

Ministry of Finance

Public Accounts of Ontario

Details of Expenditure

1998-1999

VOLUME **3**

TABLE OF CONTENTS

GENERAL	Page
A Guide to Public Accounts	5
Ontario Public Sector Salary Disclosure	9
MINISTRY STATEMENTS	
Agriculture, Food and Rural Affairs	31
Office of the Assembly	35
Attorney General	41
Cabinet Office	47
Office of the Chief Election Officer	49
Citizenship, Culture and Recreation	51
Community and Social Services	55
Consumer and Commercial Relations	83
Economic Development, Trade and Tourism	87
Education and Training	93
Energy, Science and Technology	107
Environment	111
Finance	117
Office of Francophone Affairs	127
Health	129
Intergovernmental Affairs	167
Labour	169
Office of the Lieutenant Governor	175
Management Board Secretariat	177
Municipal Affairs and Housing	185
Ontario Native Affairs Secretariat	201
Natural Resources	203
Northern Development and Mines	211
Ombudsman Ontario	215
Office of the Premier	217
Office of the Provincial Auditor	219
Solicitor General and Correctional Services	221
Transportation	229
Office Responsible for Women's Issues	241

A GUIDE TO PUBLIC ACCOUNTS

1. SCOPE OF THE PUBLIC ACCOUNTS

The 1998-99 Public Accounts of the Province of Ontario comprise the financial statements and three volumes:

Volume 1 contains the Consolidated Revenue Fund schedules and Ministry statements. The Consolidated Revenue Fund reflects the financial activities of the government's ministries on a modified cash basis.

Volume 2 contains the financial statements of significant provincial crown corporations, boards and commissions which are part of the government's reporting entity and other miscellaneous financial statements.

Volume 3 contains the details of expenditure and the Ontario Public Service senior salary disclosure.

2. A GUIDE TO VOLUME 3 OF THE PUBLIC ACCOUNTS

Details of expenditure are reported under the following categories for each ministry:

(1) Voted Appropriations

(a) Salaries and Wages

Includes the total salaries and wages of those employees on staff. Also listed are temporary help suppliers who received payments accumulating to more than \$50,000.

(b) Employee Benefits

(c) Travelling Expenses

Individuals whose total travelling expenses were more than \$10,000 are listed alphabetically. The travelling expenses of Ministers, Parliamentary Assistants and Deputy Ministers are included regardless of amount.

(d) Other Payments

Recipients of payments accumulating to more than \$50,000 (Transfer Payments — \$120,000) are listed in alphabetical sequence under various subheadings appropriate to the individual ministry.

(e) Recoveries

Note: Recoveries from Other Ministries and Activities are shown within each standard account grouping but not deducted from the individual items. The total recoveries for the Ministry is recorded under the "Summary of Expenditure".

(2) Statutory Appropriations

Amounts paid are listed by individual Statutory Appropriation.

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE

The *Public Sector Salary Disclosure Act, 1996* requires employers in the public sector to disclose the names, positions, salaries and taxable benefits of those employees paid \$100,000 or more during the previous calendar year. In accordance with the Act, the following information was made publicly available on April 1, 1999 and is provided again as part of the Province's annual reporting.

SALARY - The amount shown as "salary paid" in this compendium may not represent the employee's annual rate of salary in 1998. The salary required to be made public under the *Public Salary Disclosure Act, 1996* reflects the amount to be reported to Revenue Canada on the employer's T-4 slip for the employee. The "T-4 amounts" may include components that relate to a year prior to 1998. These may result, for example, from retroactive revisions to salary scales, from grievance payments or from vacation pay-outs upon exit from employment. Note also that the "T-4 amounts" may exceed the employee's annual rate of salary if the employee worked overtime during the year. The "T-4 amounts" may be less than the annual rate of salary if the employee worked only part of a year.

TAXABLE BENEFITS - The amount shown as taxable benefits is the amount shown on the T-4 slip as prepared for Revenue Canada. These amounts can include free or subsidized housing, board and lodging, travel in a designated area, personal use of employer's vehicle, interest free and low-interest loans, stock option benefits (generally not applicable to the public sector), other payments made on behalf of the employee such as relocation costs, employer contributions for basic life insurance and tuition reimbursements.

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
Agriculture, Food and Rural Affairs, Ministry of				
ALLEN	WILLIAM R	ADM Food Industry Division	\$114,367.93	\$320.32
HOAG	NORRIS W	ADM Education Research & Lab Services	\$129,164.70	\$350.24
INGRATTA	FRANK J	Deputy Minister	\$144,415.92	\$1,883.03
PUCCINI	RICHARD	Director, Food Industry Competitiveness	\$108,571.88	\$297.36
SEGUIN	ROBERT E	ADM Policy & Farm Finance Division	\$132,088.16	\$351.36
STARK	DEBORAH A	ADM Corporate Services Division	\$112,840.98	\$318.24
WHEELER	JAMES H	ADM Agricultural & Rural Division	\$127,307.49	\$344.72
Attorney General, Ministry of				
AGRO	MARJOH P.H.	Provincial Judge	\$129,716.86	\$3,758.19
AICKEN	LOIS J	Asst Crown Attorney	\$103,468.82	\$294.69
ALCHUK	MARK	Legal Counsel General	\$102,408.16	\$298.56
ALEXANDER	JOHN S	Crown Atty, Simcoe	\$120,357.80	\$344.16
ALGIE	DAVE	Asst Crown Attorney	\$102,375.54	\$298.56
ALLAN	DENIS	Asst Crown Attorney	\$104,414.60	\$298.56
ALLEN	JAMES E	Provincial Judge	\$129,716.86	\$0.00
ALLEN	JOHN B	Provincial Judge	\$129,716.86	\$0.00
ANDERSON	CHARLES D	Provincial Judge	\$129,716.86	\$0.00
ANGEVINE	DONALD F	Asst Crown Attorney	\$104,414.60	\$298.56
ANTHONY	KENNETH V	Crown Attorney	\$120,357.80	\$344.16
ARMSTRONG	DONNA M	Crown Atty, York West	\$106,452.93	\$301.41
ARMSTRONG	FRANK E	Asst Crown Attorney	\$125,629.56	\$359.28
ARNTFIELD	DAVID G	Crown Atty, Middlesex	\$120,357.80	\$344.16
ARNUP	JANE CJ	Crown Counsel	\$110,498.86	\$313.53
ASH	ROBERT N	Crown Attorney	\$120,282.21	\$343.08
ATKINSON	JAMES R	Asst Crown Attorney	\$115,317.56	\$329.04
ATWOOD	HUGH K	Provincial Judge	\$129,716.86	\$0.00
AUGUST	WILLIAM D	Regional Senior Judge	\$142,073.03	\$0.00
AUSTIN	DEBORAH J	Provincial Judge	\$129,716.86	\$3,758.19
AUSTIN	NANCY	Proj. Dir., Legal Aid Prog.	\$111,722.73	\$315.96
AVILA	LES	Counsel, Estates & Corp.	\$104,414.60	\$298.56
AYRE	JOHN D	Crown Atty, Norfolk	\$120,357.80	\$344.16
BABE	WILLIAM J	Provincial Judge	\$129,716.86	\$0.00
BAGG	FREDERICK B	Asst Crown Attorney	\$111,776.45	\$318.45
BAIG	DIANNE R	Provincial Judge	\$129,716.86	\$3,758.19
BAILEY	PAUL A	Crown Atty, Kent	\$119,432.83	\$340.20
BAKER	ALLAN J	Senior Provincial Judge	\$129,716.86	\$0.00
BALDOCK	JULIET	Provincial Judge	\$129,716.86	\$3,588.94
BALDWIN	ELIZABETH G	Legislative Counsel	\$110,916.21	\$318.45
BALDWIN	LESLEY M	Provincial Judge	\$129,770.58	\$3,758.19
BARNES	PETER A	Crown Atty, Renfrew	\$120,357.80	\$344.16
BARNETT	GREGORY H	Crown Counsel	\$104,414.34	\$298.56
BARTLETT	MARILYN	Asst Crown Attorney	\$110,828.67	\$318.45
BASSEL	WILLIAM P	Provincial Judge	\$129,716.86	\$3,758.19
BASTON	ANDREA M	Director, Legal Services	\$104,414.60	\$298.56
BEAMAN	JUDITH C	Provincial Judge	\$119,856.62	\$2,573.44
BEAN	DOUGLAS A	Provincial Judge	\$129,716.86	\$3,758.19
BEASLEY	GEOFFREY A	Asst Crown Attorney	\$115,229.03	\$327.78
BEAUDOIN	ROBERT	Case Mgmt. Master Ont. Crt.	\$118,447.06	\$338.76
BEECROFT	DOUGLAS A	Legislative Counsel	\$115,383.48	\$330.00
BELANGER	PAUL R	Regional Senior Judge	\$142,073.03	\$4,116.19
BELL	ANDREW B	Asst Crown Attorney	\$104,414.60	\$298.56
BELL	THOMAS	Counsel	\$115,317.56	\$329.04

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
BELL	WALTER E	Provincial Judge	\$129,716.86	\$0.00
BELLEFONTAINE	PAUL L	Provincial Judge	\$121,867.65	\$3,081.19
BELLEHUMEUR	DONALD J	Asst Crown Attorney	\$115,383.48	\$330.00
BENNETT	BARBARA J	Asst Crown Attorney	\$102,765.76	\$297.66
BENNETT	NORMAN	Provincial Judge	\$129,716.86	\$3,758.19
BENNETT	RICHARD M	Asst Crown Attorney, Team Ldr.	\$115,383.48	\$330.00
BENSON	JOHN C	Asst Crown Attorney	\$104,414.60	\$298.56
BENTHAM	BRENT M	Asst Crown Attorney	\$100,990.17	\$286.65
BENTLEY	PAUL J	Provincial Judge	\$129,716.86	\$3,758.19
BERNARDON	NATALINO	Asst Crown Attorney	\$111,776.45	\$318.45
BERNSTEIN	MICHAEL N	Deputy Director	\$115,383.48	\$330.00
BERZINS	ANDREJS	Crown Atty, Ottawa-Carl.	\$120,357.80	\$344.16
BETT	JOHN H	Asst Crown Attorney	\$115,383.48	\$330.00
BIGELOW	ROBERT G	Provincial Judge	\$129,716.86	\$3,758.19
BINETTE	LYNN M	Director, Family Responsibility Office	\$100,655.56	\$277.48
BIRNBAUM	LARRY	Asst Crown Attorney	\$100,934.87	\$287.46
BIRNBAUM	PETER C	Counsel (Science Centre)	\$114,839.88	\$0.00
BISHOP	PETER T	Regional Senior Judge	\$132,200.38	\$3,810.19
BLACKLOCK	WILLIAM J	Provincial Judge	\$129,716.86	\$3,758.19
BLAKE	SARA	Counsel	\$102,345.06	\$285.80
BLISHEN	JENNIFER A	Provincial Judge	\$129,716.86	\$0.00
BOGUSKY	R E	Provincial Judge	\$129,716.86	\$3,758.26
BONKALO	ANNEMARIE E	Provincial Judge	\$129,716.86	\$3,758.19
BORDELEAU	JEAN	Provincial Judge	\$129,716.86	\$3,758.19
BOVARD	JOSEPH W	Provincial Judge	\$129,716.86	\$3,758.19
BRADLEY	EDWARD H	Crown Atty, Lenn & Add	\$120,357.80	\$344.16
BRADLEY	WILLIAM W	Provincial Judge	\$129,716.86	\$3,250.44
BRALEY	FREDERIC R	Crown Atty, York North	\$103,911.66	\$295.41
BREWER	CAROL A	Deputy Director	\$106,495.31	\$302.90
BROMSTEIN	REUBEN	Judge PC (CVD) Toronto	\$129,716.86	\$0.00
BROOKS	RONALD H	Asst Crown Attorney	\$104,414.60	\$298.56
BROOKS	TERRANCE	Legal Officer	\$104,414.60	\$298.56
BROPHY	GEORGE J	Provincial Judge	\$129,716.86	\$3,758.19
BROWN	ANTHONY	Lawyer	\$104,414.60	\$298.56
BROWN	BEVERLY A	Crown Counsel	\$106,128.16	\$301.98
BROWN	DENNIS W	General Counsel	\$124,401.03	\$339.73
BROWN	DOUGLAS H	Asst Crown Attorney	\$115,384.00	\$330.00
BROWNE	MARGARET A	Asst Crown Attorney	\$111,776.45	\$318.45
BROWNSTONE	HARVEY	Provincial Judge	\$129,716.86	\$0.00
BUDGELL	LLOYD RL	Senior Provincial Judge	\$129,716.86	\$2,036.92
BUDZINSKI	LLOYD M	Provincial Judge	\$129,716.86	\$3,758.19
BUR	DONALD F	Litigation Counsel	\$103,417.99	\$294.57
BURNSIDE	DAVID J	Senior Counsel	\$115,383.48	\$330.00
BURROW	GARTH DG	Crown Atty, Perth	\$120,457.16	\$344.37
BURTON	GILLIAN M	Senior Counsel	\$111,777.49	\$318.45
BYERLEY	JAMES F	Solicitor	\$104,414.60	\$298.56
CADSBY	MILTON A	Provincial Judge	\$129,716.86	\$0.00
CALCOTT	JOHN D	Counsel	\$101,006.67	\$286.65
CALDWELL	DIANNE	Dep. Legal Dir., Prop. Rights	\$115,373.09	\$329.82
CAMPBELL	HUBERT J	Provincial Judge	\$129,716.86	\$3,758.19
CAMPBELL	JOHN H	Asst Crown Attorney	\$104,414.60	\$298.56
CAMPBELL	KENNETH L	Senior Counsel	\$115,372.03	\$329.82
CAMPLING	FREDERIC M	Asst Crown Attorney	\$115,384.00	\$330.00
CANEY	MICHAEL H	Provincial Judge	\$129,716.86	\$0.00
CARERE	ANNE MARIE M	Counsel	\$104,414.60	\$298.56
CARR	DAVID G	Crown Attorney	\$120,357.80	\$344.16

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
CARR	RALPH W	Provincial Judge	\$129,716.86	\$272.80
CARSON	DAVID G	Director, Legal Services	\$118,789.67	\$333.55
CASEY	JOHN F	Provincial Judge	\$129,716.86	\$3,758.19
CATTON	KATHERINE A	Senior Legal Counsel	\$115,383.48	\$330.00
CAVION	BRUNO	Provincial Judge	\$129,716.86	\$3,758.19
CECCHETTO	LUCY A	Senior Counsel	\$115,383.48	\$330.00
CHAPPELL	PAUL A	Senior Counsel	\$115,383.48	\$330.00
CHARNEY	ROBERT	Counsel	\$113,156.51	\$321.09
CHIASSON	DONALD J	Director, Crown Law Office Civil	\$134,412.93	\$175.50
CHURCH	ANU	Lawyer	\$103,104.17	\$293.64
CLARK	BASIL T	Master Supr. Ct. of Ont.	\$129,716.86	\$409.20
CLARK	ROBERT A	Asst Crown Attorney	\$103,998.83	\$295.89
CLARKE	RODERICK D	Provincial Judge	\$129,716.86	\$1,453.01
CLEARY	THOMAS P	Provincial Judge	\$129,716.86	\$3,758.19
CLOUTIER	GERRARD E	Provincial Judge	\$129,716.86	\$3,758.19
COHEN	MARION	Provincial Judge	\$129,716.86	\$3,758.19
COHEN	WAYNE W	Provincial Judge	\$129,716.86	\$3,758.19
COLE	DAVID P	Provincial Judge	\$129,716.91	\$0.00
COLLINS	L T	Provincial Judge	\$129,716.86	\$3,758.19
CONWAY	ROBERT	Counsel	\$110,765.90	\$0.00
COOPER	DONALD S	Provincial Judge	\$129,716.86	\$3,758.19
COOPER	HEATHER P	Asst Deputy Courts	\$133,469.72	\$361.44
CORNISH	JAMES L	Asst Crown Attorney	\$102,933.68	\$287.40
COSTEN	DAVID	Dep. Dir. Fro. & Dir. Leg. Serv.	\$103,939.91	\$295.53
COTTLE	CHERYL L	Director, Legal Services	\$122,730.88	\$343.08
COULSON	JOSEPH P	Provincial Judge	\$129,716.86	\$2,911.94
COUSINEAU	ANDRE JA	Provincial Judge	\$129,716.86	\$0.00
COUTO	AYRES V	Provincial Judge	\$129,716.86	\$338.50
COWAN	IAN BRUCE	Provincial Judge	\$129,716.86	\$3,758.19
CRAWFORD	JAMES C	Provincial Judge	\$129,716.86	\$3,758.19
CREIGHTON	CAROL	General Counsel	\$125,629.56	\$359.28
CROCKETT	BRIAN E	Asst Crown Attorney	\$104,414.60	\$298.56
CULLEN	MARY ELLEN E	Asst Crown Attorney	\$108,188.07	\$307.86
CULVER	PAUL W	Crown Atty, York Central	\$120,357.80	\$344.16
CULVER	TIMOTHY ARTHUR	Provincial Judge	\$129,716.86	\$3,758.19
CUMMINE	RICHARD D	Crown Atty, Kenora	\$120,357.80	\$344.16
DALY	JULIANA A	Law Officer	\$104,313.99	\$298.56
DAWSON	NANCY	Asst Crown Attorney	\$103,938.47	\$295.77
DE FILIPPIS	JOSEPH	Executive Legal Officer	\$127,568.51	\$0.00
DEKONING	LARRY	Provincial Judge	\$127,209.90	\$0.00
DEMARCO	GUY F	Provincial Judge	\$129,716.86	\$3,758.19
DEMPSEY	DAVID W	Provincial Judge	\$129,716.86	\$3,758.19
DIER	TARA	Crown Counsel	\$125,035.84	\$356.22
DOBNEY	SUSAN G	Asst Crown Attorney	\$111,776.45	\$318.45
DOPPELT	ALLEN	Sr. Solicitor, Company Law	\$115,384.00	\$330.00
DOUGALL	DIANNE	Dir., Crown Law Office Civil	\$109,961.97	\$311.82
DOUGLAS	NORMAN S	Provincial Judge	\$129,716.86	\$3,758.19
DOWNIE	DONALD C	Provincial Judge	\$129,716.86	\$3,758.19
DUCHESNEAU-				
MCLACHLAN	LOUISETT	Provincial Judge	\$129,716.86	\$3,758.19
DUNCAN	BRUCE	Provincial Judge	\$129,716.86	\$3,758.19
DUNCAN	JAMES R	Solicitor, Social Housing	\$104,414.60	\$298.56
DUNN	PATRICK W	Provincial Judge	\$129,716.86	\$0.00
DZIOBA	GEORGE	Asst Crown Attorney (DES)	\$104,414.60	\$298.56
EARLE-RENTON	ELIZABETH AE	Provincial Judge	\$129,716.86	\$3,758.19
EBBS	DONALD A	Regional Senior Judge	\$142,073.03	\$4,116.19

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
EDGAR	ALLEN C	Research Counsel	\$104,414.60	\$298.56
EDMONDSON	NORMAN H	Provincial Judge	\$129,716.86	\$3,758.19
EDWARD	GETHIN B	Provincial Judge	\$129,716.86	\$3,758.19
EGAN	MARY JO J	Counsel	\$104,414.34	\$298.56
ELY	RICHARD J	Asst Crown Attorney	\$115,383.48	\$330.00
ESSON	ANDREA	Legal Counsel General	\$109,317.80	\$311.31
EVANS	BRENDAN P	Asst Crown Attorney	\$115,383.48	\$330.00
EVANS	JOHN D	Regional Senior Judge	\$142,073.03	\$0.00
EVANS	KERRY P	Provincial Judge	\$129,716.86	\$3,588.94
EVANS	RANDALL L	Asst Crown Attorney	\$104,414.60	\$298.56
EWART	JOHN D	General Counsel	\$126,815.00	\$359.28
FAGAN	JOHN F	Crown Counsel	\$114,849.96	\$0.00
FAGAN	LAWRENCE	Legal Officer	\$100,667.84	\$286.71
FAIRGRIEVE	DAVID A	Provincial Judge	\$129,716.86	\$3,758.19
FARMER	BRIAN R	Crown Counsel	\$120,357.80	\$344.16
FELDBERG	BARBARA M	Counsel	\$104,414.60	\$298.56
FELDMAN	LAWRENCE T	Provincial Judge	\$122,321.68	\$2,573.44
FELDMAN	LINDA E	Counsel (Temporary)	\$104,413.56	\$258.72
FERNS	BARBOURA A	Asst Crown Attorney	\$115,383.48	\$330.00
FICEK	SUSAN G	Senior Counsel	\$115,385.82	\$330.00
FINNESTAD	FAITH M	Provincial Judge	\$103,895.87	\$3,758.19
FISHER	DAVID J	Asst Crown Attorney	\$105,271.77	\$299.61
FITZGERALD	THOMAS	Dir., Crown Operations, North	\$112,280.18	\$319.44
FITZGERALD	W F	Provincial Judge	\$129,716.86	\$2,911.94
FITZPATRICK	LEO B	Counsel	\$115,383.48	\$330.00
FLAHERTY	RODERICK J	Provincial Judge	\$129,716.86	\$2,911.94
FLANAGAN	CURT M	Crown Atty, Leeds & Grnvl.	\$120,304.60	\$341.73
FLEISHMAN	MICHAEL M	Counsel	\$104,414.60	\$298.56
FONTANA	JAMES A	Provincial Judge	\$129,716.86	\$3,758.19
FORBES	MURRAY G	Counsel	\$104,414.60	\$298.56
FORRESTER	JOHN T	Asst Crown Attorney	\$104,414.60	\$298.56
FOSTER	STEPHEN E	Provincial Judge	\$129,716.86	\$3,758.19
FOULDS	DAVID S	Asst Crown Attorney	\$104,414.34	\$298.56
FOURNIER	ROBERT N	Provincial Judge	\$129,716.86	\$3,758.19
FOX	BELLA L	Counsel	\$109,586.85	\$312.15
FOX	LAWRENCE M	Counsel	\$115,383.48	\$330.00
FRASER	ALISON M	Director, Legal Services	\$107,858.33	\$308.99
FRASER	DONALD G	Provincial Judge	\$129,716.86	\$3,758.19
FRASER	HUGH	Provincial Judge	\$129,716.86	\$0.00
FRAZER	BRUCE J	Provincial Judge	\$129,742.29	\$3,758.19
FRUCHTMAN	EARL M	Senior Counsel	\$104,414.60	\$298.56
GARSON	MARC A	Director, Crown Operations, SW	\$112,280.18	\$319.44
GAUTHIER	LOUISE L	Regional Senior Judge	\$142,073.03	\$4,116.19
GIBBS	BRENT W	Director, Program Development	\$106,696.20	\$281.16
GILKINSON	BRIAN W	Asst Crown Attorney	\$104,414.60	\$298.56
GIRARD	M J	Provincial Judge	\$129,716.86	\$3,758.19
GIRLING	JAMES A	Solicitor	\$104,414.60	\$298.56
GLASBERG	IRWIN	Director	\$121,321.88	\$347.62
GLAUDE	GEORGE N	Provincial Judge	\$129,716.86	\$3,758.19
GLENN	LUCY C	Provincial Judge	\$129,716.86	\$3,758.19
GLICKMAN	GAIL	Asst Crown Attorney	\$104,414.60	\$298.56
GLOWACKI	PAUL S	Senior Provincial Judge	\$129,716.86	\$169.25
GODFREY	MICHAEL D	Judge PC (CVD) Toronto	\$129,716.86	\$3,758.19
GOLDBERG	DANIEL L	Counsel	\$112,047.65	\$319.17
GOLDBERG	ELIZABETH C	General Counsel	\$125,527.83	\$357.81
GONET	WALTER S	Regional Senior Judge	\$142,073.03	\$0.00

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
GOODMAN	BRIAN P	Executive Lead Agency Reform	\$120,647.75	\$342.75
GOODMAN	KENNETH	Team Leader, Litigation Counsel	\$102,544.01	\$293.34
GOODY	HENRY S	Asst Crown Attorney	\$115,383.48	\$330.00
GOREWICH	W A	Provincial Judge	\$129,716.86	\$3,588.94
GOWDEY	KEVIN C	Crown Atty, Elgin	\$111,311.72	\$315.51
GRACE	RICHARD	Solicitor	\$104,414.60	\$298.56
GRAHAM	ALEXANDER M	Provincial Judge	\$129,716.86	\$3,758.19
GRAHAM	CHARLES F	Asst Crown Attorney (DES)	\$115,384.00	\$330.00
GRAHAM	THOMAS D	Counsel	\$104,414.60	\$298.56
GRAHOLM	LEONARD	Counsel	\$121,034.31	\$49.76
GRAY	SCOTT	Law Officer	\$104,414.60	\$298.56
GRECO	J D	Provincial Judge	\$129,716.86	\$0.00
GRIFFITH	BRUCE	Asst Crown Attorney	\$104,414.60	\$298.56
GUAY	ANDRE L	Provincial Judge	\$129,716.86	\$3,758.19
GUTHRIE	RODERICK J	Crown Atty, Bruce	\$115,915.88	\$331.64
GUTIERREZ	ANNE MARIE M	Director, Legal Services	\$120,357.80	\$344.16
HABERMAN	JOAN	Case Management Master	\$104,614.29	\$283.92
HACHBORN	EDWARD G	Provincial Judge	\$129,716.86	\$0.00
HACKETT	DONNA G	Provincial Judge	\$129,716.86	\$0.00
HALIKOWSKI	DONALD	Provincial Judge	\$129,716.86	\$3,758.19
HALL	DANA O	Counsel	\$104,414.60	\$298.56
HALLETT	SHELLEY	Crown Counsel	\$110,681.98	\$315.36
HANBIDGE	JOHN F	Asst Crown Attorney	\$111,777.63	\$318.45
HANSEN	INGER	Provincial Judge	\$129,582.73	\$2,171.05
HANSLEP	MALLE	Solicitor	\$104,206.88	\$298.11
HARDIEJOWSKI	ALEC	Asst Crown Attorney	\$104,414.60	\$298.56
HARDMAN	PADDY A	Provincial Judge	\$129,716.86	\$0.00
HARRIS	CHARLES R	Provincial Judge	\$129,716.86	\$3,758.19
HARRIS	MONTE H	Provincial Judge	\$129,716.86	\$3,758.19
HARRIS	PETER J	Provincial Judge	\$129,716.86	\$3,758.19
HARRISON	DENIS H	Crown Atty, Essex	\$120,357.80	\$344.16
HARRISON	JOAN M	Counsel	\$104,013.25	\$293.58
HATTON	MARY JANE J	Provincial Judge	\$129,716.86	\$3,758.19
HAW	OWEN	Crown Atty, Wellington	\$114,925.18	\$258.12
HAWKE	KATHRYN L	Provincial Judge	\$129,716.86	\$3,758.19
HAY	JOHN D	Asst Crown Attorney	\$104,414.60	\$298.56
HAYWARD	HELEN L	ADAG, Integrated Justice Corp. Serv.	\$124,862.48	\$338.32
HELIE	MICHEL	Counsel	\$108,197.86	\$307.86
HERLIHY	JOHN G	Counsel	\$115,383.48	\$330.00
HILL	BARRY W	Asst Crown Attorney	\$104,414.60	\$300.81
HILL	JOHN D	Solicitor	\$105,183.38	\$298.79
HOGAN	MARY L	Provincial Judge	\$129,716.86	\$3,758.19
HOGG	DEREK T	Provincial Judge	\$129,716.86	\$3,758.19
HOGG	KENNETH W	Law Officer (Orillia)	\$104,414.60	\$298.56
HOPKINS	LAURA	Legislative Counsel	\$113,859.63	\$323.04
HORKINS	WILLIAM B	Provincial Judge	\$122,321.68	\$2,911.94
HOULAHAN	RAYMOND J	Crown Atty, Niagara N	\$120,357.80	\$344.16
HOWARTH	STEVEN P	Crown Atty, Haldimand	\$120,357.80	\$344.16
HOWELL	SHELLY A	Counsel	\$104,423.54	\$298.58
HRYCIUK	WALTER P	Provincial Judge	\$129,716.91	\$0.00
HRYN	PETER	Provincial Judge	\$129,716.86	\$3,758.19
HUNT	DIANA	Counsel	\$115,384.00	\$330.00
HUNTER	ROBERT G	Provincial Judge	\$129,716.86	\$3,758.19
HUNTER	STEPHEN JOHN J	Provincial Judge	\$129,716.86	\$818.40
HURRELL	PETER	Asst Crown Attorney	\$104,414.60	\$298.56
INGRAM	ALLAN P	Provincial Judge	\$129,716.86	\$3,758.19

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
INNES	ROBERT M	Asst Crown Attorney	\$115,383.48	\$330.00
INTRATOR	DAPHNE	Crown Counsel	\$102,903.49	\$294.65
ISAACS	PETER R.W.	Provincial Judge	\$129,716.86	\$3,758.19
JACKSON	MAUNSELL B	Counsel	\$115,383.48	\$330.00
JAMES	JOSEPH C M	Provincial Judge	\$129,716.86	\$3,758.19
JEFFERIES	RONALD	Law Officer	\$104,367.25	\$0.00
JENNIS	RICHARD	Provincial Judge	\$129,716.86	\$3,758.19
JOHNSON	JOHN M	Director, Legal Services	\$122,705.60	\$351.00
JOHNSON	WILLIAM S	Asst Crown Attorney	\$115,383.48	\$330.00
JOHNSTON	KAREN E	Provincial Judge	\$129,716.86	\$2,036.92
JONES	BARRY G	Director, Legal Services	\$120,357.80	\$344.16
JONES	GARETH	Investigator	\$105,128.99	\$122.85
JONES	PENNY J	Provincial Judge	\$129,716.86	\$3,758.19
KAGAN	KENNETH M	Solicitor	\$104,314.25	\$298.56
KARAKATSANIS	ANDROMACHE	Deputy Attorney General	\$148,250.33	\$4,081.42
KARSWICK	JAMES D	Provincial Judge	\$129,716.86	\$3,758.19
KASTNER	NANCY S	Asst Crown Attorney	\$110,408.65	\$318.45
KATARYNYCH	HEATHER L.	Provincial Judge	\$129,716.86	\$3,758.19
KELLY	BERNARD M	Regional Senior Judge	\$142,073.03	\$4,116.19
KELNECK	BRADFORD J	Asst Crown Attorney	\$104,414.60	\$298.56
KENT	DAVID F	Provincial Judge	\$114,675.07	\$0.00
KERR	JOHN P	Provincial Judge	\$129,716.86	\$0.00
KERRIGAN-BROWNRIDGE	JANE M	Provincial Judge	\$129,716.86	\$0.00
KESHEN	ELIZABETH A	Counsel	\$104,414.60	\$298.56
KESTER	ALAN R	Legal Officer (Oshawa)	\$104,414.60	\$298.56
KHAWLY	RAMEZ	Provincial Judge	\$129,716.86	\$3,758.19
KHOORSHED	MINOO F	Provincial Judge	\$129,716.86	\$3,758.19
KIERLUK	PETER	Asst Crown Attorney	\$104,414.60	\$298.56
KINDON	ROBERT L	Crown Atty, Brant	\$104,775.74	\$300.06
KING	LYNN M	Provincial Judge	\$129,716.86	\$0.00
KINGSTON	SANDRA E	Asst Crown Attorney	\$115,384.00	\$330.00
KINGSTONE	STEWART E	Judge PC (CVD) Niagara N&S	\$129,716.86	\$0.00
KIRKLAND	KENT DK	Provincial Judge	\$129,716.86	\$0.00
KLEIN	MURRAY	Legal Counsel General	\$104,414.60	\$298.56
KNAZAN	BRENT	Provincial Judge	\$129,716.86	\$0.00
KOMAR	ROMAN N	Research Counsel	\$104,165.48	\$298.56
KONDO	VICTORIA	Crown Counsel	\$104,369.87	\$297.72
KOWAL	LUBA	Counsel	\$104,414.60	\$298.56
KROMKAMP	JOHN H	Regional Court of Appeal	\$116,308.70	\$332.00
KUKURIN	JOHN	Provincial Judge	\$129,716.86	\$3,758.19
KUNNAS	GARY R	Provincial Judge	\$129,716.86	\$3,758.19
LACAVERA	A T	Provincial Judge	\$102,601.20	\$2,305.18
LAFRANCE-CARDINAL	JOHANNE	Provincial Judge	\$129,716.86	\$3,758.19
Lajoie	RICHARD	Provincial Judge	\$129,716.86	\$3,758.19
LAMBIER	J A	Asst Crown Attorney	\$104,414.60	\$298.56
LAMPKIN	VIBERT A	Provincial Judge	\$129,716.91	\$1,453.01
LANE	MARION E	Provincial Judge	\$129,716.86	\$3,758.19
LAPKIN	GERALD S	Associate Chief Judge	\$144,604.46	\$4,211.40
LATIMER	D V	Provincial Judge	\$129,716.86	\$0.00
LAUFER	JOSEF S	Law Officer	\$104,414.60	\$298.56
LE VASSEUR	BARBARA	Senior Legal Counsel	\$111,777.49	\$318.45
LEACH	MARK D	Counsel	\$114,912.84	\$326.32
LEBEL	J G	Provincial Judge	\$129,716.86	\$3,758.19
LEDRESSAY	RICHARD JOSEPH	Provincial Judge	\$129,716.86	\$3,758.19
LEITMAN	MARILYN R	Chief Legislative Counsel	\$110,663.56	\$315.31
LENNOX	BRIAN W	Associate Chief Judge	\$145,160.07	\$4,205.56

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
LENZ	KENNETH G	Provincial Judge	\$129,716.86	\$954.80
LEPOFSKY	DAVID MD	Counsel	\$114,804.74	\$327.06
LESHNER	MICHAEL	Asst Crown Attorney	\$104,414.60	\$298.56
LESTER	RONALD B	Provincial Judge	\$129,716.86	\$3,758.19
LEVESQUE	REGINALD JF	Provincial Judge	\$129,716.86	\$3,758.19
LEVINE	KATHERINE L	Solicitor	\$104,414.60	\$298.56
LEVITT	JEFFREY L	Law Officer	\$102,556.52	\$290.94
LIBMAN	ERIC N	Provincial Judge	\$129,716.86	\$3,758.19
LINDEN	SIDNEY B	Chief Provincial Judge (CD)	\$148,247.73	\$4,295.04
LINDSAY	ERIC S	Provincial Judge	\$129,716.86	\$3,758.19
LINDSAY	MALCOLM A	Asst Crown Attorney	\$126,689.22	\$345.60
LINDSAY	PAUL S	Director Crown Law Office-Criminal.	\$123,867.84	\$344.76
LINHARES DE SOUSA	MARIA T	Provincial Judge	\$129,716.86	\$3,758.19
LINTON	ROSS B	Master Supr. Crt. of Ont.	\$129,716.86	\$954.80
LINTTELL	KRYSTINE T	Solicitor	\$104,414.60	\$298.56
LITTLE	JUDYTHE	Provincial Judge	\$129,716.86	\$3,758.19
LIVINGSTONE	DEBORAH K	Provincial Judge	\$129,716.86	\$3,758.19
LIVINGSTONE	KATHERINE	Legal Counsel General	\$111,776.45	\$318.45
LOCKETT	PETER W	Counsel	\$115,383.48	\$330.00
LONG	BRUCE W	Counsel	\$122,705.60	\$351.00
LONGO	ANGELA	ADAG, Family Justice Services	\$122,220.29	\$337.68
LOWENBERGER	LOIS J	Counsel	\$102,070.38	\$290.67
LUCZAK	JOHN	Asst Crown Attorney (DES)	\$104,414.60	\$298.56
LYON	ANITA	Counsel	\$104,414.60	\$298.56
MAC MILLAN	D J	Provincial Judge	\$129,716.86	\$3,758.19
MACDONALD	ANDREW	Solicitor	\$104,414.60	\$298.56
MACDONALD	IAN A	Director, Crown Operations, Tor.	\$122,705.60	\$351.00
MACDONALD	MARGARET	Counsel	\$113,860.82	\$323.04
MACDONALD	MURRAY G	Crown Atty, S.D. & Glen	\$108,357.95	\$306.96
MACDONNELL	IAN	Provincial Judge	\$129,716.86	\$0.00
MACDOUGALL	DONALD V	Asst Crown Attorney	\$115,383.48	\$330.00
MACINTYRE	JILL E	Asst Crown Attorney	\$101,914.10	\$290.31
MACKENZIE	ROBERT S	Provincial Judge	\$129,716.86	\$2,036.92
MACLEAN	SUSAN C	Asst Crown Attorney	\$115,317.56	\$329.04
MACLEOD	LESLIE H	ADAG, Legal Svcs and Victims Support	\$124,757.43	\$344.24
MACNAUGHTON	CATHERINE E	Legal Officer (Oshawa)	\$104,414.60	\$298.56
MACPHEE	BRUCE E	Provincial Judge	\$129,716.86	\$3,758.19
MAGDA	PETER Z	Provincial Judge	\$129,716.86	\$0.00
MAHAFFY	WILLIAM G	Provincial Judge	\$129,716.86	\$0.00
MAIN	DAVID R	Provincial Judge	\$129,716.86	\$0.00
MAIN	ROBERT P	Provincial Judge	\$129,716.86	\$0.00
MANUEL	WILLIAM	Crown Counsel	\$104,414.60	\$298.56
MARIN	SALLY	Provincial Judge	\$129,716.86	\$3,758.19
MARSHALL	LAUREN E	Provincial Judge	\$129,716.86	\$3,758.19
MARSHALL	MARILYN E	Counsel	\$104,414.60	\$298.56
MARSHALL	THOMAS C	General Counsel	\$125,629.56	\$359.28
MARSLAND	JOHN C	Asst Crown Attorney	\$104,414.60	\$298.56
MARTIN	MICHAEL E	Provincial Judge	\$129,716.86	\$0.00
MASSE	ROMMEL G	Provincial Judge	\$129,716.86	\$3,758.19
MATTE	G R	Provincial Judge	\$129,716.86	\$3,758.19
MAZURSKI	ALLEN	Asst Crown Attorney	\$104,414.60	\$298.56
MCAULEY	SCOTT VF	Counsel	\$115,383.48	\$330.00
MCCABE	J T	Counsel	\$115,383.48	\$330.00
MCCALLUM	NEIL J	Legal Officer	\$115,383.48	\$330.00
MCCANN	STEPHEN B	Solicitor	\$104,414.60	\$298.56
MCCHESENEY	ANNE W	Director Legal Services	\$117,274.28	\$332.76

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
MCCONNERY	LORNE W	Asst Crown Attorney (DES)	\$115,383.48	\$330.00
MCCORMACK	HILARY C	Asst Crown Attorney	\$111,776.45	\$318.45
MCCREARY	ROBERT F	Asst Crown Attorney	\$104,414.60	\$298.56
MCDERMOTT	EUGENE A	Crown Counsel	\$100,444.54	\$286.02
MCDERMOTT	FRANK	Asst Crown Attorney	\$104,414.60	\$298.56
MCDOUGALL	JANET	Solicitor	\$104,414.60	\$298.56
MCGARRY	DESMOND E	Crown Atty, Prince Edward	\$120,357.80	\$344.16
MCGOEY	CHRISTINE A	Asst Crown Attorney	\$108,799.34	\$309.87
MCGOWAN	KATHLEEN E	Provincial Judge	\$129,716.86	\$0.00
MCINTOSH	LESLIE	Group Leader	\$115,384.00	\$330.00
MCKENNA	JACK B	Crown Atty, Fronten	\$120,357.80	\$344.16
MCPAHON	JOHN B	Crown Atty, York East	\$120,217.13	\$342.18
MCNEELY	BRIAN	Crown Counsel	\$104,414.60	\$298.56
MCTAVISH	WILLSON A	The Children's Lawyer	\$124,386.76	\$355.80
MEGGINSON	PAUL H	Provincial Judge	\$129,716.86	\$2,036.92
MENCARELLI	FRANCIS M	Law Officer	\$104,414.60	\$298.56
MENZIES	JOHN L	Provincial Judge	\$129,716.86	\$0.00
MERCER	WAYNE	Counsel	\$111,777.49	\$318.45
MERENDA	SALVATORE	Provincial Judge	\$129,716.86	\$3,758.19
MERREDEW	CHARLES R	Provincial Judge	\$129,716.86	\$0.00
MERRITT	ANN M	Counsel	\$109,586.92	\$312.15
MICHAELS	MARK	Counsel	\$104,414.60	\$298.56
MICHEL	GERALD E	Regional Senior Judge	\$142,073.03	\$4,116.19
MICHEL	JEAN-PAUL	Provincial Judge	\$129,716.86	\$0.00
MINARD	RONALD	Provincial Judge	\$129,716.87	\$3,758.19
MINNS	MICHAEL RM	Asst Crown Attorney	\$104,414.60	\$298.56
MINOR	JANET E	General Counsel	\$125,629.56	\$359.28
MITCHELL	DANIEL M	Crown Atty, Thunder Bay (DES)	\$120,357.80	\$344.16
MITCHELL	PETER R	Provincial Judge	\$129,716.86	\$3,758.19
MOCHA	CATHY	Provincial Judge	\$129,770.58	\$3,758.19
MOMOTIUK	H	Regional Senior Judge	\$142,073.03	\$0.00
MONTGOMERY	LEONARD T	Provincial Judge	\$129,716.86	\$0.00
MONTROSE	LAUREL	Counsel (Kingston)	\$104,414.60	\$298.56
MOORE	ERIC	Director, Charities	\$104,414.60	\$298.56
MOORE	JOHN C	Provincial Judge	\$119,856.62	\$2,573.44
MORGAN	JOHN R	Provincial Judge	\$129,716.86	\$0.00
MORNEAU	JULIA	Provincial Judge	\$129,716.86	\$3,758.19
MORRIS	ROBERT N	Crown Atty, Huron	\$120,357.80	\$344.16
MORRISON	WAYNE D	Provincial Judge	\$129,716.86	\$2,911.94
MORRISON	WILLIAM T	Client Lawyer	\$104,414.60	\$298.56
MORTEN	MARVIN G	Provincial Judge	\$129,716.91	\$0.00
MOSKOFF	FRANK R	Asst Crown Attorney	\$115,383.48	\$330.00
MOYAL	DENA	Counsel	\$112,989.79	\$320.64
MYRKA	WALTER	Counsel	\$104,414.60	\$298.56
NADELLE	JOHN D	Provincial Judge	\$129,716.86	\$3,758.19
NAROZNIAK	LIDIA M	Crown Atty, Waterloo	\$114,651.52	\$326.61
NAWROCKI	BARBARA	Counsel	\$109,586.85	\$312.15
NEMET	JOSEPH	Legal Counsel	\$101,833.43	\$290.04
NETHERY	MARY C	Asst Crown Attorney	\$115,383.48	\$330.00
NEVINS	JAMES P	Provincial Judge	\$129,716.86	\$0.00
NEWTON	PETRA E	Provincial Judge	\$129,716.86	\$3,758.19
NICHOLAS	DIANNE M	Provincial Judge	\$129,716.86	\$2,573.44
NIGRO	ALBERT R	Counsel	\$116,813.37	\$313.39
NIKOTA	GARY	Asst Crown Attorney	\$104,414.34	\$265.41
NIXON	JOHN R	Asst Crown Attorney	\$104,414.60	\$298.56
NOLAN	MARY JO J	Case Management Master	\$118,427.82	\$338.76

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
NORWOOD	JOHN G	Solicitor	\$104,414.60	\$298.56
NOSANCHUK	SAUL	Provincial Judge	\$129,716.86	\$136.40
OAKLEY	DEBORAH	Deputy PG&T, Client Services	\$104,757.18	\$278.77
O'DRISCOLL	GREGORY J	Asst Crown Attorney	\$107,324.81	\$305.43
O'HARA	TERENCE G	Provincial Judge	\$129,716.86	\$3,758.19
O'MARRA	ALFRED J	Asst Crown Attorney	\$105,137.14	\$299.22
O'MARRA	BRIAN P	Crown Atty, Halton	\$120,357.80	\$344.16
OMATSU	MARYKA	Provincial Judge	\$129,716.86	\$3,758.19
ORMSTON	EDWARD F	Provincial Judge	\$129,716.86	\$3,758.19
ORR	MARIANNE	Counsel	\$104,013.21	\$298.56
OTTER	RUSSELL JAMES	Provincial Judge	\$129,716.86	\$3,758.19
OTTLEY	LORAIN M	Crown Atty, Manitoulin	\$101,107.86	\$288.00
PAISLEY	HUGH S	Asst Crown Attorney	\$104,414.08	\$298.56
PALMER	GARY V	Provincial Judge	\$129,716.86	\$0.00
PAPARELLA	ALEXANDRA C	Crown Atty, Oxford	\$100,033.63	\$284.80
PARIS	CLAUDE H	Provincial Judge	\$129,716.86	\$3,758.19
PAULSETH	DEBRA	Director, Court Operations	\$117,246.28	\$330.82
PAYNE	BRUCE E	Provincial Judge	\$129,716.86	\$0.00
PEARSON	JOHN C.	Director, Crown Operations, C.W.	\$122,750.84	\$350.76
PEDLAR	KENNETH E	Provincial Judge	\$129,716.86	\$3,758.19
PELLETIER	ROBERT O	Director, Crown Operations	\$121,263.20	\$345.19
PEPPER	JOHN N	Asst Crown Attorney	\$111,776.45	\$318.45
PEPPIATT	DOUGLAS A	Master Supr. Ct. of Ont.	\$129,716.86	\$0.00
PERLMUTTER	PHILIP A	Asst Crown Attorney	\$104,370.18	\$297.93
PEROZAK	MORRIS J	Provincial Judge	\$129,716.86	\$338.50
PETERS	INGRID E	Director, Legal Services	\$120,357.80	\$344.16
PETERSON	RICHARD B	Master Supr. Ct. of Ont.	\$129,716.86	\$0.00
PHILLIPS	DOUGLAS W	Provincial Judge	\$129,716.86	\$0.00
PICKETT	PAUL B	Provincial Judge	\$129,716.86	\$0.00
PICKETT	WILLIAM J	Provincial Judge	\$129,716.86	\$0.00
PLATT	PRISCILLA	Legal Counsel	\$111,777.63	\$318.45
POCKELE	GREGORY A	Provincial Judge	\$129,716.86	\$3,758.19
POLIKA	JULIAN	Case Management Master	\$118,393.34	\$338.76
PORTER	FREDRICK J	Crown Atty, Oxford	\$120,357.80	\$344.16
PORTER	HUGH D	Provincial Judge	\$129,716.86	\$0.00
PORTER	SHEILA M	Director, Legal Services	\$116,820.74	\$333.28
POWER	TIMOTHY K	Asst Crown Attorney	\$104,402.54	\$298.38
PRICE	LINDA C	Asst Crown Attorney	\$114,163.64	\$330.00
PUNTER	CHRISTOPHER J	Asst Crown Attorney, Team Ldr.	\$115,383.48	\$330.00
QUICK	DAVID J	Asst Crown Attorney	\$104,414.60	\$298.56
QUINN	MICHAEL J	Asst Crown Attorney	\$115,383.48	\$330.00
RAE	K A	Crown Atty, Grey	\$120,357.80	\$344.16
RAMSAY	JAMES A	Crown Counsel	\$115,384.00	\$330.00
RAPHAEL	ALEXANDRA S	Solicitor	\$104,370.00	\$297.93
RAPPOLT	MARGUERITE E	ADAG, Business Policy and Planning	\$106,371.27	\$301.76
RATCLIFFE	ROBERT	Group Leader, Crown Law Office-Civil	\$113,860.68	\$323.04
RATUSHNY	LYNN D	Provincial Judge	\$129,716.86	\$3,758.19
RAWLINS	MICHELINE A	Provincial Judge	\$129,716.86	\$3,758.19
RAY	MICHAEL C	Counsel	\$104,414.60	\$298.56
RAY	SHEILA	Provincial Judge	\$129,716.86	\$3,758.19
READY	ELINORE A	Provincial Judge	\$129,716.86	\$3,758.19
REINHARDT	PAUL H	Provincial Judge	\$129,716.86	\$3,758.19
RENAUD	GILLES	Provincial Judge	\$129,716.86	\$3,758.19
REVELL	DONALD L	Chief Legislative Counsel	\$124,386.76	\$355.80
RICHARDS	RONALD J	Provincial Judge	\$129,716.86	\$3,758.19
RILEY	MICHAEL W	Lawyer	\$104,414.60	\$298.56

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
RITCHIE	J M	Senior Solicitor	\$115,383.48	\$330.00
ROBB	JOHN W	Asst Crown Attorney	\$115,383.48	\$339.84
ROBERTS	MARIETTA L	Associate Chief Judge	\$145,160.07	\$0.00
ROBINSON	JOHN E	Provincial Judge	\$129,716.86	\$0.00
ROBINSON	RONALD F	Senior Counsel	\$115,383.48	\$330.00
RODGERS	GREGORY P	Asst Crown Attorney	\$100,403.19	\$284.69
ROGERS	SHERILL M	Provincial Judge	\$129,716.86	\$1,768.66
ROOT	A H	Crown Atty, Niagara S	\$120,357.80	\$344.16
ROSEMAY	VIBERT T	Provincial Judge	\$129,716.86	\$3,758.19
ROSS	ELAINE	Law Officer	\$101,112.71	\$287.76
ROSS	ROBERT A	Asst Crown Attorney	\$114,921.68	\$327.33
ROSS	WILLIAM P	Provincial Judge	\$129,716.86	\$0.00
ROUNDING	MARIE C	Senior Counsel	\$134,419.90	\$175.50
RUNCIMAN	ROBERT T	Senior Provincial Judge	\$129,716.86	\$3,758.19
RUSEN	SOLOMON	Asst Crown Attorney	\$104,013.94	\$295.11
RUSSELL	DAVID M	Asst Crown Attorney	\$115,383.48	\$330.00
RUSSELL	KEN	Legal Counsel	\$104,414.60	\$298.56
RYAN	B T	Provincial Judge	\$129,716.86	\$3,758.19
SALEM	HARVEY M	Provincial Judge	\$129,716.86	\$3,758.19
SALTMARSH	MARK A	Asst Crown Attorney	\$102,243.77	\$291.00
SAMARAS	DEAN CD	Counsel	\$104,414.60	\$298.56
SANDLER	DAVID H	Master Supr. Cr. of Ont.	\$129,716.86	\$0.00
SARGENT	FRANK A	Provincial Judge	\$129,716.86	\$0.00
SCHNALL	ELEANOR M	Provincial Judge	\$129,716.86	\$3,758.19
SCHREIDER	GARY E	Master Ontario Cr.	\$129,716.86	\$0.00
SCOTT	DAVID G	Provincial Judge	\$129,716.86	\$0.00
SCOTT	J D	Crown Attorney	\$120,357.80	\$344.16
SCOTT	JOAN W	Provincial Judge	\$129,716.86	\$0.00
SCOTT	MARGARET A C	Provincial Judge	\$129,716.86	\$3,758.19
SEGAL	MURRAY D	ADAG, Criminal Law	\$126,538.10	\$351.36
SHAMAI	REBECCA	Provincial Judge	\$129,716.86	\$0.00
SHARPE	GILBERT S	Director, Legal Services	\$120,357.80	\$344.16
SHARPE	W S	Provincial Judge	\$129,716.86	\$0.00
SHEFFIELD	ALAN D	Provincial Judge	\$129,716.86	\$0.00
SHEPPARD	PATRICK A	Provincial Judge	\$129,716.86	\$3,758.19
SHERRIFF	STEPHEN E	Asst Crown Attorney	\$106,940.63	\$330.24
SHIPLEY	ALLAN Q	Counsel (Kingston)	\$115,383.48	\$330.00
SHOLTACK	GERALD W	Senior Counsel, Revenue	\$120,357.80	\$344.16
SIEBENMORGEN	ERIC H	Crown Counsel	\$109,258.16	\$311.19
SIMPSON	MAUREEN L	Legal Counsel	\$120,357.80	\$344.16
SISCHY	BENZION	Master Supr. Cr. of Ont.	\$129,716.86	\$0.00
SLATER	CRAIG H	Director Legal Services	\$112,935.97	\$321.42
SMITH	ALEXANDER D	Asst Crown Attorney	\$110,691.83	\$315.36
SMITH	JOHN D	Provincial Judge	\$129,716.86	\$0.00
SMITH	MICHELE M	Counsel	\$115,383.48	\$330.00
SNELGROVE	SUSAN E	Legal Officer	\$104,414.60	\$298.56
SOKULSKY	CHRISTINA M	Senior Solicitor, Rent Review	\$104,414.60	\$298.56
SOTIRAKOS	JOHN	Director, Crown Operations, C.E.	\$112,280.18	\$319.44
SPARROW	GERALDINE N	Provincial Judge	\$129,716.86	\$3,758.19
SPEYER	JOCELYN	Crown Atty, Wellington	\$104,763.19	\$296.73
SPRING	DAVID E	Senior Counsel	\$120,357.80	\$344.16
SPRINGMAN	MELVIN	Counsel	\$120,357.80	\$344.16
STANLEY	MARILYN	Legal Counsel	\$104,414.60	\$298.56
STAUTH	RONALD E	Provincial Judge	\$129,850.99	\$1,318.88
STEAD	BRIAN WB	Provincial Judge	\$129,716.86	\$3,758.19
STEPINAC	STEPHEN J	Director, Legal Services (DES)	\$120,357.80	\$344.16

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
STEWART	BARBARA	Director, Court Operations	\$103,256.94	\$281.16
STEWART	J M	Asst Crown Attorney	\$125,629.56	\$359.28
STONE	DAVID M	Provincial Judge	\$129,716.86	\$3,758.19
STOODLEY	G A	Director, Legal Services	\$120,357.80	\$344.16
STRANG	DAVID	Counsel	\$104,370.00	\$297.93
STRATFORD	LOUISE A	Director, Legal Services	\$120,357.28	\$344.16
STRAUS	EARLE	Counsel	\$104,414.60	\$298.56
SZAMOSVARI	ELENA	Legal Counsel	\$104,414.60	\$298.56
TAILLON	RAYMOND P	Provincial Judge	\$133,203.34	\$3,810.19
TAKACH	JOHN D	Provincial Judge	\$129,716.86	\$3,758.19
TAYLOR	PAUL M	Crown Atty, Peel	\$120,357.80	\$344.16
TEITELBAUM	SARI J	Counsel	\$104,414.60	\$298.56
THOMAS	DAVID A	Crown Atty, Cochrane S	\$120,357.80	\$344.16
THOMPSON	DAVID J	Crown Atty, Northmbld	\$120,357.80	\$344.16
THOMSON	GEORGE	Deputy Minister	\$143,212.32	\$409.56
THOMSON	PAMELA A	Judge PC (CVD) Toronto	\$129,716.86	\$3,758.19
TIERNEY	CHARLES TC	Judge PC (CVD) Ottawa	\$129,716.86	\$3,758.19
TIMMS	DAVID R	Provincial Judge	\$129,716.86	\$3,758.19
TORBIN	ALVIN	Solicitor	\$104,414.60	\$298.56
TROW	TIM N	Solicitor	\$115,491.21	\$330.22
TURCHIN	JOHN C	Counsel	\$115,384.00	\$330.00
TURKO	ALEX	Legal Counsel	\$104,414.60	\$298.56
TWOHIG	JOHN	Counsel	\$115,383.70	\$330.00
TYMCHYSHYN	WILLIAM L	Asst Crown Attorney	\$104,414.60	\$298.56
UPTON	DONALD W	Crown Atty, Parry Sound	\$120,357.80	\$344.16
URBAN	LAVERNE J	Asst Crown Attorney	\$104,414.60	\$298.56
VAILLANCOURT	CHARLES H	Provincial Judge	\$129,716.86	\$0.00
VALE	DONALD V	Crown Atty, Lambton	\$120,357.80	\$344.16
VAN DRUNEN	HENRY	Asst Crown Attorney	\$104,414.60	\$298.56
VICKERS	DAVID	Counsel	\$115,383.48	\$330.00
VIDAL-RIBAS	MARIA V	Director, Legal Services	\$120,357.80	\$344.16
VYSE	D. TERRY	Provincial Judge	\$129,716.86	\$3,758.19
WAIN	SANDRA	Project Director	\$115,175.74	\$329.28
WAISGLASS	KAREN B	Solicitor	\$104,218.94	\$296.88
WAKE	JOHN DAVID	Provincial Judge	\$129,716.86	\$3,758.19
WALDMAN	GERALDINE F	Provincial Judge	\$129,716.86	\$3,758.19
WALKER	A J	Executive Director	\$121,855.62	\$348.46
WALKER	JOHN D	Provincial Judge	\$129,716.86	\$3,758.19
WALLACE	DONALD J	Provincial Judge	\$129,716.86	\$0.00
WALNECK	RAYMOND J	Regional Senior Judge	\$142,073.03	\$0.00
WARNER	B	Client Lawyer Team Leader	\$104,414.60	\$298.56
WASYLINIUK	GLEN R	Crown Atty, Algoma	\$120,357.80	\$344.16
WAUGH	JOHN D	Crown Atty, Lanark	\$120,357.80	\$344.16
WAXMAN	LINDA	Counsel	\$104,414.34	\$298.56
WEAGANT	BRIAN C	Provincial Judge	\$129,716.86	\$3,758.19
WEBBER	LAURA	Crown Counsel	\$101,107.86	\$288.00
WEBSTER	ALLAN ROSS	Provincial Judge	\$129,716.86	\$3,758.19
WEINTRAUB	J S	Senior Solicitor	\$115,383.48	\$330.00
WEISMAN	NORRIS	Provincial Judge	\$129,716.86	\$3,758.19
WELCH	SARAH J	Asst Crown Attorney	\$122,080.21	\$347.76
WESELOH	ROBERT T	Provincial Judge	\$129,716.86	\$3,758.19
WESTMAN	COLIN R	Provincial Judge	\$129,716.91	\$0.00
WHETUNG	TIMOTHY C	Provincial Judge	\$129,716.86	\$0.00
WHITE	PATRICK D	Provincial Judge	\$129,716.86	\$3,758.19
WILEY	J F	Regional Director of Crown Attys	\$124,054.37	\$292.50
WILEY	PETER J	Deputy Director	\$115,373.27	\$329.82

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
WILLIAMS	ERIC A	Crown Atty, Dufferin	\$120,357.80	\$344.16
WILSON	JOSEPH B	Provincial Judge	\$129,716.86	\$3,758.19
WILSON	MALLIHA R	Counsel	\$107,735.81	\$306.54
WILSON	WILLIAM D	Asst Crown Attorney	\$115,375.59	\$330.00
WISE	BEVERLY	Counsel	\$104,414.60	\$298.56
WOLDER	THEO	Provincial Judge	\$129,716.86	\$3,758.19
WOLFISH	ALAN	Director, Legal Services	\$120,357.80	\$344.16
WOLSKI	WILLIAM R	Provincial Judge	\$129,732.14	\$3,758.19
WOOD	MICHAEL	Legislative Counsel (DES)	\$104,414.60	\$298.56
WOODS	JOHN J	Asst Crown Attorney	\$104,414.60	\$298.56
WOOLCOTT	MARGARET F	Provincial Judge	\$129,716.86	\$3,758.19
WRIGHT	PETER J.	Provincial Judge	\$129,716.86	\$0.00
YOUNG	BRUCE J	Provincial Judge	\$117,683.38	\$3,758.19
YOUNG	ROBERT A	Asst Crown Attorney	\$104,414.60	\$298.56
ZABEL	BERND E	Provincial Judge	\$129,716.86	\$3,758.19
ZALTZ	SAMUEL G	Provincial Judge	\$129,716.86	\$3,758.19
ZARUDNY	JOHN P	Counsel	\$104,414.60	\$298.56
ZUKER	MARVIN A	Provincial Judge	\$129,716.86	\$3,758.19
ZURAW	ANTON	Regional Senior Judge	\$142,073.03	\$4,116.19
Cabinet Office				
ALLISON HOWE	LEE M	Vice President, Projects	\$137,016.77	\$351.36
BARTUCCI	ERNIE	Exe. Co-Ord. Mun. & Justice Pol.	\$100,566.32	\$274.04
BLACK	DONALD A	ADM-Strategic Communication	\$103,836.93	\$280.76
BURAK	RITA M	Secretary of Cabinet	\$195,603.14	\$6,387.67
GUSCOTT	DAVID W	Deputy Minister	\$150,769.38	\$7,030.60
RZADKI	PETER E	Exe. Co-Ord. Social Policy	\$106,015.20	\$278.20
SHEPPARD	SARAH J	ADM-Strategic Communication	\$112,927.52	\$298.63
SMITH	NEIL H	Exe. Co-Ord. Resource/Ec. Pol.	\$105,028.68	\$278.20
STEVENS	LINDA L	Deputy Minister	\$179,072.98	\$870.41
WYCLIFFE	RUDY C	Dir.-Red Tape Review Comm.	\$105,323.65	\$280.60
Citizenship, Culture and Recreation, Ministry of				
ADAMCHICK	T	Director, Millennium Operations	\$102,184.22	\$287.40
ALBOIM	NAOMI L	Deputy Minister	\$171,082.98	\$9,674.74
BEAUREGARD	J REMY	Executive Director, Ontario Human Rights	\$125,257.45	\$343.98
BOUSKILL	CHARLES G	Director, Regional Services Branch	\$102,530.93	\$312.49
COHL	KAREN A	ADM, Citizenship Division	\$129,931.90	\$351.36
GORDON	ROGER M	ADM, Regional & Corporate Services Div.	\$114,360.44	\$318.81
GRANT	B	Director, Legal Serv. Ont. Human Rights	\$122,705.60	\$351.00
HAMILTON	LYN	Director, Arts & Cultural Industries	\$102,023.78	\$281.16
MARLATT	M JANE	ADM, Culture, Sport & Recreation Div.	\$131,309.61	\$350.10
MAURICE	ANDREA D	Dir., Equal Opp. & Disability Access Br.	\$100,790.27	\$279.18
MERCER	MARJORIE E	Exec. Dir., Ontario Heritage Foundation	\$122,585.77	\$326.16
MOORHOUSE	RICHARD A	Director, Heritage Programs	\$103,010.43	\$273.91
NGUYEN-NAKANO	LAN-PHUONG	Director, Information Technology Branch	\$102,851.24	\$272.25
WILSON	IAN E	Archivist of Ontario	\$125,257.38	\$343.98
Community and Social Services, Ministry of				
BAKKER	R F	Director, Children's Serv.	\$101,608.49	\$273.15
BROWN	ALAN E	Contract Psychiatrist	\$159,736.27	\$448.52
BRYANT	PAMELA J	ADM Children's Sec.	\$136,604.68	\$350.64
CHRISTENSEN	POUL	Administrator Southwestern Regional Ctre	\$100,566.49	\$273.15
CILLIS	MICHAEL D	Administrator HRC/AOC	\$103,588.64	\$277.83
COOKE	ROBERT L	Team Leader	\$108,187.18	\$281.16
COSTANTE	KEVIN B	ADM Program Management	\$137,017.04	\$351.36

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
CUNNINGHAM	SHARI L	Area Manager Windsor	\$105,233.28	\$273.15
DENOV	CELIA R	Team Leader	\$114,343.22	\$327.00
FOREST	ANGELA	ADM Business Planning & Corp. Serv.	\$111,181.10	\$303.33
HAYMAN	DOUGLAS M	Director, Management Support	\$100,566.49	\$273.15
HERBERT	SUZANNE	Deputy Minister	\$154,547.94	\$8,614.07
HEWITT	JOHN F	Administrator, Prince Edward Heights	\$105,722.18	\$281.16
LAFRANIER	DANIEL J	Area Manager, Northern Area Office	\$103,588.64	\$277.83
LALONDE	PIERRE	Area Manager, Ottawa Area Office	\$103,588.64	\$277.83
LEATCH	JOANNE E	Sr. Counsel	\$105,192.78	\$299.51
LEES	CYNTHIA D	Area Manager, North Bay	\$102,937.49	\$273.15
LOW	D BRIAN	Director, Developmental Services	\$106,015.64	\$277.83
NELSON	ERNIE L	Area Manager, Kingston Area Office	\$100,566.49	\$273.15
ROCH	LUCILLE	ADM Children Family & Comm. Svcs Div.	\$140,907.76	\$350.64
ROEBUCK	RAE	Dir., Corp. Pol. & Intergov. Aff.	\$106,015.64	\$277.83
SCHWARTZ	PHILIP	Team Leader	\$101,495.65	\$274.50
SHARMA	MARILYN I I	Chair, Social Assistance Review Board	\$113,510.34	\$314.28
SORIN	EUGENE M	Administrator, Child & Parent Res. Inst.	\$103,016.29	\$276.93
STECKENREITER	PETER G	Area Manager, London Area Office	\$102,937.49	\$273.15
STEWART	PETER S	Administrator, Midwestern Regional Ctr.	\$100,566.49	\$273.15
SWART	G TONI	Contract Psychiatrist	\$159,290.37	\$444.84
TEDESCO	VINCE A	Area Manager, Mississauga Area Office	\$101,495.69	\$273.15
WAXMAN	ELLEN	Director, Ont. Disability Support Prog.	\$106,014.64	\$277.83
WHALEN	BARRY F	ADM Local Services Realignment	\$118,814.10	\$323.31
Consumer and Commercial Relations, Ministry of				
CORKE	SUE E	ADM Business Division	\$109,921.40	\$314.28
DANIELS	A F	ADM, OPS Restructuring Secretariat	\$137,016.76	\$351.36
EVANS	JAMES M	Project Executive Ont. Bus. Connects.	\$129,272.65	\$344.80
GEORGAS	DESPINA H	ADM Registration Division	\$125,765.40	\$344.80
HUNDECK	P W	ADM Information Technology Div.	\$114,367.56	\$320.32
LAL	STIEN K	Deputy Minister	\$171,082.98	\$6,636.89
MESLIN	ELEANOR	ADM Corporate Services Div.	\$132,088.16	\$351.36
Economic Development, Trade and Tourism, Ministry of				
BURNS	T DANIEL	Deputy Minister	\$184,137.34	\$6,566.14
CARROLL	OLIVER P	Director, Special Projects	\$109,156.33	\$177.92
FRIEDMAN	PETER	ADM-Corp. Res. Acting	\$112,377.25	\$303.24
HARE	GEOFFREY	VP Jobs & Inv. Strategies	\$110,252.67	\$310.18
LAM	JEAN L	ADM-Tourism	\$123,002.96	\$338.72
RICHARDS	GRAHAME B	ADM-Investment	\$123,572.05	\$342.40
SADLIER-BROWN	PETER	ADM-Empl. & Bus. Dev.	\$129,931.90	\$351.36
WOOD	B K	Director of Operations	\$125,646.03	\$342.40
Education and Training, Ministry of				
ANDREW	JOAN C	ADM-Training Division	\$131,746.01	\$338.72
EASTHAM	KAY	Director, Adult Educ. Project	\$100,792.77	\$223.82
GAUTHIER	RICHARD	ADM-French Language Educ.	\$103,796.47	\$281.52
GONZALEZ	TERESA	Dir., Educ. Quality & Acct. Office	\$108,186.63	\$281.16
JACKSON	GARTH	ADM	\$148,130.72	\$383.04
KING	CATRIONA	Director, Colleges Branch	\$101,275.34	\$270.12
LONG	FRED R	Director, Employee Relations	\$122,826.99	\$274.28
MAC DONALD	LYNN M	ADM-Elem./Sec. Policy Div.	\$136,780.62	\$351.36
MAUTI	SANTE	Dir., Workplace Preparation Br.	\$105,864.92	\$286.52
MYERS	LEAH G	Director, Policy Branch	\$101,399.23	\$271.88
PEEBLES	D R	ADM-Corp. Mngt. & Services	\$141,066.26	\$351.04
TRICK	DAVID	ADM-Postsecondary Educ.	\$127,665.60	\$338.72

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
WRIGHT	PETER J	Director, Educ. Finance Br.	\$103,136.69	\$91.40
Energy, Science and Technology, Ministry of				
CAPPADOCIA	ROBERT A	Director, Regulatory Affairs, OEB	\$102,024.44	\$281.16
HORSWILL	THOMAS L	ADM, Energy	\$132,088.04	\$351.36
HUBERT	JUDITH	ADM, Business Planning and Corp Svcs	\$117,199.24	\$331.86
KNOX	KEN W	Deputy Minister	\$171,082.98	\$6,553.52
Environment, Ministry of				
BARNES	DOUGLAS A	ADM, LEPD	\$115,624.88	\$314.28
COLEMAN	THOMAS EDWARD	Director, Communications	\$101,491.32	\$280.44
DOMBEK	CARL	Chair, Environmental Assessment Board	\$120,357.78	\$344.16
FLEMING	JOHN	Deputy Minister	\$150,714.41	\$7,432.87
FRAWLEY	MARK P	Spec. Counsel, Environmental Assess. Brd	\$108,328.41	\$352.20
GRIFFITH	CARL R	ADM, Corp. Mgt	\$115,721.03	\$322.16
MERRITT	JAMES V	ADM, Operations	\$114,367.93	\$320.32
RICHARDS	KENNETH J	Director, Environmental Services	\$102,024.44	\$281.16
TOSINE	HELLE M	Director, Policy and Research	\$101,133.71	\$274.04
WILE	IVANKA	ADM, ESSD	\$143,776.70	\$253.92
Finance, Ministry of				
ANDERSEN	COLIN B	ADM-Fiscal & Financial Policy Div.	\$116,199.40	\$322.80
CASOLA	JOHN	Vice President, Corporate Dev.	\$101,924.15	\$299.35
COKE	ROBERT	ADM-Financial Serv. Policy Div. & IFIS	\$105,642.00	\$314.28
CRANE	MARION E	Dir.-Guaranteed Inc. & Tax Cr. Br.	\$101,473.40	\$275.24
DAGENAIS	CLAUDE J	Dir.-Employer Health Tax Branch	\$105,784.68	\$277.96
DE KOVEN	HARRIET L	ADM-Priority Projects	\$117,532.74	\$324.60
DEUTSCHER	PATRICK	Dir.-Macroeconomics Analysis & Pol. Br.	\$101,473.40	\$275.24
DOREY	STEVE	ADM-Office Economic Policy	\$141,329.29	\$351.36
EVANS	ANNE M	ADM-Fiscal & Financial Policy	\$114,367.93	\$320.32
FARRAGHER	EDWARD C	Dir.-Human Resources Branch	\$111,818.76	\$281.16
GODDEN	JOHN R	Dir.-Collections Branch	\$105,253.31	\$280.52
GOURLEY	MICHAEL	Deputy Minister	\$160,752.63	\$4,489.88
LAWRIE	ROY A	ADM-Tax Revenue	\$134,403.82	\$347.84
LOGINOW	ANATOLI	Dir.-Information & Information Tech.	\$101,390.20	\$275.24
LOPES	CHRISTOPHER R	Dir.-Data Services & Development Br.	\$117,325.71	\$220.86
MACNAUGHTON	BRUCE D	Dir.-Intergov. Fin. Policy	\$100,861.48	\$271.16
MARTIN	M ANNE	Dir.-Labour & Economics	\$108,187.44	\$281.16
PARMAR	JODIE	Vice President, Corporate Dev., OOP	\$120,506.68	\$363.92
PATTERSON	ELIZABETH M	ADM-Property Assessment Division	\$134,534.30	\$342.40
ROOZEN	LEONARD P	CAO & ADM-Corporate Services Div.	\$109,921.40	\$314.28
SADLIER-BROWN	KAREN	Dir.-Structural Economics	\$103,588.88	\$278.20
SIDDALL	ROBERT	Controller	\$103,861.12	\$275.24
SWEETING	THOMAS G	ADM-Office of the Budget & Taxation	\$116,444.62	\$323.12
SYMMONDS	PHILIP D.	Chief Executive Officer, OOP	\$192,199.07	\$349.85
WONG	WILLIAM T	Mgr.-Property & Land Tax Unit	\$105,980.73	\$212.92
ZYDOWNYK	ROMAN	Dir.Corporate Planning & Finance Branch	\$102,937.49	\$274.04
Francophone Affairs				
FORTIN	DENIS	Exec. Dir.-O.F.A.	\$120,962.59	\$338.72
Health, Ministry of				
ABOUELNASR	WAHID A.	Psychiatrist	\$159,736.58	\$0.00
ABRAHAM	GEBREHIWOT	Clinical Director	\$159,736.06	\$0.00
ACHIUME	PATRICIA	Psychiatrist	\$134,930.89	\$0.00
AGUILAR	OMAR	Psychiatrist	\$159,736.06	\$0.00

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
ARCISZEWSKA	HALSZKA T.	Psychiatrist	\$138,151.00	\$390.82
ARUN PRAKASH	ARUN M.V.	Psychiatrist	\$159,553.71	\$0.00
BARNHORST	RICHARD F.	Director, Policy	\$107,278.69	\$278.48
BEDDAGE	VICTORINE	Psychiatrist	\$181,083.65	\$0.00
BLICHOWSKI	TERESA D.	Psychiatrist	\$159,731.34	\$0.00
BOUEY	KATHY	ADM-Corporate Services	\$137,016.76	\$351.36
BOWMER	JAMES L.	Director, After Hours Care	\$139,334.38	\$390.82
BRACE	WAYNE	Psychiatrist	\$173,893.68	\$0.00
BRAND	GRAHAM P.	Director, Emergency Health	\$126,277.30	\$335.12
BROOK-WILLIAMS	PENELOPE	Psychiatrist	\$169,927.23	\$0.00
BURROWS	ALAN R.	Director, Professional Relations	\$101,326.99	\$270.44
BYERS	DAVID S.	Psychiatrist	\$158,874.35	\$0.00
CALLENDER	IRVIN S.	Director, Rehab Unit	\$159,736.32	\$0.00
CAMERON	GLENN G.	Psychiatrist	\$173,893.68	\$0.00
CARRUTHERS	DOUGLAS H.	Chair, Ontario Review Board	\$115,158.58	\$0.00
CHAN	MICHAEL P.	Psychiatrist	\$159,736.06	\$0.00
CHAYA	JIHAD	Psychiatrist	\$159,736.06	\$0.00
CHERAYIL	MAGGIE A.	Psychiatrist	\$159,736.58	\$0.00
CHIU	SIMON	Psychiatrist	\$155,622.54	\$0.00
CLARK	DAVID	Dentist	\$100,618.82	\$0.00
COHN	TONY	Psychiatrist	\$159,736.58	\$0.00
CONACHER	NEIL G.	Psychiatrist	\$160,564.81	\$0.00
CONNOLLY	MICHAEL K.	Executive Director	\$121,856.51	\$326.64
CZOLPINSKA	ELIZABETH	Psychiatrist	\$179,966.00	\$0.00
DARBY	CAROLYNNE D.	Psychiatrist	\$105,284.64	\$0.00
DECELLES	CLAUDE A.	Director, Communications	\$103,588.89	\$278.20
DEMSHAR	HELEN	Director, Lab Services	\$128,478.38	\$291.24
DESHAUER	DORIAN	Psychiatrist	\$130,134.21	\$0.00
DI EMANUELE	MICHELLE	ADM-Organizational Development	\$102,206.35	\$278.36
DUA	V	Psychiatrist	\$159,736.32	\$0.00
ECCLESTONE	ROBERT C.	Reg'l Medical Consultant	\$121,919.10	\$348.60
EWING	J WALTER	Medical Consultant	\$114,612.51	\$300.52
FEARON	MARGARET A.	Medical Microbiologist, Virolo	\$139,076.24	\$387.60
FISHER	GODFREY	Medical Consultant Coordinator	\$127,711.38	\$365.16
FISMAN	MICHAEL Z.	Psychiatrist	\$159,686.39	\$0.00
FLEMING	RUSSEL L.	Psychiatrist	\$186,712.76	\$0.00
FOTHERGILL-MARCELLUS	MARGRET	Program Manager	\$139,334.90	\$387.72
FRETZ	NORMAN	Psychiatrist	\$181,073.24	\$0.00
GALLOW	MARGARET M.	Regional Director, Mental Health	\$110,932.59	\$296.04
GASEWICZ	WILSON R.	Psychiatrist	\$173,897.62	\$0.00
GATCHEV	MARGARITA	Physician, Health	\$130,136.74	\$0.00
GOFF	VALERIE	Psychiatrist	\$159,736.06	\$0.00
GOJER	JULIAN A.	Psychiatrist	\$159,736.58	\$0.00
GRAY	BEATRIZ F.	Psychiatrist	\$104,385.31	\$258.48
GRAY	J N	Psychiatrist	\$100,582.05	\$0.00
HAGGARTY	JOHN M.	Psychiatrist	\$180,261.37	\$0.00
HANNA	SAMIA	Psychiatrist	\$159,228.15	\$0.00
HARRAD	UPNINDER	Psychiatrist	\$157,808.06	\$0.00
HILL	JESSICA B.	ADM-Mental Health Programs	\$124,984.39	\$335.12
HILLEN	JAMES M.	Psychiatrist	\$159,093.38	\$0.00
HINSBERGER	ANN D.	Psychiatrist	\$156,687.89	\$0.00
HLUSEK	EMILIA	Unit Director, Psychiatric Serv	\$146,319.56	\$407.76
HO	NORA L.	Manager	\$125,680.77	\$348.60
HOLTBY	JOANNE L.	Physician-Health	\$130,939.35	\$0.00
HOWARD	JANE M.	Psychiatrist	\$159,297.65	\$0.00
HURDALEK	JIRI T.	Psychiatrist	\$110,687.56	\$290.79

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
HUSSAIN	FARIDA	Psychiatrist	\$159,736.32	\$0.00
HUTCHINSON	LOIS J.	Psychiatrist-in-Chief	\$194,643.44	\$0.00
HYNES	ADRIAN	Psychiatrist	\$181,073.44	\$0.00
INGLE	STEVEN	Medical Consult	\$116,144.90	\$332.67
JACKSON	JEFFREY R.J.	Psychiatrist	\$173,902.89	\$0.00
JACQUES	IAN R.	Psychiatrist	\$173,897.62	\$0.00
JADOT	SABINA	Psychiatrist	\$159,691.22	\$0.00
JAIN	SUBHASH	Psychiatrist	\$159,736.32	\$0.00
JAMIESON	FRANCES B.	Medical Microbiologist, Bacter	\$128,224.46	\$355.56
JAYCHUK	GREGORY	Psychiatrist	\$159,736.06	\$0.00
JOHNSON	PAMELA	Physician	\$131,014.21	\$0.00
KARDOS BURTON	MARY	Executive Dir., Health Systems	\$114,073.99	\$311.52
KELLY	MICHAEL J.	Psychiatrist	\$173,902.89	\$0.00
KESHAV	DATTATRI L.	Director, Psychology Unit	\$145,453.28	\$410.81
KOMER	WILLIAM J.	Psychiatrist	\$159,736.06	\$0.00
KOPKA	DANA	Psychiatrist	\$137,173.50	\$0.00
KYTAYKO	GEORGE J.	Administrator, Penetanguishene	\$101,725.54	\$272.36
LACZOVA	OLGA	Physician	\$100,768.81	\$0.00
LANG	SANDRA D	Deputy Minister	\$184,137.34	\$6,568.18
LAVERTY	PATRICK	Director, Long Term Care	\$104,323.33	\$279.24
LEICHTNER	PIERRE	Psychiatrist-in-Chief	\$171,070.28	\$0.00
LINDBERG	MARY C.	ADM-Health Programs	\$126,116.57	\$336.64
MACCRIMMON	DUNCAN J.	Program Director	\$146,320.58	\$410.76
MACNIVEN	FRANK M.	Reg'l Medical Consultant	\$119,498.46	\$336.96
MAHARAJ	NEIL	Psychiatrist	\$131,228.63	\$0.00
MANTLE	NANCY	Psychiatrist	\$141,362.17	\$0.00
MARCIN	JUDY	Physician	\$130,165.17	\$0.00
MCCORMACK	BRIAN C.	Psychiatrist	\$159,682.86	\$0.00
MCGEE	ROBERT J.	Physician	\$131,228.10	\$0.00
MENUCK	MORTON	Psychiatrist	\$173,947.40	\$0.00
MILLSON	RICHARD	Psychiatrist	\$152,213.32	\$0.00
MILO	MICHAEL E.	Psychiatrist	\$159,736.32	\$0.00
MOLNAR	LAURA A.	Psychiatrist	\$159,736.06	\$0.00
MOTTERSHEAD	MARGARET	Deputy Minister	\$107,506.43	\$278.00
NAIDU	MARY	Psychiatrist	\$159,736.58	\$0.00
NASHED	YOUSERY H.	Clinical Director, Geriatric Psychology	\$159,736.06	\$0.00
NAUS	MONIKA	Physician Manager	\$132,607.43	\$367.88
NORBERG	R C	Executive Director	\$137,016.76	\$351.36
NOWICKI	IWONA M	Psychiatrist	\$159,736.06	\$0.00
OLIVER	NEIL R.N.	Director, Eastern Region	\$146,320.06	\$410.81
OLLSON	GARY	Manager Consultant	\$128,905.04	\$368.64
PEAT	CHRISTINE J.	Physician	\$130,362.14	\$0.00
PHILLIPS	HENRY	Medical Consultant, Claims	\$116,379.33	\$332.64
PIGEON	MICHEL P.	Psychiatrist	\$173,893.68	\$0.00
POTOPSINGH	DESMOND M.	Clinical Director, Assessment Serv.	\$146,320.06	\$410.81
QUIRT	GEOFFREY G.	ADM-Seniors Secretariat	\$124,984.29	\$335.12
RABHERU	KIRAN	Psychiatrist	\$159,093.40	\$0.00
RABHERU	RITA	Psychiatrist	\$105,736.69	\$297.47
RAFAJ	JAROSLAV	Psychiatrist	\$148,276.84	\$0.00
REES	KENNETH	Dispatcher, Mississauga CACC	\$128,000.00	\$10.44
ROOPCHAND-MOHAMMED	RUPA R.	Psychiatrist	\$152,596.10	\$0.00
ROOTENBERG	JONATHAN	Psychiatrist	\$159,736.58	\$0.00
SALEEM	AZRA K.	Psychiatrist	\$159,736.32	\$0.00
SCAPPATURA	SHARON	Psychiatrist	\$148,839.29	\$0.00
SHEPPARD	ROBERT R.	Psychiatrist	\$181,073.44	\$0.00
SINGARAYER	SIVASUNDARA	Psychiatrist	\$159,737.10	\$0.00

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
SLEZAKOVA	DANA	Psychiatrist	\$123,438.13	\$339.80
SMITH	LESBIA F.	Sr. Medical Consultant, Tox/Env Hl	\$125,680.77	\$348.60
SONBOL	SOLIMAN	Psychiatrist	\$159,699.20	\$0.00
SOUCY	LOUIS J.	Psychiatrist	\$106,466.99	\$132.75
STEELE	LOUISE S.	Director, Fiscal Strategies	\$103,240.41	\$274.36
STUART	ALLISON J.	Administrator	\$106,630.43	\$278.48
SUNDARALINGAM	NIRMALA	Psychiatrist	\$159,736.58	\$0.00
SURPHLIS	WILLIAM	Psychiatrist	\$167,979.98	\$0.00
TAKHAR	JATINDER	Psychiatrist	\$159,667.85	\$0.00
TAMAKLOE	BARNABY E.	Psychiatrist	\$159,736.74	\$0.00
TAYLOR	LOELLE F.	Director, Information Management	\$100,508.15	\$259.60
TEFERI	AMDE	Psychiatrist	\$172,531.14	\$0.00
TEITELBAUM	LOUISE E.	Psychiatrist	\$159,736.06	\$0.00
THOMSON	DAVID J.	Executive Co-Ordinator	\$111,044.95	\$305.72
TOLENTINO	ALEX S.	Psychiatrist	\$173,902.89	\$0.00
UPTON	ELWIN G.	Psychiatrist	\$173,902.89	\$0.00
URE	D. GAIL	Executive Director, Ltc	\$101,578.22	\$264.16
VAIDWAN	RAJREET	Psychiatrist	\$158,504.89	\$0.00
VANDENBERG	INGRID L.	Psychiatrist	\$105,390.07	\$0.00
WADDEN	PAUL C.	Psychiatrist	\$159,736.32	\$0.00
WALL	CHARLES B.	Physician-Health	\$131,227.60	\$0.00
WALLACE	EVELYN M.	Sr. Medical Consultant, STD/AIDS	\$125,680.77	\$348.60
WASERMAN	JACK	Psychiatrist	\$159,736.84	\$0.00
WEST	DIXY L.	Psychiatrist	\$110,792.55	\$0.00
WONG	WINSTON P.	Psychiatrist	\$131,228.10	\$0.00
WRIGHT	JUDITH	ADM-Integrated Policy & Planning	\$132,054.46	\$350.24
WYSTANSKI	MAREK	Psychiatrist	\$159,736.06	\$0.00
ZAGDANSKI	MARLENE	Chair, Health Disciplines Board	\$118,506.62	\$0.00
Intergovernmental Affairs, Ministry of				
CHRISTIE	ROBERT D	Deputy Minister	\$149,549.51	\$3,612.42
FORWARD	WILLIAM F	ADM Fed./Prov. Rel.	\$120,154.68	\$334.48
NOBLE	WENDY J	Dir. Intergov. Policy	\$101,088.29	\$274.76
WOLFSON	JUDITH	Deputy Minister	\$112,799.80	\$376.34
Labour, Ministry of				
CRYNE	STEPHEN	Director, Office of E.A.	\$101,975.80	\$0.00
DEAN	TONY	Deputy Minister	\$142,855.99	\$924.50
GENESOVE	LEON	Provincial Physician	\$132,218.61	\$348.60
GLADSTONE	ARTHUR L	Regional Director	\$105,974.76	\$292.56
HERMAN	ROBERT	Alternate Chair	\$100,074.73	\$357.12
INOKAI	PETER K	CAO	\$129,931.90	\$351.36
KIVISTO	PAAVO V	ADM, Operations	\$115,721.17	\$5,610.19
MACDOWELL	RICHARD O	Chair, OLRB	\$104,794.20	\$299.64
MACNAUGHTON	HEATHER	Presiding Officer	\$114,226.59	\$0.00
PEERS	ANN	Director, Pay Eq. Prog.	\$107,185.19	\$303.87
SAUNDERS	RONALD	ADM, Policy Division	\$102,654.75	\$288.73
WONG	LILLIAN	Medical Consultant	\$125,680.92	\$648.60
ZACKS	MICHAEL	General Counsel	\$104,414.60	\$298.56
Legislative Assembly				
ANDERSON	KEN	Director, Legal Services, IPC	\$120,357.80	\$344.16
BASSETT	HON. ISABEL	Min. Citizenship, Culture & Recreation	\$111,004.20	\$319.68
CAVOUKIAN	ANN	Commissioner, IPC	\$127,924.96	\$368.64
CHALLIS	WILLIAM	Legal Counsel, IPC	\$108,032.96	\$308.56
CLEMENT	HON. TONY	Minister of Transportation	\$111,004.20	\$319.68

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
CUNNINGHAM	HON. DIANNE	Min. Intergov. Aff. & Women's Iss.	\$111,004.20	\$319.68
DESROSIERS	CLAUDE L	Clerk of the Legislative Assembly	\$162,795.18	\$411.90
ECKER	HON. JANET	Min. Community & Social Services	\$111,004.20	\$319.68
EVES	HON. ERNIE	Dep. Premier & Minister of Finance	\$111,004.20	\$319.68
FLAHERTY	HON. JIM	Minister of Labour	\$111,004.20	\$319.68
GIUFFRIDA	DAVID S	Legal Counsel, IPC	\$101,525.33	\$290.52
HAMPTON	HOWARD	Leader, New Democratic Party	\$105,855.72	\$304.80
HARNICK	HON. CHARLES	Att. General; Min. Resp. Native Affairs	\$111,004.20	\$319.68
HARRIS	HON. MIKE	Premier and Pres. Executive Council	\$139,866.96	\$402.72
HODGSON	HON. CHRIS	Chr of Mgmt Bd; Min. N. Develop & Mines	\$111,004.20	\$319.68
JACKSON	HON. CAM	Min. Long-Term Care With Resp. for Snrs	\$100,735.01	\$290.07
JOHNSON	HON. DAVE	Minister of Education and Training	\$111,004.20	\$319.68
KUSHNER	GORDON H	Ex. Dir., Comm. Election Fin.	\$106,438.70	\$304.44
LEACH	HON. AL	Minister of Municipal Aff and Housing	\$111,004.20	\$319.68
LIGETI	EVA B	Environmental Commissioner	\$122,722.76	\$351.00
MCGUINITY	DALTON	Leader Off. Opposition-Liberal Party	\$121,067.16	\$348.60
MITCHINSON	THOMAS	Asst. Comm., IPC	\$124,447.03	\$345.00
NEMANIC	SYLVIA	Executive Director, Admin. Services	\$100,935.72	\$289.92
PALLADINI	HON. AL	Min. Econ. Develop., Trade & Tourism	\$111,004.20	\$319.68
RUNCIMAN	HON. ROBERT	Sol. Gen. & Min. Correctional Serv.	\$102,923.51	\$296.41
RUTHERFORD	ROBERT C.	Integrity Commissioner	\$139,528.59	\$0.00
SCHOENBERGER	ELLEN	Director, Human Resources	\$123,161.53	\$44.46
SNOBELEN	HON. JOHN	Minister of Natural Resources	\$111,004.20	\$319.68
SPEAKMAN	BARBARA J	Executive Director, Assembly Services	\$139,681.92	\$55.80
STERLING	HON. NORMAN	Min. Environment & Gov't House Ldr	\$111,004.20	\$319.68
STOCKWELL	HON. CHRIS	Speaker	\$102,345.48	\$294.72
TSUBOUCHI	HON. DAVID	Min. Consumer & Commercial Relations	\$111,004.20	\$319.68
VILLENEUVE	HON. NOBLE	Min. Ag., Food & Rural/Francophone Aff.	\$111,004.20	\$319.68
WILSON	HON. JIM	Min. Energy, Science & Technology	\$111,004.20	\$319.68
WITMER	HON. ELIZABETH	Minister of Labour	\$111,004.20	\$319.68
Management Board Secretariat				
ANG-ANGCO	TERESITA	Director, Information Technology Serv.	\$100,566.39	\$274.04
ARONOFF	DAVID M	ADM, Gaming Secretariat	\$115,932.47	\$340.72
CAMPBELL	D. SCOTT	ADM, Services Division	\$135,946.10	\$344.24
CORBET	A JANE	Director Programs, Y2K	\$111,195.47	\$293.27
CROFT	DAVID H	Director, HR Info. Systems Branch	\$105,668.47	\$281.16
DYL	JAMES S	ADM, Internal Ministry Serv.	\$102,580.82	\$275.36
FAAS	JANET	CEO, Shared Services Bureau	\$103,465.30	\$281.43
FAIRCLOUGH	J CELIA	Project Director, Regional Restructuring	\$100,566.39	\$274.04
IZATT	J BRYAN	Director, CTS Y2K Readiness Office	\$111,840.75	\$187.44
JOHNSTONE	DAVID J	Exec. Coordinator, Transition Shared Srv	\$105,721.98	\$281.16
KO	BARBARA M	Director, Resource and Economic Dev.	\$103,589.07	\$278.20
LUNDEEN	RICHARD M	ADM, Corporate Initiative Grp	\$136,604.72	\$350.72
MACRI	DIANA R	Project Lead Operations, Agency Reform	\$101,473.19	\$275.24
MCCALLA	JOAN R	Director, Info. Technology Policy Branch	\$101,526.77	\$272.04
MCCARTER	JIM R	ADM, Internal Audit Division	\$118,115.35	\$283.92
MOONEY	PEGGY	Director, Social and Justice Branch	\$106,015.40	\$278.20
NOBLE	MICHELE	Deputy Minister	\$184,137.34	\$6,716.64
PITCHER	CLARE	Chief Actuary	\$120,756.27	\$324.24
SCOTT	J P	ADM, Year 2000 Project	\$125,106.23	\$344.80
SMEATON	MALCOLM A	BPS, Labour Relations Co-Ord.	\$105,722.19	\$281.16
STEEVES	ERIC L	Director, Public Access Services Branch	\$105,722.19	\$281.16
TATE	MARY A	Exec. Co-Ord. Workforce Info. Network	\$136,604.72	\$350.72
WALLACE	PETER M	ADM, Program Mgt & Estimates	\$115,833.76	\$322.32
WERNER	PATRICIA J	ADM, Human Resources Division	\$103,589.07	\$278.20

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
Municipal Affairs and Housing, Ministry of				
BARDECKI	NANCY J	Director, Municipal Finance	\$111,531.95	\$286.68
BEAUMONT	ANNE J	ADM, Housing Policy & Programs Div.	\$137,016.77	\$351.36
BERESFORD	MEREDITH	Director, Provincial Planning Services	\$103,588.62	\$278.20
BIGENWALD	CHARLES A	Project Executive, Ice Storm Secretariat	\$111,033.14	\$315.80
BOLES	PETER W	Director, Human Resources	\$101,473.15	\$275.24
BOROOAH	V ANN	Director, Housing Dev. & Buildings Br.	\$101,473.23	\$275.24
CHIESA	DINO A	ADM, Housing Operations Division	\$137,016.77	\$351.36
DILL	PAULA	ADM, Provincial Municipal Relations	\$121,588.94	\$318.89
FINCHAM	LESLIE J	Director, Information Technology Sys.	\$101,473.15	\$275.24
FRANCIS	MAYANN	ADM Prov. Municipal Education & Train.	\$120,250.51	\$336.32
HILL	BRYAN O	Director, Planning Policy	\$101,473.15	\$275.24
JARDINE	DIANA L	Director, Ice Storm Secretariat	\$103,588.62	\$278.20
MASON	JANET	ADM, Policy Division	\$104,034.66	\$280.96
MC LAREN	ELIZABETH A	ADM, Office for Greater Toronto	\$137,016.77	\$351.36
PARKER	JIM D	Acting ADM, Municipal Operations	\$136,323.70	\$151.62
RICHARDSON	DANA J	ADM, Restructuring Sec., Cabinet Office	\$137,016.77	\$351.36
SINGH	BRADFORD A	Director, Municipal Expenditures	\$101,473.15	\$275.24
SPARLING	CROMWELL	Director, Corporate Plng & Finance	\$105,076.87	\$282.24
TEMPLE	J A	ADM, Corporate Resources Mgmt Div.	\$137,016.77	\$351.36
VAKHARIA	NADIA	Director, Administrative Services	\$101,473.15	\$275.24
Native Affairs Secretariat				
LAZOR	YAN A	Secretary	\$128,959.01	\$345.36
Natural Resources, Ministry of				
BEGGS	GAIL L	ADM-Natural Res. Mgmt Division	\$129,164.71	\$350.24
CLARK	C D	ADM-Field Services Division	\$129,164.71	\$350.24
DELAUNAY	DAVID	Director, Lands & Nat. Heritage	\$100,728.15	\$3,720.87
DOBKOWSKI	ADELE	Exec. Dir., Nature Foundation of Ontario	\$102,254.06	\$248.27
DOUGLAS	L A	Director, Corporate Affairs	\$104,522.39	\$288.36
HOLDER	GLENN H	ADM-Information Resources	\$109,425.25	\$310.63
KAMERMAN	LINDA M	Mining & Lands Commissioner	\$125,212.29	\$344.72
MALCOLMSON	PATRICIA E	ADM-Corporate Services Division	\$127,314.63	\$344.72
VRANCART	RON	Deputy Minister	\$171,082.98	\$6,506.97
Northern Development and Mines, Ministry of				
GAMMON	JOHN B	ADM Mines & Minerals	\$120,962.63	\$337.14
MCCLURE	JAMES D	ADM Northern Development	\$120,962.63	\$337.14
OBONSAWIN	DONALD A	Deputy Minister	\$163,702.11	\$6,811.61
PAQUETTE	LOUISE C	Director, General Fednor	\$109,921.40	\$314.28
Office of the Chief Election Officer				
BAILIE	WARREN R	Chief Election Officer	\$106,101.22	\$3,300.00
Office of the Premier				
LINDSAY	DAVID L.	Pres. & CEO, Ont. Jobs & Invest. Board	\$184,137.34	\$7,296.96
Office of the Provincial Auditor				
BORDNE	WALTER R	Portfolio Director	\$105,231.87	\$274.04
CHEUNG	ANDREW W	Portfolio Director	\$100,142.25	\$274.04
FITZMAURICE	GERARD K	Portfolio Director	\$100,565.27	\$274.04
LEISHMAN	K W	Asst. Provincial Auditor	\$136,604.80	\$350.72
MCDOWELL	JOHN H	Portfolio Director	\$100,565.27	\$274.04
MISHCHENKO	N J	Portfolio Director	\$105,231.87	\$274.04

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Continued

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
PEALL	GARY R	Portfolio Director	\$104,437.12	\$274.04
PETERS	ERIK E	Provincial Auditor	\$153,947.20	\$5,986.86
Ombudsman Ontario				
CREAN	FIONA	Executive Director	\$119,703.74	\$329.28
JAMIESON	ROBERTA	Ombudsman	\$116,931.88	\$4,255.72
Ontario Women's Directorate				
SAUNDERS	BARBARA A	ADM	\$109,371.98	\$292.37
Solicitor General and Correctional Services, Ministry of				
ACHESON	KAREN	Regional Coroner	\$148,714.92	\$414.12
BECHARD	BEN E	Regional Coroner	\$148,714.92	\$414.12
BODKIN	MARGARET A	Director	\$102,781.03	\$4,382.80
BONIFACE	GWENNETH M	Commissioner	\$113,502.21	\$5,402.50
BUCHANAN	ERIC	Engineer	\$259,294.97	\$220.15
BULLOCK	MARTIN	Forensic Pathologist	\$114,107.40	\$326.28
CAIRNS	JAMES	Deputy Chief Coroner	\$149,406.82	\$427.32
CANE	TRINELA V	ADM	\$106,593.09	\$23,900.60
CHIASSON	DAVID A.	Chief Forensic Pathologist	\$157,840.96	\$451.44
CLARK	PETER A	Regional Coroner	\$148,715.01	\$414.12
COLLINS	A V	Commander	\$102,876.68	\$235.09
COLLISON	CHARLES L	Engineer	\$238,819.50	\$279.26
CONNOR	M C	Bureau Commander	\$103,279.87	\$176.65
COWIE	KEVIN NK	Superintendent	\$100,323.99	\$256.24
CRAWFORD	DOUGLAS M	Deputy Fire Marshal	\$101,219.13	\$277.48
DECK	JOHN HENRY	Forensic Pathologist	\$119,410.30	\$0.00
DIPALMA	LOUIE	Director	\$100,566.39	\$274.04
EAMER	R J	Regional Commander	\$103,474.80	\$236.72
EDEN	DAVID	Regional Coroner	\$124,716.76	\$283.95
ELLARD	JAMES L	Director	\$105,806.85	\$270.84
FRANDSEN	AXEL S	Bureau Commander	\$103,869.60	\$239.56
FRECHETTE	W C	Bureau Commander	\$109,133.24	\$251.75
GRANT	ROBERT I	Law Enforcement Officer	\$106,810.61	\$168.48
GRAY	WILLIAM D	Director	\$100,216.24	\$277.32
HAMILTON	AILSA	Project Director	\$113,986.20	\$319.80
HUMPHRIES	PAUL W	Senior Medical Consultant	\$135,721.72	\$388.20
JORDAN	J MICHAEL	ADM	\$130,553.39	\$346.08
LEGGE	DAVID	Regional Coroner	\$146,633.60	\$380.42
LUCAS	WILLIAM J.	Regional Coroner	\$148,714.92	\$401.08
MACCHARLES	L A	Law Enforcement Officer	\$100,554.86	\$142.02
MCKERRELL	NEIL T	ADM	\$128,625.20	\$344.72
MILLARD	TIM J	Deputy Minister	\$176,611.34	\$7,966.14
MOYLE	BERNIE	Fire Marshal	\$131,744.23	\$344.72
NAGEL	D S	Deputy Commissioner	\$131,899.95	\$297.68
O'GRADY	T B	Commissioner	\$145,258.22	\$126.40
PETERS	F H	ADM	\$133,442.71	\$351.36
PORTER	BONITA M	Deputy Chief Coroner	\$149,407.86	\$427.32
QUEEN	MARTIN	Forensic Pathologist	\$142,621.60	\$368.88
RABEAU	JOHN F	ADM	\$132,924.29	\$345.92
RIDGE	JAMES	Director	\$107,545.17	\$255.84
SANDHU	K S	Chair	\$109,921.40	\$314.28
SHARLAND	M F	Director	\$101,745.54	\$245.74
WILSON	THOMAS	Regional Coroner	\$148,714.92	\$414.12
YOUNG	JAMES G	Chief Coroner	\$171,947.83	\$451.44

ONTARIO PUBLIC SECTOR SALARY DISCLOSURE — Concluded

Surname/Nom de famille	Given Name / Prénom	Position/Poste	Salary Paid/ Traitement	Taxable Benefits/ Avant. Impos.
Transportation, Ministry of				
BREEZE	ROBERT A	ADM, Policy & Planning	\$118,620.85	\$326.08
CAUTILLO	GAETANO	Sr. Manager, Engineering Materials Off.	\$101,589.04	\$276.12
EVANS	DENISE K	Regional Director, Operations	\$100,731.07	\$281.00
GABRIEL	ANN M	Director, Implementation and Service	\$103,052.10	\$278.20
GARNER	D P	Vice President, Engineering	\$120,626.58	\$328.04
GIRDHAR	R N	Director, Transportation Sys. Planning	\$103,848.60	\$281.16
GODIN	JOHN	Director, Program Management Branch	\$103,991.50	\$3,973.42
HENNUM	C A	ADM, Operations	\$130,724.41	\$343.20
HUTCHEON	JILL M	ADM, Safety & Reg.	\$130,090.26	\$342.40
IP	ALAN	Director, Research and Development	\$101,239.49	\$276.20
KIMMETT	D J	Project Director, Hwy 416 South	\$104,716.73	\$274.04
KUSEL	DAN W	Director, Alternate Service Delivery	\$100,566.40	\$274.04
LAMBERT	L S	Regional Director, Northwest Region	\$103,848.60	\$281.16
MANNING	D G	Manager, Construction Office	\$145,590.63	\$248.52
MCLEOD	JEAN ANNE A	ADM, Service Ontario	\$135,210.51	\$348.27
MOORE	KATHRYN E	Regional Director, Eastern Region	\$103,885.72	\$270.84
PASK	K R	Regional Director, Central Region	\$105,627.31	\$281.00
PELTIER	BRIAN L	Director, Engineering Standards	\$104,397.31	\$272.68
RADBONE	S C	ADM, Quality & Standards	\$140,335.39	\$277.12
RAMAKKO	OSMO E	Regional Director, Northern Region	\$104,863.38	\$281.16
RUSH	JANET M	Deputy Minister	\$154,547.94	\$424.92
STROETER	REINHOLD	ADM, Corporate Services	\$127,443.34	\$344.72
VANDERELST	WILFRIED	Director, Customer Service Branch	\$103,108.47	\$276.36
WEIR	MICHAEL M	Director, Carrier Safety and Enforcement	\$100,566.40	\$274.04
WILLIAMS	K L	Manager, Engineering	\$100,064.49	\$274.04

MINISTRY OF AGRICULTURE, FOOD AND RURAL AFFAIRS

Hon. Noble A. Villeneuve

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$39,619,169)**

Temporary Help Services (\$436,509):

Kelly Temporary Services Ltd., 75,267; Olsten Services Limited, 136,693; The People Bank, 97,496; The Prior Resource Group Inc., 79,307; Accounts under \$50,000—47,746.

Employee Benefits (\$10,031,292)

Payments for: Canada Pension Plan, 883,411; Dental Plan, 519,349; Employer Health Tax, 788,605; Employment Insurance, 1,087,283; Group Life Insurance, 87,106; Long Term Income Protection, 672,437; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 2,786,391; Supplementary Health and Hospital Plan, 656,785; Accounts under \$50,000—2,356.

Other Benefits: Attendance Gratuities, 118,401; Maternity/Parental/Adoption Leave Allowances, 289,350; Severance Pay, 1,722,284; Accounts under \$50,000—43,469.

Workplace Safety and Insurance Board, 421,390.

Payments from Other Ministries, Activities and Agencies, 47,325.

Travelling Expenses (\$2,505,866)

Hon. Noble A. Villeneuve, 30,222; Harry Danford, 1,946; Barbara Fisher, 1,033; Frank Ingratta, 8,958; W. Allen, 23,205; D.K. Alles, 11,704; T. Baker, 13,316; M.J. Bohl, 18,428; D.S. Chapeskie, 11,662; D.J. Clarke, 11,699; J.C. Clarke, 18,856; J.A. Crawley, 34,860; J. L. Cushing, 28,480; R. J. Dunlop, 14,080; G. Ferdinand, 14,456; R. E. Forrest, 20,715; I. G. Giddings, 14,459; S.E. Gillespie, 11,546; P.W. Glenney, 14,380; N.W. Hoag, 14,746; D.G. Hope, 13,784; J.M. Howatson, 16,005; P.L. Johnson, 13,193; A. Lalonde, 22,370; L.F. Lang, 12,516; W.A. Lawson, 10,712; K. Liotta, 10,693; A.F. MacNeil, 15,675; P.M. Malcolmson, 10,920; D. Mark, 10,741; L.R. Martel, 17,075; D.G. McRory, 10,752; K.L. Moore, 11,599; J.C. Newman, 21,735; C. Peloquin, 14,684; J. Pick, 10,586; K.W. Pinder, 15,560; R. G. Quinton, 22,217; R.R. Rangai, 12,519; K.P. Schooley, 10,575; R. Seguin, 25,488; J.A. Seyler, 17,387; H.Y. Stewart, 16,549; D.W. Taylor, 14,071; R.E. Templeman, 10,428; A. P. Tenwesteneind, 17,689; J. Tenwesteneind, 11,108; A. Tin, 29,260; H.H. Williamson, 12,232; S.H. Yiu, 10,868; Accounts under \$10,000—1,738,124.

Other Payments (236,447,441)

Materials, Supplies, etc. (\$48,051,071):

AGRICORP, 68,138; AT & T Canada, 74,299; Bell Canada, 1,191,419; Bell Global Solutions, 275,212; Bowdens Media Monitoring Ltd., 75,019; Bright Light Communications, 102,990; Brodie Computers Inc, 108,630; Brookfield Lepage Johnson Controls FMS, 642,053; CM Inc., 394,274; Canada Post Corporation, 234,064; Ceridian Canada Limited, 3,644,851; Compugen Systems Ltd., 959,143; Constellation Integration Services Inc., 72,090; Cooke, Gary T., 161,031; Dairy Farmers Of Ontario, 608,001; Design F/X Ltd., 74,415; Dots & Pixels Inc., 50,923; Edwards Veterinary Services, 98,136; GE Capital IT Solutions Inc., 464,936; GEAC Canada Limited, 110,266; GSI International Consulting Group, 77,445; Gary Taugher Design Co. Ltd., 77,443; Grand & Toy Limited, 211,406; Hart & Assoc. Management Consultants Ltd., 80,572; J&H Marsh & McLennan Limited, 102,677; J.W. Christian, 76,549; JRG Consulting Group, 135,000; Jacques Thurler and Sons, 50,000; Keane Canada, Inc., 1,284,231; Kromar Printing Ltd., 74,984; MFP

MINISTRY OF AGRICULTURE, FOOD AND RURAL AFFAIRS — Continued

Technology Services Ltd., 3,136,564; Maclean Hunter Publishing Ltd., 71,380; Mailing Innovations, 190,371; Mariposa Communications, 282,906; Media Buying Services Limited, 2,255,267; Merak Systems Corporation, 67,860; Ministries: Attorney General, 433,612; Economic Development, Trade and Tourism, 97,667; Mobility Canada, 270,119; Natural Products Expo West, 63,501; Newcourt Fleet Services, 416,676; Novell Canada Ltd., 137,363; O.G. Green, 92,954; O'Brien, Delbert, 66,360; Ontario Realty Corporation, 16,828,800; Ont. Beef Cattle Financial Prot. Program Inc., 95,303; Onward Computer Systems (Guelph), 83,193; Oracle Corporation Canada Inc., 121,138; Peter & Mary Raats, 50,000; Pitney Bowes of Canada Ltd., 67,693; Porter Marketing Group Inc, 142,714; Postage by Phone, 257,100; Price Waterhouse Coopers, 174,478; Professional Computer Consulting Group Ltd., 454,729; Progestic International Inc., 79,343; Purolator Courier Ltd., 178,392; Queen's Landing Hotel, 68,240; Receiver General for Canada, 60,652; Sage Information Consultants Inc., 124,901; Sales & Merchandising Group, 671,140; Silog, 59,565; Stitt Feld Handy Houston, 62,245; Swiss Printing & Graphics Limited, 107,838; The Gingko Group Ltd., 715,865; Toromont, 148,371; Tri-Graphic Printing (Ottawa) Limited, 61,828; T.L.W. Enterprise Inc., 548,677; University of Guelph, 815,523; Ward Associates, 90,087; Work Wear Corporation of Canada Ltd., 87,040; Xerox Canada Ltd., 705,068; Accounts under \$50,000—6,028,351.

Note: Recoveries from Other Ministries and Activities (\$619,365):
Accounts under \$50,000—619,365.

Grants, Subsidies, etc. (\$188,396,370):

Operating Grants re: Agricultural Services and Rural Affairs (\$16,511,773):
Agricultural and Horticulture Societies, 1,145,880.

Apiary Assistance Program (\$115,000):
Ontario Beekeepers' Association, 115,000.

Dairy Farmers of Ontario, 268,158.

Economic Diversification-Tobacco Growing Regions, 379,000.

Farm Safety Association, 90,000.

Farmers' Market Ontario Program, 81,000.

Feeder Cattle Assistance, 19,769.

Foundation for Rural Living, 77,000.

Livestock Genetic Improvement Program (\$3,340,000):
Beef Improvement of Ontario, 1,190,000; Ontario Dairy Herd Improvement Association, 1,490,000; Ontario Swine Improvement Inc., 660,000.

Municipal Outlet Drainage (\$6,950,597):
Towns: Lakeshore, 144,159; Leamington, 146,590; Townships: Blandford-Flenheim, 134,605; Malahide, 147,523; Morris, 124,783; Norwich, 224,477; West Perth, 124,945; Zorra, 157,023; Accounts under \$120,000—5,746,492.

Ontario Agri-Food Education Inc., 517,100.

Ontario 4-H Council, 168,000.

Ontario Soil and Crop Improvement Association, 127,500.

MINISTRY OF AGRICULTURE, FOOD AND RURAL AFFAIRS — Continued

Other Assistance to Agricultural and Rural Affairs (\$406,959):

University of Guelph, 225,000; Accounts under \$120,000—181,959.

Rural Job Strategies, 1,098,390.

Technology for Municipalities, 1,358,751.

Tile Drainage Debentures and Loans-Interest Subsidy to Borrowers under the *Tile Drainage Act*, 348,669.

Tile Drainage Loans in Unorganized Territories, 20,000.

Operating Grants re: Food Industry Development (\$26,750):

Other Food Industry Support Payments, 26,750.

Operating Grants re: Education Research and Laboratory Services Program (\$57,338,066):

Competitive Research, 2,350,000.

Municipalities in Lieu of Taxes, 59,066.

Other Support for Education and Research Programs (\$89,000):

Accounts under \$120,000—89,000.

Royal Agricultural Winter Fair, 140,000.

Strategic Partnership, 700,000.

University of Guelph re: Research Project, Agricultural Services, Diploma Courses and Other Training Programs, 54,000,000.

Operating Grants re: Policy and Farm Finance Program (\$114,519,781):

AGRICORP, 7,846,000.

Eastern Ontario Disaster Relief, 2,712,502.

Farm Tax Rebate Program (\$481,041):

Accounts under \$120,000—481,041.

Grants and Subsidies re: Livestock, 178,193

Grow Ontario Investment Program (\$4,413,209):

Dairy Farmers of Ontario, 153,800; Delaware National Council, 157,155; Equine Research Centre (Guelph) Inc., 146,980; Kenex Ltd., 129,598; MGI Packers Inc., 194,750; Ont. Greenhouse Veg. Producers' Mktg. Board, 164,750; Ontario Corn Producers' Association, 165,321; Ontario Pork Producers' Marketing Board, 146,917; Ontario Wheat Producers' Mktg. Board, 234,852; Valley Heartland Comm. Development, 147,877; Wine Council of Ontario, 246,437; Accounts under \$120,000—2,524,772.

Municipal Taxes on A.R.D.A. Owned Property, 5,095.

Other Support (\$128,834):

Accounts under \$120,000—128,834.

Rabies Indemnities Program, 8,755.

MINISTRY OF AGRICULTURE, FOOD AND RURAL AFFAIRS — Concluded

Rural Youth Jobs Strategy, 1,453,288.

Safety Net Support for Crop Insurance, Net Income Stabilization Program, and Market Revenue Programs (\$71,000,000):

Crop Insurance Fund, 19,964,864; Gross Revenue Insurance Plan, 8,938,781; Receiver General for Canada, 42,096,355.

Whole Farm Relief Program, 23,706,000.

Wolf, Coyote, Damage Compensation Payments, 617,356.

Summer Jobs Service, 1,969,508.

Total Other Payments 236,447,441

Statutory (\$8,786,107)

Minister's Salary (\$32,997)

Hon. Noble A. Villeneuve April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistants' Salaries (\$22,310)

Barbara Fisher April 1, 1998 to March 31, 1999 11,155

Harry Danford April 1, 1998 to March 31, 1999 11,155

Payments under The *Tile Drainage Act* (\$8,730,800)

Tile Drainage 8,730,800

Summary of Expenditure

Voted

Salaries and Wages	39,619,169
Employee Benefits	10,031,292
Travelling Expenses	2,505,866
Other Payments	236,447,441
Recoveries	(619,365)

287,984,403

Statutory 8,786,107

Total Expenditure, Ministry of Agriculture, Food and Rural Affairs \$296,770,510

OFFICE OF THE ASSEMBLY

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$17,472,192)

Temporary Help Services (\$218,998):

PD Bureau (England), 80,500; Accounts under \$50,000—138,498.

Payments to Other Ministries, Activities and Agencies (\$44,629):

Accounts under \$50,000—44,629.

Employee Benefits (\$4,066,325)

Payments for: Canada Pension Plan, 412,054; Dental Plan, 265,530; Employer Health Tax, 337,263; Employment Insurance, 508,296; Group Life Insurance, 46,527; Long Term Income Protection, 187,547; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 1,181,912; Supplementary Health and Hospital Plan, 306,761.

Other Benefits: Death Benefits, 2,074; Maternity/Parental/Adoption Leave Allowances, 52,725; Severance Pay, 706,165.

Workplace Safety and Insurance Board (\$45,659):

Accounts under \$50,000—45,659.

Payments to Other Ministries, Activities and Agencies (\$13,812):

Accounts under \$50,000—13,812.

Travelling Expenses (\$264,287)

C. Stockwell, 42,939; C. DesRosiers, 11,691; K. Koch, 14,295; P. Koutoulakis, 10,395; G. Morin, 11,870; Accounts under \$10,000—173,097.

Other Payments (\$77,472,202)

Materials, Supplies, etc. (\$15,048,222):

A.J. Diamond, Donald Schmitt and Company, 165,637; Alcatel Canada Inc., 61,884; Amsdell Inc., 186,042; Bell Canada, 109,833; CanebSCO Subscription Services Ltd., 216,922; Caption Resource Center Ltd., 52,163; Carswell, Thomson Professional Publishing, 75,588; Clintar Groundskeeping Services, 168,275; Cooksville Interiors Ltd., 59,699; D J McRae Contracting Ltd., 55,622; DSS Distribution Inc., 109,427; Davies Ward and Beck, 92,873; Dell Computer Corp., 69,392; Dictaphone Canada Ltd., 137,637; Eljay Interiors, 634,890; G V Interior Contractors Ltd., 65,439; GEAC Canada Ltd., 143,217; Gem-Campbell Terrazzo and Tile Inc., 79,667; H N Construction Ltd., 231,132; Infomart Dialog Ltd., 105,859; International Business Machines Canada Ltd., 68,912; Lane Contracting, 155,690; McCarthy Tetrault in Trust, 263,400; Ministries: Attorney General, 169,286; Management Board Secretariat, 5,202,232; Phazer Electric, 68,013; Precision Camera Inc., 92,106; Ricoh Document Management, 87,366; SCI Computer Shack, 81,454; Satellite Communications Inc., 422,164; Sentry Electric Inc., 64,861; Software Spectrum Canada Ltd., 64,493; Sutton Place Hotel, 58,111; TV Ontario, 50,363; Telesat Canada, 331,816; Thistle Printing Ltd., 207,222; Thyssen Elevator Ltd., 86,807; Unis Lumin Inc., 189,485; Vanbots Construction Corp., 909,957; Westor Plumbing and Heating Ltd., 80,480; Woodview Cleaners Ltd., 53,230; Xerox Canada Inc., 126,218; #1214592 Ontario Ltd., 162,369; Accounts under \$50,000—3,230,989.

Note: Recoveries from Other Ministries and Activities (\$120,168):

Gift Shop Services, 102,185; Accounts under \$50,000—17,983.

OFFICE OF THE ASSEMBLY — Continued

Grants, Subsidies, etc. (\$166,000):

Canadian Political Science Association, 166,000.

Members' Compensation, Accommodation and Travel (\$14,692,630):

Compensation (\$10,477,784):

129 Members at 78,007; 1 Member at 39,004; Leader of the Opposition - D. McGuinty, 43,060; Leader of the New Democratic Party - H. Hampton, 27,848; Opposition House Leader - J. Bradley, 14,275; Opposition Deputy House Leader - A. Curling, 7,021; Speaker - C. Stockwell, 24,338; Deputy Speaker and Chair of the Committees of the Whole House - M. Churley, 11,545; Deputy Chairs of the Committees of the Whole House - G. Morin, 8,503; B. Johnson, 8,503; Deputy Government Whip - E. Doyle, 9,751; Government Whips - D. Ford, 7,021; G. Leadston, 7,021; G. Stewart, 7,021; Chief Opposition Whip - J. Gerretsen, 10,921; Opposition Caucus Chair - B. Crozier, 9,751; Opposition Whips - M. Brown, 7,021; F. Miclash, 7,021; Chief New Democratic Party Whip - F. Lankin, 925; T. Silipo, 8,904; New Democratic Party Caucus Chair - D. Christopherson, 8,815; New Democratic Party House Leader - C. Wildman, 12,169; New Democratic Party Deputy House Leader - G. Bisson, 6,397; New Democratic Party Whip - T. Martin, 6,397; Chairs and Vice Chairs of Standing and Select Committees - T. Barrett, 6,757; R. Bartolucci, 3,865; M. Beaubien, 6,757; D. Boushy, 3,865; A. Castrilli, 6,610; D. Duncan, 3,780; B. Elliott, 7,814; G. Fox, 3,428; B. Grandmaître, 7,814; G. Guzzo, 7,814; G. Kennedy, 6,757; F. Lankin, 6,757; R. Marchese, 3,865; J. Munro, 3,847; J. O'Toole, 6,728; J. Ouellette, 6,728; R. Patten, 4,468; T. Pettit, 3,865; P. Preston, 4,468; D. Rollins, 3,847; T. Silipo, 590; J. Tascona, 6,757; W. Wettlaufer, 4,468.

Members' Benefits (\$1,637,587):

Payments for: Canada Pension Plan, 147,701; Dental Plan, 193,459; Employer Health Tax, 234,019; Group Life Insurance, 240,091; Long Term Income Protection, 128,278; Retirement Saving Arrangement, 574,355; Supplementary Health and Hospital Plan, 119,684.

Accommodation and Travel (\$2,577,259):

Members' Accommodation and Travel Expenses, 2,577,259.

Members' Office Support (\$28,531,951):

Salaries and Wages (\$16,983,226):

Temporary Help Services (\$21,374):

Accounts under \$50,000—21,374.

Payments to Other Ministries, Activities and Agencies (\$21,638):

Accounts under \$50,000—21,638.

Employee Benefits (\$3,198,574):

Payments for: Canada Pension Plan, 456,596; Dental Plan, 272,080; Employer Health Tax, 330,816; Employment Insurance, 582,614; Group Life Insurance, 40,434; Long Term Income Protection, 164,363; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 778,306; Supplementary Health and Hospital Plan, 317,195.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 65,006; Severance Pay, 175,691.

Workplace Safety and Insurance Board (\$9,572):

Accounts under \$50,000—9,572.

Payment to Other Ministries, Activities and Agencies (\$5,901):

Accounts under \$50,000—5,901.

Travelling Expenses (\$260,815):

Accounts under \$10,000—260,815.

OFFICE OF THE ASSEMBLY — Continued

Materials, Supplies, etc. (\$8,089,336):

A and L Mailing Services Inc., 93,248; Amsdell Inc., 102,850; AT and T Canada, 106,512; Basics Office Products Inc., 159,677; Bell Canada, 858,289; Canada Post Corporation, 402,191; Del Graphics Ltd., 91,590; Harmony Printing Ltd., 180,289; J and H Marsh and McLennan Ltd., 75,506; Mailand Enterprises, 63,052; McAllister Enterprises, 80,036; Mobility Canada, 71,041; Prima Telematic Canada Inc., 51,213; Purolator Courier Ltd., 79,229; Rogers Cantel Inc., 78,274; Thistle Printing Ltd., 175,349; Xerox Canada Ltd., 148,143; Accounts under \$50,000—5,272,847.

Committees (\$268,167):

Travelling Expenses (Members of Provincial Parliament) (\$97,874):

T. Arnott, 828; J. Baird, 1,567; T. Barrett, 1,091; R. Bartolucci, 1,253; G. Bisson, 2,529; D. Boushy, 3,802; J. Brown, 871; M. Brown, 1,244; D. Caplan, 1,586; J. Carroll, 859; A. Castrilli, 2,861; D. Christopherson, 2,027; E. Chudleigh, 794; S. Conway, 2,029; B. Crozier, 989; H. Danford, 2,289; C. Defaria, 961; B. Elliott, 2,972; B. Fisher, 306; T. Froese, 3,204; D. Galt, 2,986; J. Gerretsen, 726; S. Gilchrist, 4,787; M. Gravelle, 245; B. Grimmett, 592; E. Hardeman, 2,120; J. Hastings, 2,522; H. Johns, 3,030; F. Klees, 314; P. Kormos, 3,200; W. Lessard, 4,750; S. Martel, 23; G. Martiniuk, 2,748; L. McLeod, 197; F. Miclash, 703; J. Munro, 3,497; B. Murdoch, 1,180; J. O'Toole, 2,027; J. Ouellette, 3,458; J. Parker, 417; R. Patten, 2,513; G. Phillips, 1,264; G. Pouliot, 376; P. Preston, 4,481; S. Pupatello, 1,174; D. Ramsay, 1,979; D. Rollins, 3,691; L. Ross, 2,166; T. Skarica, 226; B. Smith, 855; G. Stewart, 1,322; W. Wettlaufer, 66; B. Wood, 1,869; L. Wood, 2,308.

Travelling Expenses (Non Members) (\$74,754):

Accounts under \$10,000—74,754.

Materials, Supplies, etc. (\$95,539):

Day Advertising Group Inc., 63,946; Accounts under \$50,000—31,593.

(Note: Total Expenditures Above of (\$268,167), Restated by Committee):

Standing Committee on Administration of Justice, 63,979; Standing Committee on Estimates, 1,069; Standing Committee on Finance and Economic Affairs, 5,022; Standing Committee on General Government, 68,302; Standing Committee on Government Agencies, 1,605; Standing Committee on the Legislative Assembly, 739; Standing Committee on the Ombudsman, 561; Standing Committee on Public Accounts, 10,677; Standing Committee on Regulations and Private Bills, 959; Standing Committee on Resources Development, 73,577; Standing Committee on Social Development, 41,677.

Caucus Support (\$10,183,404):

Salaries and Wages (\$5,789,505):

Temporary Help Services (\$29,334):

Accounts under \$50,000—29,334.

Payments to Other Ministries, Activities and Agencies (\$4,111):

Accounts under \$50,000—4,111.

Employee Benefits (\$1,025,039):

Payments for: Canada Pension Plan, 132,527; Dental Plan, 73,429; Employer Health Tax, 111,486; Employment Insurance, 165,742; Group Life Insurance, 14,469; Long Term Income Protection, 59,132; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 313,996; Supplementary Health and Hospital Plan, 87,551.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 1,882; Severance Pay, 62,928.

Workplace Safety and Insurance Board (\$1,075):

Accounts under \$50,000—1,075.

OFFICE OF THE ASSEMBLY — Continued

Payments to Other Ministries, Activities and Agencies (\$822):
Accounts under \$50,000—822.

Travelling Expenses (\$328,347):

H. Hampton, 54,493; M. Harris, 332; D. McGuinty, 1,949; R. Hnatiuk, 10,191; K. Legris, 11,618; C. Summers, 11,902;
Accounts under \$10,000—237,862.

Materials, Supplies, etc. (\$3,040,513):

A and L Mailing Services Inc., 78,827; Association House, 52,000; The Atkinson Group Inc., 58,332; Birchall Northey, 81,133; Canada Post Corp., 146,834; Del Graphics Ltd., 73,733; Gerald Caplan Associates, 56,000; Marriott Corporation of Canada Ltd., 83,047; Pollara, 193,894; Ruby Communications, 76,610; Thistle Printing Ltd., 146,015; Unisource Canada Inc., 60,627; Xerox Canada Ltd., 88,207; Accounts under \$50,000—1,845,254.

Commission on Election Finances (\$961,194):
Salaries and Wages (\$421,646).

Employee Benefits (\$84,701):

Payments for: Canada Pension Plan, 7,960; Dental Plan, 5,189; Employer Health Tax, 8,406; Employment Insurance, 10,419; Group Life Insurance, 1,064; Long Term Income Protection, 4,148; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 25,828; Supplementary Health and Hospital Plan, 5,979.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 5,847; Severance Pay, 9,692.

Workplace Safety and Insurance Board (\$169):
Accounts under \$50,000—169.

Travelling Expenses (\$9,958):

J. Murray, 3,733; Accounts under \$10,000—6,225.

Materials, Supplies, etc. (\$444,889):

B.G. Nayman CA, 68,870; LML-#70338, 127,298; Accounts under \$50,000—248,721.

Note: Recoveries from Other Ministries and Activities (\$11,957):
Accounts under \$50,000—11,957.

Information and Privacy Commissioner (\$5,567,390):

Salaries and Wages (\$3,742,553):

Temporary Help Services (\$2,921):
Accounts under \$50,000—2,921.

Payments to Other Ministries, Activities and Agencies (\$3,030):
Accounts under \$50,000—3,030.

Employee Benefits (\$785,622):

Payments for: Canada Pension Plan, 71,349; Dental Plan, 42,643; Employer Health Tax, 73,278; Employment Insurance, 86,591; Group Life Insurance, 10,408; Long Term Income Protection, 42,191; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 277,871; Supplementary Health and Hospital Plan, 50,664.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 38,252; Severance Pay, 87,038.

Workplace Safety and Insurance Board (\$5,280):
Accounts under \$50,000—5,280.

OFFICE OF THE ASSEMBLY — Continued

Payments to Other Ministries, Activities and Agencies (\$57):
 Accounts under \$50,000—57.

Travelling Expenses (\$21,613):
 A. Cavoukian, 14,123; Accounts under \$10,000—7,490.

Materials, Supplies, etc. (\$1,017,602):
 Amsdell Inc., 65,401; Charon Systems Inc., 56,768; Con-Well Construction and Renovation Inc., 67,490; Krugarand Corp., 412,282; Management Board Secretariat, 55,814; Accounts under \$50,000—359,847.

Office of the Integrity Commissioner (\$363,423):
 Salaries and Wages (\$232,034).

Employee Benefits (\$19,969):
 Payments for: Canada Pension Plan, 1,994; Dental Plan, 1,492; Employer Health Tax, 4,501; Employment Insurance, 3,760; Group Life Insurance, 218; Long Term Income Protection, 912; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 5,269; Supplementary Health and Hospital Plan, 1,823.

Travelling Expenses (\$2,234):
 R. Rutherford, 1,085; Accounts under \$10,000—1,149.

Materials, Supplies, etc. (\$109,186):
 Accounts under \$50,000—109,186.

Environmental Commissioner (\$1,689,821):
 Salaries and Wages (\$1,009,484):
 Payments to Other Ministries, Activities and Agencies (\$2,034):
 Accounts under \$50,000—2,034.

Employee Benefits (\$175,118):
 Payments for: Canada Pension Plan, 20,366; Dental Plan, 12,398; Employer Health Tax, 19,628; Employment Insurance, 24,972; Group Life Insurance, 2,503; Long Term Income Protection, 10,448; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 62,492; Supplementary Health and Hospital Plan, 14,026.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 7,858.

Payments to Other Ministries, Activities and Agencies (\$427):
 Accounts under \$50,000—427.

Travelling Expenses (\$8,142):
 E. Ligeti, 4,203; Accounts under \$10,000—3,939.

Materials, Supplies, etc. (\$497,077):
 The Citidel Assurance, 113,704; Continental Press, 59,004; Hierographics, 55,778; Phil's Practical Services Inc., 55,876; Accounts under \$50,000—212,715.

Total Other Payments 77,472,202

OFFICE OF THE ASSEMBLY — Concluded

Statutory (\$30,283)

Election Expense Subsidies, The *Election Finances Act* (\$30,283)

Election Expense Subsidies Payments	30,283
---	--------

Summary of Expenditure

Voted

Salaries and Wages	17,472,192	
Employee Benefits	4,066,325	
Travelling Expenses	264,287	
Other Payments	77,472,202	
Recoveries	(132,125)	
		99,142,881
Statutory		30,283
Total Expenditure, Office of the Assembly		\$99,173,164

MINISTRY OF THE ATTORNEY GENERAL

Hon. Charles Harnick, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$318,800,075)**

Temporary Help Services (\$8,584,969):

Accountemps, 405,123; Adecco (The Employment People), 168,020; Bradson Staffing Services, 68,051; Creative Personnel Inc., 300,127; Dean Temporaries Ltd., 57,851; Drake Office Overload, 453,859; HR Associates, 167,016; Ian Martin Ltd., 94,237; I. C. U. (Interfacing Computer Users) Inc., 53,190; Kelly Temporary Services Ltd., 514,853; Kent Legal, 71,922; Legal Personnel Consultants Inc., 112,797; Manpower Services Ltd., 121,357; Office Team, 106,116; Olsen Services Ltd., 81,696; PD Bureau England, 1,296,642; The People Bank, 2,898,643; Pinstripe Personnel Inc., 77,946; Profile Personnel Consultants, 384,527; Protemps, 71,924; The Temporary Solution, 55,205; The #500 Granary Inc., 101,542; Accounts under \$50,000—922,325.

Payments to Other Ministries, Activities and Agencies (\$940,745):

Cabinet Office, 59,183; Education and Training, 53,830; Finance, 240,989; Management Board Secretariat, 210,245; Solicitor General and Correctional Services, 298,447; Accounts under \$50,000—78,051.

Payments from Other Ministries, Activities and Agencies (\$1,944,796):

Community and Social Services, 104,411; Education and Training, 60,788; Management Board Secretariat, 326,078; Natural Resources, 53,015; Solicitor General and Correctional Services, 649,764; Office Responsible for Women's Issues, 690,000; Accounts under \$50,000—60,740.

Employee Benefits (\$68,931,679)

Payments for: Canada Pension Plan, 6,289,980; Dental Plan, 3,169,315; Employer Health Tax, 6,108,777; Employment Insurance, 7,230,008; Group Life Insurance, 1,196,914; Long Term Income Protection, 4,070,595; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 18,682,761; Provincial Judges' Pension Fund, 9,464,103; Supplementary Health and Hospital Plan, 3,941,416.

Other Benefits: Attendance Gratuities, 204,774; Death Benefits, 96,000; Maternity/Parental/Adoption Leave Allowances, 1,426,374; Severance Pay, 6,615,143; 2% Payment in Lieu of Benefits, 202,698; Accounts under \$50,000—30.

Workplace Safety and Insurance Board, 607,957.

Payments to Other Ministries, Activities and Agencies (\$169,626):

Accounts under \$50,000—169,626.

Payments from Other Ministries, Activities and Agencies (\$544,792):

Office Responsible for Women's Issues, 160,000; Accounts under \$50,000—384,792.

Travelling Expenses (\$7,779,024)

Hon. C. Harnick, 23,534; G. Martiniuk, 2,835; A. Karakatsanis, 13,026; P. Aguirre, 11,296; J.W. Albert, 10,237; F.M. Armstrong, 11,457; B. A. Beasley, 16,038; D. Beatch, 10,990; P.R. Belanger, 12,672; L. M. Binette, 11,729; P.T. Bishop, 26,715; W.H. Brownell, 12,014; M.G. Button, 10,544; R.D. Clarke, 14,012; M. Clement, 11,835; G.E. Cloutier, 28,043; D. Costen, 11,790; R. D. Cummine, 15,368; P. D. Daub, 43,740; R. Ducharme, 14,625; D.A. Ebbs, 12,764; J.D. Evans, 19,390; K. P. Evans, 10,211; T. Fagan, 17,197; T.E. Fitzgerald, 31,914; R.N. Fournier, 24,315; G.W. Fuller, 11,935; L.L. Gauthier, 15,484; R. T. Gay, 14,205; G.N. Gluade, 22,259; A. Godin, 11,367; D. Hayden, 11,316; W.N. Hepburn, 16,347; M. Hoffman, 14,252;

MINISTRY OF THE ATTORNEY GENERAL — Continued

M.Huneault, 21,721; R.G. E. Hunter, 20,120; M. Kelly, 10,152; J. M. Kruspe, 14,319; D.M. Lafraniere, 11,644; R. Lajoie, 13,550; M. Lambert, 26,749; E. Lazar, 23,968; H. Leibovich, 12,224; B.W. Lennox, 26,280; R.M. Le Sarge, 14,954; R. B. Lester, 10,945; S.B. Linden, 23,080; J. P. Little, 11,708; B. W. Long, 13,124; I. A. MacDonald, 11,590; W.G. Mahaffy, 12,940; A.A. Mazurski, 14,554; P. McClellan, 11,362; A. M. McConnell, 12,849; R. D. McCunn, 21,866; D.E. McGarry, 10,172; J. B. McMahan, 26,140; G.E. Michel, 14,327; D. Mitchell, 15,419; N. Mitchell, 11,974; D.J. Nadeau, 20,030; M. C. Nethery, 11,285; D. S. Newark, 21,773; F. Noronha, 19,159; J. W. O'Hanley, 10,297; J. J. Oreskovich, 10,921; L. M. Ottley, 14,175; M.A. Paslowski, 12,500; R. D. Pelletier, 11,083; K. Pereira, 10,096; D.W. Phillips, 10,001; V. Ponnudurai, 14,689; H. B. Potts, 10,256; N. J. Prisco, 13,146; R.V. Ranger, 12,079; M. C. Ray, 38,888; S. E. Rosenfeldt, 10,031; L.D. Rossi, 42,510; E.G. Rothwell, 14,430; R.T. Runciman, 10,780; F. A. Sargent, 14,006; M.D. Segal, 23,744; B. Sinai, 22,874; J. B. Spriet, 10,659; D.S. Stafford, 18,192; S. Stewart, 11,063; W. H. Stewart, 13,349; M. M. Veskimets, 10,138; R.J. Walneck, 11,892; P.M. Wilkes, 11,207; J. B. Wilson, 10,459; R. A. Young, 17,800; R. M. Young, 15,526; Accounts under \$10,000—6,306,799.

Other Payments (\$497,876,624)

Materials, Supplies, etc. (\$248,394,183):

AT & T Canada, 134,951; G.W. Adams, 88,329; Adcom Electronics Ltd., 177,389; Amendo Fabrics Ltd., 295,866; Appsol Consulting Inc., 89,653; Artistic Stationery Co. Ltd., 70,693; Associates in Psychiatry, 125,210; BDB Business Data Services Ltd., 199,571; Babbco Office Services Ltd., 294,632; Barbra Schlifer Commemorative Clinic BSCC, 150,000; Bateman & Bowen, 50,917; Bell Canada, 2,960,067; J.J. Belobradic, 63,106; R.E. Berry, 57,912; Borden & Elliot, 82,504; N. K. Brady, 68,663; Brains II Inc., 163,530; J. S. Burke, 52,802; Butterworths and Co. (Canada) Ltd., 457,279; CDI Computer Dealers Inc., 51,933; CDI Corporate Education Services, 1,570,973; CNC Global Consulting Corporation, 56,478; CTI Datacom Inc., 52,665; Canada Law Book Inc., 1,620,472; Canada Post Corporation, 1,241,455; Canadian Bar Association, 54,649; J. C. Cannon, 62,075; Catalyst, 52,767; Chapman and Fowler, 129,096; Clientsoft, 50,156; Commissionaires (Great Lakes), 1,474,054; Computer Partners International, 1,145,938; Constellation Integration Services, 75,628; Cooksville Interiors (Miss) Ltd., 80,639; S. D. Cork, 67,159; The Corporation of the City of Windsor, 54,000; Crain-Drummond Inc., 2,262,396; C. L. Crandall, 56,664; J. Crocker, 83,872; Crown Security Services Inc., 128,586; DMR Group Inc., 178,550; DSR Harcourts Ltd., 253,075; Daedalian Systems Group Inc., 507,938; Danka Office Imaging Ltd., 250,139; W. J. Davies, 54,753; Dell Computer Corporation, 114,257; Deloitte & Touche, 405,808; Tom F. Dietrich, 62,425; Dockstader and Dockstader, 66,710; J. J. Donohue, 64,675; Dorey and Crossley, 87,840; A. Doyle, 50,866; Dye and Durham Co. Inc., 74,171; H. W. Edmondstone, 57,976; Encore Food Services Inc., 71,035; Equifax Canada Inc., 96,599; G. T. Evans, 51,345; Fasken Campbell Godfrey, 51,469; J.M. Ferron, 64,176; Filipovic Brothers Conway, 107,284; M. S. FitzPatrick, 50,514; Forbes/Hutton Armoured Car Inc., 94,542; Forensic Investigative Associates Inc., 506,897; Martin Friedman, 68,250; Frontenac Family Referral Service, 155,255; A.J. Fuller, 77,979; G.E. Capital Canada Leasing Inc., 79,003; GSI International Consulting Group, 90,818; J. Gazley, 51,238; George Benda Catering, 53,838; Georgian Bay Telephone Systems Ltd., 168,640; H. S. Goldkind, 57,404; Gowling Strathy & Henderson, 248,384; Grand and Toy Ltd., 2,149,328; H. Greenspan, 200,425; Gtecom, 53,105; H and R Property Management Ltd., 94,581; HTI Voice Solutions Inc., 78,393; G. Harmison, 53,047; Harts Upholstered Products Co., 403,439; Hinkson Reporting Services Inc., 66,968; S. L. Howard, 62,863; F. M. Howe, 50,050; R. Hustwick, 96,520; Ikon Office Solutions, 66,770; Influrtec Systems Inc., 50,000; V. Iorgulescu, 61,200; J and A Media Services, 114,747; J and H Marsh and McLennan Ltd., 553,702; Jyl Consulting Services, 121,838; Jangles Productions, 176,468; Joanne G. Beasley and Associates, 131,383; Kavassalis and Associates, 62,769; Kent Legal, 81,301; Kinwood Audio Visual Inc., 280,832; M.S. Kirsch, 59,612; W.J. Komer, 63,041; Konica Business Machines, 53,189; Lane Network Consulting, 58,664; Lawhill Ltd., 50,227; Law Society of Upper Canada, 2,266,752; G. J. Lee, 61,455; Legal Aid Ontario, 68,540; London Family Court Clinic, 96,873; D. Lowry, 52,692; Lucent Technologies CDA Inc., 173,808; MCR Microcomputer Rentals, 157,541; MFP Technology Services Ltd., 1,904,953; The Mancino Group, 71,295; Marcel Pess Ltd., 301,513; Michael J. Marra, 124,981; Media Buying Services Ltd., 94,714; The Mediation Centre of Hamilton, 205,687; Metropolitan Toronto Police, 282,379; Milner Graphics, 81,479; Mills Computer Consultants Ltd., 84,835; Mindszenty and Roberts Corp., 60,606; Ministries: Finance, 300,736; Management Board Secretariat, 166,591,829; Natural Resources, 265,188; Solicitor General and Correctional Services, 4,621,462; Transportation, 66,552; Mobility Canada, 260,275; Moyer & Associates, 84,384; NHK Productions, 51,465; National Education Training Group, 117,441; Niagara Regional Police Service, 51,045; P. Nicholson, 62,861; North American Polaris Inc., 50,709; W. Northcott, 54,646; Northern Telephone Ltd., 50,437; Oneill Design Consultants Inc.,

MINISTRY OF THE ATTORNEY GENERAL — Continued

251,920; Ontario Crown Attorney's Association, 91,809; Oracle Corporation Canada Inc., 99,883; PHH Vehicle Management Services, 241,662; J. E. Pantalone, 67,623; Pitney Bowes, 411,300; Postage by Phone, 1,000,898; PriceWaterhouse Coopers Ltd., 57,424; The Printing House Ltd., 62,605; Procom Professional Computer Consultants Group Ltd., 116,470; Purolator Courier Ltd., 617,406; QL Systems Limited, 510,249; Quality Personnel Inc., 51,965; Questech Services Inc., 68,140; R. W. S. Services, 50,573; R.L. Radley, 64,340; Ram Computer Supply Inc., 52,026; The Regional Municipality of Ottawa-Carleton, 141,515; The Regional Municipality of Peel, 118,601; W. G. Richards, 80,979; Richlore Construction Ltd., 55,554; Ricoh Savin Canada Inc., 164,192; Robert Hann & Associates Ltd., 109,899; Rogers Cantel Inc., 135,536; Royal Custom Contracting, 154,357; SSG Inc., 481,060; G. Scala, 53,313; I. D. Scott, 73,839; H.F. Sedgwick, 65,315; J. M. Shea, 50,183; Sigma Consulting Services, 88,938; Snyder Furniture Ltd., 132,495; Societe Gamma Inc., 58,739; P. Solomon, 68,631; R. F. Stephenson, 53,249; J. A. Sutherland, 76,723; Synaesthesia Corporation, 68,352; Systelligence Systems Inc., 84,384; Technomatic Business Systems, 65,999; Thomson Canada Ltd., 1,611,193; Tims Inc., 98,862; Today's Business Products Ltd., 81,471; Toronto Police Service, 417,953; Toshiba of Canada Ltd., 398,213; Total Office Systems, 174,185; Transworld Paper Ltd., 297,387; Treasurer of the Regional Municipality of Durham, 1,300,000; J.A. Treleaven, 58,612; UH Systems, 77,249; Unisys Canada Inc., 720,530; M. S. Uppal, 97,236; J. M. Viva, 88,573; Walsten Air Service Ltd., 515,327; A. J. Watson, 54,047; H. D. Wilkins, 54,405; Xebec Imaging Services Inc., 295,968; Xerox Canada Ltd., 782,161; J.C. York, 63,300; K. Zinati, 82,626; #24 Hour Toner Service, 150,981; #4 Office Automation Ltd., 629,945; Accounts under \$50,000—29,803,636.

Note: Recoveries from Other Ministries and Activities (\$1,959,396):

Community and Social Services, 150,932; Consumer and Commercial Relations, 121,873; Education and Training, 204,455; Environment, 96,547; Finance, 201,315; Health, 108,825; Management Board Secretariat, 247,211; Municipal Affairs and Housing, 245,203; Accounts under \$50,000—583,035.

Royal Commissions (\$2,663):

Inquiry into events at Queen's Park (\$731):

Honourable W.Z. Estey was appointed to inquire into the events of March 18, 1996 at the Ontario Legislature.

Materials, Supplies, etc. (\$731):

Accounts under \$50,000—731.

J.P. Morin Inquiry (\$1,932):

Honourable Fred Kaufman was appointed to review the conduct of the investigation and the conduct of the Center of Forensic Sciences.

Salaries and Wages (\$1,530):

Accounts under \$50,000—1,530.

Travelling Expenses (\$133):

Accounts under \$50,000—133.

Materials, Supplies, etc. (\$269):

Accounts under \$50,000—269.

Grants, Subsidies, etc. (\$249,479,778):

Contributions to Legal Aid Fund, Law Society of Upper Canada, 231,072,361.

Compensation to Victims of Crime (\$12,593,107):

Sundry Persons in accordance with the *Law Enforcement Act*, 12,593,107.

Native Court Worker Programs (\$1,201,656):

Ontario Federation of Indian Friendship, 1,071,720; Accounts under \$120,000—129,936.

Supervised Access Pilot Projects, 1,044,458.

MINISTRY OF THE ATTORNEY GENERAL — Continued

Special Projects (\$375,850):

London Family Court Clinic Inc., 140,000; Toronto Child Abuse Centre, 141,800; Accounts under \$120,000—94,050.

Victims of Abuse in Provincial Institutions, 910,986.

Bail Verification and Supervision (\$1,845,864):

John Howard Society of Niagara, 122,965; John Howard Society of Peel, 363,178; Toronto Bail Program, 1,039,617; Youth in Conflict with the Law, 156,904; Accounts under \$120,000—163,200.

National Judicial Institute, 125,029.

Accounts under \$120,000—310,467.

Note: Recoveries from Other Ministries and Activities re: Seconded Common Legal Services and Civil Law Office (\$35,430,813):

Agriculture and Food, 602,658; Community and Social Services, 2,602,615; Consumer and Commercial Relations, 1,848,517; Citizenship, Culture and Recreation, 1,004,587; Economic Development, Trade and Tourism, 1,043,353; Education and Training, 1,337,864; Environment, 3,130,627; Finance, 2,401,565; Financial Services Commission, 1,623,286; Health, 2,811,263; Labour, 2,703,802; Management Board Secretariat, 2,735,363; Municipal Affairs and Housing, 4,004,756; Natural Resources, 1,841,051; Northern Development and Mines, 467,829; Ontario Energy Board, 265,991; Ontario Native Affairs Secretariat, 616,388; Pension Commission, 875,630; Solicitor General and Correctional Services, 1,442,147; Transportation, 2,071,521.

Total Other Payments 497,876,624

Statutory (\$5,641,149)

Minister's Salary (\$32,997)

Hon. C. Harnick April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistant's Salary (\$11,155)

G. Martiniuk April 1, 1998 to March 31, 1999 11,155

The Proceedings Against the Crown Act (\$4,945,174)

Deborah Ann Ash, 60,378; Larry and Nancy Boyd, 75,500; Brian Peter Brown, 56,473; Don Campion, 155,000; Charles Gordon Fannon, 85,000; Dale Gill, 69,000; John and Jean Goddard, 89,335; Dante and Pasqualina Gravina, 110,000; Garry Harders, 69,000; Estate of Joseph MacDonald, 841,323; Daniel McCulloch, 90,000; Elizabeth Donna Lynn Pagnello, 70,000; Ken Pierman Contracting Inc., 80,000; Daniel Paulin, 125,000; Todd and Tracy Powell, 60,000; Alexandra Louise Raffe, 73,422; Joanne and Victor Seguin, 50,000; Tina and Alex Smirnis, 50,000; Nicolle Switter, 50,000; Wayne Donald Teed, 297,000; Rudolph Wilson, 175,000; Accounts under \$50,000—2,213,743.

Payments under the *Ministry of Treasury and Economics Act* (\$651,823)

Sundry Payments 651,823

MINISTRY OF ATTORNEY GENERAL — Concluded

Summary of Expenditure

Voted		
Salaries and Wages	318,800,075	
Employee Benefits	68,931,679	
Travelling Expenses	7,779,024	
Other Payments	497,876,624	
Recoveries	(37,390,209)	
Statutory		855,997,193
		5,641,149
Total Expenditure, Ministry of the Attorney General		\$861,638,342

CABINET OFFICE

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$7,763,194)

Temporary Help Services (\$34,909):

Accounts under \$50,000—34,909.

Payments to Other Ministries, Activities and Agencies (\$364,356):

Economic Development, Trade and Tourism, 131,459; Office of the Premier, 203,432: Accounts under \$50,000—29,465.

Payments from Other Ministries, Activities and Agencies (\$829,103):

Attorney General, 59,036; Citizenship & Culture, 141,854; Economic Development, Trade and Tourism, 53,612; Management Board Secretariat, 106,855; Accounts under \$50,000—467,746.

Employee Benefits (\$1,519,658)

Payments for: Canada Pension Plan, 154,480; Dental Plan, 85,876; Employer Health Tax, 157,034; Employment Insurance, 190,184; Long Term Income Protection, 89,619; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 648,211; Supplementary Health and Hospital Plan, 99,359; Accounts under \$50,000—23,736.

Other Benefits: Severance Pay, 84,777; Accounts under \$50,000—46,777.

Payments to Other Ministries, Activities and Agencies (\$77,541):

Accounts under \$50,000—77,541.

Payments from Other Ministries, Activities and Agencies (\$137,936):

Accounts under \$50,000—137,936.

Travelling Expenses (\$88,528)

R. Burak, 5,103; D. Guscott, 868; D. Lindsay, 11,600; Accounts under \$10,000—70,957.

Other Payments (\$5,125,874)

Materials, Supplies, etc. (\$5,125,874):

Artistic Stationery Co. Ltd., 169,460; Chris Ward & Associates Inc., 162,364; Compaq Canada Inc., 128,403; Compugen Systems Ltd., 100,732; Enterprise Canada, 311,077; GE Capital Fleet Services, 202,648; Gingko Group Ltd., 113,904; Grenville Printing, 124,652; Humphrey Group Inc., 59,800; International Data Systems, 50,222; Media Buying Services Ltd., 397,289; Ontario Realty Corporation, 1,364,548; Onyx Computers Inc., 54,586; Robank Group, 111,564; Stagevision Inc., 146,615; Weir & Foulds, 69,357; Accounts under \$50,000—1,479,999.

CABINET OFFICE — Concluded

Payments to Other Ministries, Activities and Agencies (\$712,230):

Environment, 79,174; Management Board Secretariat, 568,373; Accounts under \$50,000—64,683.

Payments from Other Ministries, Activities and Agencies (\$633,576):

Economic Development, Trade and Tourism, 142,785; Management Board Secretariat, 288,837; Accounts under \$50,000—201,954.

Total Other Payments 5,125,874

Summary of Expenditure

Voted

Salaries and Wages	7,763,194
Employee Benefits	1,519,658
Travelling Expenses	88,528
Other Payments	5,125,874

Total Expenditure, Cabinet Office	<u><u>5,125,874</u></u>
--	--------------------------------

\$14,497,254

OFFICE OF THE CHIEF ELECTION OFFICER

Warren R. Bailie, Chief Election Officer

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$599,776)****Employee Benefits (\$98,138)**

Payments for: Accounts under \$50,000—90,554.

Other Benefits: Accounts under \$50,000—7,584.

Statutory *The Election Act* (\$4,387,369)**Temporary Help Services (\$407,197)**

Office Overload, 92,446; Quantum Management Services Ltd., 209,725; Accounts under \$50,000—105,026.

Travelling Expenses (\$14,988)

Accounts under \$10,000—14,988.

Other Payments (\$3,524,620)

Materials, Supplies, etc. (\$3,524,620):

Burns International Security Services Ltd., 75,569; Coast Paper, 72,860; Data Business Forms Ltd., 214,958; Ernst & Young, 195,282; ESRI Canada Limited, 104,652; Hexagon Computer Systems Inc., 142,850; Insite Computer Group Inc., 111,332; MacMillan Bathurst, 81,595; Minervatech, 318,337; Ontario Realty Corporation, 785,827; Proctor & Redfern Limited, 217,413; Synercom Consulting, 78,606; Wayne Donovan & Associates, 133,034; Westwater Group Inc., 85,500; Accounts under \$50,000—906,805.

Electoral District Payments (\$440,564)

Nickel Belt, 235,998; Electoral Districts under \$120,000—204,566.

OFFICE OF THE CHIEF ELECTION OFFICER — Concluded

Summary of Expenditures

Voted	
Salaries and Wages	599,776
Employee Benefits	<u>98,138</u>
	697,914
Statutory	<u>4,387,369</u>
Total Expenditure, Office of the Chief Election Officer	<u><u>\$5,085,283</u></u>

MINISTRY OF CITIZENSHIP, CULTURE AND RECREATION

Hon. Isabel Bassett

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$35,734,905)**

Temporary Help Services (\$1,089,638):

Ian Martin Limited, 59,198; Office Overload, 54,044; Olsten Services Limited, 91,684; People Bank, The, 149,842; Profile Personnel Consultants, 59,622; Quantum Management Services Ltd., 53,073; Tosi Placement Services Inc., 400,613; Accounts under \$50,000—221,562.

Payments to Other Ministries, Activities and Agencies (\$373,107):

Cabinet Office, 142,375; Labour, 65,314; Accounts under \$50,000—165,418.

Payments from Other Ministries, Activities and Agencies (\$543,653):

Education and Training, 111,428; Labour, 52,088; Management Board Secretariat, 127,114; Accounts under \$50,000—253,023.

Note: Recoveries from Other Ministries and Activities (\$124,800):

Women's Issues, 124,800.

Employee Benefits (\$8,944,716)

Payments for: Canada Pension Plan, 804,041; Dental Plan, 404,093; Employer Health Tax, 686,137; Employment Insurance, 914,909; Group Life Insurance, 78,327; Long Term Income Protection, 728,154; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 2,315,460; Supplementary Health and Hospital Plan, 508,583; Accounts under \$50,000—40,415.

Other Benefits: Early Retirement Incentive, 1,161,572; Maternity/Parental/Adoption Leave Allowances, 214,500; Severance Pay, 1,025,486; Accounts under \$50,000—35,747.

Workplace Safety and Insurance Board, 78,953; Accounts under \$50,000—9,447.

Payments to Other Ministries, Activities and Agencies (\$9,988):

Accounts under \$50,000—9,988.

Payments from Other Ministries, Activities and Agencies (\$71,096):

Accounts under \$50,000—71,096.

MINISTRY OF CITIZENSHIP, CULTURE AND RECREATION — Continued

Note: Recoveries from Other Ministries and Activities (\$20,582):

Accounts under \$50,000—20,582.

Travelling Expenses (\$1,200,793)

Hon. Isabel Bassett, 15,767; Marilyn Mushinski, 7,736; Derwyn Shea, 9,074; Naomi Alboim, 5,695; Mary Beach, 13,423; Remy Beauregard, 15,458; John Carter, 13,669; Nanda Casucci-Byrne, 12,053; Jerry Corriveau, 10,748; Neil Edwards, 19,216; Gary M. Gould, 49,187; Herb Gray, 20,245; S. M. Hreljac, 15,578; Mike Hrycko, 10,641; Vera Kameda, 12,047; Juliette LeGal, 22,737; Elaine Lynch, 28,661; J.C. McKinnon, 12,965; Barbara Minogue, 38,101; William Ross, 10,608; Jo Anne St. Onge, 12,530; Accounts under \$10,000—844,654.

Note: Recoveries from Other Ministries and Activities (\$26,232):

Accounts under \$10,000—26,232.

Other Payments (\$276,184,636)

Materials, Supplies, etc. (\$27,632,459):

Advocacy Resource Centre for the Handicapped, 521,198; Arthur Chrysler Plymouth Ltd., 52,205; Avon Sportswear, 79,884; Beaver Foods Limited, 87,749; Bell Canada, 159,362; Blake, Cassels & Graydon, 91,671; Canada Newswire Ltd., 74,692; Canada Post Corporation, 84,845; Canadian Centre for Social Justice, The, 108,166; Canadore College, 107,648; Chadha, Ena, 98,755; Compugen Systems Ltd., 122,914; Computer Partners International, 413,238; DocuCom Limited Partnership, 56,135; Ffolkes-Abrahams, Sharon, 120,540; Fraser Milner Barristers & Solicitors, 56,646; GE Capital Fleet Services, 89,118; GE Capital IT Solutions Inc., 800,076; George Armstrong Co. Limited and/or George Ansley Armstrong, 53,243; Goodman Communications Inc., 281,384; Grand & Toy, 144,000; Holder, William, 137,331; Ideal Printing Company Limited, The, 64,426; J&H Marsh & McLennan, Limited, 88,754; Knowledge Alliance, 753,899; Lafleur Brown Barristers & Solicitors, 69,095; Learning Partnership, The, 150,000; Massey Hall & Roy Thompson Hall, The Corporation of, 58,944; MFP Technology Services Ltd., 216,000; Ministries: Attorney General, 1,024,834; Management Board Secretariat, 1,666,776; Media Buying Services, 75,665; MediaReach, 112,440; Mobility Canada, 68,951; Ontario College Art & Design, 75,000; Ontario Realty Corporation, 10,582,877; Partnering and Procurement Inc., 51,835; Pitney Bowes, 75,818; Progestic International Inc., 333,526; Ricoh Canada Inc., 82,749; Ryan Edwards Communications Incorporated, 650,090; Scott, Jennifer A., 112,740; Sightlines Productions Ltd., 103,821; Snowdon, Annette, 80,929; Software Spectrum Canada Ltd., 153,587; Stikeman Elliot, 60,920; Straticom Corporation, 53,916; Today's Business 70,241; Transworld Paper Limited, 64,711; Ward Associates, 95,168; Wordsmith Research & Communications, 63,400; Workgroup Designs Inc., 346,796; Xerox Canada Ltd., 212,372; Accounts under \$50,000—6,271,379;

Note: Recoveries from Other Ministries and Activities (\$111,013):

Women's Issues, 111,013.

Grants, Subsidies, etc. (\$248,552,177):

Across Languages, 131,200; Aids Committee of Toronto, 170,014; Ajax Library Board, 159,946; Art Gallery of Ontario, 11,623,602; Barbra Schlifer Commemorative Clinic, 332,096; Barrie Area Native Advisory Circle, 187,860; Barrie Library Board, 357,568; Basketball Ontario, 209,000; Brampton Library Board, 378,092; Brantford Library Board, 193,613; Bruce County Public Library Board, 199,631; Burlington Library Board, 239,641; Cambridge Library Board, 212,097; Canoe Ontario, 186,000; Catholic Cross Cultural Services, 231,295; Catholic Immigration Centre, 160,038; Centre for Information and Community Services, 150,432; Chatham-Kent Public Library, 289,036; Community Information Toronto, 140,133; Conference Board of Canada, The, 247,793; Conservation Council of Ontario, 155,781;

MINISTRY OF CITIZENSHIP, CULTURE AND RECREATION — Continued

Cornwall Public Library, 141,666; Council of Agencies Serving South Asians, 187,215; Durham, The Regional Municipality of, 200,000; Elgin County Library Board, 126,330; Essex County Library Board, 279,181; Evergreen Foundation, The, 170,100; Foundation for Healthy Active Kids, 148,500; Gloucester Library Board, 284,745; Guelph Library Board, 218,655; Haliburton County Library Board, 149,757; Haliburton Highlands Performing Arts Society, 160,000; Hamilton Library Board, 698,881; Hockey Development Centre for Ontario, 390,569; Huron County Library Board, 204,359; Immigrant and Visible Minority Women Against Abuse, 285,481; International Children's Games Millennium Festival, 167,000; Kingston & Frontenac Library, 343,986; Kitchener Public Library Board, 388,363; Kitchener-Waterloo Multicultural Centre, 175,374; Lambton County Library Board, 365,004; Lennox & Addington County Library Board, 120,357; London Cross Cultural Learner Centre, 307,502; London Public Library Board, 642,743; Markham Library Board, 288,289; McMichael Canadian Art Collection, 3,021,800; Metropolitan Toronto & Region Conservation Authority, 228,335; Middlesex County Public Library Board, 136,653; Mississauga Library Board, 759,484; Multicultural Council Windsor & Essex County, 141,917; Multilingual Community Interpreter Services (Ontario), 378,065; Nepean Library Board, 191,331; Network, The, 130,307; Niagara Falls Library Board, 216,024; North Bay Library Board, 147,934; Oakville Library Board, 208,415; Ojibwe Cultural Foundation, 137,500; Ontario Amateur Wrestling Association, 125,000; Ontario Arts Council, 25,334,300; Ontario Arts Council Foundation, 12,500,000; Ontario Council of Agencies Serving Immigrants, 157,463; Ontario Cultural Attractions Fund, 15,000,000; Ontario Equestrian Federation, 144,295; Ontario Film Development Corporation, 6,271,945; Ontario Gymnastic Federation, 250,355; Ontario Heritage Foundation, 2,556,287; Ontario Historical Society, The, 243,417; Ontario Lacrosse Association, 150,000; Ontario Library Service-North, 2,487,509; Ontario Museum Association, 183,434; Ontario Physical & Health Education Association, 241,680; Ontario Sailing Association, 253,615; Ontario Science Centre, 17,476,432; Ontario Senior Games Council, 275,000; Ontario Ski Council, 350,000; Ontario Soccer Association, 209,335; Ontario Speed Skating Association, 126,425; Ontario Sports and Recreation Centre, 1,730,542; Ontario Tennis Association, 182,000; Ontario Track & Field Association, 186,725; Ontario Trillium Foundation, 15,964,632; Ontario Volleyball Association, 238,000; Oshawa Library Board, 221,943; Ottawa Library Board, 699,821; Ottawa-Carleton Immigrant Services Organization, 293,059; Owen Sound & North Grey Union Library, 146,681; Oxford County Library Board, 207,269; Parks and Recreation Ontario, 480,000; Peterborough Library Board, 165,694; Pickering Library Board, 125,969; Polish Immigrant & Community Services, 191,655; Ramcor Developments Inc., 162,500; Rexdale Community Microskills Development Centre, 143,671; Rexdale Women's Centre, 155,057; Richmond Hill Library Board, 153,466; Royal Botanical Gardens, 1,942,802; Royal Ontario Museum, 19,033,102; St. Catharines Folk Arts Centre, 129,159; St. Catharines Library Board, 286,061; Sault Ste. Marie Library Board, 481,377; Sault Ste. Marie, City of, 210,472; Science North, 3,934,465; Serpent River First Nation, 137,500; Skate Ontario, 180,660; Skills for Change, 226,241; Social Planning Council of Peel, The, 393,136; Softball Ontario, 172,700; Southern First Nations Secretariat, 1,002,000; Southern Ontario Library Service, 3,387,346; Sport for Disabled Ontario, 120,135; Stormont Dundas Glengarry County Library Board, 140,741; Sudbury Library Board, 234,549; Swim Ontario, 331,000; Theatre Ontario, 156,990; Thunder Bay Library Board, 266,150; Toronto Public Library, 5,757,900; Toronto, City of, 294,472; TVOntario, 48,075,100; Vaughan City Public Library Board, 159,145; Victoria County Library Board, 186,046; Volunteer Canada, 653,340; Volunteer Centre of Toronto, 141,596; Waterloo Library Board, 127,888; Waterloo Regional Library Board, 227,807; Web Community Resource Networks, 168,196; Welland Library Board, 206,538; Wellington County Library Board, 139,693; Wentworth County Library Board, 380,578; Whitefish Lake First Nation, 282,750; Windsor Library Board, 473,082; Working Skills Centre, 148,100; Working Women Community Centre, 139,932; #2001 London Alliance Canada Summer Games, 1,213,917; Accounts under \$120,000—23,127,645;

Note: Recoveries from Other Ministries and Activities (\$2,132,554):

Women's Issues, 2,132,554.

Total Other Payments 276,184,636

 MINISTRY OF CITIZENSHIP, CULTURE AND RECREATION — Concluded

Statutory (\$44,152)

Ministers' Salary (\$32,997)

Hon. Isabel Bassett April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistant's Salary (\$11,155)

Derwyn Shea April 1, 1998 to March 31, 1999 11,155

Summary of Expenditure

Voted

Salaries and Wages	35,734,905	
Employee Benefits	8,944,716	
Travelling Expenses	1,200,793	
Other Payments	276,184,636	
Recoveries	(2,415,181)	
		319,649,869
Statutory		44,152
Total Expenditure, Ministry of Citizenship, Culture and Recreation		\$319,694,021

MINISTRY OF COMMUNITY AND SOCIAL SERVICES

Hon. Janet Ecker, Minister

Hon. Margaret Marland, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$347,607,538)**

Temporary Help Services (\$8,703,049):

Bradson Personnel Services, 372,382; Centre de services à l'emploi de Prescott-Russell Inc., 93,600; Contemporary Personnel Inc., 103,221; Drake Office Overload, 651,337; Employment Solution, 450,740; Executive House, 137,678; Human Resources Associates, 2,786,665; Interim Personnel, 104,221; Keith Bagg Staffing Resources, 215,018; Kelly Temporary Services, 526,569; Linda Kaye and Associates Inc., 71,684; Manpower Services Ltd., 433,371; Metropolitan Toronto, Municipality of, 53,778; Office Team, 92,854; Olsten Staffing Services, 171,764; Ottawa Valley Personnel Inc., 96,224; People Bank, 63,777; Personnel By Elsie, 150,119; Pinch-Hitters Temporary Personnel, 73,126; Profile Consultants, 470,690; Shannon, 211,883; Tosi Placement Services Ltd., 376,638; University Of Waterloo, 110,038; Valley Project Services, 118,985; Windsor Personnel and Executive Centre, 54,537; Accounts under \$50,000—712,150.

Payments to Other Ministries, Activities and Agencies (\$2,416,155):

Health, 100,817; Management Board Secretariat, 259,435; Solicitor General and Correctional Services, 1,809,848; Accounts under \$50,000—246,055.

Payments from Other Ministries, Activities and Agencies (\$1,635,935):

Education, 127,479; Health, 589,681; Management Board Secretariat, 692,093; Minister Responsible for Women's Issues, 74,982; Solicitor General and Correctional Services, 76,901; Accounts under \$50,000—74,799.

Employee Benefits (\$87,989,788)

Payments for: Canada Pension Plan, 8,272,065; Dental Plan, 4,755,877; Employer Health Tax, 6,638,936; Employment Insurance, 10,304,064; Group Life Insurance, 683,722; Long Term Income Protection, 6,143,735; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 23,736,198; Supplementary Health and Hospital Plan, 6,195,603; Unfunded Liability-Ontario Public Service Employees' Union Pension Plan, 55,562.

Other Benefits: Attendance Gratuities, 228,271; Death Benefits, 56,512; Maternity/Parental/Adoption Leave Allowances, 1,890,129; Severance Pay, 13,514,673; 2% Payment In Lieu of Benefits, 273,804; Miscellaneous Benefits, 80,809.

Workplace Safety and Insurance Board, 4,981,416.

Payments to Other Ministries, Activities and Agencies (\$448,524):

Solicitor General and Correctional Services, 329,374; Accounts under \$50,000—119,150.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Payments from Other Ministries, Activities and Agencies (\$270,112):

Management Board Secretariat, 101,593; Accounts under \$50,000—168,519.

Travelling Expenses (\$6,490,212)

Hon. J. Ecker, 21,537; Hon. D.M. Marland, 5,265; Carroll, J., 793; Klees, F., 439; Herbert, S., 6,588; Alcock, J., 10,747; Anderson, G., 12,819; Arcangeletti, G., 15,485; Armstrong, P., 12,471; Bale, D., 10,278; Bastin, R., 29,007; Bayles, C. A., 12,493; Bellavance, L., 15,100; Bennett, S. E., 30,854; Bettiol, M. R., 12,394; Brouillard, C., 21,746; Brown, R., 15,116; Calder, J., 22,895; Campbell, M., 12,466; Cerniuk, W. R., 19,606; Chartrand, C., 11,879; Cillis, M. D., 11,302; Clarke, S. D., 16,776; Cole, D., 18,099; Collison, V., 11,782; Cote, L. J., 17,431; Csabak, D. J., 17,972; Cunningham, S. L., 19,925; Degazio, L. Y., 16,494; Deluca, A. L., 12,831; Devost, R., 11,029; Dirks, P., 10,847; Dougan, N., 12,461; Duquette, P., 14,762; Durkot, D. K., 13,795; Erickson, G., 13,855; Ewart, B., 10,344; Eyers, J., 13,712; Eyler, P. J., 10,322; Fitzpatrick, J. J., 29,342; Foley, S. E., 12,388; Gamboa, J., 11,791; Goch, J. A., 12,086; Goss, E., 42,518; Groulx, E. J., 28,616; Guilbeault, A., 10,034; Hamu, F., 19,267; Harrison, C. A., 16,973; Hicks, C., 25,576; Hooles, K., 10,984; Hutchings, W. L., 13,712; Ingratta, J. J., 19,636; Jackson, N., 12,372; Jetter, H., 12,003; Jewell, H. G., 15,599; Jewitt, K., 41,348; Johnson, B. L., 10,184; Kelloway-Tarrant, J. E., 16,440; Kimmett, T. K., 21,801; King, R., 11,696; Klein, D. A., 15,456; Kosmerly, J., 11,477; Koster, A., 16,950; Lacelle, J. J., 16,753; Lacoursiere, G., 16,441; Lafranier, D. J., 63,060; Lajambe, D. L., 12,027; Lalonde, P., 27,312; Lamothe, A., 11,774; Lees, C. D., 24,858; Legault, M., 14,455; Leombruni, L., 10,322; Leonard, D., 14,674; Leroux, J. C., 11,057; Lesauvage, S. D., 22,384; Lister, R., 17,027; Lizotte, F., 21,431; Loach, F. R., 17,179; Loft, J., 15,725; Low, D. B., 24,556; Lozier, D., 18,604; Lunny, L. H., 15,807; Malvaso, F., 11,478; Manarin, J. G., 13,121; Martyn, E., 10,837; Matteo, M., 12,790; McCarthy, T. J., 11,967; McCorkell, S. A., 32,128; McGeagh, W., 17,229; Miller, B. A., 21,088; Miskiw, D. R., 27,075; Montoux, B. R., 41,836; Morin, L., 11,920; Morrow, A. D., 16,384; Murphy, P., 17,036; Noble, D. E., 21,409; Poling, J. A., 11,760; Porto, D., 14,658; Rees, D. J., 12,515; St. Jean, M. J., 10,429; Schroeder, S., 11,755; Shaw, E., 12,465; Silk, W. J., 12,423; Simpson, M., 11,159; Stapleton, J., 15,838; Steckenreiter, P. G., 19,500; Taylor, D. E., 15,184; Townsend, A., 14,183; Tustin, D. L., 17,413; Vandixhoorn, P. E., 26,580; Veenman, M. L., 33,900; Wadhvana, L., 13,249; Warner, J. A., 16,999; White, T. W., 54,413; Williams, E. G., 12,489; Wilson, C., 11,991; Yahn, J., 36,121; Yanni, D. W., 11,505; Zehr, K., 15,990; Zuccato, D., 16,390; Zurakowski, J., 14,087; Accounts under \$10,000—4,413,506.

Other Payments (\$7,431,884,283)

Materials, Supplies, etc. (\$181,854,535):

ARA Consulting Group Inc., 393,975; ARI Financial Services, 303,940; A.W. Tassie Consulting, 96,237; Abbott Laboratories Ltd., 80,044; Abco Group, 76,900; Absorb-Plus Textiles, 91,567; Aladdin Canada Inc., 65,700; Andersen Consulting, 19,597,649; Arjo-North Inc., 370,388; Ascent Technologies, 62,462; Ascom Canada Limited, 58,610; Attachmate Corporation, 51,519; Avian Engineering Inc., 148,064;

Banctec (Canada) Inc., 68,787; Beaver Foods Ltd., 135,798; Bell Canada, 1,909,906; Best Access Systems, 74,525; P. J. Bourque, 88,735; Bowdens Media Monitoring Ltd., 159,690; Bruce Edmeades Packaging Inc., 78,994; Burgess Wholesale Ltd., 211,674;

CGI Information Systems and Management Consultants Inc., 4,225,529; CHC Working Well, 135,125; Callan Carpet Contractors, 70,994; Canada Post Corp., 948,304; Canadian Corps of Commissionaires, 459,813; Canadian Deaf Blind and Rubella Association Inc., 148,035; Canadian Tire Associate Store, 64,641; Cantel, 93,097; M. Joyce Carlyle, 71,444; Dr. R. A. Carson, 84,284; Centra Gas Ontario Inc., 63,178; Cheetham, T., 83,160; Clark Construction, 229,982; Cognos Incorporated, 384,922; Colautti Brothers, 51,295; Compaq Canada Inc., 4,348,027; Compugen Systems Ltd., 1,444,426; Computer Associates Canada Ltd., 96,023; Computer Room Services Corp., 59,199; Comsatec Inc., 293,878; Coopers and Lybrand Consulting Group, 298,145; Copywell, 133,471; Corporate Health Consultants Ltd., 103,595; Cossette Communication Marketing, 367,678; Crain-Drummond Inc., 65,752;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Daedalian Systems Group Inc., 200,400; Dr. J. Richard Daniel, 63,878; Danka Office Imaging Limited, 55,474; Datamark Systems, 153,032; Davenport Office Inc., 85,573; Dr. Michael Day, 60,974; Dell Computer Corp., 197,504; Delmasa Systems Group Inc., Outsourcing Division, 2,727,125; Delphi Solutions Inc., 213,883; Dempster's, 76,536; DI Associates Inc., 317,357; Digital Equipment of Canada Ltd., 1,406,229; Dye and Durham Co. Inc., 112,305; Dynasoft, 69,300;

ECNG Inc., 227,789; Ecolab Ltd., 96,707; Enbridge Consumer Gas, 405,737; Engage Energy Canada, L.P., 91,181; Equifax Canada Inc., 289,589; Etobicoke Hydro, 76,219; Evans Caseload Inc., 112,075; Executive Resource Group, 115,942;

Family Guidance Group Inc., 67,914; Forrest Green Regulatory Services Corp., 207,826; Futuremed, 167,376;

G.E. Capital Information Technology Solutions Inc., 934,246; G.F.S. Canada Inc., 99,626; G.K. Chemical Specialties Co. Ltd., 123,974; Genicom Canada Inc., 115,804; Glenview Iron and Metal Ltd., 68,170; Dr. B. Goldberg, 57,274; Government Telecommunications Informatic-Place Du Portage, 338,150; Graham Bentley and Associates Management Consultants, 73,334; Grand and Toy Ltd., 1,089,165; Group Information Technology, 52,482; Guy Saumure and Sons Construction Ltd., 51,934;

Hamilton-Wentworth, Regional Municipality of, 60,718; Harmony Printing Limited, 67,639; Dr. N.L. Harris, 54,853; Hendrix Hotel and Restaurant Equipment, 213,941; Hickeson-Langs Supply Co., 269,522; Hickling Lewis Brod Inc., 220,828; Haldimand-Norfolk Information Centre, 125,260; Holiday Inns of Canada Ltd., 63,255; Hospital Food Services - Ontario Inc., 768,959; Hypertech Systems Inc., 196,137;

I Serve Inc., 66,334; Ingram and Bell White Cross, 130,301; Interlan Consulting Inc., 150,186; International School for Interdisciplinary Studies, 61,553; Thomas E. Irvine, M.D., 59,582;

J and H Marsh and McLennan Limited, 692,912; JRJ Consultants, 69,181; J. Quattrocchi and Co. Ltd., 57,052; J. Stevens and Son Co. Ltd., 50,425; Jean-Pierre Belanger Inc., 71,810; Dr. Douglas H. Johnson, 52,726;

KPMG Peat Marwick Thorne Chartered Accountants, 276,385; Knowledge Alliance, 69,143; S. Kriz, 62,528;

Leeds Transit Sales Ltd., 51,352; Lilo Products, 59,058; Llewellyn Security, 64,918; London Health Sciences Centre, 132,619;

MFP Financial Services Ltd., 17,048,960; Dr. Michael M. Marijan, 53,196; Jennifer McLean, 61,000; Medis, 187,636; Richard Meen, 154,300; Microlar Systems Limited, 121,001; Mid Ontario Disposal, 80,043; Milner Graphics, 272,451; Mobility Canada, 254,864; Montcalm Meats Inc., 92,784; Muirhead Stationers Inc., 56,350; Multisystemic Therapy Services, 58,620;

Nationwide Floor Installations, 61,963; Natrel Ontario Inc., 555,494; Nestle Canada Inc., 64,188; Netrus Inc., 65,600; Northern Telephone Ltd., 58,731;

Oakville Hydro-Electric Commission, 199,262; Ontario Association of Children's Aid Societies, 274,844; Ontario Hydro, 813,403; Ontario Municipal Social Services Association, 60,941; Ontario Realty Corp., 31,097,416; Orillia, City of, 114,162; Orillia Water Light and Power Commission, 166,829;

Parker Norquay, 94,654; Personnel By Elsie, 63,414; Dr. Gillian M. Peterson, 70,417; Doreen Pitkeathly, 79,065; Pitney Bowes, 414,410; Plumbhouse Plumbing, 113,230; Postage By Phone, 312,512; Process Design Consultants Inc., 51,776;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Procom Professional Computer Consultants Group Ltd., 787,758; Prostall Systems Installation, 119,646; Public Utilities Commission of London, 116,070; Purolator Courier Corp., 306,116;

Ram Computer Supply Inc., 82,372; Ricoh Canada Inc., 104,382; Brian Rosborough, 61,225;

SHL Systemhouse Inc., 21,702,778; Elisabeth Scarff, 58,625; Scriven Group, 63,975; Serca Hickeson, 73,575; Serca Marsh, 67,108; Dr. V. Siu, 50,862; Smiths Falls Water Commission, 64,565; Softchoice, 172,103; Software Spectrum, 87,437; Source Medical Corporation, 51,772; StefcO, 51,373; Strano Foods Ltd., 56,871; Strategic Counsel Inc., 65,950; Stream International Canada Ltd., 371,951; Summit Food Distributors Inc., 1,805,061; Swish Maintenance Ltd., 70,826;

Tab/Datafile, 202,759; Tenet Computer Group Inc., 145,448; Today's Business Products Ltd., 273,066; Toshiba of Canada Ltd., 316,597; Transworld Paper Ltd., 132,200; Trent Drug Wholesale, 87,451;

Union Gas Ltd., 246,288; University of Toronto, 113,398; University of Western Ontario, 180,042;

Dr. Mariam Bulbulia Vania, 69,051; Visual Systems Development Corp., 228,246;

Waggs Laundry and Dry Cleaners Co. Ltd., 200,275; Walker Interactive Systems, 162,890; Chris Ward and Associates Inc., 164,213; Westburne Central Supply, 84,486; Winsham Fabrik Canada Ltd., 103,555; Dr. Krystyna Wojakowski, 52,315;

Xerox Canada Inc., 506,402;

Y.W.C.A. of Canada, 53,306;

#1st Facilities Inc., 69,919; Accounts under \$50,000—22,366,457.

Payments to Other Ministries, Activities and Agencies (\$25,664,609):

Attorney General, 3,192,230; Health, 6,085,207; Labour, 143,857; Management Board Secretariat, 15,639,568; Solicitor General and Correctional Services, 189,651; Transportation, 337,580; Accounts under \$50,000—76,516.

Payments from Other Ministries, Activities and Agencies (\$2,404,777):

Attorney General, 83,749; Finance, 387,666; Health, 648,298; Management Board Secretariat, 443,757; Minister Responsible for Women's Issues, 349,700; Transportation, 410,439; Accounts under \$50,000—81,168.

Grants, Subsidies, etc. (\$7,250,029,748):

Adults' and Children's Services (\$7,250,029,748):

Program Administration (\$443,606):

Policy and Program Development Projects (\$443,606):

University of Toronto, 259,506; Accounts under \$120,000—189,100.

Payments from Other Ministries, Activities and Agencies (\$5,000):

Accounts under \$120,000—5,000.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Social Assistance and Employment (\$4,828,145,003):

Provincial Allowances and Benefits (\$2,690,622,479):

Canadian Hearing Society, 195,909; Hamilton-Wentworth, Regional Municipality of, 120,781; Middlesex, County of, 154,380; Olsten Healthcare, 197,593; Ontario Dental Association, 52,870,698; Ontario Housing Corporation, 6,503,279; Ottawa-Carleton Regional Health Unit, 233,221; Toronto, City of, 613,683; Accounts under \$120,000— 2,615,603,773.

Payments to Other Ministries, Activities and Agencies (\$14,208,652):

Health, 11,534,844; Attorney General, 2,613,871; Accounts under \$120,000—59,937.

Payments from Other Ministries, Activities and Agencies (\$79,490):

Accounts under \$120,000—79,490.

Municipal Allowances and Benefits (\$1,693,160,198):

Alderville First Nations, 223,837; Algoma, District of, Social and Family Services, 5,807,624; Algonquin Golden Lake First Nation, 230,472; Anishinawbe of Wauzhushk Onigum, 438,378; Attawapiskat First Nation, 2,232,832;

Barrie, City of, 4,924,692; Batchewana Indian Band, 393,792; Bearskin Lake First Nation, 218,774; Beausoleil First Nation, 903,066; Big Grassy First Nation, 248,446; Big Island First Nation, 185,819; Brantford, City of, 10,783,820; Brockville, City of, 1,513,398; Bruce, County of, 3,736,613; Brunswick House Band, 124,664;

Cat Lake First Nation, 460,671; Chatham-Kent, Municipality of, 14,474,644; Chippewas of: Kettle and Stony Point, 684,933; Nawash First Nations, 461,286; Rama First Nation, 365,859; Sarnia Indian Band, 583,753; Saugeen, 528,876; The Thames First Nation, 585,608; Cochrane District Social Services Administration Board, 5,169,126; Constance Lake First Nation, 545,558; Cornwall, City of, 13,241,656; Curve Lake First Nation, 425,610;

Deer Lake First Nation, 995,806; Dryden, Town of, 373,437; Dufferin, County of, 2,184,079; Durham, Regional Municipality of, 47,174,444;

Eabametoong First Nation, 1,648,420; Eagle Lake First Nation, 195,523; Ear Falls, Township of, 186,918; Elgin, County of, 2,420,311; Englehart, Town of, 246,533; Espanola, Town of, 620,600; Essex, County of, 7,034,550; Evanturel, Township of, 128,705;

Fort Albany First Nation, 984,528; Fort Severn First Nation, 391,614;

Gananoque, Separated Town of, 189,524; Geraldton, Town of, 1,012,520; Ginoogaming First Nation, 164,589; Grassy Narrows First Nation, 1,022,711; Grey, County of, 7,169,741; Gull Bay Indian Band, 278,036;

Haileybury, Town of, 308,266; Haldimand/Norfolk, Regional Municipality of, 6,833,835; Haliburton, County of, 2,676,140; Halton, Regional Municipality of, 10,383,615; Hamilton-Wentworth, Regional Municipality of, 77,954,046; Hastings, County of, 26,551,491; Henvey Inlet First Nation, 287,368; Huron, County of, 1,989,539;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Ignace, Township of, 195,053; Iskatewizaagegan #39 Independent First Nation, 229,348;

Kasabonika Lake First Nation, 820,601; Kashechewan First Nation, 2,013,908; Keewaywin First Nation, 623,457; Kenora, Town of, 2,254,164; Kenora, Unorganized District Office of, 3,968,995; Kingfisher Lake First Nation, 180,265; Kingston, City of, 26,071,189; Kirkland Lake, Town of, 1,458,787; Kirkland Lake, Unorganized District Office of, 470,186;

Lac La Croix First Nation, 170,838; Lac Seul First Nation, 668,421; Lambton, County of, 15,259,944; Lanark, County of, 8,731,486; Leeds and Grenville, United Counties of, 11,549,422; Lennox and Addington, County of, 5,149,539; London, City of, 78,642,408; Longlac #58 Indian Band, 576,200;

Manitouwadge, Township of, 268,739; Marathon, Township of, 209,238; Marten Falls First Nation #65, 506,964; McGarry, Township of, 123,441; Metropolitan Toronto, Municipality of, 609,016,114; Middlesex, County of, 3,298,072; Mishkeegogamang First Nation, 516,886; Mississauga of The New Credit First Nation, 208,787; Mohawks of The Bay of Quinte, 563,918; Moose Factory First Nation, 1,578,398; Moravian of the Thames Indian Band-Delaware, 213,233; Munsee-Delaware Nation Muncey of the Thames, 134,824; Muskoka, Municipality of, 3,745,525;

Naicatchewenin First Nation, 138,672; Naothamegwaning First Nation, 492,157; New Liskeard, Town of, 170,419; Niagara, Regional Municipality of, 43,228,717; Nipigon, Township of, 144,308; Nipissing, District Social Services Board of, 5,520,282; Nipissing First Nation, 553,787; North Bay, City of, 5,367,383; North Bay, Unorganized District of, 1,991,194; North Caribou Lake First Nation, 279,520; Northeastern Manitoulin and the Islands, Town of, 192,871; North Spirit Lake First Nation, 334,089; Northumberland, County of, 5,484,863;

Ojibways of: Couchiching Band, 419,301; Dokis Indian Band, 196,408; Fort William Indian Band, 1,017,381; Garden River Band, 232,581; Mattagami Band, 143,021; Mississauga Indian Band, 216,739; Onegaming, 352,332; Pic River First Nation, 200,001; Serpent River Indian Band, 242,263; Shawanaga Indian Band, 121,316; Oliver Paipoonge, Municipality of, 712,400; Oneida Nation of the Thames, 1,143,958; Ottawa-Carleton, Regional Municipality of, 193,779,395; Oxford, County of, 8,636,670;

Parry Sound, District of, 5,169,412; Peel, Regional Municipality of, 58,016,310; Perth, County of, 415,324; Peterborough, City of, 14,929,748; Peterborough, County of, 4,389,147; Pic Moberg Indian Band, 406,899; Pikangikum Band, 2,423,580; Poplar Hill First Nation, 772,952; Prescott and Russell, United Counties of, 9,069,466; Prince Edward, County of, 1,431,704;

Rainy River, Social Services Administration Board, 1,670,490; Red Lake, Township of, 170,584; Red Rock Band, 156,524; Renfrew, County of, 7,270,012; Rocky Bay First Nation, 601,790;

Sachigo Lake First Nation, 159,834; Sagamok Anishnawbek, 660,246; St. Thomas, City of, 4,821,386; Sandy Lake First Nation, 2,653,576; Sault Ste. Marie, City of, 13,819,586; Sault Ste. Marie, District Social Services Administration, 1,583,315; Sault Ste. Marie, Unorganized District of, 2,116,582; Schreiber, Township of, 122,710; Seine River First Nation, 132,558; Shoal Lake #40 First Nation, 175,440; Shuniah, Municipality of, 134,655; Simcoe, County of, 20,953,969; Sioux Lookout, Town of, 509,036; Six Nations Indian Reserve, 2,542,502; Soldiers' Aid Commission of Ontario, 153,200; Stormont Dundas and Glengarry, United Counties of, 4,770,633; Stratford, City of, 1,572,662; Sudbury, District of, 34,434,288; Sudbury, Regional Municipality of, 500,000; Sudbury, Unorganized District of, 1,014,430;

Thunder Bay, City of, 15,950,302; Thunder Bay, Unorganized District of, 1,880,566; Timiskaming, District

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

of, 1,275,018; Timmins, City of, 7,720,768; Timmins, Unorganized District of, 3,725,371;

Victoria, County of, 8,805,539;

Wabaseemoong Independent Nation, 1,124,311; Wabigoon Lake First Nation, 148,014; Wahgoshig Indian Band, 254,186; Walpole Island First Nation, 1,558,021; Wapekeka Band, 266,270; Wasauksing First Nation, 381,531; Waterloo, Regional Municipality of, 52,161,043; Wellington, County of, 9,506,169; West Bay Band of Manitoulin Island, 494,688; Whitefish Lake Indian Reserve, 163,842; Whitefish River First Nation, 191,600; Whitesand First Nation, 325,643; Wikwemikong Unceded Indian Reserve, 1,456,571; Windsor, City of, 29,071,480; Wunnumin Lake First Nation, 264,503;

York, Regional Municipality of, 32,066,043; Accounts under \$120,000—3,013,095.

Ontario Drug Benefit Plan (\$365,533,893):

Payments to the Ministry of Health in respect of: Provincial Allowances and Benefits, 292,389,614; Municipal Allowances and Benefits, 73,144,279.

Employment Programs (\$76,345,281):

Algoma, District of, Social and Family Services, 565,738; Barrie, City of, 314,688; Brantford, City of, 727,701; Bruce, County of, 224,445; Chatham-Kent, Municipality of, 858,035; Chiefs of Ontario Inc., 310,000; Cochrane District Social Services Administration Board, 488,084; Cornwall, City of, 462,845; Dryden, Town of, 283,849; Durham, Regional Municipality of, 1,463,910; Essex, County of, 629,098; Geraldton, Town of, 179,310; Grey, County of, 408,039; Halton, Regional Municipality of, 791,567; Hamilton-Wentworth, Regional Municipality of, 4,337,091; Hastings, County of, 1,079,364; Huron, County of, 149,728; Kenora Chief Advisory, 527,448; Kenora, Town of, 389,712; Kingston, City of, 1,088,701; Kirkland Lake, Town of, 323,933; Lambton, County of, 1,189,721; Lanark, County of, 455,868; Leeds and Grenville, United Counties of, 459,461; Lennox and Addington, County of, 410,072; London, City of, 3,262,025; Metropolitan Toronto, Municipality of, 23,143,213; Middlesex, County of, 194,953; Muskoka, District Municipality of, 304,237; Niagara, Regional Municipality of, 2,458,861; Nipissing District Social Services Board, 232,192; North Bay, City of, 371,884; Northumberland, County of, 487,884; Ontario Native Welfare Administrators Association, 661,052; Ottawa-Carleton, Regional Municipality of, 5,852,312; Oxford, County of, 414,752; Parry Sound, District of, 354,398; Peel, Regional Municipality of, 2,996,682; Peterborough, City of, 768,101; Prescott and Russell, United Counties of, 604,946; Rainy River, District of, 223,547; Red Lake, Township of, 174,425; Renfrew, County of, 632,259; St. Thomas, City of, 287,081; Sault Ste. Marie, City of, 1,083,832; Simcoe, County of, 604,813; Stormont Dundas and Glengarry, United Counties of, 403,070; Sudbury, District of, 2,341,038; Thunder Bay, City of, 1,261,217; Timmins, City of, 251,793; United Chiefs and Councils of Manitoulin, 270,795; Victoria, County of, 455,080; Waterloo, Regional Municipality of, 2,042,466; Wellington, County of, 381,588; Windsor, City of, 2,510,487; York, Regional Municipality of, 1,678,211; Accounts under \$120,000—1,612,679.

Payments from Other Ministries, Activities and Agencies (\$95,000):

Accounts under \$120,000—95,000.

Automating Social Assistance Project (\$2,483,152):

Algoma, District of, Social and Family Services, 159,237; Durham, Regional Municipality of, 300,335; Halton, Regional Municipality of, 172,860; Metropolitan Toronto, Municipality of, 745,354; Ottawa-Carleton, Regional Municipality of, 186,676; Peel, Regional Municipality of, 195,341; Accounts under \$120,000—723,349.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Adult Social Services (\$168,591,067):

Supports to Community Living (\$38,736,228):

All Saints Church Community Centre, 281,804; Barrie, City of, 138,684; Canadian Deaf Blind and Rubella Association, 1,249,550; Canadian Hearing Society, 1,351,427; Canadian National Institute for the Blind, 747,253; Canrise Non-Profit Housing Inc., 143,383; Cheshire Homes Foundation of Canada Inc., 579,627; Cornwall, City of, 320,535; Dawnhouse Womens Shelter (Kingston) Inc., 160,725; Dixon Hall, 176,499; Durham, Regional Municipality of, 204,864; Ecuhome Corp., 1,011,282; Elizabeth Fry Society of Kingston, 220,224; Essex, County of, 737,480; Grey, County of, 248,241; Group Home for Deaf-Blind Persons (Brantford) Inc., 822,982; Halton, Regional Municipality of, 823,750; Hamilton-Wentworth, Regional Municipality of, 3,845,700; Hostel Services (Durham Region) Inc., 120,713; House of Friendship of Kitchener, 236,378; Incorporated Synod of Diocese of Ottawa, 1,328,993; Independent Living Residences for Deaf-Blind, 1,067,108; Kingston Home Base Non-Profit Housing Inc., 515,584; Lambton, County of, 236,499; Lanark, County of, 233,437; London, City of, 120,000; Metropolitan Toronto, Municipality of, 1,727,625; Muskoka, District Municipality of, 227,690; Ne-Chee Friendship Centre, 240,363; Niagara, Regional Municipality of, 120,000; Open Door Concept Welland Inc., 133,370; Options Bytown Non-Profit Housing Corp., 230,735; Ottawa-Carleton, Regional Municipality of, 5,009,477; Oxford Municipal Council, County of, 251,000; Peel, Regional Municipality of, 288,985; Prescott and Russell, United Counties of, 1,233,220; St. Matthew's House, 151,292; St. Thomas, City of, 185,000; Salvation Army Canada East, 218,117; Shepherds of Good Hope, 211,947; Simcoe, County of, 243,811; Stormont, United Counties of, 134,308; Waterloo, Regional Municipality of, 1,437,000; Wellington, County of, 263,073; Wesley Urban Ministries, 158,132; Windsor, City of, 2,256,673; Woodgreen Community Centre, 259,877; Yonge Street Mission, 122,296; York, Regional Municipality of, 2,744,305; Y.W.C.A. of Canada, 458,146; 761 Community Development Corp., 577,124; Accounts under \$120,000—2,978,140.

Payments from Other Ministries, Activities and Agencies (\$48,200):

Accounts under \$120,000—48,200.

Specialized Employment Services and Supports (\$45,793,806):

Amity Goodwill Industries, 1,204,317; Association for Handicapped Adults, 776,855; B A L A N C E (Blind Adults Learning about Normal Community Environment), 404,183; Bob Rumball Centre for the Deaf, 307,074; COSTI-Iias Immigrant Services, 213,204; Cambridge Employment Options Inc., 266,464; Canadian Hearing Society, 2,517,286; Canadian National Institute for the Blind, 3,472,461; Canadian Paraplegic Association, 439,816; Cando Renovations Inc., 178,177; Causeway, 406,127; Central Marketing Services, 233,459; Community Sheltered Workshops, 287,618; Corbrook/Scarbrook Enterprises, 1,306,701; Doncaster Medical, 150,915; Frontier Computing, 178,721; Gallaudet Bookstore, 138,583; Goodwill Industries of Windsor Inc., 441,733; Goodwill Industries of Toronto, 3,010,566; Harmony Centre Skills, 189,810; John Howard Society of Sault Ste. Marie, 197,277; Jewish Vocational Service of Metropolitan Toronto, 1,466,010; Kino Mobility Freedom Inc., 301,544; Leads Employment Services, 237,521; Line 1000 Placement Services, 128,953; London Goodwill Industries Association, 864,559; Metropolitan Toronto Association for Community Living, 5,521,310; Mission Services of Hamilton Inc., 471,604; Northern Lights, 221,572; Ontario Federation for the Cerebral Palsied, 722,633; Ontario March of Dimes, 5,625,954; Peel Career Assessment Services, 274,926; Rochester Institute of Technology, 342,764; Salvation Army Canada East, 836,525; Sarnia Goodwill Industries Inc., 316,626; Tech Com Consulting, 206,448; Tillsonburg and District Association for Community Living, 177,444; Torchlight Services, 248,536; Accounts under \$120,000—11,408,623.

Payments to Other Ministries, Activities and Agencies (\$98,907):

Accounts under \$120,000—98,907.

Violence Against Women (\$72,040,679):

Abrigo (Portuguese Family Resource Centre), 308,795; Anduhyaun Inc., 616,635; Anselma House, 617,485;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- Assaulted Women's Helpline, 502,189; Atenlos Native Women's Services, 519,512; Atikokan Crisis Centre, 509,477;
- Baldwin House, 477,547; Barbra Schlifer Commemorative Clinic, 187,954; Beendigen Inc., 528,649; Bernadette McCann House for Women Inc., 904,155; Black River, Township of, 366,709; Burlington Counselling and Family Services, 297,319;
- Canadian Hearing Society, 487,491; Canadian Mental Health Association-Ontario Division, 121,761; Catholic Community Service In Durham, 234,194; Catholic Cross-Cultural Services, 312,289; Catholic Family Counselling Centre of Waterloo, 148,762; Catholic Family Services of Peel-Dufferin, 620,819; Catholic Family Services of Toronto, 548,857; Catulpa-Tamarac, 135,883; Le centre de counselling familial de Timmins Inc., 123,871; Le centre de ressources familiales de Sturgeon Falls, 372,560; Le centre de santé communautaire Hamilton-Wentworth-Niagara Inc., 233,286; Centre for Spanish Speaking Peoples, 144,038; Chapleau, Hornepayne Algoma District Women In Crisis Inc., 488,717; Chatham-Kent Women's Centre Inc., 760,194; Children's Aid Society (C.A.S.) of: Northumberland, 127,047; Oxford, County of, 194,598; Chinese Family Life Services, 170,140; Collingwood Crisis Centre, 435,915; Community Counselling of Nipissing, 229,632; Community Resource Centre of Goulbourn, Kanata and West Carlton, 399,153; Crisis Centre North Bay, 448,996; Crisis Homes Inc., 905,315;
- Design for a New Tomorrow, 278,791;
- Eabametoong First Nation, 195,925; Elliot Lake Family Life Centre, 123,454; Elliot Lake Women's Group Inc., 392,417; Emily Stowe Shelter for Women, 728,382; Ernestine's Women's Shelter, 641,729;
- Family and Credit Counselling Services of York, 204,921; Family Counselling Centre of Brant Inc., 240,973; Family Counselling and Support Services of Guelph-Wellington, 148,000; Family Crisis Shelter (Cambridge), 404,322; Family Services Association of Metropolitan Toronto, 517,742; Family Services Centre of Ottawa-Carleton, 264,263; Family Services Centre of Sault Ste. Marie and District, 266,734; Family Services of Hamilton/Wentworth Inc., 319,838; Family Services of Peel, 374,676; Family Transition Place, 708,496; First Step Women's Shelter, 552,794;
- Geraldton, Town of, 341,451; Gloucester Centre for Community Resource, 271,096; Good Shepherd Centre-Hamilton, 624,378; Greek Orthodox Diocese of Toronto (Canada), 186,157; Green Haven Shelter for Women, 491,752; Guelph-Wellington Women In Crisis, 620,359;
- Haldimand-Norfolk Women's Shelter, 685,209; Halton Family Services, 304,970; Halton Women's Place, 850,844; Hamilton-Wentworth Chapter of Native Women Inc., 264,075; Hiatus House Windsor, 1,417,636; Homeward Family Shelter, 778,847; Hoshizaki House and Dryden District Crisis Shelter, 458,880; Huronia Transition Homes Inc., 637,332;
- Immigrant and Visible Minority Women Against Abuse, 276,378; Interim Place, 1,116,615; Interval House of Hamilton-Wentworth, 584,503; Interval House of Ottawa-Carleton, 683,792; Interval House Toronto, 669,252;
- Jewish Family and Child Service of Metropolitan Toronto, 151,043; Jewish Vocational Service of Metropolitan Toronto, 253,316;
- Kenora Family Resource Centre, 619,140; Kingston Community Counselling Centre, 217,946; Kingston Interval House, 612,011; Kitchener-Waterloo Counselling Services Inc., 131,381;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Lake Superior-Northshore Family Resource Centre, 396,343; Lanark County Interval House, 588,067; Land O'Lakes Community Services Corp., 171,733; Leeds/Grenville Interval House, 497,118; Lennox and Addington Interval House, 401,883; London Battered Women's Advocacy Centre, 369,668;

Maison d'amitié Inc., 580,107; Maison Interlude House Inc., 499,452; Malton Social Planning Centre, 215,647; Manitouslin Haven House Inc., 475,057; Mattawa Women's Resource Centre, 347,512; Mission Services of Hamilton Inc., 475,860; La montée d'elle centre de ressource pour violence familiale Stormont, Dundas et Glengarry Inc., 388,114; Moosonee Development Area Board, 385,140; Muskoka Women's Advocacy Group, 530,611;

Naomi's Family Resource Centre, 404,818; Nelson House of Ottawa-Carleton, 547,534; New Starts for Women Inc., 483,360; Nijkiwendidaa Anishnaabe Kwewag Services Circle, 155,542; Nipissing First Nation, 254,067; Nipissing Transition House, 548,118; North York Women's Shelter, 736,071; Nova Vita Women's Shelter Inc., 670,556;

Ojibways of the Mississauga Indian Band, 232,326; Ontario Federation of Indian Friendship Centres, 340,504;

Parry Sound, District of, 504,394; Pavilion Family Resource Centre, 403,369; People In Transition (Alliston) Inc., 487,685; Perth County Transition Home for Women Inc., 469,231; La Presence Ottawa Inc., 235,879;

Reseau des femmes du Sud de l'Ontario, 131,684; Riverdale Immigrant Women's Centre, 250,379;

S. O. S. Femmes, 163,547; Salvation Army Canada East, 537,142; Sedna Women's Shelter and Support Services Inc., 972,286; Services de Counselling Hearst, Kapuskasing, Smooth Rock Fall, 360,674; Le service familial de la Sudbury, 350,361; Six Nations Indian Reserve, 370,501; Survival Through Friendship House of Huron County Inc., 531,638;

Three Oaks Foundation, 517,149; Thunder Bay, City of, 587,179; Thunder Bay Family and Credit Counselling Agency, 321,005;

Victim Services of Peel, 248,198; Victoria County Women's Resource Services, 839,217; Violence Against Women's Community Counselling/Safe Homes Programmes for Hastings and Prince Edward, 327,668; Violence Against Women Services Elgin County, 556,186;

Wellington, County of, 184,447; Women and Children's Crisis Centre In Barrie, 785,822; Women In Crisis Algoma Inc., 961,810; Women In Crisis Northumberland County, 664,074; Women In Transition, 1,000,332; Women's Centre (Grey-Bruce) Inc., 596,792; Women's Community House (Semja) Inc., 1,461,837; Women's Emergency Centre (Woodstock), 514,008; Women's Habitat, 822,641; Women's Hostels Inc. (Nellie's), 554,637; Women's House of Bruce County, 411,094; Women's Interval Home of Sarnia-Lambton Inc., 742,248; Women's Place (St. Catharines and District) Inc., 615,881; Women's Place-Welland District, 783,395; Women's Rural Resources Centre of Strathroy and Area, 504,336; Women's Shelter of Georgina Inc., 511,920; Woodgreen Red Door Family Shelter, 804,335;

Y.W.C.A. of Canada, 2,994,353; Yellow Brick House, 840,009; York, City of, Child and Family Centre, 945,359; Accounts under \$120,000—4,250,583.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Payments from Other Ministries, Activities, and Agencies (\$1,861,578):

Minister Responsible for Women's Issues, 1,861,578.

Aboriginal Healing and Wellness Strategy (\$12,020,354):

Anishnawbe Health Toronto, 213,946; Association of Iroquois and Allied Indians, 1,771,714; Barrie Native Advisory Circle, 640,820; Beendigen Inc., 482,000; Chippewas of: Nawash First Nations, 315,172; Saugeen Indian Band, 261,924; Thames First Nations, 660,000; De Dwa Da Dehs Nye's Aboriginal Health Centre, 154,327; Fort Frances Tribal Area Health Authority, 735,752; Grand Council Treaty #3, 351,000; Hamilton Regional Indian Centre, 850,000; Kenora Chiefs Advisory Inc., 1,363,496; Mamaweswen, The North Shore Tribal Council, 1,010,726; Manotsaywin Nanotoojig Inc., 193,081; Metis Nation of Ontario, 377,999; Mohawk Council of Akwesasne, 1,379,957; Mushkegowuk Council, 127,500; Nishnawbe-Aski Nation, 2,992,074; Noojmowin Teg Health Centre, 159,047; N'swakamok Native Friendship Centre, 1,036,590; Ojibways of Shawanaga Indian Band, 357,957; Ontario Federation of Indian Friendship Centres, 4,296,089; Ontario Metis Aboriginal Association, 390,323; Ontario Native Women's Association, 1,525,501; Pawidigong First Nations Forum Inc., 349,152; Pwi-Di-Goo-Zing Ne-Yaa-Zhing, 1,351,278; Six Nations Indian Reserve, 946,685; Temagami Indian Band, 299,513; Union of Ontario Indians, 4,323,954; Wabano Centre for Aboriginal Health, 977,342; Walpole Island First Nation, 349,080; Wikwemikong Unceded Indian Reserve, 886,000; Accounts under \$120,000—1,351,838.

Payments from Other Ministries, Activities, and Agencies (\$20,461,483):

Health, 19,874,829; Minister Responsible for Women Issues, 486,654; Accounts under \$120,000—100,000.

Children's Services (\$1,479,331,925):

Community Support Services (\$20,809,620):

Affiliated Services for Children and Youth Inc., 965,567; Blue Hills Academy, 160,470; Breakfast for Learning, 5,000,000; Children's Aid Societies (C.A.S.) of Guelph, City of, and Wellington, County of, 557,642; District of Rainy River, 156,220; Central Toronto Youth Services, 505,452; Children's Mental Health Services (Sudbury), 132,502; Chippewas of: Nawash First Nations, 129,885; Saugeen Indian Band #28-29, 142,600; Équipe d'hygiène mentale pour francophones de Stormont, Dundas et Glengarry Inc., 550,000; George Hull Centre for Children and Families, 161,467; Harbour Youth Services of Thunder Bay, 260,468; Hincks-Dellcrest Centre, 1,052,391; Kerry's Place Corp., 318,749; Kina Gbezhgomi Child and Family Services, 1,390,419; Kunuwanimano Child and Family Services, 1,193,681; Nog-Da-Win-Da-Min Family and Community Services, 1,781,027; North Kingston Community Health Centre, 803,721; North of Superior Community Mental Health Program, 499,815; Patricia Centre for Children and Youth, 130,126; Payukotayno James and Hudson Bay Family Services, 328,377; Queen's University, 1,156,774; Regent Park Community Health Centre, 749,377; Salvation Army Canada East, 362,778; Southeast Ottawa Community Resource Centre, 627,258; Sudbury Better Beginnings Better Futures, 700,285; Tikinagan Child and Family Services, 129,600; Toronto District School Board - Etobicoke, 510,000; Walpole Island First Nation, 572,158; Accounts under \$120,000—2,702,361.

Payments from Other Ministries, Activities and Agencies (\$2,921,550):

Education, 800,000; Health, 2,046,100; Accounts under \$120,000—75,450.

Child Welfare Services (\$552,910,750):

Association of Native Child and Family Services Agencies of Ontario, 125,000; Beausoleil First Nation, 156,698; Catholic Children's Aid Societies (C.A.S.) of: Hamilton-Wentworth, 8,544,460; Metropolitan Toronto, 52,930,114; Chatham-Kent Integrated Children's Service, 5,695,022; Children's Aid Societies (C.A.S.) of: Algoma, 6,458,813; Belleville, City of, Hasting, County of, Trenton, City of, 8,430,180; Brant, 5,968,847; Brockville, City of, and Leeds and Grenville, United Counties of, 6,024,680; Bruce, County of, 3,000,060;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Dufferin, County of, 1,791,352; Durham Region, 16,119,311; Elgin, County of, and St. Thomas, City of, 3,005,402; Essex, County of, 8,757,178; Grey, County of, and Owen Sound, City of, 4,316,343; Guelph, City of, and Wellington, County of, 6,484,275; Haldimand-Norfolk, 4,542,750; Halton, Region of, 10,070,990; Hamilton-Wentworth, 13,469,068; Huron, County of, 2,768,621; Kapuskasing and District, 2,601,653; Kawartha-Haliburton, 10,092,548; Kingston, City of, and Frontenac, County of, 6,299,737; Lanark, County of, and Smith Falls, Town of, 4,857,422; London/County Middlesex, 22,295,748; Metropolitan Toronto, 85,316,650; Nipissing, District of, 3,777,263; Northumberland, 3,031,645; Ottawa-Carleton, 44,773,888; Oxford County, 2,945,966; Parry Sound, District of, 2,027,728; Peel, Region of, 21,049,445; Perth, County of, 2,387,318; Porcupine and District, 4,027,209; Prescott and Russell, 5,982,029; Prince Edward, County of, 1,237,949; Rainy River, District of, 2,402,383; Sarnia, City of, and Lambton, County of, 5,615,056; Simcoe, County of, 13,642,021; Stormont/Dundas/Glengarry, 7,575,576; Sudbury/Manitoulin, District of, 11,239,138; Temiskaming, District of, 2,722,232; Thunder Bay, District of, 8,971,254; Waterloo, Regional Municipality of, 15,941,038; Children and Family Services for York Region, 11,875,154; Chippewas of: Kettle and Stony Point, 227,623; Rama First Nation, 171,926; Sarnia Indian Band, 187,190; Curve Lake First Nation, 144,808; Dilico Ojibway Child and Family Services, 6,777,830; Family and Children Services of Renfrew County, 4,314,026; Family, Youth and Child Services of Muskoka, 2,069,059; Jewish Family and Child Service of Metropolitan Toronto, 4,555,943; Kenora-Patricia Child and Family Services, 7,980,168; Lennox and Addington Family and Children's Services, 1,681,170; Mississaugas of New Credit First Nation, 340,955; Mohawk Council of Akwesasne, 965,686; Mohawks of Bay of Quinte Indian Band, 349,439; Moravian of Thames Indian Band, 165,834; Munsee-Delaware Nation, 131,385; Niagara Family and Children's Services, 13,198,008; Oneida Nation of the Thames, 168,815; Ontario Association of Children's Aid Societies, 1,700,520; Ontario Association of Residences for Troubled Youth, 279,600; Payukotayno James and Hudson Bay Family Services, 2,777,642; Roman Catholic C.A.S. of Essex, County of, 8,901,447; Six Nations Indian Reserve, 1,379,812; Tikinagan Child and Family Services, 13,319,883; Toronto Child Abuse Centre, 186,157; Wabaseemoong Family Services Inc., 2,738,579; Walpole Island First Nation, 313,669; Weechi-It-Te-Win Family Services, 5,710,323; Accounts under \$120,000— 826,039.

Child and Family Intervention Services (\$197,837,047):

Adventure Place, 1,298,309; Aisling Centre for Children and Families, 701,716; Aisling Discoveries Child and Family Care, 3,049,924; Algoma Child and Youth Services, 2,681,606; Anago Non Residential Resources Inc., 720,442; Anglican Houses, 821,511; Arrabon House Inc., 426,003; Association of Agencies for Treatment and Development, 166,566;

Beendigen Inc., 271,002; Big Sisters Association of Ontario, 2,390,471; Blue Hills Academy, 1,930,296; Boreal Centre of Timiskaming, 730,421; The Boys Home, 1,254,576; Bruce-Grey Children's Services, 1,545,319;

Catholic Family Services of Hamilton-Wentworth, 663,874; Catulpa-Tamarac, 1,382,341; Central Toronto Youth Services, 1,165,605; Centre de services familiaux de Prescott et Russell, 1,011,217; Centre psycho social pour enfants et familles d'Ottawa-Carleton, 1,483,197; Chatham-Kent Integrated Children's Services, 1,492,599; Chedoke-McMaster Hospitals, 481,397; Child and Family Counselling Centre of Elgin, 694,100; Child and Youth Wellness Centre of Leeds and Grenville, 2,136,409; Child's Place, 546,375; Children's Achievement Association, 836,768; Children's Aid Societies (C.A.S.) of: Dufferin, County of, 351,951; Nipissing, 363,872; Ottawa-Carleton, 120,320; Prescott and Russell, 232,267; Rainy River, District of, 678,688; Simcoe, County of, 205,297; Stormont/Dundas/Glengarry, 303,941; Sudbury/Manitoulin, District of, 370,586; Metropolitan Toronto, 1,077,773; Waterloo, Regional Municipality of, 236,001; Children's Assessment and Treatment Centre, 1,115,037; Children's Case Co-ordination Services, 130,033; Children's Mental Health Services (Hastings and Prince Edward Counties), 2,541,225; Children's Mental Health Services (Sudbury), 2,782,046; Children's Services Network of Elgin Homemakers and Nurses, Huron, Middlesex, Oxford and Perth, 277,640; Chimo Youth Services Inc., 1,872,329; Columbus House (Pembroke) Inc., 378,470; Community Adolescent Network of Hamilton, 867,397; Community Counselling of Nipissing, 128,515; Community Girls Home Association of Sarnia-Lambton, 428,622; Community Mental Health Clinic, 1,274,202; Community Youth

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Programs, 396,179; Cornwall and Area Substance Abuse Treatment Centre, 282,636; Cornwall General Hospital, 207,202; Cornwall Youth Residence Inc., 147,842; Counselling Services of Belleville and District, 198,089; Craigwood Youth Services, 1,192,758; Creche Child and Family Centre, 1,781,085; Crisis Centre North Bay, 214,272;

Delisle House Association, 668,777; Dilico Ojibway Child and Family Services, 2,776,163; Discoveries-Child and Family Centre of Metropolitan Toronto, 219,169;

Earls court Child and Family Centre, 1,744,450; East Metro Youth Services, 2,596,848; Équipe d'hygiène mentale pour francophones de Stormont, Dundas et Glengarry Inc., 543,975; Etobicoke Children's Centre, 1,605,170;

Family Counselling Centre of Cornwall and United Counties, 157,500; Family Services Centre of Sault Ste. Marie and District, 354,100; Family Services of Haliburton County, 626,659; Family Services of Hamilton/Wentworth Inc., 865,891; Family Youth and Child Services of Muskoka, 1,071,208; Fernie House Inc., 256,263; Focus Young Adult Addiction, 133,289; Frontenac, Lennox and Addington Children's Mental Health Agency, 3,610,574; Frontenac Youth Services, 1,206,956;

Gateway Children's Mental Health Centre, 1,438,239; Geneva Centre for Autism Communication and Language Disorders, 811,281; George Hull Centre for Children and Families, 1,186,611; Glengarda Child and Family Services, 1,016,328; Good Shepherd Centre-Hamilton, 151,025;

Haldimand-Norfolk Resource, Education and Counselling Help, 672,542; Halton Adolescent Support Services, 1,714,668; Halton Centre for Childhood Sexual Abuse, 151,412; Hamilton-Wentworth, Regional Municipality of, 1,331,097; Hincks-Dellcrest Centre, 4,232,888; House of Friendship of Kitchener, 185,896; Humewood House Association, 803,936; Huron Perth Centres for Children and Youth, 922,116;

Inn of the Good Shepherd (Sarnia) Inc., 247,800; Inn of Windsor, 627,576; Integra Foundation, 1,244,280; Integrated Services for Northern Children, 8,405,446;

J.D. Griffin Adolescent Centre, 955,221; Jeanne Sauve Centre, 1,295,282; Jessie's Centre for Teenagers Inc., 335,356; Jewish Family and Child Service of Metropolitan Toronto, 618,626; John Howard Society of Durham Region, 364,264;

Kawartha Family Court Assessment Services, 215,427; Kennedy House Youth Services Inc., 628,671; Kerry's Place Corp., 687,197; Kinark Child and Family Services Corp., 15,049,800;

Lake of the Woods Child Development Centre, 597,916; Lakehead Regional Family Centre, 4,875,916; Leone Residence for Women, 358,647; London Health Sciences Centre, 208,408; Lutherwood, 1,689,863; Lynwood Hall Child and Family Centre, 1,545,642;

Madame Vanier Children's Services, 4,044,508; Markham-Stouffville Family Life Centre, 236,458; Maryvale Adolescent and Family Services, 3,171,365; Massey Centre for Women, 1,221,393; Men's Support Services of York Region, 127,862; Merrymount Children's Centre, 318,458;

Native Child and Family Services of Toronto, 543,558; Nelson Youth Centres, 166,002; Network North, 495,067; Niagara Institute for Human Development, 1,057,110; Niagara Institute for Youth Care, 2,212,115; Nipissing Children's Mental Health Centre, 1,583,537; North of Superior Community Mental Health Program Corp., 456,598; Notre Dame of St. Agatha Inc., 2,655,870;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Oolagen Community Services, 1,338,905; Open Doors for Lanark Children and Youth, 1,265,935; Ottawa-Carleton Regional Residential Treatment (Roberts/Smart) Centre, 3,307,897; Our Place (Peel), 120,043; Oxford Child and Youth Centre, 664,957;

Parry Sound Child and Family Centre, 885,767; Pathways for Children Youth and Families of York Region Inc., 359,644; Patricia Centre for Children and Youth, 991,881; Payukotayno James and Hudson Bay Family Services, 729,056; Peel Children's Centre, 6,247,796; Peterborough Youth Services, 368,071; Pinecrest-Queensway Health and Community Services, 164,559;

Rapport Youth and Family Counselling of Peel Inc., 402,435; Renfrew County Youth Services, 1,283,232; Resources for Exceptional Children, 264,271; Richmond Youth and Family Centre, 434,038; Robert Thompson Youth and Family Centre, 2,161,159; Rosalie Hall (Misericordia Sisters), 1,160,696; Ross Memorial Hospital, 139,387;

St. Joseph's General Hospital (Thunder Bay), 197,921; St. Leonard's Society of Brant, 358,218; St. Mary's Home, 490,413; St. Monica House, 758,532; Salvation Army Canada East, 1,166,861; Sancta Maria House Toronto, 356,243; Sertoma Child and Youth Centre, 1,564,405; South Cochrane Child/Youth Services, 1,434,771;

Teen Health Centre, 166,235; Turning Point Youth Services, 1,638,978;

Vanier Community Services Centre, 199,773;

Welland Youth Group Home and Housing Program, 363,517; Western Area Youth Services Inc., 1,794,721; Windsor Regional Hospital, 4,330,859; Woodview Children's Centre, 3,492,347;

York Centre for Children Youth and Families, 1,235,643; York, City of, Child and Family Centre, 469,437; York County Hospital, 161,252; York Region Abuse Program, 213,355; Youthdale Treatment Centres, 6,506,990; Youth Habilitation (Quinte) Inc., 440,000; Youth Services Bureau of Ottawa-Carleton, 1,954,101; Youth Services of Lambton County, 711,734; Youville Centre, 129,817; Accounts under \$120,000—4,856,606.

Payments from Other Ministries, Activities and Agencies (\$780,000);
Education, 780,000.

Child Care (\$593,284,278):

A and A Day Care Centre, 238,095; ABC Day Nursery of Windsor, 788,718; ABC Infant and Toddler Centre of Ottawa, 219,073; Adair's Chip and Dale Day Nursery, 123,482; Adolescents Family Support Services of Niagara, 1,282,574; Adventure Place, 275,357; Affiliated Services for Children and Youth Inc., 829,261; Air-O-Down Child Care Centre, 125,571; Aladin Pre-School Centre, 139,135; Alderbuds Child Care Centre of Etobicoke, 136,630; Alderville First Nations, 371,383; Algoma, District of, 144,467; Algonquin Golden Lake First Nation, 203,670; All Nations Children Centre, 223,769; Anishinawbe of Wauzhushk Onigum, 300,800; Arnprior and District Child Care Services, 730,007; L'association canadienne-française de l'Ontario, 226,574; Association pour les services préscolaires d'Ottawa-Carleton, 257,300; Atikokan Non-Profit Day Care Corp., 253,471; Attawapiskat First Nation, 195,696;

Barrhaven Child Care Centre, 243,449; Barrie, City of, 929,376; Barrie and District Association for People with Special Needs, 1,335,791; Batchewana Indian Band, 326,606; Bathurst Jewish Centre, 126,351; Bayfair Daycare Inc., 130,494; Bay Park Children's Centre, 142,088; Bearskin Lake First Nation, 260,602; Beausoleil First Nation, 211,162; Beehive Day Care and Community Centre, 123,130; Belleville and District Children's

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Services Committee, 318,978; Bethel Church of the Nazarene, 137,063; Bloorview MacMillan Centre, 439,329; Bobcaygeon Nursery School and Day Care Centre Corp., 138,461; Bob Rumball Centre for the Deaf, 237,458; La boîte à soleil Co-op. Inc., 185,176; Borden Family Resource Centre Inc., 231,061; Boys' and Girls' Club of Brantford, 395,629; Bradford Progress Child Care Centre Inc., 222,539; Braeburn Neighborhood Place Inc., 124,953; Brampton Caledon Community Living, 259,911; Brantford, City of, 1,612,430; Brantford and District Association for Community Living, 279,783; Bridlegrove Bible Chapel, 170,618; Bridlewood Community Church, 135,268; Brockville Family Y.M./Y.W.C.A., 431,549; Brockville Psychiatric Hospital, 160,062; Bruce, County of, 1,084,933; Bruce-Grey Children's Services, 138,482; Burlington Association for Community Living, 238,000; Burlington Parent Child Centre, 182,160;

CAW Community Child Care and Developmental Services Inc., 269,730; Caledon Parent Child Centre, 164,518; Calvary Pentacostal Church, 147,852; Cambrian College of Applied Arts and Technology, 740,883; Cambridge Association for the Mentally Handicapped, 311,564; Campus Child Care Co-op. of Guelph Inc., 208,815; Campus Community Cooperative Day Care Inc., 144,295; Canadian Mothercraft Society, 924,689; Canadian Mothercraft Society of Ottawa-Carleton, 601,041; Canadore College of Applied Arts and Technology, 223,581; Caring for Kids Non-Profit Private Home Day Care, 249,980; Carleton Memorial Day Care Inc., 148,672; Carleton Place and District Memorial Hospital, 243,474; Carleton Place, Town of, 246,166; Carleton Roman Catholic Child Care Corp., 386,257; Carmelite Missionary Sisters of St. Theresa, 183,605; Carmelite Sisters of Canada, 296,817; Catholic Family Services of Peel-Dufferin, 154,405; Catholic Settlement House, 127,176; Catulpa-Tamarac, 475,945; Centennial College of Applied Arts and Technology, 208,915; Centennial Infant and Child Centre, 463,397; Centered on Children Child Care Centre Inc., 261,693; Central Jewish Institute, 176,469; Le centre de services de garde les lucioles Inc., 161,004; Le centre du jour des petits poucet, 195,605; Centre éducatif soeil des petits, 255,780; Centre pivot du triangle magique, 197,833; Centre pour enfants Temiskaming Child Care, 308,749; Centre psycho social pour enfants et familles d'Ottawa-Carleton, 176,388; Centre Wellington Community Service Group for Families and Seniors, 154,587; Centrepointe Child Care Corp., 365,346; Centretown Parents Day Care Inc., 168,208; Centro-Clinton Day Care Centre, 173,609; Chappleau Child Care Centre Inc., 298,226; Charlotte Birchard Centres of Early Learning, 347,859; Charlottetown Boulevard Child Care Centre, 142,864; Chatham-Kent Integrated Children's Service, 2,623,564; Chatham-Kent, Municipality of, 1,622,044; Chedoke-McMaster Hospitals, 877,408; Child Care Resources Sudbury/Manitoulin Districts, 1,582,083; Child Reach Centre, 542,090; Childhood Community Resource Centre of Windsor and Essex County Inc., 662,439; Children At Risk, 131,307; Children's Aid Societies (C.A.S.) of: Brant, 350,365; Dufferin, County of, 201,869; Waterloo, Regional Municipality of, 138,312; Children's Assessment and Treatment Centre, 395,325; Children's Circle of St. Barnabas, 168,935; Children's Hospital/Eastern Ontario, 327,522; Children's Mental Health Services (Sudbury), 228,529; Children's Rehabilitation Centre of Essex County, 402,083; Children's Resources on Wheels Inc., 430,907; Children's Village of Ottawa-Carleton, 538,425; Childspace Day Care Corp., 189,547; The Child's Place, 1,639,197; Chippewas of: Georgina Island, 154,012; Kettle and Stony Point, 296,814; Nawash First Nations, 427,302; Rama First Nation, 299,700; Sarnia Indian Band, 287,878; Saugeen, 330,712; the Thames First Nation, 168,233; Christ the King Child Care Centre, 197,142; Church of the Nazarene of Brampton, 225,119; Church of St. Thomas Children's Day Care Centre of St. Catharines, 177,963; City Centre Child Care-North York, 190,225; City View Day Care Centre Inc., 463,880; Cliffcrest Community Centre, 186,236; Clinton Co-op. Childcare Centre Inc., 223,646; Cobourg Alliance Church, 126,538; Cobourg Day Care Inc., 159,839; Cochrane, Town of, 479,422; Collège Boréal d'arts appliqués et de technologie, 430,203; College Montrose Children's Place, 134,357; Collingwood Community Living, 304,196; Colonel By Child Care Centre, 183,184; Communities Together for Children Inc., 470,989; Community Child Care of Ottawa-Carleton, 272,654; Community Connection (Cumberland TW), 121,121; Community First, Family Resource Centres of Dufferin, 242,691; Community Homes Limited, 194,834; Community Living Association for South Simcoe, 234,796; Community Living-Huntsville, 160,039; Community Living-Hurononia, 306,305; Community Living-London, 440,644; Community Living-Niagara Falls, 309,096; Community Living-North Halton, 322,101; Community Living-Oakville, 563,118; Community Living-Owen Sound and District, 253,239; Community Living-Stormont County, 127,444; Community Living-Timmins, 181,337; Community Mental Health Clinic, 527,139; Community Resource Centre of Goulbourn/Kahata West Carleton, 129,423; Les compagnons des francs loisirs,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- 251,927; Conestoga College of Applied Arts and Technology, 436,988; Confederation College of Applied Arts and Technology, 725,018; Congregation of Sisters of St. John the Baptist, 197,857; Constance Lake First Nation, 189,221; Cook's School Day Care Inc., 238,578; Coopérative carrousel pour parents et enfants francophones, 173,154; Cornwall, City of, 624,724; Creche Child and Family Centre, 348,743; Curve Lake First Nation, 490,551;
- Dalhousie Parents Day Care Centre, 184,092; Day Care Connection (Toronto) Inc., 560,210; Delta Chi Beta Early Childhood Centre (Windsor) Inc., 138,467; Delta Child Care Network, 203,643; Division Road Pre-School (Kingsville) Inc., 163,694; Dixie/Bloor Neighbourhood Drop-in Centre, 263,862; Don Valley Bible Chapel, 181,340; Downsview Day Care Centre, 147,315; Dryden, Town of, 578,953; Dufferin Association for Community Living, 478,397; Dufferin, County of, 304,363; Duke of York Day Care Centre, 131,609; Durham College Early Learning Centre Inc., 133,183; Durham Professional Home Day Care Inc., 185,129; Durham, Regional Municipality of, 12,317,095; Dutton Co-op. Child Care Centre Inc., 451,688;
- Ear Falls, Township of, 160,441; Earl Haig Community Day Care Centre, 213,487; Early Enrichment Day Care Inc., 162,161; Easter Seal Society (Ontario Society for Crippled Children), 569,202; East Gwillimbury Family/Caregiver Resource Centre, 193,793; East London Day Care Centre Inc., 151,642; East Scarborough Boys' and Girls' Club, 350,535; East York Family Resources, 182,901; Eden Daycare Inc., 199,169; Edu Care Board Inc., 166,940; Elliot Lake, City of, 430,662; Elm Children's Centre Inc., 122,860; Emmanuel Church Day Nursery (Waterloo) Ltd., 164,878; Erinoak Serving Young People With Physical Disabilities, 545,476; Essex, County of, 1,668,048; Essex County English Latch-Key Day Care Inc., 139,927; Etobicoke Children's Centre, 231,743; Extend-A-Family (Windsor and Essex County), 154,464;
- Fairview Child Care Centre, 126,042; Faith Tabernacle of London, 123,527; Family Day Care Services, 13,541,324; Family Resources for Victoria County, 202,622; Family Services of Haliburton County, 185,591; Family Services of Hamilton/Wentworth Inc., 270,159; Family Space Quinte Inc., 1,027,274; Fanshawe College of Applied Arts and Technology, 1,966,744; Father John Kelly Child Care Centre, 271,786; Fenside Drive Children's Centre Inc., 211,831; First Stage Child Care Centre, 336,616; Five Counties Children's Way Day Care Centre (Corp.), 1,095,520; Forest Avenue Child Care Inc., 444,519; Fort Albany First Nation, 198,971; Fort Frances, Town of, 528,484; Franco-sol garderie et centre de ressources, 295,748; Frontenac Club Day Care Integration Program, 143,657; Frontenac County Child Care Centre Inc., 358,043;
- Garderie arc-en-ciel des mousses Inc., 122,133; Garderie Bernadette Child Care Centre, 143,827; Garderie la farandole de Toronto Inc., 149,739; La garderie francophone de St. Catharines Inc., 134,669; Garderie Tunney's Daycare, 148,497; George Brown College of Applied Arts and Technology, 482,894; George Jeffrey Children's Treatment Centre, 308,002; Geraldton, Town of, 525,090; Glebe Parents' Day Care Centre, 426,798; Gloucester Family Day Care, 1,330,265; Goderich, Town of, 200,027; Golden, Township of, 238,425; Good Beginnings Day Nursery Woodstock Inc., 1,205,212; Good Shepherd Day Care Centre Association of Chinese Evangelical Ministries (Canada), 142,173; Gordon Street Children's Cottage Child Care Centre, 144,705; Grace Church Day Care Centre, 292,358; Grace Church on the Hill, 157,206; Grandview Rehabilitation and Treatment Centre of Durham Region, 318,202; Grassy Narrows First Nation, 357,600; Graydon Hall Nursery Schools Ltd., 158,664; Great Beginnings Child Centered Co-op. Inc., 872,742; Grey, County of, 1,930,249; Growing Concern Co-op. Inc., 264,903; Growing Together Family Resource Centre, 214,868; Growing Tykes Child Care, 252,737; Guelph Wellington Association for Community Living, 528,826;
- Haldimand/Norfolk, Regional Municipality of, 178,141; Haldimand-Norfolk Resource, Education and Counselling Help, 631,001; Haliburton, County of, Agency for Child Enrichment Inc., 343,136; Haliburton Wee Care Day Nursery, 190,499; Halton Centre for Child Care, 161,149; Halton Hills Community Support, 139,737; Halton Hills Daycare Centre Inc., 186,062; Halton, Regional Municipality of, 8,703,872; Halton Women's Place, 190,683; Hamilton Association for Community Living, 608,147; Hamilton and District Council of Co-op. Pre-

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- Schools, 159,672; Hamilton-Wentworth Catholic Child Care Centres Inc., 367,511; Hamilton-Wentworth, Regional Municipality of, 10,477,972; Harbour View Child Care Centre, 159,658; Hastings, County of, 829,913; Hawthorne Meadows Nursery School Inc., 211,662; Hearst, Town of, 312,692; Heritage Private Home Day Care Services, 176,397; Hester How Day Care Centre, 221,094; Hildegard Marsden Co-op. Day Nursery, 174,721; Hilltop Day Care Centre Inc., 140,575; Hucklebug Preschool Inc., 197,966; Humber College of Applied Arts and Technology Arts and Technology, 493,105; Hydro Bright Lights Child Care Centre, 129,303; Hydrokids Day Care, 181,277;
- Ideal Child Care Services Group, 572,773; Immanuel Christian School Society of East Toronto, 219,766; Interim Place, 232,370; Isabela Walton Childcare Centre, 149,370; Iskatewizaagegan #39 Independent First Nation, 383,472; Italian Canadian Benevolent Corp., 137,884;
- J and F Home Day Care Services Inc., 190,205; Jacob Hespeler Child Care Centre, 174,944; Jane-Finch Community and Family Centre, 260,688; Jewish Family and Child Service of Metropolitan Toronto, 207,305; Jubilee Heritage Family Resources, 363,011; Junction Day Care Centre, 122,643; Just Kids, 165,584;
- KRT Christian School Kiddies Kollege, 174,623; Kaleidoscope Preschool Resource Centre, 174,159; Kancor Community Children's Centre Inc., 544,699; Kasabonika Lake First Nation, 137,607; Kathy Powell Day Care Services Inc., 152,386; Kawartha Child Care Services, 652,448; Kenora, Town of, 320,432; Kensington Day Care Centre, 142,791; Ketcha Star (Eganville) Day Care, 151,070; Kew Beach Day Care Co-op. Inc., 147,190; Kid Zone Day Care Centre Inc., 128,406; Kids' Campus Child Care Centre, 123,856; Kids' Haven Community Child Care, 129,274; Kids' Stuff-the Family Learning Centre on the Thames, 281,344; Kinark Child and Family Services Corp., 771,769; Kingston and District Association for Community Living, 241,399; Kingston, City of, 2,506,841; Kingston Day Care Inc., 535,542; Kirkland Lake, Town of, 266,352; Kitchener-Waterloo Habilitation Services, 872,878;
- Lake of the Woods Child Development Centre, 537,967; Lakehead Association for Community Living, 578,156; Lakehead University, 213,029; Lakeshore Parent Child Centre, 184,858; Lakeshore Community Day Care Centre, 131,430; Lakeview Montessori School, 214,606; Lambton College of Applied Arts and Technology Arts, 570,534; Lambton, County of, 2,058,520; Lambton Rural Childcare, 172,852; Lansdowne Children's Centre, 729,683; Larch Street Kids Child Centre Inc., 180,029; Laurentian Child and Family Centre, 258,743; Laurentian Hospital, 287,894; Lawrence Heights Community Day Care Centre, 215,039; Learning Enrichment Foundation, 1,761,136; Leeds and Grenville Child Care Resources, 420,520; Lennox and Addington Resources for Children and Youth, 585,832; Limestone Advisory Centre for Community Projects, 533,866; Linda Lowe Daycare Centre, 189,628; Lindsay and District Association for Community Living, 437,203; Lindsay Boys and Girls Club, 121,381; Lindsay Weld Centre for Children, 151,854; Little Ark Day Care, 154,444; Little People's Day Care Centre, 242,755; Little School Daycare Orleans, 181,389; London Adults Learners' Children's Centre Inc., 1,322,508; London Bridge Child Care Services Inc., 2,201,009; London Children's Connection Inc., 3,350,868; London, City of, 4,317,516; London Gospel Temple-Pentecostal Benevolent Corp., 168,361; Longlac, Town of, 139,465; Longlac #58 Indian Band, 184,563; Loyalist College of Applied Arts and Technology, 266,170; Loyal True Blue and Orange Home, 266,017;
- M.B.C. Day Care Centre, 234,442; MacAulay Child Development Centre, 939,882; MacAulay Tree House Day Nursery, 147,798; MacKie Sunshine Child Care Centre, 177,107; Mahmowenchike Family Services Inc., 249,615; Main Street Day Care Services Inc., 121,256; Mandi Day Care, 174,448; Manitoulin Haven House Inc., 509,686; Marathon Daycare Program, 164,945; Markham Civic Centre Day Care, 165,912; Markham Stouffville Hospital, 157,797; Massey Centre for Women, 203,441; Mattawa Child Care Centre, 146,159; Matthew-John Day Care Centre, 135,819; Maurice Cody Child Centre, 122,951; McClellan Community Child Care Inc., 152,539; McMaster Children's Centre Inc., 154,607; McMurrich Sprouts Day Care, 218,515; Merriton Co-op. Nursery School Inc., 576,829; Merrymount Children's Centre, 2,635,062; Metropolitan

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Toronto Association for Community Living, 1,401,940; Metropolitan Toronto, Municipality of, 152,172,327; Middlesex, County of, 132,708; Mid-Scarborough Child Care Inc., 166,231; Milton Community Resource Centre, 271,656; Mini Skool "A Child's Place" Inc., 1,746,633; Mississauga Toy Lending Library and Resource Centre, 325,718; Mississauga Queensway Hospital, 627,100; Mississaugas of New Credit First Nation, 416,247; Mississippi Mills, Town of, 225,801; Mohawk College of Applied Arts and Technology, 321,527; Mohawk Council of Akwesasne, 878,440; Mohawks of Bay of Quinte Indian Band, 183,890; Moose Factory First Nation, 474,045; Moravian of the Thames Indian Band, 154,455; More Than Just Babysitting Child Care Centre Inc., 244,186; Mother of Compassion Child Care Centre, 159,369; Mount Hamilton Baptist Daycare Centre, 208,300; Munn's United Church, 221,031; Munsee-Delaware Nation, 312,473; Muskoka, District Municipality of, 195,674; Muskoka Family Focus and Children's Place, 490,432;

N.Y.A.D. (Community) Inc., 495,899; N'Amerind (London) Friendship Centre, 178,655; N'Sheemaehn-Scarborough Campus Child Care Centre, 139,425; Naotkamegwanning First Nation, 392,688; Network Child Care Services of Metropolitan Toronto Inc., 476,529; Newpark Children's Centre, 205,900; Niagara College of Applied Arts and Technology, 525,405; Niagara Family and Children's Services, 1,618,512; Niagara Institute for Human Development, 345,074; Niagara Peninsula Crippled Children's Society, 136,721; Niagara, Regional Municipality of, 5,089,438; Nipissing First Nation, 142,484; North Bay and District Association for Community Living, 693,314; North Bay, City of, 1,085,755; North Frontenac Community Services Corp., 349,858; North Halton Child Care and Family Enrichment Centre, 217,778; North Hastings Children's Services, 418,533; North Lambton Childcare Centre, 160,563; North Yorks Little Prints Daycare, 203,041; Northern College of Applied Arts and Technology, 1,138,442; Northumberland Children's Centre Inc., 533,119; Northumberland, County of, 319,922; Northwood Day Care, 131,409; Notre Dame of St. Agatha, 610,825;

Oak Park Pre-School Centre, 184,074; Oakville Parent/Child Centre, 244,426; Ojibways of: Couchiching Band, 278,491; Garden River Band, 498,379; Mississauga Indian, 300,800; Onegaming, 314,525; Pic River First, 249,018; Serpent River Indian Band, 246,304; Sucker Creek Indian Band, 236,114; Oneida Nation of the Thames, 269,400; Ontario Blue Cross Ontario Hospital Association Child Care Centre Inc., 158,116; Ontario Corp. #640637, 218,256; Ontario Foundation for Visually Impaired Children Inc., 570,135; Orchard Grove Child Care Co-op., 149,253; Orde Day Care Centre, 172,895; Orillia, City of, 810,040; Orillia Soldiers' Memorial Hospital, 215,291; Ottawa-Carleton, Regional Municipality of, 40,156,152; Ottawa-Carleton School Day Nursery, 484,022; Ottawa Children's Treatment Centre, 404,469; Ottawa Day Nursery Inc., 3,020,629; Ottawa Montessori Schools, 224,456; Our Lady of Grace Child Care Centre, 239,440; Owl Child Care Services of Ontario, 487,074; Oxford Community Childcare Inc., 701,334;

PRYDE Learning Centre Inc., 546,821; Parent-Child Support and Resource Centres of Northumberland, 250,270; Parent Pre-School Resource Centre, 142,299; Paris Child Care Inc., 120,065; Park Lawn Preschool Inc., 138,709; Parkwood Children's Day Care Centre, 159,327; Parry Sound, District of, 1,308,244; Pat Schulz Child Care Centre, 151,271; Peel Children's Centre, 439,733; Peel Lunch and After School Program, 2,341,619; Peel, Regional Municipality of, 12,911,515; Perry House Child Care Services, 164,602; Perth County Advisory Group for Family Services, 312,261; Peterborough, City of, 1,403,204; Peterborough Family Enrichment Centre, 285,876; Le petit chaperon rouge garderie francophone, 167,410; Pinecrest-Queensway Health and Community Service, 175,228; Plato Adult Education Centre of Toronto, 231,590; Playhouse Child Care Centre Inc., 144,179; Port Colborne Co-op. Child Care Services Inc., 2,447,348; Port Colborne Community Association for Resource Extension, 306,776; Prescott and Russell, United Counties of, 1,143,067; Pride in Heritage Childrens Centre, 120,665; Prince Edward Association for Community Living, 224,315; Prince Edward Child Care Services Inc., 362,080; Progress Day Care (Scarborough) Inc., 217,812; Pumpkins Child Care Service Inc., 1,366,185;

Queen Elizabeth Hospital, 137,637; Queen's Day Care Inc., 468,579; Queen's Park Child Care Centre, 234,504;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Raggedy Ann Day Care Centre Co-op. Inc., 698,232; Red Lake, Township of, 269,979; Renfrew, Town of, 177,174; Resources for Exceptional Children, 1,594,674; Rexdale Day Nursery Corp., 147,930; Rideau Childcare Centre Inc., 139,229; Ridge K.I.D.S., 130,296; River Oak Parent-Child Centre Inc., 219,626; River Parkway Pre-School Centre, 244,550; Rockcliffe Gospel Temple, 166,519; Rockland, Town of, 433,957; Rolph Road Day Care Ltd., 212,383; Rosalie Hall (Misericordia Sisters), 191,842; Rosalind Blauer Centre for Child Care, 211,044; Rosedale-Moore Park Association, 135,044; Rosewood Church of the Nazarene, 161,321; Rural Roots Children's Centre Inc., 137,642; Ryerson Polytechnic University, 286,622;

Sagamok Anishnawbek, 319,431; St. Catharines Association for Community Living, 373,074; St. Clair College of Applied Arts and Technology, 595,545; St. Hilary's Community Care Centres, 138,470; St. Lawrence Co-op. Day Care Inc., 375,823; St. Lawrence College of Applied Arts and Technology, 223,606; St. Mary's, Town of, 246,312; St. Mary's Family Learning Centre of Windsor Inc., 266,697; St. Matthew's House, 2,013,954; St. Michael and All Angels Day Care Centre, 249,509; St. Stephen's Community House, 291,869; St. Thomas, City of, 167,843; St. Thomas/Elgin Association for Community Living, 519,389; Salvation Army Canada East, 1,366,994; Sandy Hill Infant Centre, 152,509; Sarnia and District Children's Treatment Centre, 265,773; Sault College of Applied Arts and Technology, 288,462; Sault Ste. Marie, City of, 1,441,368; Sault Ste. Marie Daycare Services Co-op. Inc., 2,004,977; School House Playcare Centre of Durham Inc., 884,949; Schoolhouse Playcare Centre of Lake Head Inc., 189,623; Sertoma Child and Youth Centre, 765,221; Seven Towers Non-Profit Family Day Care Inc., 997,580; Sharlaur Children's Centre (Burlington) Inc., 142,857; Shaughnessy Blvd Children's Centre Inc., 191,361; Shoal Lake #40 First Nation, 275,627; Silver Creek Association for Children with Handicaps, 315,444; Simcoe, County of, 2,373,871; Sioux Lookout, Town of, 422,607; Sisters of Our Lady of Mount Carmel, 130,738; Sisters of the Sacred Heart of the Incarnate Word, 178,920; Six Nations Indian Reserve, 1,234,624; Smith Falls, Town of, 177,241; Sonshine Day Care Centre of Belle, 126,204; South East Grey Community Outreach Inc., 1,114,274; South Muskoka Association for Community Living, 144,796; Squirrel's Nest Child Care Centre, 130,930; Start Right (North York) Child Care Program Inc., 123,579; Steelkids Daycare Richmond Hill, 165,582; Stonemoor Day Care Centre Inc., 237,952; Story Book Nursery School and Day Nursery, 253,215; Stratford, City of, 459,595; Sudbury, District of, 413,040; Sudbury, Regional Municipality of, 2,995,243; Sunburst Children's Centre Inc., 125,712; Sundowners Day Care and Resource Centre, 3,446,649; Sunflower Cooperative Day Nursery Inc., 129,635; Sunnybrook Creche, 201,069; Suore minime della passions di nostro, 130,912; Susan McLeod, 134,734;

Tayside Community Residential and Support Options, 508,500; Terry Tan Child Centre Inc., 264,676; Thistleoaks Child Care Centre, 227,392; Thorncliffe Neighbourhood Centre, 122,333; Three Valleys Children's Centre, 159,242; Thunder Bay, City of, 3,104,975; Tillsonburg and District Association for Community Living, 490,379; Timmins, City of, 546,228; Today's Child-Tomorrow's Future Children Centre Inc., 188,779; Treatment Centre of Waterloo Region, 334,030; Trent Day Care Centre Inc., 267,342; Tropicana Community Services Organization, 129,881; Tuckersmith, Township of, 212,319; Turning Point Youth Services, 142,192; Twinkle Stars Private Home Day Care Services, 124,796;

Umbrella Central Day Care Services Inc., 404,981; Umbrella Family and Child Centre of Hamilton, 550,141; University of Guelph, 462,655; University Settlement Recreation Centre, 331,422; United Counties Leeds and Grenville, 250,867; United Counties of Stormont, Dundas and Glengarry, 643,416; United Way of Barrie-South Simcoe, 150,000; Upper Canada Creative Child Care Centre of Ontario, 621,900; Upper Paradise Corner Children's Centre Inc., 146,700; Upper Yonge Village Daycare Centre, 170,518;

Valley Children's Day Care Centre, 208,550; Valley Way Day Care Centre, 137,456; Victoria, County of, 171,948; Victoria Day Care and Family Services, 493,648; Village Daycare of Essex/Kent Inc., 395,202; Volunteer Information Group for Community and Social Development in North Wellington, 286,787;

Wabaseemoong Independent Nation, 503,835; Walden Day Care Centre Inc., 284,850; Walden Play Nursery,

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

143,401; Wallaceburg and Area Parent and Preschool Program, 222,435; Walpole Island First Nation, 740,012; Wasauksing First Nation, 212,078; Waterfront Child Development Centre, 371,589; Waterloo Infant Toddler Daycare Association, 162,784; Waterloo, Regional Municipality of, 10,203,158; Wawa Parent/Child Play Centre, 784,162; Weeza's Wee Ones Daycare Inc., 148,864; Welland District Association for Community Living, 267,787; Wellington, County of, 1,962,400; Wellington Ward (Ottawa) Child Care Centre, 156,193; West Bay Band of Manitoulin Island, 529,557; West End Parents Daycare Centre, 145,522; Western Day Care Centre Inc., 887,465; West Ferris Day Nursery, 122,072; West Nipissing Child Care Corp., 906,080; Westpark Day Care Centre, 166,487; West Scarborough Neighbourhood Community Centre, 196,833; Whitehills Pre-School Association, 925,196; Whitney Child Centre, 133,633; Wikwemikong Unceded Indian Reserve, 582,259; Willow Tree Day Nursery of Lansdowne, 372,074; Windsor, City of, 5,273,062; Wingham, Town of, 287,123; Wise Owl Day Care Centre, 846,305; Woodgreen Community Centre, 452,378; Woodgreen Red Door Family Shelter, 144,935; Workside Day Care Centre, 136,834;

Y.M.C.A. of Canada, 11,969,835; Y.W.C.A. of Canada, 1,278,243;; York Central Hospital Association, 197,044; York Professional Day Care Inc., 561,885; York, Regional Municipality of, 12,913,951; York Region Day Care Hotline Inc., 121,284; York Region Neighbourhood Services Inc., 232,258; York Region Rose of Sharon Services for Young Mothers, 120,023; York Toy Library and Parent Resource Centre, 484,673; York University Co-op. Day Care, 343,230; York Support Services Network, 260,000; Young Men's and Young Women's Christian Association of Guelph, 558,498; Youville Centre, 226,823; Accounts under \$120,000—53,940,200.

Child Treatment Services (\$25,601,352):

Chedoke-McMaster Hospitals, 2,763,398; George Hull Centre for Children and Families, 3,894,522; Hincks-Dellcrest Centre, 3,482,750; Network North, 4,415,008; Ottawa-Carleton Regional Residential Treatment (Roberts/Smart) Centre, 1,471,824; Royal Ottawa Health Care Group, 6,490,714; Youthdale Treatment Centres, 2,919,874; Accounts under \$120,000—115,111.

Payments to Other Ministries, Activities and Agencies (\$48,151):

Accounts under \$120,000—48,151.

Young Offenders Services (\$88,875,078):

Anago Non Residential Resources Inc., 943,019; Associated Youth Services of Peel, 1,338,352; Boys and Girls Club of Ottawa/Carleton, 130,123; The Boys Home, 1,910,514; Burrows Family Services, 505,441; Casatta Ltd., 3,438,314; Children's Aid Societies (C.A.S.) of: Algoma, 1,316,832; Nipissing, District of, 1,635,885; Temiskaming, District of, 1,480,685; Central Toronto Youth Services, 721,090; Cerminara Boys' Residence, 739,268; Chatham-Kent Integrated Children's Service, 124,433; Community Corrections of London Association, 245,588; Community Homes Ltd., 2,016,999; Community Resource Services, 1,825,238; Corbyville Children's Homes Inc., 694,054; Cornwall Youth Residence Inc., 779,239; Craigwood Youth Services, 2,429,568; Crisis Centre North Bay, 1,748,121; Dawn Patrol Group Homes Inc., 979,271; Dilico Ojibway Child and Family Services, 217,304; Eastern Ontario Young Offenders Services, 520,321; Eastview Boys and Girls Club, 168,627; Essex County Diversion Program Inc., 133,016; Family Guidance Group Inc., 178,183; Family Services Centre of Sault Ste. Marie District, 260,991; Fernie House Inc., 657,148; George R. Force Group Homes Inc., 957,737; Haldimand-Norfolk Resource, 123,831; Hamilton East Community Services, 383,100; Hillside Children's Residence, 165,964; Hincks-Dellcrest Centre, 704,182; John Howard Society of Hamilton, 232,261; John Howard Society of Waterloo-Wellington, 764,309; Juvenile Detention (Niagara) Inc., 864,766; Kawartha Family Court Assessment Services, 490,462; K-Care Nursing Homes, 273,098; Kennedy House Youth Services Inc., 2,921,515; Kenora-Patricia Child and Family Services, 1,665,512; Lakehead Regional Family Centre, 329,245; London Family Court Clinic Inc., 509,695; Lutherwood, 1,090,552; Maryvale Adolescent and Family Services, 1,968,976; Morton Youth Services, 819,399; Murray McKinnon Foundation, 1,738,546; Nee Gi Nan Group Home for Boys, 773,307; The New

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Ark, 225,432; Norkapp Place, 628,131; Ontario Federation of Indian Friendship Centres, 990,400; Oshawa and District Family Court Clinic Inc., 696,721; Ottawa-Carleton Regional Residential Treatment (Robers/Smart) Centre, 1,949,566; Payukotayno James and Hudson Bay Family Services, 822,785; Peel Children's Centre, 369,703; Peninsula Youth Centre, 2,552,525; Peterborough Youth Services, 313,093; Pine Hill Youth Residence, 912,189; Ray of Hope Inc., 2,683,048; Renaissance Homes (1990) Inc., 1,266,802; Renfrew County Youth Services, 269,709; St. John's School, 9,345,874; St. Lawrence Youth Association, 2,418,781; St. Leonard's Society of Brant, 817,712; Sertoma Child and Youth Centre, 127,485; Setterland Group Homes Inc., 676,682; South Cochrane Child/Youth Service, 910,237; Sudbury Youth Services Inc., 2,788,455; Turning Point Youth Services, 1,578,455; William W Creighton Centre Ltd., 5,329,631; Young Star House, 779,021; Youth Services Bureau of Ottawa-Carleton, 1,426,228; # 753287 Ontario Ltd., 558,168; Accounts under \$120,000—4,524,164.

Payments in Lieu of Municipal Taxes (\$13,800):

Accounts under \$120,000—13,800.

Developmental Services (\$746,943,547):

Residential Services and Community Resources (\$350,324,875):

Access Community Services Inc., 1,692,737; Ajax-Pickering and Whitby Association for Community Living, 1,432,018; Almaguin Highlands Community Living, 376,811; Almonte Community Development Corp., 599,275; L'Arche-Arnprior, 553,853; L'Arche Daybreak, 1,637,048; L'Arche-Hamilton, 290,544; L'Arche-North Bay, 476,782; L'Arche-Ottawa, 929,553; L'Arche-Stratford, 543,726; L'Arche-Sudbury Inc., 618,514; Association for Community Living Lanark County, 1,052,882; Association pour l'intégration sociale d'Ottawa-Carleton, 1,470,776; Atikokan and District Association for Mentally Retarded, 275,075; Avenue II Community Program Services Thunder Bay Inc., 1,121,374;

Barrie and District Association for People with Special Needs, 6,867,019; Beth Tikvah Foundation of Hamilton, 191,666; Bethesda Community Services of Niagara Inc., 3,984,286; Bethesda Home for the Mentally Handicapped Inc., 3,289,238; Bob Rumball Centre for the Deaf, 953,528; Brampton Caledon Community Living, 2,173,835; Brantford and District Association for Community Living, 4,309,574; Brantwood Residence Development Centre, 4,956,514; Brockville and Area Centre for Developmentally Handicapped Persons, 256,226; Brockville and Area Community Living Association, 1,623,825; Burlington Association for Community Living, 2,732,243;

Cambridge Association for the Mentally Handicapped, 2,437,316; Campbellford District Association for Community Living, 994,201; Camphill Village Ontario Inc., 353,559; Canadian Deaf Blind and Rubella Association Inc., 148,766; Catholic Charities of the Archdiocese of Toronto, 859,379; Catholic Family Services of Hamilton-Wentworth, 752,669; Chatham and District Association for Community Living, 2,440,543; Children's Aid Societies (C.A.S.) of: Metropolitan Toronto, 265,059; Thunder Bay, District of, 230,965; Christian Horizons Inc., 25,565,369; Central Seven Association for the Developmentally Handicapped, 2,190,631; Centre for the Developmentally Challenged of Thunder Bay District, 6,791,458; Cochrane Association for Community Living, 703,803; Cochrane Temiskaming Resource Centre, 4,312,034; Collingwood Community Living, 1,787,624; Community Living Algoma, 9,004,882; Community Living Alternatives Scarborough, 481,093; Community Living Association for South Simcoe, 2,362,290; Community Living-Central Huron, 399,880; Community Living-Fort Erie, 1,659,323; Community Living-Huntsville, 1,092,615; Community Living-Huron, 2,578,648; Community Living-London, 1,828,275; Community Living-Mississauga, 6,194,126; Community Living-Niagara Falls, 1,652,272; Community Living-North Halton, 1,616,528; Community Living-Oakville, 1,599,758; Community Living-Renfrew and District, 341,318; Community Living-South Huron, 325,762; Community Living-Stormont County, 1,234,005; Community Living-Timmins, 1,364,833; Community Mental Health Clinic, 184,862; Crest Centre, 498,677;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Dryden and District Association for Community Living, 537,457; Dufferin Association for Community Living, 1,139,117; Dundas County Community Living Inc., 1,389,907;

Espanola and District Association for Community Living, 902,177; Essex County Association for Community Living, 3,414,661; Extend-A-Family Kitchener/Waterloo Association, 298,454;

Fort Frances and District Association for Community Living, 923,893;

Georgina Association for Community Living, 1,485,690; Geraldton and District Association for Community Living, 1,394,867; Glengarry Association for Community Living, 986,583; Grimsby/Lincoln and District Association for Community Living Inc., 3,414,775; Guelph Wellington Association for Community Living, 4,188,464;

Haldimand Association for the Developmentally Challenged, 714,163; Haliburton District Association for the Mentally Retarded, 178,590; Hamilton Association for Community Living, 1,941,046; Hearst and District Association for the Mentally Handicapped, 163,431; Hopewell Children's Homes Inc., 363,942;

Impact Residential Services Inc., 493,805; Iroquois Falls Association for Community Living, 959,932;

J. D. Griffin Adolescent Centre, 1,231,907;

Kapuskasing Association for Community Living, 714,542; Kenora Association for Community Living, 2,311,756; Kenora-Patricia Child and Family Services, 188,130; Kerry's Place Corp., 4,383,332; Kingston and District Association for Community Living, 2,461,227; Kinsmen Club of Cornwall Inc., 155,510; Kirkland Lake and District Association for the Developmentally Handicapped, 2,214,428; Kitchener-Waterloo Habilitation Services, 2,008,437;

Lakehead Association for Community Living, 7,254,063; Lambton County Association for the Mentally Handicapped, 3,188,317; Lennox and Addington Association for Community Living, 192,132; Lindsay and District Association for Community Living, 1,524,814;

Madawaska Valley Association for Community Living, 226,559; Mains Ouvertes, 1,163,097; Mallorytown Residential Support Programs, 286,753; Manitoulin and District Association for Community Living, 307,101; Mattawa and District Association for Community Living, 680,032; Meta Centre for the Developmentally Handicapped, 1,320,622; Metropolitan Toronto Association for Community Living, 16,941,816; Montage Support Services, 4,166,828; Moosonee/Moose Factory Association for Community Living, 213,946; Muki Baum Association for Rehabilitation of Multi-Handicapped Inc., 2,365,765;

New Leaf Living and Learning Together Inc., 2,977,621; New Visions Homes for Children and Adolescents (Toronto) Inc., 3,888,344; Newmarket and District Association for Community Living, 3,689,547; Norfolk Association for Community Living, 174,642; North Bay and District Association for Community Living, 2,058,337; North Grenville Association for Community Living, 325,113; North Wentworth Association for the Mentally Retarded, 1,738,921;

Oaklands Regional Centre, 6,181,461; Ongwanada Hospital, 6,246,731; Ontario Federation for the Cerebral Palsied, 1,882,313; Ontario Multifaith Council Spiritual and Religious Care, 357,500; Operation Springboard, 998,572; Orillia Association for the Handicapped, 2,129,858; Oshawa and District Association for Community Living, 4,396,197; Ottawa Carleton Life Skills Inc., 3,805,376; Ottawa and District Associon for the Mentally Retarded, 3,636,527; Ottawa Foyer Partage Inc., 382,481; Ottawa Valley Autistic Homes, 2,019,926; Our

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- Home Project for Community Living of Durham, 737,909;
- Participation House Project (Durham Region) Inc., 880,460; Participation House Toronto, 782,358; Pathways to Independence, 5,824,032; Peel Children's Centre, 123,900; Pembroke and District Association for Community Living, 1,049,665; Peterborough and District Association for Community Living, 1,672,526; Peterborough Hearing Handicapped Group Home Society, 273,212; Plainfield Community Homes, 5,263,371; Port Colborne Association for Community Living, 2,774,961; Prescott and Russell Association for Community Living, 1,297,894; Prince Edward Association for Community Living, 3,416,618;
- Reena Foundation, 4,878,990; Rygiel Home, 6,794,247;
- Saf haven Project for Community Living, 1,589,264; St. Catharines Association for Community Living, 5,058,147; St. Catharines Mainstream Non-Profit Housing Project, 749,922; St. Francis Advocates Sarnia (Inc.), 927,907; St. Mary's District Association for Community Living, 323,253; St. Stephen's Residence of Ottawa, 221,338; St. Thomas/Elgin Association for Community Living, 382,086; Salvation Army Canada East, 2,982,333; Sarnia and District Association for Community Living, 910,743; Service Coordination for Persons with Special Needs, 700,422; Sioux Lookout-Hudson Association for Community Living, 1,013,754; Society of St. Vincent De Paul Toronto Central Council, 530,453; South Muskoka Association for Community Living, 2,459,404; Stormont, Dundas, Glengarry Developmental Service Centre, 184,853; Stratford and District Association for the Mentally Retarded, 620,176; Sudbury and District Association for Community Living, 3,649,737; Sunbeam Residential Development Centre, 4,621,294; Surex Community Services, 2,819,060;
- Tamir Foundation, 817,286; Tayside Community Residential and Support Options, 495,692; Total Communication Environment Inc., 2,429,876; Trenton and District Association for Community Living, 658,153; Tri-Town Association for Community Living, 1,098,878;
- Valley Association for Community Living, 2,834,820; Vita Community Living Services of Toronto Inc., 2,761,797; Victorian Order of Nurses for Canada, 557,242;
- Welland District Association for Community Living, 2,752,670; West Nipissing Association for Community Living, 1,282,235; West Parry Sound Association for Community Living, 850,073; Wikwemikong Unceded Indian Reserve, 183,296; Windsor Community Living Support Services, 6,819,412;
- Y.W.C.A. of Canada, 1,094,650; York South Association for Community Living, 2,932,250; Accounts under \$120,000—1,299,276.
- Supportive Services (\$396,306,559):
- Access Better Living Inc., 221,607; Access Community Services Inc., 309,744; Ajax-Pickering and Whitby Association for Community Living, 2,061,951; Algoma Health Unit, 549,798; Alice Saddy Association, 1,931,328; Almaguin Highlands Community Living, 726,120; Almonte Community Development Corp., 206,489; Alternatives Community Program Services (Peterborough) Inc., 294,820; Anago Non Residential Resources Inc., 1,425,282; L'Arche-Amprior, 131,718; L'Arche Daybreak, 357,531; L'Arche-London, 210,402; L'Arche-Ottawa, 357,359; L'Arche-Sudbury Inc., 189,046; Dr. Contelanea Arvanitis, 136,412; Association for Community Living Lanark County, 721,696; Association pour L'intégration Sociale d'Ottawa-Carleton, 985,104; Atikokan and District Association for Mentally Retarded, 670,396; Avenue II Community Program Services Thunder Bay Inc., 1,022,974;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Barrie and District Association for People with Special Needs, 4,754,369; Bethesda Community Services of Niagara Inc., 1,486,929; Bob Rumball Centre for the Deaf, 585,262; Brampton Caledon Community Living, 5,493,522; Brantford and District Association for Community Living, 1,879,084; Brantwood Residence Development Centre, 973,283; Brockville and Area Centre for Developmentally Handicapped Persons, 1,996,843; Brockville and District Association for Community Involvement, 652,909; Brockville and Area Community Living Association, 586,947; Brockville General Hospital, 385,782; Burlington Association for Community Living, 1,760,880;

Cambridge Association for the Mentally Handicapped, 3,268,916; Campbellford District Association for Community Living, 764,618; Canadian Mental Health Association, 702,671; Career Services, 380,202; Carleton Place and District Memorial Hospital, 1,198,416; Catholic Charities of the Archdiocese of Toronto, 510,138; Catholic Family Service Bureau of Windsor, 141,263; Catholic Family Services of Hamilton-Wentworth, 423,266; Catulpa-Tamarac, 1,312,399; Children's Aid Societies (C.A.S.) of: Brant, County of, 189,979; Bruce, County of, 217,893; Dufferin, County of, 450,673; Hamilton-Wentworth, County of, 179,838; Nipissing, 691,075; Ottawa-Carlton, 541,559; Rainy River, District of, 638,424; Central Park Lodge Inc., 143,809; Central Seven Association for the Developmentally Handicapped, 1,146,344; Centre for the Developmentally Challenged of Thunder Bay and District, 1,438,458; Centretown Community Health Centre Inc., 566,213; Chatham and District Association for Community Living, 3,142,789; Chedoke-McMaster Hospitals, 4,498,412; Children at Risk, 317,950; Children's Hospital of Eastern Ontario, 1,006,711; Children's Rehabilitation Centre of Essex County, 737,057; Christian Horizons Inc., 8,087,017; Circle of Children Inc., 349,534; Cochrane Association for Community Living, 410,093; Cochrane Temiskaming Resource Centre, 3,578,060; Collingwood Community Living, 1,514,576; Community Access Support Services (Norfolk), 2,066,692; Community Counselling of Nipissing, 345,410; Community Living-Algoma, 4,994,748; Community Living Association for South Simcoe, 1,036,999; Community Living-Central Huron, 2,450,760; Community Living-Fort Erie, 746,222; Community Living-Huntsville, 893,841; Community Living-Huron, 1,450,998; Community Living-Kincardine and District, 889,146; Community Living-London, 6,489,428; Community Living-Mississauga, 4,897,033; Community Living-Niagara Falls, 1,987,732; Community Living-North Frontenac, 561,909; Community Living- North Halton, 1,582,052; Community Living-Oakville, 1,910,608; Community Living-Renfrew and District, 1,040,321; Community Living-South Huron, 1,996,752; Community Living-Stormont County, 1,014,901; Community Living-Timmins, 789,265; Community Living-Wiarton and District, 977,145; Community Mental Health Clinic, 1,073,591; Community Visions and Networking (Quinte) Association, 705,702; Community Occupational Therapists and Associates, 596,542; Counselling Services of Belleville and District, 1,915,299;

Dryden and District Association for Community Living, 970,626; Dufferin Association for Community Living, 1,838,469; Dundas County Community Living Inc., 751,351; Durham Association for Family Respite Relief Services, 2,209,413; Durham, Regional Municipality of, 738,478;

East York Residential Services, 308,260; Elmira and District Association for Community Living, 2,504,447; Équipe d'hygiène mentale pour francophones de Stormont, Dundas, et Glengarry, Inc., 341,567; Erinoak Serving Young People with Physical Disabilities, 1,374,000; Espanola and District Association for Community Living, 527,447; Essex County Association for Community Living, 3,956,664; Extend-A-Family Kitchener/Waterloo Association, 1,061,373; Extend-A-Family Toronto, 507,295; Extend-A-Family (Windsor and Essex County), 860,608;

Family Counselling Centre of Brant Inc., 847,346; Family Counselling and Support Services of Guelph-Wellington, 453,236; Family Services of Kent, 216,691; Family Services of London, 394,706; Family Services of Windsor, 505,102; Family Services Association of Metropolitan Toronto, 2,597,373; Family Services of Peel, 229,196; Family Services Perth-Huron, 923,153; Fort Frances and District Association for Community Living, 1,214,588; Forward House of London, 1,904,459;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- Gananoque Association for Community Living, 251,913; Georgina Association for Community Living, 1,436,151; Geraldton and District Association for Community Living, 136,594; Geraldton, Town of, 137,825; Glengarry Association for Community Living, 573,949; Grimsby/Lincoln and District Association for Community Living Inc., 1,656,152; Group Action pour L'enfant, la famille et la Communauté, 756,450; Guelph Community Health Centre, 127,277; Guelph Wellington Association for Community Living, 3,259,448;
- H.A.R.C. Inc., 994,318; Haldimand Association for the Developmentally Challenged, 844,034; Haldimand-Norfolk Resource, Education and Counselling Help, 924,023; Haliburton District Association for the Mentally Retarded, 279,085; Halton, Regional Municipality of, 332,016; Hamilton Association for Community Living, 4,065,784; Harcourt Residential Services, 336,829; Harmony Centre Skills Unlimited Workshop, 502,609; Hatts off Specialized Services, 307,845; Hearst and District Association for the Mentally Handicapped, 375,845; Holloway House, 173,759; Hotel Dieu Hospital, 377,182;
- Impact Residential Services Inc., 136,584; Independent Living Residences for Deaf-Blind, 1,140,175; Infant and Family Program Inc.-Windsor and Essex County, 890,558; Ingersoll Support Services, 1,309,754; Iroquois Falls Association for Community Living, 389,034;
- J. D. Griffin Adolescent Centre, 1,385,951; Jewish Family and Child Service of Metropolitan Toronto, 165,325;
- K. C. Maclure Habilitation Centre, 402,861; Kapuskasing Association for Community Living, 801,134; Kenora Association for Community Living, 1,599,887; Kent County Children's Treatment Centre, 234,171; Kerry's Place Corp., 1,787,789; Kingston and District Association for Community Living, 1,810,345; Kirkland Lake and District Association for the Developmentally Handicapped, 924,625; Kitchener-Waterloo Counselling Services Inc., 196,941; Kitchener-Waterloo Habilitation Services, 5,933,044;
- Lakehead Association for Community Living, 2,507,823; Lakehead Regional Family Centre, 499,365; Lakehead Social Planning Council, 211,372; Lake Ridge Community Support Services, 820,599; Lake of the Woods Child Development Centre, 242,315; Lambton County Association for the Mentally Handicapped, 2,343,527; Lanark, County of, 385,730; Lansdowne Children's Centre, 1,302,415; Laurentian Hospital, 529,278; Leads Employment Services London Inc., 705,310; Lennox and Addington Family and Children's Services, 126,612; Lennox and Addington Association for Community Living, 350,024; Lindsay and District Association for Community Living, 1,260,576; Lindsay Boys and Girls Club, 134,320; Lions Home for Deaf Children, 561,565; Listowel and District Association for Community Living, 817,825; Lutheran Community Care Centre of Thunder Bay, 614,751;
- Madawaska Valley Association for Community Living, 751,759; Madoc C.O.P.E. Corp., 284,231; Mainstream-An Unsheltered Workshop Inc., 139,373; Mallorytown Residential Support Programs, 205,066; Manitoulin and District Association for Community Living, 367,780; Mattawa and District Association for Community Living, 407,382; Meaford-Beaver Valley Community Support Services, 1,294,184; Meta Centre for the Developmentally Handicapped, 1,679,013; Metropolitan Toronto Association for Community Living, 7,989,332; Mississauga Hospital, 1,013,237; Montage Support Services, 733,564; Moosonee/Moose Factory Association for Community Living, 238,801; Muki Baum Association for Rehabilitation of Multi-Handicapped Inc., 2,727,901; Muskoka-Parry Sound Community Mental Health Service, 131,509;
- Network North, 972,738; New Frontiers Support Services London-Middlesex, 1,247,649; New Leaf Living and Learning Together Inc., 679,734; Newmarket and District Association for Community Living, 982,061; New Visions Homes for Children and Adolescents (Toronto) Inc., 423,290; Niagara Family and Children's Services, 225,383; Niagara Peninsula Crippled Children's Society, 207,344; Niagara, Regional Municipality of, 318,300; Niagara Training and Employment Agency Inc., 722,331; Nipigon-Red Rock Association for the Mentally Retarded, 522,215; Norfolk Association for Community Living, 3,908,923; North Bay and District Association

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

- for Community Living, 2,313,279; Northern College of Applied Arts and Technology, 861,340; North Grenville Association for Community Living, 1,126,151; North Hastings Community Integration Association, 593,799; Northumberland Family Respite Inc., 270,760; North Wentworth Association for the Mentally Retarded, 386,864;
- Oakdale Child and Family Service Ltd., 625,947; Oaklands Regional Centre, 1,166,502; Ongwanada Hospital, 10,939,025; Ontario Federation for Cerebral Palsied, 912,530; Orillia Association for the Handicapped, 1,953,314; Oshawa and District Association for Community Living, 3,418,845; Oshawa General Hospital, 127,394; Ottawa Carleton Life Skills Inc., 740,621; Ottawa and District Association for Mentally Retarded, 4,034,274; Ottawa Rotary Home, 476,339; Ottawa Valley Autistic Homes, 207,491; Owen Sound and District Association for Community Living, 2,908,512;
- Parent Program In Early Language Intervention, 181,758; Parents for Community Living Kitchener-Waterloo Inc., 246,479; Parents Helping Parents Association, 290,882; Parry Sound Child and Family Centre, 1,024,149; Participation House Project (Durham Region) Inc., 332,198; Participation House Project London, 1,366,412; Participation Lodge - Grey/Bruce, 491,050; Pathways to Independence, 868,496; Patricia Centre for Children and Youth, 591,945; Peel, Regional Municipality of, 227,500; Pembroke and District Association for Community Living, 1,267,208; Perth and Smiths Falls District Hospital, 800,184; Peterborough and District Association for Community Living, 1,760,907; Peterborough, City of, and Peterborough, County of, Health Unit, 209,162; Peterborough Hearing Handicapped Group Home society, 774,545; Phoenix#1, 399,739; Pioneer Youth Services Ltd., 441,763; Plainfield Community Homes, 1,119,849; Port Colborne Association for Community Living, 820,121; Port Hope/Cobourg and District Association for Community Living, 1,096,159; Prescott and Russell Association for Community Living, 1,291,106; Prince Edward Association for Community Living, 1,036,209;
- Quad County Association for Mentally Retarded, 878,250; Quinte Living Centre, 305,365; Quinte Vocational Support Servcies, 578,955;
- Reena Foundation, 4,289,648; Religious Hospitallers of St. Joseph of the Hotel Dieu of Kingston, 227,445; Renfrew County and District Health Unit, 1,046,897; Royal Victoria Hospital of Barrie, 188,748; Rygiel Home, 835,927;
- St. Catharines Association for Community Living, 1,733,020; St. Catharines Mainstream Non-Profit Housing Project, 178,883; St. Francis Advocates Sarnia (Inc.), 140,803; St. Mary's District Association for Community Living, 1,057,864; St. Thomas/Elgin Association for Community Living, 4,831,329; Salvation Army Canada East, 2,187,708; Sarnia and District Association for Community Living, 2,055,071; Sarnia and District Children's Treatment Centre, 233,433; Service Coordination for Persons with Special Needs, 3,294,219; Services Communautaires de Prescott-Russell, 168,726; Simcoe Habilitation Services Inc., 170,000; Sioux Lookout - Hudson Association for Community Living, 591,222; Six Nations Special Services for Special People, 304,036; Social Service Bureau Sarnia/Lambton Inc., 443,147; South-East Grey Support Services, 1,688,412; South Muskoka Association for Community Living, 1,375,336; Stewart Homes Inc., 770,781; Stormont/Dundas/Glengarry Developmental Services Centre, 1,240,520; Stratford and District Association for the Mentally Retarded, 2,751,107; Strathroy and Area Association for Community Living, 2,427,670; Sudbury and District Association for Community Living, 2,943,947; Sudbury Community Service Centre, 3,031,424; Sunbeam Lodge, 189,356; Sunbeam Residential Development Centre, 2,996,060; Surex Community Services, 991,092; Surrey Place Centre, 9,133,316;
- Tayside Community Residential and Support Options, 319,380; Tillsonburg and District Association for Community Living, 3,406,675; Treatment Centre of Waterloo Region, 243,736; Trenton and District Association for Community Living, 591,160; Tri-County Adult Protective Service, 1,718,529; Tri-County

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Continued

Mennonite Homes, 720,581; Tri-Town Association for Community Living, 655,193;

University of Western Ontario, 210,130;

Valley Association for Community Living, 1,267,553; Victorian Order of Nurses for Canada, 2,706,815; Vita Community Living Services of Toronto Inc., 2,229,805;

Walkerton District Community Support Services, 2,587,386; Wallaceburg and Sydenham District Association for Community Living, 1,841,042; Waterloo, Regional Municipality of, 440,555; Woodstock General Hospital Trust, 1,127,090; Welland District Association for Community Living, 1,082,480; West Nipissing Association for Community Living, 1,186,839; West Parry Sound Association for Community Living, 719,721; Wesway Inc., 1,153,179; Windsor Community Living Support Services, 2,625,590; Wingham and District Association for Community Living, 1,549,272; Woodgreen Community Centre, 166,876; Woodstock and District Developmental Services, 4,170,415;

Y's Owl Manufacturing Co-op. Inc., 471,569; Y.M.C.A. of Canada, 222,179; York Central Hospital Association, 657,969; York Community Services, 181,795; York, Regional Municipality of, 858,011; York South Association for Community Living, 2,018,261; York Support Services Network, 1,576,204; Y.W.C.A. of Canada, 1,756,018; Accounts under \$120,000—29,704,020.

Payments to Other Ministries, Activities and Agencies (\$1,369,349):
Ministry of Health, 1,334,501; Accounts under \$120,000—34,848.

Payments from Other Ministries, Activities and Agencies (\$16,000):
Accounts under \$120,000—16,000.

Payments In Lieu of Municipal Taxes (\$312,113):
Montague, Township of, 171,313; Accounts under \$120,000—140,800.

Capital Grants (\$26,574,600):
Almaguin Highlands Community Living, 200,600; L'Arche Daybreak, 665,372; L'Arche-Hamilton, 469,098; Association pour L'intégration, 220,068; Barrie and District Association for People with Special Needs, 394,000; Beendigen Inc., 487,450; Brantwood Residence Development Centre, 732,666; Catholic Charities of the Archdiocese of Toronto, 337,500; Children's Aid Society of Prince Edward County, 700,000; Children's Aid Society District Sudbury/Manitoulin, 750,000; Central Seven Association for the Developmentally Handicapped, 659,850; Centre psycho sociale pour enfants et famille d'Ottawa-Carlton, 250,000; Chippewas of the Thames First Nation, 480,000; Christian Horizons Inc., 2,388,401; Collingwood Community Living, 495,805; Community Living-Huron, 351,252; Community Living-North Halton, 244,705; Essex County Association for Community Living, 778,655; Fort Frances Tribal Area Health Authority, 450,000; Grand Council Treaty #3, 486,000; Hamilton East Community Services, 850,000; Hopewell Children's Homes Inc., 400,000; Interval House of Hamilton-Wentworth, 1,582,793; Kenora Chiefs Advisory Inc., 450,000; Laurentian University, 1,150,000; Metropolitan Toronto Community Services Department, Municipality of, 2,501,394; Mission Services of Hamilton Inc., 1,523,000; Moosonee/Moose Factory Association for Community Living, 150,000; Nishnawbe-Aski Nation, 180,000; N'swakamok Native Friendship Centre, 500,000; Orillia Association for the Handicapped, 775,833; Ottawa and District Association for Mentally Retarded, 758,902; Pathways to Independence, 899,173; Peterborough Hearing Handicapped Group Home Society, 131,961; Rygiel Home, 207,563; St. Francis Advocates Sarnia (Inc.), 257,539; South-East Grey Support Services, 168,600; Tayside Community Residential and Support Options, 383,400; Therapeutic and Educational Living Centres, 241,315; Total Communication Environment Inc., 217,268;

MINISTRY OF COMMUNITY AND SOCIAL SERVICES — Concluded

Trenton and District Association for Community Living, 221,749; Tri-Town Association for Community Living, 200,000; Valley Children's Day Care Centre, 355,430; Variety-The Children's Charity, 1,822,000; Vita Community Living Services of Toronto Inc., 549,516; Whitesand First Nation, 175,500; Wikwemikong Unceded Indian Reserve, 200,000; Windsor Community Living Support Services, 248,000; Women's Interval Home of Sarnia-Lambton Inc., 340,000; Accounts under \$120,000—1,261,686.

Payments from Other Ministries, Activities and Agencies (\$3,669,444):

Ontario Native Affairs Secretariat, 3,669,444.

Total Other Payments 7,431,884,283

Statutory (\$70,284)

Minister's Salary (\$47,974)

Hon. Janet Ecker	April 1, 1998 to March 31, 1999	32,997
Hon. Margaret Marland	April 1, 1998 to March 31, 1999	14,977

Parliamentary Assistants' Salaries (\$22,310)

Jack Carroll	April 1, 1998 to March 31, 1999	11,155
Frank Klees	April 1, 1998 to March 31, 1999	11,155

Summary of Expenditure

Voted

Salaries and Wages	347,607,538	
Employee Benefits	87,989,788	
Travelling Expenses	6,490,212	
Other Payments	<u>7,431,884,283</u>	
		7,873,971,821
Statutory		<u>70,284</u>
Total Expenditures, Ministry of Community and Social Services		<u><u>\$7,874,042,105</u></u>

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS

Hon. David H. Tsubouchi, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$68,670,912)**

Temporary Help Services (\$1,285,391):

Kelly Temporary Services Ltd., 104,962; Office Overload, 114,353; The People Bank, 799,042; Accounts under \$50,000—267,034.

Payments to Other Ministries, Activities and Agencies (\$6,915,650):

Finance, 80,462; Management Board Secretariat, 102,915; Solicitor General and Correctional Services, 6,649,025; Accounts under \$50,000—83,248.

Payments from Other Ministries, Activities and Agencies (\$576,284):

Liquor Control Board of Ontario, 116,942; Management Board Secretariat, 179,254; Ontario Lottery Corp., 186,319; Accounts under \$50,000—93,769.

Note: Recoveries from Other Ministries and Activities (\$641,761):

Gaming and Liquor Deposits, 641,761.

Employee Benefits (\$15,138,332)

Payments for: Canada Pension Plan, 1,541,447; Dental Plan, 866,844; Employer Health Tax, 1,220,271; Employment Insurance, 1,905,731; Group Life Insurance, 134,076; Long Term Income Protection, 900,672; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 4,195,705; Supplementary Health and Hospital Plan, 1,050,705.

Other Benefits: Attendance Gratuities, 97,996; Maternity/Parental/Adoption Leave Allowances, 221,893; Severance Pay, 1,578,654; Accounts under \$50,000—59,728.

Workplace Safety and Insurance Board, 261,117.

Payments to Other Ministries, Activities and Agencies (\$1,187,329):

Solicitor General and Correctional Services, 1,153,649; Accounts under \$50,000—33,680.

Payments from Other Ministries, Activities and Agencies (\$83,836):

Accounts under \$50,000—83,836.

Note: Recoveries from Other Ministries and Activities (\$124,654):

Gaming and Liquor Deposits, 124,654.

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS — Continued

Travelling Expenses (\$1,841,270)

Hon. D. H. Tsubouchi, 11,606; L. Ross, 5,611; S. Lal, 2,967; G. Belore, 12,319; L. Bertolini, 13,701; W. Bilyk, 19,065; D. Blais, 10,477; L. Boni, 11,449; D. Brown, 21,438; B. Burkholder, 18,071; S. Camp, 25,911; A. Caughey, 25,137; B. Davies, 19,244; R. Dawson, 24,960; K. Fisscher, 11,270; G. Fotia, 15,615; C. Fraleigh, 17,562; L. Geisel, 11,596; P. Hawman, 16,180; W. Hicks, 10,443; M. Kerr, 15,126; W. Lawrence, 10,759; G. Lebel, 11,911; T. Miller, 12,220; R. Minler, 10,217; P. D. Morris, 15,285; W. Muller, 15,095; J. Murphy, 14,294; S. Olver, 12,008; K. Plantt, 22,860; T. Provost, 10,336; M. F. Sharland, 12,299; I. Singh, 24,714; R. Viola, 11,067; P. Webb, 13,754; D. B. Wilson, 10,144; C. E. Wood, 24,326; Accounts under \$10,000—1,137,728.

Payments to Other Ministries, Activities and Agencies (\$153,301):

Solicitor General and Correctional Services, 152,096; Accounts under \$50,000—1,205.

Payments from Other Ministries, Activities and Agencies (\$796):

Accounts under \$50,000—796.

Note: Recoveries from Other Ministries and Activities (\$142,894):

Gaming and Liquor Deposits, 142,894.

Other Payments (\$52,901,418)

Materials, Supplies, etc. (\$52,901,418):

AASKI Technologies Ltd., 1,346,475; AT & T, 62,981; Azon Canada Inc., 236,569; Babbco Office Services Ltd., 130,137; Bancotec (Canada) Inc., 953,996; Bell Canada, 847,627; Bingo Press & Specialty Ltd., 60,556; Brenda A. Duncan, 73,017; Brookfield Management Services Ltd., 96,472; Canada Post Corp., 670,196; Canadian Bank Note Company Ltd., 132,422; Canadian Paper & Film Converters, 55,340; Chartwell Inc., 87,262; Clare Lewis, 169,359; Computer Partners International Corp., 169,742; Continental Press, 53,201; Corporate Software Technology, 183,293; DMR Consulting Group Inc., 925,040; Daedalian Systems Group, 177,335; Danka Canada Inc., 72,636; Data Business Forms Ltd., 72,154; Data Mirror, 88,140; Data Repro Com Ltd., 54,322; Dell Computer Corp., 601,545; Deloitte & Touche, 443,347; Department of Public Safety, Florida, 77,100; Docucom Ltd. Partnership, 745,132; Equifax Canada Inc., 60,136; Ford Credit Canada Ltd., 142,339; GE Capital Fleet Services, 205,429; GE Capital Information Technology Solutions Inc., 2,979,486; Geller, Shedletsky & Weiss, 114,102; George Kent McClure, 120,809; Grand & Toy Ltd., 386,547; Greyvest Canada Inc., 771,845; Hewlett Packard (Canada) Ltd., 72,178; IBM Canada Ltd., 561,665; ITC Systems, 250,850; Imperial Parking Ltd., 189,936; Innova Envelope, 89,430; Interim Personnel, 53,343; J & D Systems Inc., 115,043; J & H Marsh & McLennan Ltd., 312,270; KPMG LLP, 60,000; Media Buying Services Ltd., 447,290; Mobility Canada, 127,634; National Time Equipment Co. Ltd., 68,285; Oracle Corporation of Canada, 54,648; Partnering & Procurement Inc., 268,048; Pitney Bowes of Canada Ltd., 220,689; The Printing Group, 111,652; Professional Computer, 210,430; Purolator Courier Ltd., 151,398; Questech Services Inc., 51,394; Receiver General of Canada (Royal Canadian Mounted Police), 123,132; Relational Solutions Inc., 192,771; Robert H. Warren, 52,382; Rogers Cantel Inc., 104,403; Standard Parking, 78,551; Standardbred Canada, 60,446; Stanley Sadinsky, 89,369; Tenet Computer Group Inc., 386,250; Transworld Paper Ltd., 207,815; Unis Lumin Inc., 376,746; Wall Data Inc., 55,804; Xerox Canada Ltd., 364,059; Ximetrix Systems, 124,402; #4 Office Automation Ltd., 126,473; Accounts under \$50,000—5,914,530.

Payments to Other Ministries, Activities and Agencies (\$28,431,743):

Attorney General, 2,196,590; Liquor Control Board of Ontario, 153,122; Management Board Secretariat, 4,989,950; Solicitor General and Correctional Services, 1,291,747; Ontario Motor Vehicle Industry Council, 150,000; Ontario Realty Corp., 19,529,550; Ontario Property Assessment Corp., 93,825; Accounts under \$50,000—26,959.

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS — Concluded

Payments from Other Ministries, Activities and Agencies (\$569,730):

Attorney General, 150,843; Ontario Motor Vehicle Industry Council, 93,208; Real Estate Council of Ontario, 234,001; Accounts under \$50,000—91,678.

Note: Recoveries from Other Ministries and Activities (\$1,209,526):

Gaming and Liquor Deposits, 742,652; Technical Standards and Safety Authority, 141,155; Teranet Land Information Services Inc., 275,869; Accounts under \$50,000—49,850.

Total Other Payments 52,901,418

Statutory (\$544,152)

Minister's Salary (\$32,997)

Hon. David H. Tsubouchi April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistant's Salary (\$11,155)

Lillian Ross April 1, 1998 to March 31, 1999 11,155

Payments under The Land Titles Act (\$500,000)

Land Titles Assurance Fund 500,000

Summary of Expenditure

Voted

Salaries and Wages	68,670,912
Employee Benefits	15,138,332
Travelling Expenses	1,841,270
Other Payments	52,901,418
Recoveries	(2,118,835)

136,433,097

Statutory 544,152

Total Expenditure, Ministry of Consumer and Commercial Relations \$136,977,249

MINISTRY OF ECONOMIC DEVELOPMENT, TRADE AND TOURISM

Hon. Al Palladini, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$32,041,729)**

Temporary Help Services (\$815,247):

Drake International Inc., 196,173; Keith Bagg Staffing Resources, 99,561; The People Bank, 367,956; Tosi Placement Services Inc., 78,971; Accounts under \$50,000—72,586.

Employee Benefits (\$7,393,847)

Payments for: Canada Pension Plan, 636,716; Dental Plan, 341,577; Employer Health Tax, 597,514; Employment Insurance, 795,935; Group Life Insurance, 61,914; Long Term Income Protection, 565,846; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 1,897,377; Supplementary Health and Hospital Plan, 430,081; Unfunded Liability - Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 209,551.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 95,995; Severance Pay, 1,674,049; Accounts under \$50,000—67,216.

Workplace Safety and Insurance Board (\$20,076):

Accounts under \$50,000—20,076.

Travelling Expenses (\$2,359,992)

Hon. M. Harris, 17,329; Hon. A. Palladini, 41,751; T. Arnott, 2,129; W. Jordan, 5,632; M. Kells, 18,967; D. Burns, 11,321; P. Draper, 470; D. Lindsay, 4,042; M. Angus, 34,414; J. Bell, 34,621; B. Bender, 10,937; S. Blake, 10,301; T. Boyd, 12,058; C. Boynton, 34,408; I. Bromley, 11,861; S. Buonocore, 26,849; E. Calisi, 45,161; S. Chan, 26,298; L. Crispino, 45,339; S. de Boer, 13,919; G. Desjardins, 22,572; R. Dias, 64,415; L. D'Souza, 27,184; P. Dutton, 11,858; V. Fountain, 25,331; T. Gain, 79,806; A. Gough, 10,815; C. Hancock, 12,006; G. Hanus, 61,387; D. Helinski, 26,966; B. Hladysh, 11,217; P. Homer, 11,617; W. Lack, 13,860; J. Lam, 15,145; G. Larocque, 10,725; F. Maher, 11,031; R. Marrs, 18,430; S. McGrory, 40,725; P. McKenzie, 11,390; R. McLaughlin, 10,792; J. Mitsopoulos, 23,235; P. Morrison, 12,214; J. Murphy, 18,365; M. Northcott, 11,877; M. Palmer, 15,537; J. Parent, 30,533; R. Parkes, 12,485; A. Peres, 11,629; J. Perttula, 11,514; M. Pezzuto, 12,180; S. Rafi, 20,637; B. Reid, 15,989; P. Sadlier-Brown, 14,503; W. Saunderson, 20,682; J. Shuttleworth, 10,424; Y. Song, 18,767; J. Thompson, 27,373; L. Vasarais, 32,794; A. Waddell, 15,870; A. Wahba, 32,284; J. Ward, 17,417; C. Wen, 27,861; B. Winchester, 14,441; P. Wong, 59,376; E. Zakreski, 36,838; R. Zizman, 13,203; Accounts under \$10,000—916,885.

Other Payments (\$125,680,371)

Materials, Supplies, etc. (\$74,401,190):

A T & T Canada Long Distance, 87,949; Air Canada, 52,363; American Bank of Canada, 182,491; Andre Dimitrijevic (In

MINISTRY OF ECONOMIC DEVELOPMENT, TRADE AND TOURISM — Continued

Trust), 141,944; Arthur Andersen Asset LLP, 3,827,536; Axmith McIntyre Wicht Ltd., 14,201,178; BBDO/OMD Canada, 233,000; Bell Canada, 190,393; Bell Global Solutions, 790,951; Biocatalyst Yorkton Inc., 132,400; Brampton, City of, 51,000; Bryant Press Ltd., 160,562; Burns International Security, 64,924; Business Advisory Centre of Hamilton-Wentworth, 72,879; CIB (Public Relations) Ltd., 141,612; Canadian Tourism Commission, 123,175; Cardinal Roofing and Sheet Metal Inc., 62,659; Christie, Saccucci, Matthews, Caskie, 120,000; Council of Great Lakes Governors Tourism Initiative, 108,694; DHL International Express Ltd., 57,059; Danson, Andrew, 52,293; Dollco Printing, 108,306; Dymont Distribution Services, 254,559; The Economic Planning Group of Canada, 76,441; Environics Communications, 113,221; Faxon Canada Ltd., 85,189; Fireworks Projects Inc., 290,785; Fitzgerald Studio, 57,000; Fuel Inc., 1,091,824; GE Capital IT Solutions Inc., (GE Capital Technology Services), 1,204,566; Generator Communications and Business Development, 57,343; Gilkon Construction Ltd., 60,742; Grand and Toy Ltd., 315,538; Grenville Management and Printing Ltd., 221,682; Le Groupe BCP Ltée., 240,000; Herzig Somerville Ltd., 89,590; Hill and Knowlton, 1,034,383; Hogan and Hartson, 191,944; IMI Ward Associates, 296,679; James Bay Frontier Travel Association, 86,651; Jim MacPherson Consulting Ltd., 129,036; Journal Printing, 109,663; KPMG Consulting, 282,347; Kitchener, City of, 50,965; Knowledge Alliance, 280,274; Lang Research Inc., 64,898; Lisa Jakobsen Communications, 89,800; London Community Small Business Centre Inc., 69,186; MFP Financial Services Ltd., (MFP Technology Services Ltd.), 162,269; Mangum and Harvey Advertising GMBH, 184,562; Manx, 750,139; McKinsey and Company, 99,999; Media Buying Services Ltd., 7,412,267; Ministries: Attorney General, 1,257,006; Cabinet Office, 135,412; Finance, 351,069; Management Board Secretariat, 2,960,452; Northern Development and Mines 291,300; Mississauga, City of, 52,000; NORAM Consultancy Services, 82,882; Newsedge Corporation, 85,755; OEB International, 305,317; ONT Marketing Corp., 337,175; Ontario Realty Corp., 5,748,098; Ottawa-Carleton Economic, 65,000; Ottawa Tourism and Convention Authority Inc., 50,508; PLM Web Inc., 81,009; Partners Promotional Group Inc., 112,086; Pathfinder, 113,131; Pitney Bowes, 121,887; Prentice and Company, 95,250; Price Waterhouse Coopers LLP, 366,869; Public Speaking Consultants, 52,460; Purolator Courier Ltd., 58,734; Quebecor Printing, 227,879; Questech Services Inc., 118,995; Receiver General for Canada, 767,640; Ricoh Canada Inc., 92,608; Rogers Cantel Inc. (Cantel Canada's Communications Stores), 84,542; Ryerson Polytechnic University, 82,444; The SMR Group, 50,341; SMW Inc. (Publicis-SMW), 9,614,957; Sandy Kedey and Associates Inc., 127,311; St. Joseph Printing Ltd., 2,227,516; Standard and Poor's DRI, 318,238; TCI Convergence Ltd., 134,300; Tandem International Inc., 80,795; Thomas Crnich and Partners, 136,525; Thunder Bay Hydro, 68,251; Toronto, City of, 115,480; Town Events Management, 55,013; Transcontinental Printing, 215,515; United Systems Solutions Inc., 61,980; University of Waterloo, 89,262; Upward Brown Media Ltd., 148,230; Viscom Ltd., 57,846; Waplington Forty McGall Inc., 76,195; Watershed Transition Inc., 386,868; XY Corp. Inc., 107,003; Xerox Canada Inc., 59,765; Yankee Holidays, 55,532; #1175722 Ontario Inc., 96,680; Accounts under \$50,000—9,603,169.

Note: Recoveries from Other Ministries and Activities (\$347,850):

Francophone Affairs, 93,651; Ontario Development Corporation, 240,949; Accounts under \$50,000—13,250.

Grants, Subsidies, etc. (\$40,505,975):

Aerospace Assistance (\$3,000,000):

de Havilland Holdings Inc., 3,000,000.

Grants in Support of Business Development (\$377,000):

Innovators Alliance Corp., 250,000; Accounts under \$120,000—127,000.

Canada-Ontario Business Recovery Assistance Program (\$4,245,315):

Ontario East Tourism Association, 337,000; Ottawa Tourism and Convention Authority; 195,814; Accounts under \$120,000—3,712,501.

MINISTRY OF ECONOMIC DEVELOPMENT, TRADE AND TOURISM — Continued

Community Action Program—Operating (\$564,055):

Payments to Other Ministries to Administer their Community Action projects, Northern Development and Mines, 564,055.

Grants for Event Development (\$945,765):

Toronto, City of, 353,000; Accounts under \$120,000—592,765.

Interim Assistance for Small Business and Tourism Operators (\$3,375,081):

Accounts under \$120,000—3,375,081.

International Disaster Relief (\$503,953):

Canadian Red Cross Society 500,000; Accounts under \$120,000—3,953.

Jiangsu, China-Ontario, Canada Science and Technology Centre (\$58,635):

Accounts under \$120,000—58,635.

Manufacturing Recovery Program/Management and Marketing Personnel (\$3,216):

Accounts under \$120,000—3,216.

Miscellaneous Grants (\$115,155):

Accounts under \$120,000—115,155.

Ontario Innovation and Productivity Service (\$222,189):

Accounts under \$120,000—222,189.

Ontario Place Corporation, 2,890,000.

Ortech Corporation, 12,496,956.

St. Lawrence Parks Commission, 4,615,600.

Sector Partnership Fund (\$977,500):

Payments for Ministry projects (\$55,000):

Accounts under \$120,000—55,000.

Payments to Other Ministries to administer Sector Partnership Fund projects (\$922,500):

Environment and Energy, 493,000; Northern Development and Mines, 429,500.

Strategic Skills Investment (\$4,985,832):

Canadian Film Centre, 300,000; The Georgian College of Applied Arts and Technology, 2,000,000; Humber College of Applied Arts and Technology, 2,135,832; Ontario Aerospace Council, 550,000.

MINISTRY OF ECONOMIC DEVELOPMENT, TRADE AND TOURISM — Continued

Technical Personnel Program (\$541,923):

Accounts under \$120,000—541,923.

Grant for Tourism Associations (\$587,800):

Accounts under \$120,000—587,800.

Other Transactions (\$9,773,206):

Economic Development Fund, 458,800.

Tourism Development Loan (\$17,754):

Accounts under \$120,000—17,754.

Ontario Development Corporation (\$5,232):

Interest Incentives—Agency, Accounts under \$120,000—5,232.

Guarantees Honoured—Student Venture Program (\$218,666):

The Royal Bank of Canada, 218,666.

Guarantees Honoured—Tourism Redevelopment Incentive Program (\$1,770,779):

Payment to Ontario Development Corporation to administer Tourism Redevelopment Incentive Program, Bank of Montreal, 1,011,428; Royal Bank of Canada, 294,875; Toronto Dominion Bank 414,476; Accounts under \$120,000—50,000.

Guarantees Honoured—Young Entrepreneurs Program (\$19,298):

The Royal Bank of Canada, Accounts under \$120,000—19,298.

Strategic Investment Program—Repayable Grant (\$2,633,726):

SHL Systemhouse Inc., 2,633,726.

Ontario Development Corporation (\$4,648,951):

Guarantees Honoured—New Ventures, 1,712,529; Guarantees Honoured—Youth Ventures, 62,704; Guarantees Honoured Other—Direct, 1,102,939; Guarantees Honoured Other—Agency, 1,770,779.

Note: Recoveries from Other Ministries and Activities (\$5,373,628):

Education and Training, 218,666; Municipal Affairs and Housing, 3,378,952.

Ontario Development Corporation recoveries from Other Ministries and Activities (\$1,776,010):

Economic Development, Trade and Tourism, 1,776,010.

Loans and Investments (\$1,000,000):

Olympic #2008, 1,000,000.

Total Other Payments 125,680,371

MINISTRY OF ECONOMIC DEVELOPMENT, TRADE AND TOURISM — Concluded

Statutory (\$396,463)

Minister's Salary (\$32,997)

Hon. Al Palladini	April 1, 1998 to March 31, 1999	32,997
-------------------------	---------------------------------------	--------

Parliamentary Assistants' Salaries (\$29,897)

Ted Arnott	April 1, 1998 to March 31, 1999	11,155
Leo Jordan	April 1, 1998 to March 31, 1999	11,155
Morley Kells	July 27, 1998 to March 31, 1999	7,587

Ontario Development Corporation (\$333,569)

Losses on Loans—Direct	333,569
------------------------------	---------

Summary of Expenditure

Voted

Salaries and Wages	32,041,729	
Employees Benefits	7,393,847	
Travelling Expenses	2,359,992	
Other Payments	125,680,371	
Recoveries	(5,721,478)	
		161,754,461
Statutory		396,463
Total Expenditure, Ministry of Economic Development, Trade and Tourism		\$162,150,924

MINISTRY OF EDUCATION AND TRAINING

Hon. David Johnson, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$94,877,919)**

Temporary Help Services (\$1,670,398):

Drake Office Overload, 79,977; Kelly Temporary Services Limited, 133,472; McQueen & Associates, 148,894; Office Overload, 67,156; Olsen Staffing Services, Incorporated, 121,691; People Bank, 97,573; Phelps & Associates Personnel Services Inc., 194,550; Tosi Placement Services Inc., 66,336; Accounts under \$50,000—760,749.

Payments to Other Ministries, Activities and Agencies (\$423,379):

Citizenship, Culture & Recreation, 111,428; Community and Social Services, 127,479; Accounts under \$50,000—184,472.

Employee Benefits (\$21,896,386)

Payments for: Canada Pension Plan, 2,121,476; Dental Plan, 1,191,602; Employer Health Tax, 1,830,518; Employment Insurance, 2,625,298; Group Life Insurance, 198,103; Long Term Income Protection, 1,358,507; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 5,339,923; Ontario Teachers' Pension Fund, 1,164,131; Supplementary Health and Hospital Plan, 1,543,616.

Other Benefits: Attendance Gratuities, 540,468; Maternity/Parental/Adoption Leave Allowances, 453,635; Severance Pay, 2,914,738; 2% Payment in Lieu of Benefits, 91,063; Accounts under \$50,000—31,178.

Workplace Safety and Insurance Board, 492,130.

Travelling Expenses (\$4,082,579)

Hon. D. Johnson, 2,895; T. Froese, 380; V. Lacey, 20,446; A. Abate, 15,504; H.E. Alden, 12,095; A.E. Anderson, 17,624; J. Andrew, 12,232; M.D. Aubrey, 13,489; C. Barnes, 19,418; A. Bertrand, 22,915; S. Birkhead-Kirk, 11,211; W. Black, 11,615; M. Blais, 13,199; V. Blanchard, 17,392; S. Bouchard, 13,421; J.G. Boulianne, 37,490; D. Brunet, 12,125; L.A. Buschmann, 13,371; A.M. Caron-Reaume, 15,054; M. Chateauvert, 25,486; C. Christiansen, 14,815; D. Cooke, 11,820; M. Couchie, 10,489; M.R. Darling, 16,079; P.L. De Laat, 11,112; K. Delgaty, 26,198; R.F. Derkson, 12,056; D.A. Ditchfield, 26,144; D. Dore, 13,477; R. Emery, 20,864; S. Fisher, 14,682; S. Folz, 15,736; R. Frappier, 11,427; M.J. Freire, 10,762; R.W. Gadde, 17,297; J. Gibson, 13,204; F. Gray, 12,798; L.A. Hamilton, 12,852; P.G. Healey, 12,665; T. Hesketh, 11,800; F.B. Hitlz, 10,975; S. Hogan, 37,963; G. Hurtubise, 18,838; A. Kathnelson, 14,228; S. Keogh, 22,144; S. Kulczycki, 22,088; R. Lachapelle, 19,334; C. Landry, 13,096; P. Lantaigne, 11,743; C. Laurin, 15,421; R. Lavoie, 13,507; R.E. Leduc, 12,072; J. Leduc, 13,158; R.P. Lessard, 16,057; C.L. Lindeman, 22,445; P. Loranger, 15,325; W.G. Lowery, 10,093; J.H. Lubert, 11,020; F. Martel, 10,425; J.D. Martin, 19,143; C.H. Martin, 14,707; P.A. McCormick, 17,366; P. McDonell, 12,006; D.P. McLeod, 11,967; M.M. Mellas, 13,299; P. Menard, 18,815; S. Meurer, 48,649; L. Morden, 14,079; J. Morris, 12,756; L.M. Page, 16,535; J. Pahl, 16,973; B.R. Paul, 12,314; R. Pearce, 17,713; R.A. Piche, 14,259; A. Piche, 21,262; C. Pleizier, 16,951; M. Poirier, 45,264; J. Robertson, 10,142; J. Robertson, 10,873; M. Robineau, 25,017; S. Rocque, 19,632; J. Rodenhizer, 10,149; A. Rothfischer, 12,709; F. Roussy, 29,826; N.J. Scarfo, 11,551; D.J. Schoular, 18,196; A. Seez, 12,059;

MINISTRY OF EDUCATION AND TRAINING — Continued

J.A. Smith, 34,172; P.E. Smith, 12,583; J. Stone-Seguin, 21,362; B. Swift, 14,071; J.P. Tanguay, 14,027; C. Thompson, 10,681; L. Tregonning, 12,120; G.A. Trottier, 12,549; H. Vail, 11,977; S. Van Nuland, 31,049; M. Van Suchtelen, 18,810; D. Vandenbossche, 26,192; N.G. Vinette, 19,423; C. Wales, 12,459; P. Warren-Chaplin, 22,934; D.J. Wheeler, 20,233; D. Wilson, 13,591; A.J. Windsor, 12,011; Accounts under \$10,000—2,344,552.

Other Payments (\$11,325,388,732)

Materials, Supplies, etc. (\$119,969,830):

AASKI Technologies Limited, 76,434; ABS Systems Consultant Limited, 250,000; Addison Wesley Longman Limited, 85,377; Association Franco-Ontarienne, 53,475; Association of Colleges of Applied Arts & Technology of Ontario, 161,408; AT & T Canada Incorporated, 123,693; Avant Imaging Information Management Incorporated, 203,836; Avison Young Property Management (Ontario) Incorporated, 54,445;

Babbco Office Services Limited, 69,901; Bay Consulting Group, 313,674; Beaver Foods Limited, 367,359; Bell Canada, 531,079; Belleville Utilities Commission, 248,130; Betty Moseley-Williams, 72,812; Bold Graphic Communication Limited, 190,321; Bowdens Media Monitoring Ltd., 84,577; Brantford Hydro, 207,910;

Canada Catering Company Limited, 95,905; Canada Newswire Limited, 53,414; Canada Post Corporation, 1,046,100; Canadian Foundation for Economic Education, 241,591; Canadian Printing Resources, 133,612; Canadore College of Applied Arts and Technology, 54,013; Canasia Scholastic Consultants Incorporated, 137,360; Cantel, 58,866; Cantin Guy Cantin, 53,924; Cassels Brock & Blackwell, 139,550; Centre de Leadership en Education, 346,641; Centre Franco-Ontarien de Ressources Pedagogiques, 484,426; CGI Information Systems & Management Consultants Incorporated, 667,301; Cheneliere/Mcgraw-Hill, 323,017; Chris Ward & Associates Incorporated, 51,598; CIF Furniture Limited, 59,127; Cinram Limited, 80,456; CNIB Library for the Blind, 200,364; Compucentre Toronto Incorporated, 478,000; Compugen Systems Limited, 101,888; Conexsys Communications Limited, 52,318; Conseil des Ecoles Publiques de Langue Francaise #59, 155,450; Conseil Scolaire de District des Ecoles Catholiques de Sud-Ouest, 192,115; Conseil Scolaire Catholique Franco-Nord, 256,595; Conseil Scolaire de District Catholique de l'East Ontarien, 639,824; Conseil Scolaire de District Catholique du Nouvel-Ontario, 5,580,155; Conseil Scolaire de District du Centre Sud-Ouest, 93,290; Conseil Scolaire de District du Grand Nord de l'Ontario, 154,844; Constellation Integration Services, 336,955; Consumers Gas, 57,043; Core II Security Incorporated, 101,211; Corel Corporation, 207,554; Corporate Software & Technology Canada Limited, 1,804,547; Council of Ontarian Universities, 110,000;

Daedalian Systems Group Incorporated, 155,016; Data Business Forms, 56,415; David Small Incorporated, 63,449; DDS Dymment Distribution Services Limited, 1,253,611; Delphi Solutions Inc., 67,850; Delta Chelsea Inn, 67,783; Didier Fiszal Dessinateur Graphiste Incorporated, 158,605; District School Board Ontario North East, 121,559; Dollco Printing, 76,272; Dufferin-Peel Roman Catholic Separate School Board, 131,474; Durham Catholic District School Board, 105,185; Durham District School Board, 422,365;

Editions du Parc Incorporated, 85,003; Editions Hurtubise HMH Ltee., 53,505; Empire Maintenance Industries, 106,400; Enterprise Canada, 65,453; Environmental Media Arts, 102,700; Equifax Canada Incorporated, 138,084; Excalibur Learning Resource Centre Canada Corporation, 309,306; Eye Catch Signs, 65,956; EYL Management Services, 299,428;

John H Farrell, 72,110; Federation of Provincial School Authority Teachers, 54,067; First Folio Resource Group, 333,000; Fizz Design Incorporated, 64,390; Fox River Learning Incorporated, 89,582; Albert Fung, 54,083;

G B Catering Service Limited, 120,551; G E Capital Fleet Services, 97,844; G E Capital Information Technology Solutions Incorporated, 18,990,422; Gee, Jeffery & Partners Advertising Incorporated, 68,752; George Brown College of Applied Arts and Technology, 92,137; Gogama Roman Catholic Separate School Board, 89,774; Grand and Toy Limited,

MINISTRY OF EDUCATION AND TRAINING — Continued

445,604; Grand Erie District School Board, 68,576; Greater Essex County District School Board, 151,230; GSI International Consulting Group, 144,417;

Halton District School Board, 233,038; Hastings and Prince Edward Board of Education, 103,955; Hewlett Packard Canada Limited, 103,892; Hotline Express Delivery Service Incorporated, 133,215; Howe & Company Incorporated, 297,662; Huron-Perth Catholic District School Board, 56,734; Hypertec Systems Incorporated, 78,055;

IBM Canada Limited, 3,212,168; Influatec Systems Incorporated, 50,380; Infostream Cables & Systems Limited, 258,391; Initial Security, 189,007; ISTS Limited, 52,788;

J & A Building Services Limited, 150,760; J & H Marsh & McLennan, Limited, 168,803;

K & V Stief Associates Inc., 655,830; Liisa P Kaarid, 59,870; Kawartha Pine Ridge District School Board, 75,101; Kodak Canada Incorporated, 51,946; KPMG Canada, 141,516;

La Cité Collégiale, 72,703; Jacques Lachapelle, 71,624; Andre J Lalonde, 53,408; Lambton Kent District School Board, 77,353; Remi P Lessard, 78,335; London District Catholic School Board, 145,341; London Floor Service Limited, 252,172; London Hydro, 151,368; London & Middlesex County Roman Catholic Separate School Board, 86,578; Lyle Public Affairs Corporation, 76,540;

Macsol, 70,000; Maracle Press Limited, 673,853; McCaustlin Installation Incorporated, 138,571; McLaren Press Limited, 379,191; Media Buying Services Limited, 8,680,646; Media- X Systems Inc., 714,412; Peeter Mehisto, 57,348; MESE Consulting Limited, 56,931; Metropol Security, 127,054; Metropolitan Separate School Board, 136,773; MFP Financial Services Ltd., 633,930; MICA Management Resources, 62,265; Milton Hydro-Electric Commission, 402,384; Ministries: Ministry of Attorney General, 1,937,933; Ministry of Citizenship, Culture & Recreation, 143,360; Management Board Secretariat, 5,840,732;

Near North District School Board, 68,044; Nipissing District Roman Catholic Separate School Board, 76,367;

Ontario Physical and Health Education Association, 255,008; Ontario College of Teachers, 125,198; Ontario Curriculum Clearinghouse, 168,196; Ontario Realty Corporation, 16,809,953; Ottawa Hydro, 68,887; Ottawa-Carleton District School Board, 86,383;

Peel Board of Education, 57,441; Peel District School Board, 328,470; Performance Printing, 390,052; Pitney Bowes, 193,343; PLM Web, 90,054; Pricewaterhouse Coopers, 401,765; Printing Corporation Incorporation, 132,075; Procom, 846,922; Progestic International Inc., 53,272; Pronto Reproductions, 179,472; Purolator Courier Limited, 410,398;

QE Web Printing, 308,394; Queen's University, 455,918;

R Dunn Consulting, 95,500; Rainbow District School Board, 72,130; RDM Ricoh Document Management, 478,497; RMRS Systems Limited, 255,000; Rod Thompson Graphics, 75,509; Ryerson Polytechnical University, 121,794;

Scholastic Canada Ltd., 138,140; Seneca College of Applied Arts & Technology, 61,069; Serca Hickeson Food Services Inc., 68,557; Serendipity Plus Inc., 65,500; Sigma Systems Group, 416,465; Simcoe County District School Board, 205,024; Simcoe Muskoka Catholic District School Board, 241,902; Southport Data Systems, 131,317; Spectrum Educational Supplies Ltd., 65,105; Sterling Software, 129,452; Sudbury District Roman Catholic Separate School Board, 102,014; Summit Food Distributors Incorporated, 67,087; Swiss Print and Graphics Limited., 126,649; Synon

MINISTRY OF EDUCATION AND TRAINING — Continued

Canada Ltd., 71,765;

Telav Audio Visual Services, 149,342; Tenet Computer Group Incorporated, 1,410,596; Thames Valley District School Board, 279,416; The Delta Group, 70,017; The Fields Institute for Research In Mathematic Sciences, 309,600; The Gingko Group Limited, 967,443; The Institute for Enterprise Education, 193,770; Thomas Crncich & Partners, 977,738; Thunder Bay Catholic District School Board, 111,017; TLW Enterprise Inc., 135,538; Toronto Catholic District School Board, 385,526; Toronto District School Board, 1,589,960; Toshiba of Canada Limited, 280,039; Transworld Paper Limited, 172,230; Trillium Lakelands District School Board, 120,270; Tyrell Press Limited, 481,192;

Unicco Facility Services Canada Company, 113,254; Union Gas Limited, 798,105; University of Toronto, 295,515; Upper Canada District School Board, 90,045;

Wackenhut of Canada Limited, 62,317; Waterloo County Board of Education, 82,198; Waterloo Region District School Board, 121,938; Webcom Limited, 86,575;

Xerox Canada Limited, 471,704; York Region District School Board, 187,058; Accounts under \$50,000—15,853,980.

Grants, Subsidies, etc. (\$11,198,268,602):

School Board Operating Grants (\$7,094,116,210):

Public Boards of Education (\$4,708,628,161):

Airy & Sabine District School Area Board, 187,842; Algoma District School Board, 72,646,566; Asquith-Garvey District School Area Board, 482,007; Avon Maitland District School Board, 74,101,935; Bloorview Macmillian Board of Education, 1,772,202; Bluewater District School Board, 101,171,545; Brant County Board of Education, 275,127; Bruce County Board of Education, 596,820; Campbell Children's School Board, 479,709; Caramat District School Area Board, 567,478; Cochrane-Iroquois Falls Black River Matheson Board of Education, 183,844; Collins District School Area Board, 302,835; Connell & Ponsford District School Area Board, 1,110,743; Conseil des Ecoles Publiques de l'Est de l'Ontario, 49,275,889; Conseil Scolaire de District du Centre Sud-Ouest, 17,878,511; Conseil Scolaire de District du Grand Nord de l'Ontario, 18,061,613; Conseil Scolaire de District du Nord-Est de l'Ontario, 6,838,887; District School Board Ontario North East, 59,674,877; Dryden Board of Education, 263,194; Dufferin County Board of Education, 202,414; Durham Board of Education, 1,194,169; Durham District School Board, 224,310,769; East Parry Sound Board of Education, 191,857; Elgin County Board of Education, 416,193; Espanola Board of Education, 120,631; Essex County Board of Education, 1,185,601; Essex County Children's Rehabilitation Board of Education, 771,508; Foleyet District School Area Board, 553,299; Fort Frances-Rainy River Board of Education, 250,540; Frontenac County Board of Education, 681,596; Gogama District School Area Board, 305,717; Grand Erie District School Board, 125,196,173; Greater Essex County District School Board, 125,956,620; Grey County Board of Education, 568,279; Haldimand Board of Education, 439,970; Halton Board of Education, 432,571; Halton District School Board, 114,278,819; Hamilton Board of Education, 1,536,726; Hamilton-Wentworth District School Board, 198,659,956; Hastings and Prince Edward District School Board, 83,563,807; Hastings County Board of Education, 135,801; James Bay Lowlands Secondary School Board, 3,570,677; Kawartha Pine Ridge District School Board, 152,096,986; Keewatin-Patricia District School Board, 32,495,131; Kent County Board of Education, 659,950; Lake Superior Board of Education, 172,019; Lakehead Board of Education, 281,832; Lakehead District School Board, 56,622,137; Lambton County Board of Education, 947,457; Lambton Kent District School Board, 111,267,849; Lanark County Board of Education, 424,200; Limestone District School Board, 94,009,648; Lincoln County Board of Education, 990,390; London Board of Education, 742,509; Missarenda District School Area Board, 247,332; Moose Factory Island District School Area Board, 1,696,700; Moosonee District School Area Board, 2,784,311; Murchison & Lyell District School Area Board, 211,772; Nakina District School Area Board, 710,289; Near North District School Board, 64,177,592; Niagara Peninsula Crippled Children Board of Education, 1,270,315; Niagara South Board of Education, 1,112,988; Niagara, District School Board of, 157,659,956; Norfolk Board of Education, 384,019;

MINISTRY OF EDUCATION AND TRAINING — Continued

Northern District School Area Board, 1,470,590; Northumberland Clarington Board of Education, 281,830; Ottawa Children's Treatment Centre Board of Education, 818,372; Ottawa-Carleton District School Board, 260,872,742; Ottawa-Carleton French Language Public Board of Education, 566,025; Oxford County Board of Education, 346,473; Peel Board of Education, 875,642; Peel District School Board, 337,567,931; Peel District School Board #19- Centre For Language Training & Assessment, 2,193,239; Perth County Board of Education, 275,126; Rainbow District School Board, 75,685,206; Rainy River District School Board, 17,716,717; Renfrew County Board of Education, 269,840; Renfrew County District School District, 46,908,139; Sault Ste. Marie Board of Education, 252,394; Simcoe County Board of Education, 1,935,321; Simcoe County District School Board, 176,655,044; Simcoe County District School Board-The Barrie Learning Centre, 1,477,227; Stormont Dundas & Glengarry County Board of Education, 768,639; Sudbury Board of Education, 1,105,870; Superior-Greenstone District School Board, 18,987,517; Thames Valley District School Board, 293,467,939; Timiskaming Board of Education, 238,107; Timmins Board of Education, 143,996; Toronto District School Board, 736,174,377; Trillium Lakelands District School Board, 73,592,102; Upper Canada District School Board, 156,632,333; Upper Grand District School Board, 114,071,056; Upsala District School Area Board, 523,100; Victoria County Board of Education, 509,076; Waterloo County Board of Education, 3,008,510; Waterloo North Children's Board of Education, 900,900; Waterloo Region District School Board, 199,959,526; Wellington County Board of Education, 1,030,032; Wentworth County Board of Education, 823,879; Windsor Board of Education, 876,586; York Region District School Board, 208,021,086; Account under \$120,000—264,973.

Separate School Boards (\$2,385,488,049):

Algonquin & Lakeshore Catholic District School Board, 57,057,702; Atikokan Roman Catholic Separate School Board, 1,681,601; Brant County Roman Catholic Separate School Board, 292,744; Brant/Haldimand-Norfolk Catholic District School Board, 38,095,554; Bruce-Grey Catholic District School Board, 19,036,643; Carleton Roman Catholic Separate School Board, 524,031; Catholic District School Board of Eastern Ontario, 62,889,371; Conseil Scolaire de District des Ecoles Catholiques de Sud-Ouest, 33,589,461; Conseil Scolaire de District Catholique Centre-Sud, 50,333,742; Conseil Scolaire de District Catholique de L'Est Ontarien, 62,318,474; Conseil Scolaire de District Catholique des Aurores Boreales, 3,214,237; Conseil Scolaire de District Catholique des Grandes Rivieres, 55,604,061; Conseil Scolaire de District Catholique du Centre-Est de L'Ontario, 78,794,873; Conseil Scolaire de District Catholique du Nouvel-Ontario, 47,901,358; Conseil Scolaire de District Catholique Franco-Nord, 22,405,186; Dubreuilville Roman Catholic Separate School Board, 1,033,284; Dufferin Peel Roman Catholic Separate School Board, 967,928; Dufferin-Peel Catholic District School Board, 259,136,189; Durham Catholic District School Board, 100,216,225; English-Language Separate District School Board #38, 83,578,016; Essex County Roman Catholic Separate School Board, 423,558; Foleyet Roman Catholic Separate School Board, 628,053; Frontenac Lennox and Addington County Roman Catholic Separate School Board, 235,981; Gogama Roman Catholic Separate School Board, 653,829; Halton Catholic District School Board, 68,696,075; Halton Roman Catholic Separate School Board, 154,832; Hamilton-Wentworth Catholic District School Board, 92,738,198; Hamilton-Wentworth Roman Catholic Separate School Board, 762,003; Hornepayne Roman Catholic Separate School Board, 931,495; Huron Perth Catholic District School Board, 21,107,614; Huron-Superior Catholic District School Board, 32,160,260; Ignace Roman Catholic Separate School Board, 596,046; Kenora Catholic District School Board, 4,911,451; Lakehead District Roman Catholic Separate School Board, 237,289; Lincoln County Roman Catholic Separate School Board, 194,277; London & Middlesex County Roman Catholic School Board, 498,497; Metropolitan Toronto Catholic Separate School Board, 5,913,117; Moosonee Roman Catholic Separate School Board, 1,688,658; Niagara Catholic District School Board, 89,222,421; Nipissing District Roman Catholic Separate School Board, 178,457; Nipissing-Parry Sound Catholic District School Board, 21,807,602; Northeastern Catholic District School Board, 20,027,500; Northwest Catholic District School Board, 7,013,754; Ottawa Roman Catholic Separate School Board, 207,411; Ottawa-Carleton Catholic District School Board, 146,128,791; Ottawa/Carleton Roman Catholic Separate School Board, 486,280; Parry Sound Roman Catholic Separate School Board, 3,096,195; Penetanguishene Protestant Separate School Board, 1,091,222; Peterborough Victoria Northumberland and Clarington Catholic District School Board, 54,053,021; Presott & Russell Roman Catholic French Language School Board, 657,789; Red Lake Combined Roman Catholic

MINISTRY OF EDUCATION AND TRAINING — Continued

Separate School Board, 1,205,307; Renfrew County Catholic District School Board, 27,575,538; Simcoe Muskoka Catholic District School Board, 76,216,324; St. Clair Catholic District School Board, 55,087,880; Stormont Dundas & Glengarry Roman Catholic Separate School Board, 202,844; Sudbury Catholic District School Board, 38,015,498; Sudbury District Roman Catholic Separate School Board, 366,811; Superior North Catholic District School Board, 5,160,386; Thunder Bay Catholic District School Board, 33,176,405; Toronto Catholic District School Board, 258,932,410; Waterloo Catholic District School Board, 79,599,995; Wellington Catholic District School Board, 29,486,322; Windsor Roman Catholic Separate School Board, 1,126,773; Windsor-Essex Catholic District School Board, 100,478,109; York Catholic District School Board, 123,304,231; Accounts under \$120,000—380,860.

Education Programs-Other (\$361,179,579):

Payments to School Boards/Other (\$359,368,119):

Addison-Wesley Longman Ltd., 12,453,698; Algoma District School Board, 2,028,925; Algonquin & Lakeshore Catholic School Board, 3,221,184; Anaca Technologies Ltd., 162,000; Association of Colleges of Applied Arts and Technology, 230,000; Atikokan Roman Catholic School Board, 233,956; Avon Maitland District School Board, 1,874,984; Bloorview Macmillian School, 239,225; Boreal Laboratories Limited, 13,940,163; Brant/Haldimand-Norfolk Catholic District School Board, 370,639; Bridges Initiatives Inc., 495,000; Canada Publishing Corporation, 375,840; Catholic District School Board of Eastern Ontario, 4,077,392; CCS Educational, 1,008,660; Centre de Leadership en Education, 138,000; Centre Franco-Ontarien de Ressources Pedagogiques, 1,229,495; Cheneliere/Mcgraw-Hill, 467,954; Cinram Limited, 354,193; Conseil des Ecoles Publiques de l'Est de L'Ontario, 2,891,314; Conseil Scolaire de District Catholique du Centre-Est de L'Ontario, 4,978,503; Conseil Scolaire de District Catholique des Aurores Boreales, 1,625,472; Conseil Scolaire de District Catholique Franco-Nord, 8,378,464; Conseil Scolaire de District du District du Nord-Est de L'Ontario, 28,501,762; Contact North, 500,000; Digital Frog International Inc, 389,462; Dufferin-Peel Catholic District School Board, 3,121,984; Durham District School Board, 1,162,785; Editions du Renouveau Pedagogique Inc, 189,457; Education Network of Ontario, 3,345,970; Education Quality and Accountability Office, 1,710,000; Educational Resources (T9911), 324,000; Fisher Scientific Limited, 1,412,574; Gage Education Publishing Co., 7,563,017; General Publishing Company Ltd., 544,320; Grand Erie District School Board, 297,848; Greater Essex County District, 4,184,513; Groupe Beauchemin Editeur Ltee, 1,098,083; Halton District School Board, 5,605,437; Hamilton-Wentworth District School Board, 4,543,288; Harcourt Brace & Company Canada Ltd., 6,635,551; Hastings and Prince Edward District School Board, 1,011,814; Hoskin Scientific Limited, 259,280; Huron Perth Catholic District School Board, 216,067; Huron-Superior Catholic, 830,909; Industry Canada, 250,000; Irwin Publishing, 1,766,013; ITP Nelson, 19,682,187; Kawartha Pine Ridge School Board, 5,670,519; Keewatin-Patricia District School Board, 126,814; Kids Can Press, 483,802; Lakehead District School Board, 1,790,977; Lambton Kent District School Board, 2,363,622; Learning Company Canada, 151,442; Limestone District School Board, 2,263,307; London District Catholic, 1,504,768; Louis Kool & Galt (1998) Ltd., 715,480; McGraw-Hill Ryerson Limited, 3,815,334; Modulo Editeur, 1,758,113; Mondia Distribution Inc, 282,807; Near North District School Board, 1,265,202; Nectar Foundation, 258,968; Niagara Catholic District, 1,423,207; Niagara District School Board, 6,338,388; Nipissing-Parry Sound Catholic School Board, 600,541; Northeastern Catholic District, 1,512,359; Northwest Catholic District, 226,572; Northwest Scientific Supply, 593,486; Ontario Curriculum, 125,000; Ontario Institute For Technology, 309,988; Ottawa-Carleton Catholic District School Board, 2,170,140; Ottawa-Carleton District School Board, 11,299,317; Oxford University Press Canada, 825,186; Pasco Scientific, 1,632,584; Peel District School Board, 833,780; Peterborough Victoria Northumberland Clarington, 437,801; Prentice-Hall Canada Inc., 12,677,858; Prolab Scientific, 3,084,474; Rainbow District School Board, 2,192,328; Renfrew County District School Board, 580,670; Scholastic Canada Limited, 3,584,434; Sigmatron Inc., 555,302; Simcoe County District School Board, 1,263,817; Simcoe Muskoka Catholic School Board, 291,050; Slater Micro Scientific, 125,888; Spectrum Educational Supply Ltd., 4,140,040; St Clair Catholic District School Board, 2,247,218; Sudbury District Roman Catholic Separate School Board, 1,691,856; Superior North Catholic District School Board, 395,636; Superior-Greenstone District School Board, 727,115; Tangent Scientific Supply Inc., 642,695; Technology Teaching Systems, 2,403,818; Thunder Bay Catholic District School Board, 587,254; TLC Multimedia Inc., 279,483; Toronto Catholic District Board, 25,788,362; Toronto District School Board,

MINISTRY OF EDUCATION AND TRAINING — Continued

72,922,548; Trillium Lakelands District School Board, 152,429; TV Ontario, 284,040; Upper Canada District School Board, 3,216,762; Upper Grand District School Board, 1,140,984; VWR / Sargent Welch, 2,183,510; Waterloo Catholic District School Board, 1,931,691; Waterloo Region District School Board, 866,985; Wellington Catholic District Board, 725,837; Windsor-Essex Catholic Board, 2,842,421; Workplace Safety Insurance Board, 827,255; York Catholic District School, 160,496; Accounts under \$120,000—2,152,977.

Payments from Other Ministries, Activities and Agencies (\$1,811,460):

Ministry of Community and Social Services, 1,570,000; Ministry of Transportation, 241,460.

Named Grants (\$1,292,769):

Canadian Education Association, 137,200; Centre franco-ontarien de ressources pédagogiques, 453,900; Council of Ministers of Education Canada, 656,669; Accounts under \$120,000—45,000.

Official Languages Program (\$2,448,665):

Society for Educational Visits and Exchanges in Canada, 132,500; TV Ontario, 2,230,300; Accounts under \$120,000—85,865.

Ontario Educational Leadership Centre, 174,300.

Education Quality and Accountability Office, 11,785,600.

Ontario Young Travellers' Program (\$283,120):

Accounts under \$120,000—283,120.

Miscellaneous Grants, 169,383.

Grants in Lieu of Municipal Taxation, (\$52,875):

Accounts under \$120,000—52,875.

Capital Elementary/Secondary Education (\$350,525,445):

Algoma District School Board, 921,965; Algonquin and Lakeshore Catholic District School Board, 7,993,706; Avon Maitland District School Board, 748,740; Bluewater District School Board, 7,105,886; Brant/Haldimand-Norfolk Catholic District School Board, 2,400,943; Bruce-Grey Catholic District School Board, 1,640,909; Conseil des Ecoles Publiques de l'est de l'Ontario, 5,288,292; Conseil Scolaire de District des Ecoles Catholiques de Sud-Ouest, 1,910,110; Conseil Scolaire de District Catholique Centre-Sud, 4,392,816; Conseil Scolaire de District Catholique de l'est Ontarien, 8,386,762; Conseil Scolaire de District Catholique des Grandes Rivieres, 612,841; Conseil Scolaire de District Catholique du Nouvel-Ontario, 4,348,417; Conseil Scolaire de District Catholique Franco-Nord, 2,283,823; Conseil Scolaire de District du Centre Sud-Ouest, 3,000,588; Conseil Scolaire de District du Grand Nord de l'Ontario, 121,411; District School Board Ontario North East, 2,499,764; Dufferin-Peel Catholic District School Board, 25,388,859; Durham Catholic District School Board, 6,539,812; Durham District School Board, 1,615,681; Eastern Ontario, Catholic District School Board of, 5,044,315; English-Language Separate District School Board, 1,558,494; Grand Erie District School Board, 2,715,155; Greater Essex County District School Board, 6,832,097; Halton Catholic District School Board, 405,784; Halton District School Board, 1,209,452; Hamilton-Wentworth Catholic District School Board, 12,242,624; Hamilton-Wentworth District School Board, 2,474,541; Hastings and Prince Edward District School Board, 753,929; Huron Perth Catholic District School Board, 137,475; Huron-Superior Catholic District School Board, 342,933; Kawartha Pine Ridge District School Board, 2,284,017; Keewatin-Patricia District School Board, 6,233,562; Kenora Catholic District School

MINISTRY OF EDUCATION AND TRAINING — Continued

Board, 369,607; Lakehead District School Board, 737,509; Lambton Kent District School Board, 1,098,745; Limestone District School Board, 3,090,914; Near North District School Board, 1,630,321; Niagara Catholic District School Board, 3,313,456; Niagara, District School Board of, 9,919,011; Nipissing-Parry Sound Catholic District School Board, 165,355; Northeastern Catholic District School Board, 330,564; Ottawa-Carleton Catholic District School Board, 5,935,168; Ottawa-Carleton District School Board, 20,105,891; Peel District School Board, 9,309,074; Peterborough Victoria Northumberland and Clarington Catholic District School Board, 14,648,080; Rainbow District School Board, 889,318; Rainy River District School Board, 7,337,287; Renfrew County Catholic District School Board, 202,082; Renfrew County District School Board, 2,816,569; Simcoe County District School Board, 11,050,000; Simcoe Muskoka Catholic District School Board, 15,927,678; St. Clair Catholic District School Board, 523,507; Sudbury Catholic District School Board, 287,029; Superior North Catholic District School Board, 164,329; Superior-Greenstone District School Board, 5,229,840; Thames Valley District School Board, 26,349,539; Thunder Bay Catholic District School Board, 2,390,185; Toronto Catholic District School Board, 13,397,453; Toronto District School Board, 9,021,872; Trillium Lakelands District School Board, 3,578,880; Upper Canada District School Board, 13,354,093; Upper Grand District School Board, 9,270,842; Waterloo Catholic District School Board, 4,693,944; Waterloo Region District School Board, 4,893,670; Wellington Catholic District School Board, 193,487; Windsor-Essex Catholic District School Board, 6,651,228; York Catholic District School Board, 6,119,700; York Region District School Board, 5,860,184; Accounts under \$120,000—233,331.

Canada/Ontario Infrastructure Works (\$305,731):

York Region Roman Catholic Separate School Board, 214,710; Accounts under \$120,000—91,021.

Task Force on Learning Opportunities (\$5,239,087):

Cambrian College of Applied Arts and Technology, 212,820; Canadore College of Applied Arts and Technology, 216,748; College Boreal, 1,107,000; Conestoga College of Applied Arts and Technology, 600,854; Fanshawe College of Applied Arts and Technology, 887,300; Georgian College of Applied Arts and Technology, 644,621; Loyalist College of Applied Arts and Technology, 216,748; Nipissing University, 216,748; Trent University, 286,748; University of Guelph, 633,800; York University, 215,700.

Grants to Colleges of Applied Arts and Technology and Other Organizations for Operating Costs (\$727,576,500):

Algonquin, 52,342,571; Cambrian, 22,618,316; Canadore, 17,792,097; Centennial, 45,162,124; College Boreal, 13,537,314; College Des Grands Lacs, 7,827,103; Conestoga, 22,221,983; Confederation, 20,754,803; Contact North, 4,232,987; Council of Ontario Universities, 275,000; Durham, 18,740,867; Fanshawe, 42,133,462; Forum Canada Research Inc., 477,435; George Brown, 45,312,847; Georgian College, 27,226,863; Humber, 54,189,608; La Cite Collegiale, 18,546,203; Lambton, 12,130,954; Loyalist, 15,209,215; Mohawk, 41,299,574; Niagara, 22,466,879; Northern, 11,461,299; Sault, 17,441,605; Seneca, 63,942,281; Sheridan, 48,882,393; Sir Sandford Fleming, 28,275,768; St. Clair, 28,092,655; St. Lawrence, 24,612,400; Accounts under \$120,000—369,894.

Grants to Universities and Other Organizations for Operating Costs (\$1,596,513,999):

Algoma, 3,229,253; Brock, 35,922,791; Canadian Institute for Universities, 1,250,000; Carleton, 79,700,981; Contact North, 266,375; Council of Ontario Universities, 865,338; Dominicain, 136,975; Guelph, 89,364,654; Hearst, 1,481,630; Lakehead, 28,281,513; Laurentian, 38,781,199; McMaster, 101,507,535; Ministere des Finances du Quebec Province of Quebec, 303,493; Nipissing, 9,180,981; Ontario College of Art, 7,725,272; Ottawa, 137,979,068; Queen's, 109,700,973; Royal Trust Corp. of Canada, 3,551,427; Ryerson Polytechnic, 76,417,822; The Fields Institute for Research in Mathematical Sciences, 1,000,000; Toronto, 347,051,472; Trent, 20,707,229; Waterloo, 110,980,418; Western Ontario, 141,894,583; Wilfrid Laurier, 31,018,364; Windsor, 58,484,096; York, 159,618,527; Accounts under \$120,000—112,030.

Grants to Compensate for Municipal Taxation (\$26,999,250):

Grants to Colleges of Applied Arts and Technology (\$9,982,800):

MINISTRY OF EDUCATION AND TRAINING — Continued

Algonquin, 720,300; Cambrian, 294,750; Canadore, 210,975; Centennial, 747,375; Conestoga, 319,125; Confederation, 225,450; Durham, 329,475; Fanshawe, 631,050; George Brown, 610,050; Georgian, 369,150; Humber, 847,275; La Cité Collégiale, 269,475; Lambton, 189,150; Loyalist, 212,250; Mohawk, 555,825; Niagara, 370,650; Sault, 193,275; Seneca, 784,050; Sheridan, 719,175; Sir Sandford Fleming, 380,250; St. Clair, 424,875; St. Lawrence, 367,350; Accounts under \$120,000—211,500.

Grants to Universities (\$17,016,450):

Brock, 563,475; Carleton, 982,800; Guelph, 902,325; Lakehead, 411,525; Laurentian, 327,825; McMaster, 1,023,300; Nipissing, 131,625; Ontario College of Art, 122,325; Ottawa, 1,253,550; Queen's, 999,750; Ryerson Polytechnic, 787,050; Toronto, 2,910,750; Trent, 303,675; Waterloo, 1,286,175; Western Ontario, 1,645,350; Wilfrid Laurier, 443,850; Windsor, 717,975; York, 2,164,200; Accounts under \$120,000—38,925.

Miscellaneous Grants (\$20,100):

Accounts under \$120,000—20,100.

Student Support (\$720,968,777):

Student Support Program, 629,770,777; Ontario/Quebec Exchange Fellowship, 86,000; Second Language Program, 1,164,960; Ontario Student Opportunity Trust Fund, 89,947,040.

Capital Grants to Postsecondary Education (\$75,469,601):

Capital Grants to Colleges of Applied Arts and Technology (\$52,086,700):

Algonquin, 505,600; Cambrian, 1,619,000; Canadore, 207,400; Centennial, 382,500; College Boreal, 7,807,100; Conestoga, 279,700; Confederation, 1,569,800; Durham, 228,000; Fanshawe, 425,200; George Brown, 522,400; Georgian College, 291,600; Humber, 505,300; La Cite Collegiale, 182,800; Lambton, 173,000; Loyalist, 200,200; Mohawk, 452,700; Niagara, 10,220,700; Northern, 162,000; Sault, 220,300; Seneca, 24,739,900; Sheridan, 420,100; Sir Sandford Fleming, 282,500; St. Clair, 308,800; St. Lawrence, 303,300; Accounts under \$120,000—76,800.

Capital Grants to Universities (\$23,382,901):

Algoma, 75,000; Brock, 367,500; Carleton, 838,800; Guelph, 1,035,300; Hearst, 75,000; Lakehead, 1,534,100; Laurentian, 310,700; McMaster, 8,188,901; Nipissing, 104,700; Ontario College of Art, 77,100; Ottawa, 1,166,900; Queen's, 1,014,000; Ryerson Polytechnic, 676,800; Toronto, 2,796,600; Trent, 215,100; Waterloo, 1,053,600; Western Ontario, 1,440,400; Wilfrid Laurier, 355,200; Windsor, 648,500; York, 1,408,700.

Canada/Ontario Infrastructure Works-2 (\$35,228,460):

Grants to Colleges of Applied Arts and Technology for Capital Projects (\$11,091,777):

Algonquin, 868,882; Cambrian, 402,134; Canadore, 292,628; College Boreal, 229,250; College des Grands Lacs, 131,982; Conestoga, 480,670; Confederation, 420,694; Durham, 391,822; Fanshawe, 730,714; George Brown, 897,754; Humber, 868,368; La Cite Collegiale, 313,916; Lambton, 359,771; Loyalist, 344,048; Mohawk, 777,974; Niagara, 429,114; Northern, 278,400; Seneca, 872,836; Sheridan, 721,950; St. Clair, 530,678; St. Lawrence, 521,068; Accounts under \$120,000—227,124.

Grants to Universities for Capital Projects (\$24,136,683):

Carleton, 1,441,494; Guelph, 1,779,182; Hearst, 128,888; Lakehead, 574,158; Laurentian, 533,944; McMaster, 1,728,830; Ontario College of Art, 132,498; Ottawa, 2,005,340; Queen's, 1,742,578; Ryerson Polytechnic, 469,070; Toronto, 4,806,008; Trent, 369,654; Waterloo, 1,810,632; Western Ontario, 2,317,752; Wilfrid Laurier, 640,489; Windsor, 1,114,460; York, 2,420,878; Accounts under \$120,000—120,828.

MINISTRY OF EDUCATION AND TRAINING — Continued

Summer Jobs Services (\$23,829,334):

Algonquin College of Applied Arts and Technology, 684,717; Cambrian College of Applied Arts and Technology, 202,790; Centre de Service a l'Emploi de Prescott/Russell, 202,925; Centre for Advancement in Work/Living Youth Employment Counselling, 222,418; College Boreal, 299,052; Conestoga College of Applied Arts and Technology, 141,245; Confederation College of Applied Arts and Technology, 149,546; Costi-Iias Immigrant Services, 444,232; Durham College of Applied Arts and Technology, 787,993; Economic Development, Trade & Tourism, 243,024; Elgin/St. Thomas Youth Employment Community Counselling, 246,009; Employment Plan & Counselling, 177,633; Employment & Education Resource Centre of Cornwall, 306,446; Employment & Resource Services of Georgian Bay, 146,908; Fanshawe College of Applied Arts and Technology, 140,294; George Brown College of Applied Arts and Technology, 326,280; Georgian College of Applied Arts and Technology, 590,400; Hamilton / Burlington, Y M C A of, 340,180; Humber College of Applied Arts and Technology, 177,844; Industry Canada, 500,000; Kettle and Stony Point Council, 122,150; Kingston Employment & Youth Services, 244,840; La Cite Collegiale, 491,071; Lambton College of Applied Arts and Technology, 239,913; Loyalist College of Applied Arts and Technology, 534,437; Lutherwood Child & Family Foundation, 396,710; Mohawk College of Applied Arts and Technology, 465,777; Niagara College of Applied Arts and Technology, 584,807; Niagara, John Howard Society of, 782,685; Nipissing District Youth Employment Services, 479,529; Northern College of Applied Arts and Technology, 194,517; Northern Development and Mines, 3,212,603; Operation Springboard Inc., 394,296; Ottawa, John Howard Society of, 261,029; Ottawa, Youth Services Bureau of, 260,131; Owen Sound Family "Y", 290,268; Sault Ste. Marie, Y.M.C.A. of, 181,416; Second Chance Employment Counselling, 287,653; Sheridan College of Applied Arts and Technology, 850,363; Sir Sandford Fleming College of Applied Arts and Technology, 491,575; Southwest Centre For Community Program, 205,990; St. Clair College of Applied Arts and Technology, 621,002; St. Lawrence College of Applied Arts and Technology, 272,900; St. Stephen's Community House, 356,107; Sudbury Family Y.M.C.A., 169,730; Thunder Bay Youth Employment Services Inc., 161,739; Toronto, Y M C A of Greater, 1,797,708; Toronto, Youth Employment Service of, 349,461; Tropicana Community Service Organization, 267,559; Waterloo, John Howard Society of, 161,573; Woodgreen Community Centre, 363,552; Youth Employment Assistant Headquarters, 155,864; Youth Employment Centre, 375,222; Youth Opportunities Unlimited, 519,611; Accounts under \$120,000—955,610.

Workplace Preparation (\$126,718,147):

Accessible Community Counselling Employment Services for Canadians, 714,642; Alexandra Park Neighbourhood Learning Centre, 136,502; Algoma District School Board, 502,927; Algoma Training Board, 121,296; Algonquin and Lakeshore Catholic District School Board, 161,500; Algonquin College of Applied Arts and Technology, 2,743,575; Alpha Plus, 3,108,381; Association of Colleges of Applied Arts and Technology of Ontario, 173,410; Avon Maitland District School, 132,800; Bruce-Grey-Huron-Perth Georgian Triangle Training Board, 163,431; Centre for Advancement In Work/Living Youth Employment Counselling, 437,890; Cambrian College of Applied Arts and Technology, 2,481,371; Canadian Hearing Society, 362,342; Canadian National Institute for the Blind, 233,406; Canadore College of Applied Arts and Technology, 550,867; Centennial College of Applied Arts and Technology, 1,141,169; Centre d'Alphabetisation Huronie, 129,125; Centre d'Alphabetisation, Moi j'apprends, 203,650; Centre d'Alphabetisation de Prescott Inc., 225,800; Centre de Consultation Pour l'Embauche des Jeunes, 213,744; Centre de Service a l'Emploi de Prescott/Russell, 689,342; Centre Franco-Ontarien de Ressources en Alphabetisation (Centre Fora), 271,250; College Boreal, 2,934,907; College de Grands Lacs, 1,284,396; Commission de Formation et d'Adaptation de Sudbury & Manitoulin Training and Adjustment Board, 127,092; Community Literacy of Ontario Inc., 169,500; Community Opportunities Development Association, 337,667; Conestoga College of Applied Arts and Technology, 1,990,795; Confederation College of Applied Arts and Technology, 2,061,544; Conseil d'Alphabetisation - Toronto, 133,313; Conseil Scolaire de District Catholique des Grandes Rivieres, 129,825; Conseil Scolaire de District Catholique du Nouvel-Ontario, 142,480; Continuing Education School Board Administrators, 157,645; Core Literacy, Waterloo Region Inc., 139,958; Costi-Iias Immigrant Services, 2,096,479; District of Parry Sound Youth Employment Services, 171,313; District School Board of Niagara, 372,705; District School Board Ontario North East, 180,169; Durham College of Applied Arts and Technology, 1,613,172; Durham District School Board, 300,000; Durham Region Unemployed Help Centre, 334,628; Durham, John Howard Society of, 674,217; East End Literacy Project, 126,129; Eastern Ontario Training Board, 146,590; Elgin/St. Thomas Youth Employment Community Counselling, 329,395; Employment Plan &

MINISTRY OF EDUCATION AND TRAINING — Continued

Counselling, 359,879; Employment & Education Resource Centre of Cornwall, 867,971; Employment & Resource Services of Georgian Bay, 564,973; Fanshawe College of Applied Arts and Technology, 2,259,010; Far Northeast Training Board, 153,789; Frontier College, 398,975; George Brown College of Applied Arts and Technology, 2,984,915; Georgian College of Applied Arts and Technology, 2,659,387; Goal-Ontario Literacy for Deaf People (Gold), 246,406; Grand River Employment & Training Inc., 321,323; Hamilton-Wentworth Catholic District School Board, 436,817; Hamilton-Wentworth District School Board, 405,753; Hamilton-Wentworth Training Board, 138,320; Hamilton/Burlington, YMCA of, 442,976; Humber College of Applied Arts and Technology, 1,583,994; Kawartha Pine Ridge School Board, 137,036; Kettle and Stony Point Council, 287,174; Kingston Employment & Youth Services, 481,350; Kingston Literacy, 363,575; La Cite Collegiale, 1,579,392; Lake of The Woods Employment, 304,690; Lakehead District School Board, 470,025; Lambton College of Applied Arts and Technology, 888,321; Lambton Kent District School Board, 181,857; Laubach Literacy of Ontario, 149,525; Le Centre La Magie Des Lettres Inc., 578,519; Lennox & Addington, Frontenac, Leeds & Grenville Training Board, 149,871; Limestone District School Board, 259,002; Literacy Link Eastern Ontario, 153,158; Literacy Link Niagara, 147,739; Literacy Ontario Central South, 149,905; London Unemployment Help Centre, 521,131; Lovesick Lake Native Women's Association, 329,345; Loyalist College of Applied Arts and Technology, 2,372,213; Lutherwood Child & Family Foundation, 540,457; Metro Labour Education Centre, 485,563; Mid North Network for The Coordination and Development of Adult Learning, 121,500; Mohawk College of Applied Arts and Technology, 2,212,682; Near North District School Board, 125,000; Niagara Catholic District School Board, 304,825; Niagara College of Applied Arts and Technology, 1,514,190; Niagara Falls Occupation Help Centre, 307,103; Niagara, John Howard Society of, 1,216,795; Nipissing District Youth Employment Services, 733,812; North Channel Literacy Council, 167,984; North Superior Training Board, 123,640; Northern College of Applied Arts and Technology, 2,154,171; Northern Community Development Services, 318,794; Northwestern Ontario Literacy Network, 160,751; Ontario Association of Youth Employment Centres, 1,768,776; Ontario Literacy Coalition, 547,330; Ontario Native Literacy Coalition, 357,750; Operation Springboard Inc., 462,915; Ottawa Centre for Research and Innovation, 221,850; Ottawa-Carleton Catholic District School Board, 309,952; Ottawa-Carleton District School Board, 778,106; Ottawa, John Howard Society of, 598,547; Ottawa, Youth Services Bureau of, 784,124; Owen Sound Family "Y", 776,397; Owen Sound & North Grey Union Public Library, 144,300; Parkdale Project Read, 124,720; Peel Adult Learning Centre, 591,775; Peel District School Board, 181,259; Peel Halton Dufferin Training Board, 158,058; Peel Literacy Guild Inc., 361,376; Peel-Halton-Dufferin Adult Learning Network, 236,300; Peel, John Howard Society of, 527,405; People, Words and Change, 150,100; Preparatory Training Programs of Toronto, 1,069,086; Prince Edward Learning Centre, 153,450; Project Read Literacy Network, 131,350; Quinte Adult Day School, 200,066; Quinte Literacy Group, 120,500; Receiver General for Canada, Statistics Canada, 217,000; Red Lake Memorial Hospital, 167,622; Renfrew County District School Board, 400,000; Sault College of Applied Arts and Technology, 1,462,162; Sault Community Information and Career Centre, 196,935; Sault Ste. Marie Indian Friendship Centre, 141,763; Sault Ste. Marie, Y M C A of, 423,754; Second Chance Employment Counselling, 422,398; Seneca College of Applied Arts and Technology, 1,571,258; Sheridan College of Applied Arts and Technology, 2,083,774; Simcoe County District School Board, 260,486; Sir Sandford Fleming College of Applied Arts and Technology, 2,440,502; South Essex Community Council, 416,364; Southwest Centre for Community Program, 533,866; Southwestern Ontario Adult Literacy, 127,906; St. Christopher House, 130,477; St. Clair College of Applied Arts and Technology, 1,984,649; St. Lawrence College of Applied Arts and Technology, 1,584,443; St. Leonard's Society of Brant, 370,867; St. Stephen's Community House, 946,753; Stevenson Memorial Hospital, 258,006; St. Catharines Unemployed Help Centre, 381,477; Sudbury Catholic District School Board, 383,747; Sudbury Family Y.M.C.A., 655,150; Sudbury Vocational Resource Centre, 422,770; Thames Valley District School Board, 571,100; The Canadian Institute for Occupational Development, 1,000,000; The Toronto Training Board, 138,741; The Working Centre, 178,421; Thunder Bay Youth Employment Services Inc., 774,513; Tillsonburg and District Multiservice Centre, 422,098; Timmins Learning Centre, 144,561; Toronto Adult Literacy for Action Centre, 121,122; Toronto Catholic District School Board, 195,950; Toronto District School Board, 4,258,283; Toronto, Y M C A of Greater, 3,541,627; Toronto, Youth Employment Service of, 584,137; Trent Valley Literacy Association, 221,730; Tropicana Community Service Organization, 938,263; Upper Canada District School Board, 922,560; Upper Grand District School Board, 379,200; Victoria County Career Services Inc., 271,280; Waterloo Catholic District School Board, 238,382; Waterloo Region District School Board, 274,157; Waterloo, John Howard Society of, 335,190; West Parry Sound Association for Adult Learning, 132,839; Windsor, Unemployed Help Centre of, 700,557; Woodgreen Community

MINISTRY OF EDUCATION AND TRAINING — Continued

Centre, 659,604; Workplace Safety & Insurance Board, 385,084; York Region District School Board, 123,700; York, South Simcoe Training & Adjustment Board, 123,500; Youth Employment Assistant Headquarters, 364,861; Youth Employment Centre, 634,615; Youth Habilitation Quinte Inc., 664,288; Youth Opportunities Unlimited, 567,157; Accounts under \$120,000—13,443,084.

Workplace Support (\$37,371,670):

Algonquin College of Applied Arts and Technology, 1,664,839; Cambrian College of Applied Arts and Technology, 350,286; Canadian Grocery Producers Council, 125,000; Canadore College of Applied Arts and Technology, 350,642; Centennial College of Applied Arts and Technology, 2,558,445; Conestoga College of Applied Arts and Technology, 2,195,686; Confederation College of Applied Arts and Technology, 158,553; Durham College of Applied Arts and Technology, 2,448,649; Fanshawe College of Applied Arts and Technology, 1,856,624; George Brown College of Applied Arts and Technology, 1,757,625; Georgian College of Applied Arts and Technology, 364,088; Halton District School Board, 135,600; Humber College of Applied Arts and Technology, 840,198; International Brotherhood of Painters and Allied Traded, 324,536; La Cite Collegiale, 1,334,296; Lambton College of Applied Arts and Technology, 380,741; Loyalist College of Applied Arts and Technology, 196,609; Mohawk College of Applied Arts and Technology, 3,468,767; Niagara College of Applied Arts and Technology, 672,869; Operating Engineers Training Institute of Ontario, 468,134; Sault College of Applied Arts and Technology, 418,852; Seneca College of Applied Arts and Technology, 1,078,010; Sheridan College of Applied Arts and Technology, 1,390,883; Sir Sandford Fleming College of Applied Arts and Technology, 738,523; Skills Canada, Ontario, 205,096; St. Clair College of Applied Arts and Technology, 4,229,837; St. Lawrence College of Applied Arts and Technology, 436,363; Accounts under \$120,000—7,221,919.

Loans and Investments (\$7,150,300):

Loans to Sheridan College, 6,000,000.

Loans for Tools (\$1,150,300):

Accounts under \$120,000—1,150,300.

Total Other Payments 11,325,388,732

Statutory (\$3,571,543,710)**Minister's Salary (\$32,997)**

Hon.David Johnson April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistants' Salaries (\$22,310)

Tom Froese April 1, 1998 to March 31, 1999 11,155

Bruce Smith April 1, 1998 to March 31, 1999 11,155

Payments under The Teachers' Pension Fund (\$1,108,511,921)

Government Contributions, the *Teachers' Pension Act* 1,108,511,921

Note: Recoveries from Other Ministries and Activities, 1,286,482.

MINISTRY OF EDUCATION AND TRAINING — Continued

Loans to Municipalities Flowed to School Boards (\$2,462,976,482):

Algoma District School Board, 16,716,875; Algonquin & Lakeshore Catholic District School Board, 9,754,239; Avon Maitland District School Board, 20,141,930; Bluewater District School Board, 23,763,381; Brant/Haldimand - Norfolk Catholic District School Board, 7,328,606; Bruce-Grey Catholic District School Board, 2,737,109; Catholic District School Board of Eastern Ontario, 966,980; Conseil des Ecoles Publiques de L'Est de L'Ontario, 6,759,835; Conseil Scolaire de District Catholique des Aurores Boreales, 667,487; Conseil Scolaire de District #59 Centre de Services Quinte, 367,583; Conseil Scolaire de District Catholique Centre-Sud, 9,640,914; Conseil Scolaire de District Catholique de l'Est Ontarien, 6,929,158; Conseil Scolaire de District Catholique des Grandes Rivieres, 10,054,250; Conseil Scolaire de District Catholique du Centre-Est Ontarien, 30,457,207; Conseil Scolaire de District Catholique Franco-Nord, 2,951,451; Conseil Scolaire de District Catholique Nouvel-Ontario, 9,018,407; Conseil Scolaire de District des Ecoles Catholiques de Sud-Ouest, 5,955,855; Conseil Scolaire de District du Centre Sud-Ouest, 7,414,671; Conseil Scolaire de District du Grand Nord de l'Ontario, 2,471,083; Conseil Scolaire de District du Nord-Est de l'Ontario, 1,109,928; District School Board Ontario North East, 11,997,891; Dufferin-Peel Catholic District School Board, 87,144,276; Durham Catholic District School Board, 19,102,550; Durham District School Board, 66,001,531; English-Language Separate District School Board, 21,303,510; Grand Erie District School Board, 33,202,829; Greater Essex County District School Board, 48,473,450; Halton Catholic District School Board, 22,869,923; Halton District School Board, 71,695,801; Hamilton-Wentworth Catholic District School Board, 30,501,964; Hamilton-Wentworth District School Board, 78,113,950; Hastings and Prince Edward District School Board, 22,387,039; Huron Perth Catholic District School Board, 3,373,424; Huron-Superior Catholic District School Board, 7,130,841; Kawartha Pine Ridge District School Board, 44,052,583; Keewatin-Patricia District School Board, 10,243,038; Kenora Catholic District School Board, 1,019,252; Lakehead District School Board, 21,801,984; Lambton Kent District School Board, 34,566,702; Limestone District School Board, 28,222,709; Near North District School Board, 17,512,525; Niagara Catholic District School Board, 20,963,696; Niagara District School Board Of, 58,237,787; Nipissing-Parry Sound Catholic District School Board, 3,137,452; Northeastern Catholic District School Board, 3,033,935; Northwest Catholic District School Board, 1,210,252; Ottawa-Carleton Catholic District School Board, 39,401,476; Ottawa-Carleton District School Board, 126,490,488; Parry Sound Roman Catholic Separate School Board, 123,168; Peel District School Board, 185,468,990; Peterborough Victoria Northumberland and Clarington Catholic District School Board, 8,857,800; Rainbow District School Board, 19,065,672; Rainy River District School Board, 3,468,110; Renfrew County Catholic District School Board, 4,186,019; Renfrew County District School Board, 11,189,300; Simcoe County District School Board, 45,875,655; Simcoe Muskoka Catholic District School Board, 13,508,853; St. Clair Catholic District School Board, 11,710,837; Sudbury Catholic District School Board, 8,094,915; Superior North Catholic District School Board, 1,099,915; Superior-Greenstone District School Board, 4,972,220; Thames Valley District School Board, 103,789,019; Thunder Bay Catholic District School Board, 9,529,148; Toronto Catholic District School Board, 85,513,152; Toronto District School Board, 389,211,118; Trillium Lakelands District School Board, 31,358,901; Upper Canada District School Board, 38,749,942; Upper Grand District School Board, 37,487,296; Waterloo Catholic District School Board, 21,095,836; Waterloo Region District School Board, 70,676,544; Wellington Catholic District School Board, 6,766,976; Windsor-Essex Catholic District School Board, 28,206,547; York Catholic District School Board, 55,316,120; York Region District School Board, 158,375,396; Accounts under \$120,000—879,226.

MINISTRY OF EDUCATION AND TRAINING — Concluded

Summary of Expenditure

Voted

Salaries and Wages	94,877,919	
Employee Benefits	21,896,386	
Travelling Expenses	4,082,579	
Other Payments	11,325,388,732	
Recoveries	(1,286,482)	
		<hr/>
		11,444,959,134
Statutory		3,571,543,710
		<hr/>
Total Expenditure, Ministry of Education and Training		15,016,502,844

MINISTRY OF ENERGY, SCIENCE AND TECHNOLOGY

Hon. Jim Wilson, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$9,442,427)**

Temporary Help Services (\$233,079):

Accounts under \$50,000—233,079.

Payments to Other Ministries, Activities and Agencies (\$32,703):

Accounts under \$50,000—32,703.

Employee Benefits (\$1,740,025)

Payments for: Canada Pension Plan, 168,632; Dental Plan, 96,909; Employer Health Tax, 174,209; Employment Insurance, 202,917; Long Term Income Protection, 127,233; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 635,928; Supplementary Health and Hospital Plan, 116,672; Accounts under \$50,000—21,594.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 71,916; Severance Pay, 91,504; Accounts under \$50,000—17,519.

Payments to Other Ministries, Activities and Agencies (\$14,992):

Accounts under \$50,000—14,992.

Travelling Expenses (\$483,822)

Hon. Jim Wilson, 4,802; Kenneth Knox, 18,199; Helen Johns, 5,002; Jacob Sasha, 10,096; Floyd Laughren, 35,973; Eric Lawton, 12,070; M. D. McLeod, 10,335; Chris Riddle, 10,500; Arnel Schiratti, 13,338; P. G. Telford, 14,543; Accounts under \$10,000—348,964.

Other Payments (\$321,072,590)

Materials, Supplies, etc. (\$15,407,216):

Avant Imaging and Information, 87,973; Calian Centre, 98,841; Cambridge Energy Research, 94,694; Cameron McKenna, 244,999; Richard J. Campbell, 67,023; Canada's Climate Change, 62,083; Cassels Brock and Blackwell, 236,447; Centre for Research in Earth and Space Technology, 63,050; Communications and Information, 80,000; Compugen Systems Ltd., 355,257; Econlaw Consulting Inc., 110,625; Environics Communications, 67,752; Freebalance Inc., 59,608; Goodman Communications Inc., 99,285; Hagler Bailly, 625,281; Hardy Stevenson and Associates Ltd., 96,570; Horizon Legacy Construction, 275,898; Hypertec Systems Inc., 177,640; Infostream Cables & Systems Ltd., 74,090; JA Media Services, 53,609; KPMG, 134,875; McCaustlin Installations Inc., 453,844; Ministries: Agriculture, Food and Rural Affairs, 115,138; Attorney General, 402,047; Economic Development, Trade and Tourism, 808,631; Education

MINISTRY OF ENERGY, SCIENCE AND TECHNOLOGY — Continued

and Training, 100,000; Environment, 444,455; Management Board of Cabinet, 308,998; Ontario Hydro, 97,031; Ontario Realty Corporation, 3,465,928; Partnering & Procurement Inc., 81,650; PHB Hagler Bailly, 102,410; Pioneer-Standard Canada Inc., 61,501; Putnam, Hayes & Bartlett, Inc., 465,663; Reed Consulting Group, 508,624; SHL Systemhouse, 206,924; Simon, Judy, 54,584; Softchoice Corp., 54,148; Accounts under \$50,000—4,510,040.

Note: Recoveries from Other Ministries and Activities (\$241,800):

Environment, 241,800.

Grants, Subsidies, etc. (\$305,665,374):

Operating (\$305,665,374):

Corporations (\$284,448,350):

Allelix Biopharmaceuticals Inc., 559,776; Chatham-Kent Health Alliance, 831,493; Com Dev Ltd., 962,336; Communications & Information Technology Ontario, 7,125,000; Centre for Research in Earth and Space Technology, 5,174,995; Imax Corporation, 665,817; ITER Canada, 3,000,000; John P. Robarts Research Institute, 507,000; Lanark Communication Network, 345,695; Materials and Manufacturing Ontario, 8,476,427; N.O.R.T.H. Network, 316,273; Ontario Innovation Trust, 250,000,000; Ottawa Heart Institute Research Corporation, 923,039; Pace 2000 International Foundation, 179,000; Photonics Research Ontario, 3,223,087; Research in Motion Ltd., 194,401; Rotoflex International Inc., 749,274; Sensor Adaptive Machines Inc., 461,224; Zenon Environmental Inc., 753,513;

County (\$897,103):

County of Oxford, 897,103.

School Board (\$707,744):

Durham District School Board, 707,744.

College (\$609,977):

Fanshawe College - Futurenet, 609,977.

Hospitals (\$940,000):

London/St. Thomas Psychiatric Hospital, 190,000; Mount Sinai, 750,000;

Universities (\$8,343,388):

Queen's, 361,800; The Laurentian University - SRN - Surenet, 594,076; Ottawa, 2,035,121; Toronto, 3,693,931; Waterloo, 1,340,550; Windsor, 317,910;

Municipality (\$176,187):

Regional Municipality of Waterloo, 176,187.

Library Board (\$323,743):

Toronto Public Library Board, 323,743.

Ministry (\$8,706,962):

Economic Development and Trade, 8,706,962.

MINISTRY OF ENERGY, SCIENCE AND TECHNOLOGY — Concluded

Accounts under \$120,000—511,920.

Total Other Payments 321,072,590

Statutory (\$44,152)**Minister's Salary (\$32,997)**

Hon. Jim Wilson April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistant's Salary (\$11,155)

Helen Johns April 1, 1998 to March 31, 1999 11,155

Summary of Expenditure

Voted

Salaries and Wages	9,442,427	
Employee Benefits	1,740,025	
Travelling Expenses	483,822	
Other Payments	321,072,590	
Recoveries	(241,800)	
		332,497,064
Statutory		44,152
Total Expenditure, Ministry of Energy, Science and Technology		\$332,541,216

MINISTRY OF ENVIRONMENT

Hon. Norman W. Sterling, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$77,063,292)**

Temporary Help Services (\$783,842):

Adecco Canada Inc., 51,403; Office Overload, 148,156; The Employment Solution, 121,690; Tosi Placement Services Inc., 140,552; Accounts under \$50,000—322,041.

Payments to Other Ministries, Activities and Agencies (\$1,466):

Accounts under \$50,000—1,466.

Employee Benefits (\$17,021,860)

Payments for: Canada Pension Plan, 1,584,117; Dental Plan, 979,561; Employer Health Tax, 1,488,621; Employment Insurance, 1,986,027; Group Life Insurance, 173,926; Long Term Income Protection, 1,355,419; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 5,551,011; Supplementary Health and Hospital Plan, 1,235,735.

Other Benefits: Attendance Gratuities, 88,287; Maternity/Parental/Adoption Leave Allowances, 336,703; Severance Pay, 1,954,591; Accounts under \$50,000—62,111.

Workplace Safety and Insurance Board, 235,599.

Payments from Other Ministries, 9,848.

Travelling Expenses (\$2,237,788)

Hon. Norman W. Sterling, 22,606; Dr. Doug Galt, 9,008; J.E. Fleming, 11,443; S. Aussant, 21,260; J. Bagshaw, 15,922; J. Barr, 12,831; S. Burns, 11,779; R.M. Campeau, 13,242; J.A. Deem, 14,055; E. Di Nino, 12,305; M. Fesnak, 32,189; J. Gehrels, 11,065; Y. Hamdy, 10,249; J.D. McConaghy, 17,559; J. Janse, 10,653; M.J. Kartzmark, 10,353; M. Lesschaeve, 12,200; C. Lo, 11,982; J.A. Murphy, 15,096; W.D. Murray, 23,368; R.I. Raeburn-Gibson, 28,087; K.J. Richards, 10,878; A.P. Rockingham, 10,365; R.P. Roy, 10,538; D. Stajkowski, 11,846; T.P. Stopps, 14,555; J. Virtue, 25,950; B.R. Ward, 12,994; F. Wilson, 37,788; Accounts under \$10,000—1,775,622.

Other Payments (\$119,021,829)

Materials, Supplies, etc. (\$69,085,985):

Acaato, 159,759; Alain Brouard, 58,930; Allsafe Security Locksmith, 71,844;

Beatty Franz Associates, 76,009; Bell Canada, 400,632; Blaney, McMurtry, Staples Friedman, 52,286; Brian G. Thorburn,

MINISTRY OF ENVIRONMENT — Continued

69,253; Brian Kennedy, 53,267;

C D Nova-Tech Inc., 1,131,167; CADEL, 63,538; Canadian Council of Ministers of the Environment, 281,273; Cantox Environmental Inc., 89,899; Cassels, Brock & Blackwell in Trust, 75,461; Centre For Research in Earth and Space Technology, 77,000; CH2M Gore and Storrie Ltd., 62,408; City of Kitchener, 147,817; Client Server Systems, 70,893; Compugen Systems Ltd., 300,838; Convex Systems Ltd., 167,632; Coopers and Lybrand Consulting, 182,177; Core International Inc., 121,456; Counties: Grey, 99,776; Simcoe, 309,456;

De La Torre Klausmeier, 66,382; Deloitte & Touche Consulting Group, 190,000; Drechsel Business Interiors, 132,702; Duke Engineering & Services (Canada), 57,370; Dyad Systems Inc., 104,581;

Faxon Canada, 64,318; Fraser & Beatty, 137,669; Fraser Milner Barristers & Solicitors, 73,646;

GE Capital Fleet Services, 514,509; Golder Associates Ltd., 58,430; Grand & Toy, 223,744; GSI International Consulting Group, 862,742;

Howe & Company Inc., 399,889; Hypertec Systems Inc., 1,499,573;

Infomart Dialog Ltd., 55,367; Infostream Cables and Systems Ltd., 305,727; Initial Security, 178,005; Inmac Canada, 58,967; Intellicom Inc., 241,375;

J & H Marsh and McLennan Limited, 420,349; JA Media Services, 104,356;

Lake Simcoe Region Conservation Authority, 66,000; Laurentian University, 72,000; Lederman and Associates Ltd., 115,034; Levitt-Safety Ltd., 259,305;

Mandexin Technology Corp., 68,900; McCaustlin Installations Inc., 914,877; Media Buying Services Ltd., 2,496,740; Metropolitan Toronto and Region Conservation Authority, 169,677; Micromass Canada Inc., 844,533; Ministries: Attorney General, 3,266,714; Management Board Secretariat, 2,480,556; Natural Resources, 82,364; Transportation, 922,388; Mobility Canada, 166,461; Misco Canada Inc., 57,986;

Nat'l Climate Change Process C/O Bernic, 93,583; Norstan Canada Inc., 57,021; Novell Canada Ltd., 165,201; Nowparc, 200,000;

O and Y Contractors Inc., 299,406; OE Direct Inc., 78,712; Omni Logic Systems Group, 208,812; Ontario Clean Water Agency, 1,408,433; Ontario Realty Corporation, 18,689,821; Oracle Corporation Canada Inc., 236,021;

Pitney Bowes, 74,047; Pollution Probe, 104,945; Praxair Distribution, 102,479; Price Waterhouse Coopers, 359,559; Proeco Corporation, 61,836; Protectair Inc., 9,623,203; Purolator, 131,655;

Queen's University-Biocap Canada, 50,000;

RDP Fulfillment Corporation, 97,639; Receiver General for Canada, 175,000; Regional Municipality of Haldimand-Norfolk in Trust, 78,750; Relational Solutions Inc., 62,007;

MINISTÈRE DES FINANCES

L'honorable Ernie Eves, ministre
L'honorable Rob Sampson, ministre

DÉTAIL DES DÉPENSES

Crédits votés

Traitements et salaires (223 176 799 \$)

Personnel temporaire (2 251 739 \$) :

Altis Human Resources, 72 772; Evans Investigation & Security, 166 414; Kelly Temporary Services, 210 357; Manpower Temporary Services, 693 730; Office Overload, 61 504; Olsten Services Ltd., 373 303; The People Bank, 77 676; Personnel Opportunities Ltd., 198 515; Pinstripe Personnel Inc., 76 098; Comptes inférieurs à 50 000 \$—321 370.

Paiements à d'autres ministères, activités et organismes (280 932 \$) :

Secrétariat du Conseil de gestion, 52 961; Cabinet du Premier Ministre, 66 868; Comptes inférieurs à 50 000 \$—161 103.

Paiements d'autres ministères, activités, et organismes (1 373 565 \$) :

Procureur général, 335 749; Consommation et Commerce, 80 463; Travail, 247 508; Secrétariat du Conseil de gestion, 461 247; Comptes inférieurs à 50 000 \$—248 598.

Note : recouvrements d'autres ministères et activités, (8 606 653 \$) :

Fonds d'indemnisation des victimes d'accidents de véhicules automobiles, 834 718; Commission des valeurs mobilières de l'Ontario, 7 771 935.

Avantages sociaux (73 273 978 \$)

Paiements pour : Régime de pensions du Canada, 4 172 727; Régime de soins dentaires, 4 010 950; Impôt-santé des employeurs, 4 455 278; Assurance-emploi, 6 387 820; Assurance-vie collective, 480 919; Protection du revenu à long terme, 3 996 905; Régime de retraite du Syndicat des employés de la fonction publique de l'Ontario/Régime de retraite des fonctionnaires, 15 158 345; Régime de soins de santé et hospitaliers supplémentaires, 3 859 386.

Autres avantages sociaux : Primes d'assiduité, 1 403 545; Indemnités de congés de maternité, de paternité ou d'adoption, 947 967; Indemnité de cessation d'emploi, 27 768 991; Paiement de 2% tenant lieu d'avantages, 297 653; Comptes inférieurs à 50 000 \$—67 308.

Commission de la sécurité professionnelle et de l'assurance contre les accidents du travail, 361 862.

Paiements à d'autres ministères, activités et organismes (142 564 \$) :

Comptes inférieurs à 50 000 \$—142 564.

Paiements d'autres ministères, activités, et organismes (238 242 \$) :

Comptes inférieurs à 50 000 \$—238 242.

Note : recouvrements d'autres ministères et activités (1 639 231 \$) :

Fonds d'indemnisation des victimes d'accidents de véhicules automobiles, 222 056; Commission des valeurs mobilières de l'Ontario, 1 417 175.

Frais de déplacement (4 799 104 \$)

L'honorable E. Eves, 18 704; L'honorable R. Sampson, 6 598; J. Baird, 2 258; T. Young, 1 089; B. Purchase, 6 295; M. Gourley, 6 286; D. Palozzi, 5 882; S. Armstrong, 14 973; P. Babic, 15 742; A.J. Belanger, 10 489; D. Bender, 14 749; L. Biscaro, 10 242; J. Carchrae, 25 280; H. Chan, 14 776; W. Covert, 13 881; J.C. Cox, 13 154; S. Dorey, 14 240; W. Francey, 10 704;

MINISTÈRE DES FINANCES — (suite)

J. Heath, 11 193; L. Jespersen, 10 359; C. Lalonde, 15 614; J. Lalonde, 13 192; W. Lau, 13 347; R. Lavigne, 10 207; J. Lipinski, 23 754; A.M. Lynch, 11 280; G. MacIsaac, 13 962; T. MacLaren, 17 264; S. MacLean, 10 681; B. MacNaughton, 11 045; R.D. McDonald, 13 224; M. Martin, 10 170; P. Masse, 10 809; D. Michaud, 11 219; R. Mitchell, 12 575; A. Ogle, 14 187; R. Pavalow, 11 310; R. Persaud, 11 818; J. Petrin, 12 201; L. Roy, 10 644; S. Santos, 12 204; K. Schmid, 11 991; L. Serre, 12 600; J. Sikora, 12 576; J. Stewart, 10 866; T. Wang, 10 827; I. Watters, 13 037; K. Wilson, 10 378; A. Yeo, 10 067; Comptes inférieurs à 10 000 \$—4 209 161.

Autres paiements (1 287 201 729 \$)

Fournitures, matériel, etc. (148 720 865 \$) :

AA Business Ltd., 62 452; AON Reed Stenhouse Inc., 127 537; AT&T Canada, 124 067; Aaski Technologies Ltd., 531 162; The Abco Group, 78 540; Abco Office Installations, 133 401; Ainsworth Electric Co. Ltd., 68 285; Alicam Assoc. Inc., 149 509; Amanda Graphics Ltd., 58 379; Andrew A. Silman CMA, 111 653; Anixter Canada Inc., 55 852; Ascom Canada Ltd., 585 329; Asset Computer Personnel Ltd., 583 803; Attachmate Corp., 398 041; Autodesk Canada Inc., 289 889; Avro Commercial Management Ltd., 54 000; Axmith McIntyre Wicht Ltd., 246 758; BASF Canada Inc., 191 100; BDO Dunwoody Chartered Accountant, 161 008; BMC Software Distribution Inc., 149 592; BRC Business Enterprises Ltd., 513 796; Banctec (Canada) Inc., 4 437 467; Beard, Winter, 64 719; Bell Baker, 54 135; Bell Canada, 2 164 407; Benson Percival Brown, 67 965; B Goldberger Holdings, 85 874; Blake Cassels & Graydon, 735 423; Borden & Elliot, 224 948; CCH Canadian Ltd., 260 640; CDI Career Development, 348 650; CIBC Wood Gundy Securities Inc., 929 250; CM Inc., 217 825; CNG Computer Networking Group Inc., 58 579; The Caldwell Partners, 64 494; Canada Post Corp., 3 558 157; Canadian Red Book, 110 809; Candle Corp., 344 129; Carrel & Partners, 85 855; Carswell, 103 667; Cassels Brock & Blackwell, 474 778; Century 21, 56 315; Certicom Corp., 371 386; The Climans Group Inc., 51 782; Compugen Systems Ltd., 154 028; Compu-Redi*Tenex, 128 815; Computer Partners International, 974 904; Compuware Corp., 1 394 813; The Conference Board of Canada, 57 981; Constellation Integration Services, 93 782; Conway, Davis, Gryski, 1 413 685; Corp. of the City of Gloucester, 268 646; Corrigan Canada Ltd., 159 516; Crain-Drummond, 121 384; Cunningham Lindsey Canada Ltd., 185 020; Custom Systems, 135 266; Cyber Computer Store, 61 830; Dajentech Systems Inc., 150 268; Data Business Forms, 60 648; Davis Webb Schulze & Moon, 606 576; Deloitte & Touche Consulting Group, 389 725; Delta Chelsea Inn, 65 457; Design Exploration, 54 400; Donaldson, Donaldson, Greenaway, 83 196; Drechsel Business Interiors, 123 383; Duo Communications, 80 557; Durev Corp., 103 313; Dye & Durham Co. Inc., 76 712; ESRI Canada Ltd., 289 689; Emex Systems Inc., 125 183; The Enns Partners Inc., 51 350; Enterprise Canada, 164 217; Envelopes Etc., 62 206; Equifax/Creditel, 80 339; Ernst & Young, 111 164; Fasken, Campbell, Godfrey, 917 029; Faxon Canada Ltd., 160 930; Filbitron Marketing Corp., 82 976; Francis Tan Consultant Co., 112 314; Fulfillment Solutions Co., 60 320; GD Consultants, 155 812; GEAC Canada Ltd., 80 571; GE Capital Fleet Services, 1 428 326; GSI International Consulting Group, 346 654; Gartner Group, 113 839; Gay Co. Ltd., 194 727; The Glenview Corp., 514 873; Goldman Sachs Canada, 2 833 241; Goodman Communications Inc., 92 187; Goodman, Phillips & Vineberg, 765 062; Grand & Toy, 965 976; Harriet F Reisman, 164 544; Harts Upholstered Products Co. Ltd., 352 208; Heenan Blaikie, 98 785; Hexon Consulting Inc., 51 917; Hugh Cleland Associates Ltd., 59 209; Hutchinson Smiley Ltd., 629 243; IBM Canada Ltd., 6 694 847; IHS Publishing Solutions Ltd., 62 760; INTR Economic Services, 61 115; Imaging Solutions Ltd., 136 791; Infoasset Inc., 111 243; Infomart Dialog, 56 674; Information Balance, 57 108; Information Technology Resource, 70 155; Innova Envelope Inc., 210 837; Input Software & Pixel Translations, 427 772; Institute for Work & Health, 127 854; Interactive Technologies, 60 000; Interface Flooring Systems, 358 076; Interware Net Inc., 51 569; Interware Systems Inc., 912 028; Itecc Computer Consulting, 167 375; J & D Systems Ltd., 58 867; Jacklyn Industries, 99 157; KPMG Investigation & Security, 975 237; Kaneff Properties Ltd., 129 192; Karl Lee & Associates Inc., 145 390; King Oshawa Developments Ltd., 1 111 723; Kodak Canada Inc., 154 128; Lander-Spiers Insurance Adjusters, 94 682; Lang Michener, 310 644; Laser Cartridge Services Inc., 70 986; Lawson, McGrenere, Wesley, Rose, 56 004; Limex Systems Inc., 130 019; Lindquist, Avey, McDonald, Basker, 125 530; Lindsey Morden Claim Services Ltd., 616 730; Lintex Computer Group, 202 918; Lock Shop Ltd., 67 589; Lockwood & Associates, 57 420; MIS Consultants, 111 600; Manifest Communications Inc., 73 518; Marka Computer Consultants, 334 431; Marsh & McLennan Ltd., 187 837; McCaustlin Installations Inc., 2 844 237; Media Buying Services Ltd., 582 584; Merrill Lynch Canada Inc., 1 682 200; Meti Telecom Installations Inc., 736 339; Micard Information Services, 108 946; Micro Focus Ltd., 146 793; Micromedia Ltd., 82 673; Miller Thomson, 162 110; Ministères : Procureur général, 5 487 062; Services sociaux et communautaires, 387 666; Consommation et Commerce, 188 858; Travail, 58 051; Secrétariat du Conseil de gestion, 5 569 837; Solliciteur général et Services correctionnels, 181 693; Transports, 839 404; Mobility Canada, 83 623; Modular Telephone Interface Ltd., 1 969 581; Moore Business Forms & Systems, 72 797; Mothersill Printing Inc., 136 603; NCR Canada Ltd., 64 785; NGN Consulting Group,

MINISTRY OF ENVIRONMENT — Concluded

Parliamentary Assistant's Salary (\$11,155)

Dr. Doug Galt April 1, 1998 to March 31, 1999 11,155

Summary of Expenditure

Voted

Salaries and Wages	77,063,292	
Employee Benefits	17,021,860	
Travelling Expenses	2,237,788	
Other Payments	119,021,829	
Recoveries	(2,155,701)	
		213,189,068
Statutory		44,152
Total Expenditure, Ministry of Environment		\$213,233,220

MINISTRY OF FINANCE

Hon. Ernie Eves, Minister

Hon. Rob Sampson, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$223,176,799)

Temporary Help Services (\$2,251,739):

Altis Human Resources, 72,772; Evans Investigation & Security, 166,414; Kelly Temporary Services, 210,357; Manpower Temporary Services, 693,730; Office Overload, 61,504; Olsten Services Ltd., 373,303; The People Bank, 77,676; Personnel Opportunities Ltd., 198,515; Pinstripe Personnel Inc., 76,098; Accounts under \$50,000—321,370.

Payments to Other Ministries, Activities and Agencies (\$280,932):

Management Board Secretariat, 52,961; Office of the Premier, 66,868; Accounts under \$50,000—161,103.

Payments from Other Ministries, Activities and Agencies (\$1,373,565):

Attorney General, 335,749; Consumer & Commercial Relations, 80,463; Labour, 247,508; Management Board Secretariat, 461,247; Accounts under \$50,000—248,598.

Note: Recoveries from Other Ministries and Activities (\$8,606,653):

Motor Vehicle Accident Claims Fund, 834,718; Ontario Securities Commission, 7,771,935.

Employee Benefits (\$73,273,978)

Payments for: Canada Pension Plan, 4,172,727; Dental Plan, 4,010,950; Employer Health Tax, 4,455,278; Employment Insurance, 6,387,820; Group Life Insurance, 480,919; Long Term Income Protection, 3,996,905; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 15,158,345; Supplementary Health and Hospital Plan, 3,859,386.

Other Benefits: Attendance Gratuities, 1,403,545; Maternity/Parental/Adoption Leave Allowances, 947,967; Severance Pay, 27,768,991; 2% Payment in Lieu of Benefits, 297,653; Accounts under \$50,000—67,308.

Workplace Safety and Insurance Board, 361,862.

Payments to Other Ministries, Activities and Agencies (\$142,564):

Accounts under \$50,000—142,564.

Payments from Other Ministries, Activities and Agencies (\$238,242):

Accounts under \$50,000—238,242.

MINISTRY OF FINANCE — Continued

Note: Recoveries from Other Ministries and Activities (\$1,639,231):

Motor Vehicle Accident Claims Fund, 222,056; Ontario Securities Commission, 1,417,175.

Travelling Expenses (\$4,799,104)

Hon. E. Eves, 18,704; Hon. R. Sampson, 6,598; J. Baird, 2,258; T. Young, 1,089; B. Purchase, 6,295; M. Gourley, 6,286; D. Palozzi, 5,882; S. Armstrong, 14,973; P. Babic, 15,742; A.J. Belanger, 10,489; D. Bender, 14,749; L. Biscaro, 10,242; J. Carchrae, 25,280; H. Chan, 14,776; W. Covert, 13,881; J.C. Cox, 13,154; S. Dorey, 14,240; W. Francey, 10,704; J. Heath, 11,193; L. Jespersen, 10,359; C. Lalonde, 15,614; J. Lalonde, 13,192; W. Lau, 13,347; R. Lavigne, 10,207; J. Lipinski, 23,754; A.M. Lynch, 11,280; G. MacIsaac, 13,962; T. MacLaren, 17,264; S. MacLean, 10,681; B. MacNaughton, 11,045; R.D. McDonald, 13,224; M. Martin, 10,170; P. Masse, 10,809; D. Michaud, 11,219; R. Mitchell, 12,575; A. Ogle, 14,187; R. Pavalow, 11,310; R. Persaud, 11,818; J. Petrin, 12,201; L. Roy, 10,644; S. Santos, 12,204; K. Schmid, 11,991; L. Serre, 12,600; J. Sikora, 12,576; J. Stewart, 10,866; T. Wang, 10,827; I. Watters, 13,037; K. Wilson, 10,378; A. Yeo, 10,067; Accounts under \$10,000—4,209,161.

Other Payments (\$1,287,201,729)

Materials, Supplies, etc. (\$148,720,865):

AA Business Ltd., 62,452; AON Reed Stenhouse Inc., 127,537; AT&T Canada, 124,067; Aaski Technologies Ltd., 531,162; The Abco Group, 78,540; Abco Office Installations, 133,401; Ainsworth Electric Co. Ltd., 68,285; Alicam Assoc. Inc., 149,509; Amanda Graphics Ltd., 58,379; Andrew A. Silman CMA, 111,653; Anixter Canada Inc., 55,852; Ascom Canada Ltd., 585,329; Asset Computer Personnel Ltd., 583,803; Attachmate Corp., 398,041; Autodesk Canada Inc., 289,889; Avro Commercial Management Ltd., 54,000; Axmith McIntyre Wicht Ltd., 246,758; BASF Canada Inc., 191,100; BDO Dunwoody Chartered Accountant, 161,008; BMC Software Distribution Inc., 149,592; BRC Business Enterprises Ltd., 513,796; Banctec (Canada) Inc., 4,437,467; Beard, Winter, 64,719; Bell Baker, 54,135; Bell Canada, 2,164,407; Benson Percival Brown, 67,965; B Goldberger Holdings, 85,874; Blake Cassels & Graydon, 735,423; Borden & Elliot, 224,948; CCH Canadian Ltd., 260,640; CDI Career Development, 348,650; CIBC Wood Gundy Securities Inc., 929,250; CM Inc., 217,825; CNG Computer Networking Group Inc., 58,579; The Caldwell Partners, 64,494; Canada Post Corp., 3,558,157; Canadian Red Book, 110,809; Candle Corp., 344,129; Carrel & Partners, 85,855; Carswell, 103,667; Cassels Brock & Blackwell, 474,778; Century 21, 56,315; Certicom Corp., 371,386; The Climans Group Inc., 51,782; CompuGen Systems Ltd., 154,028; Compu-Redi*Tenex, 128,815; Computer Partners International, 974,904; Compuware Corp., 1,394,813; The Conference Board of Canada, 57,981; Constellation Integration Services, 93,782; Conway, Davis, Gryski, 1,413,685; Corp. of the City of Gloucester, 268,646; Corrigan Canada Ltd., 159,516; Crain-Drummond, 121,384; Cunningham Lindsey Canada Ltd., 185,020; Custom Systems, 135,266; Cyber Computer Store, 61,830; Dajentech Systems Inc., 150,268; Data Business Forms, 60,648; Davis Webb Schulze & Moon, 606,576; Deloitte & Touche Consulting Group, 389,725; Delta Chelsea Inn, 65,457; Design Exploration, 54,400; Donaldson, Donaldson, Greenaway, 83,196; Drechsel Business Interiors, 123,383; Duo Communications, 80,557; Durev Corp., 103,313; Dye & Durham Co. Inc., 76,712; ESRI Canada Ltd., 289,689; Emex Systems Inc., 125,183; The Enns Partners Inc., 51,350; Enterprise Canada, 164,217; Envelopes Etc., 62,206; Equifax/Creditel, 80,339; Ernst & Young, 111,164; Fasken, Campbell, Godfrey, 917,029; Faxon Canada Ltd., 160,930; Filbitron Marketing Corp., 82,976; Francis Tan Consultant Co., 112,314; Fulfillment Solutions Co., 60,320; GD Consultants, 155,812; GEAC Canada Ltd., 80,571; GE Capital Fleet Services, 1,428,326; GSI International Consulting Group, 346,654; Gartner Group, 113,839; Gay Co. Ltd., 194,727; The Glenview Corp., 514,873; Goldman Sachs Canada, 2,833,241; Goodman Communications Inc., 92,187; Goodman, Phillips & Vineberg, 765,062; Grand & Toy, 965,976; Harriet F Reisman, 164,544; Harts Upholstered Products Co. Ltd., 352,208; Heenan Blaikie, 98,785; Hexon Consulting Inc., 51,917; Hugh Cleland Associates Ltd., 59,209; Hutchinson Smiley Ltd., 629,243; IBM Canada Ltd., 6,694,847; IHS Publishing Solutions Ltd., 62,760; INTR Economic Services, 61,115; Imaging Solutions Ltd., 136,791; Infoasset Inc., 111,243; Infomart Dialog, 56,674; Information Balance, 57,108; Information Technology Resource, 70,155; Innova Envelope Inc., 210,837; Input Software & Pixel Translations, 427,772; Institute for Work & Health, 127,854; Interactive Technologies, 60,000; Interface Flooring Systems, 358,076; Interware Net Inc., 51,569; Interware Systems Inc., 912,028; Itecc Computer

MINISTRY OF FINANCE — Continued

Consulting, 167,375; J & D Systems Ltd., 58,867; Jacklyn Industries, 99,157; KPMG Investigation & Security, 975,237; Kaneff Properties Ltd., 129,192; Karl Lee & Associates Inc., 145,390; King Oshawa Developments Ltd., 1,111,723; Kodak Canada Inc., 154,128; Lander-Spiers Insurance Adjusters, 94,682; Lang Michener, 310,644; Laser Cartridge Services Inc., 70,986; Lawson, McGrenere, Wesley, Rose, 56,004; Limex Systems Inc., 130,019; Lindquist, Avey, McDonald, Basker, 125,530; Lindsey Morden Claim Services Ltd., 616,730; Lintex Computer Group, 202,918; Lock Shop Ltd., 67,589; Lockwood & Associates, 57,420; MIS Consultants, 111,600; Manifest Communications Inc., 73,518; Marka Computer Consultants, 334,431; Marsh & McLennan Ltd., 187,837; McCaustlin Installations Inc., 2,844,237; Media Buying Services Ltd., 582,584; Merrill Lynch Canada Inc., 1,682,200; Meti Telecom Installations Inc., 736,339; Micard Information Services, 108,946; Micro Focus Ltd., 146,793; Micromedia Ltd., 82,673; Miller Thomson, 162,110; Ministries: Attorney General, 5,487,062; Community & Social Services, 387,666; Consumer & Commercial Relations, 188,858; Labour, 58,051; Management Board Secretariat, 5,569,837; Solicitor General & Correctional Services, 181,693; Transportation, 839,404; Mobility Canada, 83,623; Modular Telephone Interface Ltd., 1,969,581; Moore Business Forms & Systems, 72,797; Mothersill Printing Inc., 136,603; NCR Canada Ltd., 64,785; NGN Consulting Group, 119,370; Natco Leasing, 96,143; Net Effects I T Consultants, 142,132; The Newcastle Graphics Factory Inc., 97,144; Newcourt Financial, 528,761; Nomis Translation Services, 52,672; Novell Canada Ltd., 314,907; Old Oaks Properties Inc., 137,903; Ontario Realty Corp., 28,948,386; Oracle Corp. Canada Inc., 80,645; Oshawa Public Utilities Commission, 147,258; Osler, Hoskin & Harcourt, 310,638; Oxford Suburban Group, 326,511; Padulo Direct Inc., 354,280; Phoenix Information Systems Ltd., 447,353; Pitney Bowes of Canada, 212,227; Poole Milligan, 60,458; Postage by Phone, 85,000; Postage on Call, 55,016; Postal Promotions Ltd., 478,454; Price Waterhouse, 1,480,093; Print #3, 65,281; The Printing Corp. Inc., 53,614; Procom Professional Computer, 432,893; Progestic International Inc., 84,483; Purolator Courier Ltd., 229,077; RBC Dominion Securities, 186,851; R F H & Associates, 179,639; Radcliffe Design Associates, 88,406; Randmar Software Consulting, 113,068; Receiver General for Canada, 157,558; Remark Telecom, 220,467; Ricoh Canada Inc., 101,447; Robert J Gloude-mans, 80,295; Roberts & Associates, 62,176; Rogers Candel Inc., 148,002; Rothschild Canada Ltd., 150,000; Royal Bank of Canada, 404,832; Royal Custom Contracting, 62,475; SHL Systemhouse, 15,967,914; Sages Inc., 56,807; Satellite Communications Inc., 570,646; Sentinel Underwriting Review Ltd., 242,689; Softcore Systems, 192,800; Source Services Corp., 154,776; Spencer Norman Project Management, 55,903; Startac Consulting Group, 635,979; Sterling Electronic Commerce Inc., 274,231; Stikeman Elliot, 152,781; Storage-Plus Systems Ltd., 260,348; Storagetek Canada Inc., 1,174,883; Strategic Alternatives, 57,884; Surgenor National Leasing, 510,030; Systematix, 412,902; TLW Enterprise Inc., 457,093; TMM Software Development, 108,750; Telecompute Business Centre, 86,789; Tillinghast-Towers Perrin, 533,713; Today's Business Products Ltd., 166,765; Toshiba of Canada Ltd., 60,539; Transportation Association of Canada, 96,790; Transworld Paper Ltd., 178,040; Unis Lumin Inc., 825,070; Unisource Canada Inc., 96,127; Unisys Canada Inc., 76,166; University of Waterloo, 171,393; WSC Systems Consulting Inc., 122,400; Walker Interactive Systems, 307,870; Ward Associates, 313,584; Watt Letter Service Inc., 55,410; Watts Direct Marketing Services Ltd., 141,706; Webcom Ltd., 216,793; Wilbur Smith Associates, 64,142; William M Mercer Ltd., 312,317; Wiltel Communications (Canada) Inc., 51,612; Winnet Consulting Inc., 186,868; Wish Information Services Inc., 65,850; Workgroup Designs, 58,900; Workplace Safety & Insurance Board, 152,073; Xerox Canada Ltd., 802,674; Yorkville Printing Group, 734,125; #1061579 Ontario Inc., 70,110; #1147474 Ontario Inc., 155,150; #1154242 Ontario Inc., 126,694; #1208179 Ontario Inc., 134,387; #1220331 Ontario Inc., 126,759; #1250319 Ontario Inc., 130,291; #1257583 Ontario Inc., 129,356; #1284961 Ontario Inc., 162,070; #1316655 Ontario Inc., 72,078; #4 Office Automation Ltd., 50,711; Accounts under \$50,000—9,483,361.

Note: Recoveries from Other Ministries and Activities (\$8,189,795):

Motor Vehicle Accident Claims Fund, 2,865,031; Ontario Securities Commission, 5,000,416; Accounts under \$50,000—324,348.

Grants, Subsidies, etc. (\$1,138,480,864):

Child Care Supplement - Working Families, 114,040,080.

MINISTRY OF FINANCE — Continued

Community Reinvestment Fund (\$860,778,750):

Cities/Corporations/Counties/Districts/Regional Municipalities/Towns/Townships/Villages:

Addington Highlands, Township of, 1,173,750; Adelaide, Township of, 510,000; Adjala-Tosorontio, Township of, 690,000; Admaston, Township of, 531,250; Airy, Township of, 234,000; Albemarle, Township of, 226,000; Alberton, Township of, 378,750; Alfred & Plantagenet, Township of, 2,127,500; Alice & Fraser, Township of, 758,750; Alvinston, Village of, 162,500; Amabel, Township of, 546,000; Amaranth, Township of, 638,750; Anson Et Al, Township of, 708,750; The Archipelago, Township of, 1,972,750; Armour, Township of, 396,000; Armstrong, Township of, 787,500; Arnprior, Town of, 615,000; Arran, Township of, 529,000; Arran-Elderslie, Municipality of, 421,500; Artemesia, Township of, 1,098,750; Arthur, Village of, 336,000; Arthur, Township of, 582,000; Ashfield, Township of, 276,250; Asphodel-Norwood, Township of, 862,500; Assiginack, Township of, 976,250; Athens, Village of, 215,000; Atikokan, Township of, 2,004,250; Augusta, Township of, 853,750; Aylmer, Town of, 201,250;

Bagot, Blythfield & Brougham, Township of, 315,000; Baldwin, Township of, 243,500; Bancroft, Town of, 1,209,000; Bangor Et Al, Township of, 413,750; Barry's Bay, Village of, 465,000; Bathurst, Burgess Sherbrooke, Township of, 622,500; Bayham, Municipality of, 1,532,500; Beardmore, Township of, 461,750; Beckwith, Township of, 505,000; Belleville, City of, 7,465,000; Bentinck, Township of, 947,500; Biddulph, Township of, 445,000; Billings, Township of, 586,000; Black River-Matheson, Township of, 3,253,500; Blandford-Bleinheim, Township of, 1,778,750; Blind River, Town of, 1,962,500; The Blue Mountains, Corporation of the Town of, 1,718,750; Blyth, Village of, 158,750; Bonfield, Township of, 1,156,500; Bosanquet, Town of, 412,500; Bracebridge, Town of, 901,250; Brant, County of, 1,302,000; Brant, Township of, 710,000; Brant-On-The-Grand, City of, 1,330,750; Brantford, City of, 14,294,250; Brantford, Township of, 1,183,000; Brethour, Township of, 243,750; Brighton, Town of, 933,750; Brock, Township of, 790,000; Brockton, Municipality of, 448,000; Brockville, City of, 3,818,750; Bromley, Township of, 485,000; Brooke, Township of, 937,500; Bruce, County of, 415,000; Bruce, Township of, 669,000; Bruce Mines, Town of, 531,250; Brudenell & Lyndoch, Township of, 223,000; Brussels, Village of, 155,000; Burford, Township of, 1,183,000; Burk's Falls, Village of, 369,750; Burlington, City of, 1,005,000; Burpee & Mills, Township of, 211,250;

Cache Bay, Town of, 224,000; Caldwell, Township of, 769,000; Calvin, Township of, 850,000; Cambridge, City of, 4,557,500; Campbellford Seymour, Municipality of, 1,047,500; Capreol, Town of, 453,750; Caradoc, Township of, 927,500; Cardiff, Township of, 253,750; Cardinal, Village of, 396,250; Carleton Place, Town of, 475,000; Carling, Township of, 1,337,750; Carlow, Township of, 222,500; Carnarvon, Township of, 304,000; Casey, Township of, 344,750; Casimir, Jennings, Appleby, Township of, 827,000; Casselman, Village of, 467,500; Cavan-Millbrook-North Monaghan, Township of, 958,750; Central Elgin, Municipality of, 1,186,250; Central Frontenac, Corporation of the Township of, 1,646,250; Central Manitoulin, Township of, 539,750; Centre Hastings, Municipality of, 840,000; Centre Wellington, Township of, 389,750; Chalk River, Village of, 310,000; Chamberlain, Township of, 410,750; Champlain, Township of, 961,250; Chapleau, Township of, 2,150,500; Chapple, Township of, 1,012,500; Charlton, Town of, 146,000; Chatham-Kent, Municipality of, 26,445,500; Chatsworth, Village of, 156,250; Chesley, Town of, 286,000; Chisholm, Township of, 808,750; Clarence-Rockland, City of, 1,835,000; Clearview, Township of, 1,863,750; Clinton, Town of, 433,750; Cobalt, Town of, 1,060,000; Cobden, Village of, 178,750; Cobourg, Town of, 1,049,750; Cochrane, Town of, 3,060,000; Colborne, Township of, 338,750; Coleman, Township of, 403,500; Conmee, Township of, 450,500; Cornwall, City of, 10,753,750; Cosby, Mason & Maitland, Township of, 669,000;

Dack, Township of, 331,000; Dawn-Euphemia, Township of, 1,536,250; Dawson, Township of, 833,750; Delhi, Township of, 1,110,000; Derby, Township of, 531,250; Deseronto, Town of, 305,000; Dorion, Township of, 345,750; Douro-Dummer, Corporation of the Township of, 460,000; Drummond/North Elmsley, Township of, 702,500; Dryden, City of, 4,304,750; Dubreuilville, Township of, 415,000; Dundalk, Village of, 302,500; Dundas, Town of, 382,500; Dungannon, Township of, 321,000; Dunnville, Town of, 657,500; Durham, Town of, 385,000; Dutton/Dunwich, Municipality of, 828,750; Dymond, Township of, 956,000; Dysart Et Al,

MINISTRY OF FINANCE — Continued

Township of, 890,000;

Ear Falls, Township of, 1,412,500; East Ferris, Township of, 1,421,750; East Garafraxa, Township of, 361,250; East Hawkesbury, Township of, 688,750; East Luther Grand Valley, Township of, 275,000; Eastnor, Township of, 324,000; East Wawanosh, Township of, 525,000; East Williams, Township of, 425,000; East Zorra-Tavistock, Township of, 990,750; Edwardsburgh, Township of, 1,032,500; Eganville, Village of, 485,000; Egremont, Township of, 1,397,500; Ekfrid, Township of, 681,250; Elderslie, Township of, 505,000; Eldon, Township of, 556,250; Elgin, County of, 8,745,000; Elizabethtown, Township of, 1,291,250; Elliot Lake, City of, 4,607,500; Elora, Village of, 319,000; Emily, Township of, 371,250; Emo, Township of, 853,750; Englehart, Town of, 783,500; Enniskillen, Township of, 1,028,750; Eramosa, Township of, 555,000; Erin, Corporation of the Town of, 878,750; Espanola, Town of, 2,539,500; Essa, Township of, 1,263,750; Euphrasia, Township of, 468,750; Evanturel, Township of, 396,250; Exeter, Town of, 413,750;

Faraday, Township of, 286,250; Fauquier-Strickland, Township of, 578,750; Fenelon Falls, Village of, 217,500; Fergus, Town of, 363,000; Field, Township of, 291,000; Flamborough, Town of, 1,692,500; Forest, Town of, 607,500; Fort Erie, Town of, 601,250; Fort Frances, Town of, 5,447,000; French River, Town of, 163,750; Frontenac Islands, Township of, 293,750; Front of Escott, Township of, 223,750; Front of Leeds & Lansdowne, Township of, 641,250; Front of Yonge, Township of, 342,500;

Gananoque, Town of, 555,000; Gauthier, Township of, 127,500; Geraldton, Town of, 2,565,000; Gillies, Township of, 328,750; Glackmeyer, Township of, 604,250; Glanbrook, Township of, 860,000; Glencoe, Village of, 436,250; Glenelg, Township of, 801,250; Goderich, Town of, 902,250; Goderich, Township of, 902,500; Golden, Township of, 224,500; Gordon, Township of, 277,500; Gore Bay, Town of, 602,500; Grand Bend, Village of, 416,250; Grattan, Township of, 297,500; Gravenhurst, Town of, 245,000; Greenock, Township of, 582,000; Grey, County of, 1,916,250; Grimsby, Town of, 523,750; Guelph, City of, 4,450,750; Guelph, Township of, 485,000; Guelph/Eramosa, Township of, 260,000;

Hagar, Township of, 567,000; Hagarty & Richards, Township of, 687,500; Hagerman, Township of, 387,250; Haileybury, Town of, 3,351,000; Haldimand, Town of, 1,135,000; Haldimand, Township of, 881,250; Haldimand-Norfolk, Regional Municipality of, 13,486,500; Haliburton, County of, 5,111,250; Halton, Regional Municipality of, 3,085,750; Halton Hills, Town of, 1,077,500; Hamilton, City of, 3,425,000; Hamilton-Wentworth, Regional Municipality of, 40,040,000; Hanover, Town of, 355,000; Harley, Township of, 483,750; Harris, Township of, 183,750; Harriston, Town of, 220,000; Hastings, County of, 3,333,750; Hastings, Village of, 250,000; Hawkesbury, Town of, 980,500; Hay, Township of, 388,750; Head, Clara & Maria, Township of, 286,250; Hearst, Town of, 4,331,250; Hensall, Village of, 196,250; Herschel, Township of, 325,000; Hilliard, Township of, 301,250; Hilton, Township of, 236,250; Himsworth North, Township of, 711,000; Himsworth South, Township of, 465,000; Holland, Township of, 922,500; Hope, Township of, 665,000; Hornepayne, Township of, 1,133,750; Horton, Township of, 406,250; Howick, Township of, 901,250; Hudson, Township of, 288,250; Hullett, Township of, 646,250; Huntsville, Town of, 1,321,250; Huron, Township of, 2,878,000; Huron-Kinloss, Township of, 336,250; Huron Shores, Township of, 210,000;

Ignace, Township of, 1,500,000; Ingersoll, Town of, 920,000; Iron Bridge, Village of, 211,000; Iroquois Falls, Town of, 3,628,750;

Jaffray Melick, Town of, 1,916,250; James, Township of, 304,500; Jocelyn, Township of, 221,250; Johnson, Township of, 676,250; Joly, Township of, 126,250;

Kanata, City of, 130,000; Kapuskasing, Town of, 2,999,250; Kearney, Town of, 224,500; Keewatin, Town of, 1,343,500; Kenora, Town of, 4,642,750; Keppel, Township of, 657,500; Kerns, Township of, 349,750;

MINISTRY OF FINANCE — Continued

Killaloe, Village of, 225,000; Kincardine, Town of, 443,000; Kincardine, Township of, 630,000; Kincardine-Bruce-Tiverton, Township of, 433,000; Kingston, City of, 7,658,000; Kinloss, Township of, 566,000; Kirkland Lake, Town of, 7,174,500; Kitchener, City of, 150,000; Kitley, Township of, 611,250;

Laird, Township of, 528,750; Lake of the Woods, Township of, 497,500; Lanark, County of, 3,978,750; Lanark Highlands, Township of, 1,752,500; Larder Lake, Township of, 615,000; Latchford, Town of, 269,750; Leeds & Grenville, County of, 4,530,000; Lennox & Addington, County of, 2,461,250; Lincoln, Town of, 1,308,750; Lindsay, Town of, 621,250; Lindsay, Township of, 348,000; Longlac, Town of, 1,486,750; Loyalist, Township of, 1,355,000; Lucan Biddulph, Township of, 135,750; Lucknow, Village of, 241,000;

MacDonald Et Al, Township of, 731,250; McDougall, Township of, 1,131,250; McGarry, Township of, 761,250; McGillivray, Township of, 685,000; Mckellar, Township of, 780,750; McKillop, Township of, 730,000; McMurrich/Monteith, Township of, 278,750; McNab/Braeside, Township of, 952,500; Machar, Township of, 189,750; Machin, Township of, 1,258,000; Madoc, Township of, 685,000; Magnetawan, Corporation of the Township of, 306,000; Malahide, Municipality of, 1,351,250; Manitouwadge, Township of, 983,500; Manvers, Township of, 967,500; Mapleton, Township of, 956,750; Marathon, Town of, 1,140,500; Mariposa, Township of, 956,250; Markdale, Village of, 407,500; Markstay-Warren, Town of, 301,000; Marmora, Village of, 476,250; Maryborough, Township of, 386,000; Massey, Town of, 250,000; Matachewan, Township of, 290,000; Mattawa, Town of, 1,799,500; Mattawan, Township of, 218,750; Mattice-Val Cote, Township of, 702,500; Mayo, Township of, 175,000; Meaford, Town of, 567,500; Melancthon, Township of, 902,500; Merrickville-Wolford, Village of, 665,000; Mersea, Township of, 198,000; Metcalfe, Township of, 320,000; Michipicoten, Township of, 1,868,750; Middlesex Centre, Township of, 1,822,500; Midland, Town of, 338,250; Mildmay-Carrick, Township of, 1,137,000; Milton, Town of, 2,566,500; Minto, Township of, 1,015,000; Mississippi Falls, Town of, 1,339,750; Monmouth, Township of, 241,250; Mono, Township of, 1,035,000; Montague, Township of, 750,000; Monteagle, Township of, 412,500; Moonbeam, Township of, 641,250; Moore, Township of, 1,396,250; Morley, Township of, 562,500; Morris, Township of, 665,000; Mosa, Township of, 655,000; Mount Forest, Town of, 322,000; Mount Forest/Arthur/W. Luther/Arthur, Township of, 403,500; Mulmur, Township of, 712,500; Muskoka, District of, 5,129,500; Muskoka Lakes, Township of, 389,750;

Nairn & Hyman, Township of, 253,000; Nakina, Township of, 736,250; Nanticoke, City of, 2,292,500; Greater Napanee, Town of, 1,688,500; Nation Municipality, Corporation of, 2,135,000; Neebing, Township of, 641,750; New Liskeard, Town of, 2,455,750; Niagara, Regional Municipality of, 7,120,000; Niagara-on-the-Lake, Town of, 1,380,000; Niagara Falls, City of, 2,968,250; Nichol, Township of, 229,000; Nickel Centre, Town of, 2,026,250; Nipigon, Township of, 1,160,750; Nipissing, Township of, 369,750; Norfolk, Township of, 1,630,000; Normanby, Township of, 1,061,250; North Algona, Township of, 120,000; North Algona Wilberforce, Township of, 153,750; North Bay, City of, 22,821,750; North Dorchester, Township of, 925,000; North Dumfries, Township of, 513,750; North Dundas, Corporation of the Township of, 2,063,250; Northeastern Manitoulin & Islands, Town of, 1,955,000; Northern Bruce Peninsula, Municipality of, 282,000; North Frontenac, Township of, 351,250; North Glengarry, Township of, 2,413,750; North Grenville, Township of, 1,237,500; North Perth, Town of, 2,027,500; The North Shore, Township of, 543,750; North Stormont, Township of, 1,746,250; Norwich, Township of, 1,213,500;

O'Connor, Township of, 433,000; Oakland, Township of, 223,000; Oakville, Town of, 2,826,250; Oil Springs, Village of, 136,250; Oliver & Paipoonge, Township of, 2,238,000; Omemee, Village of, 125,000; Onaping Falls, Town of, 1,268,750; Onondaga, Township of, 219,000; Opasatika, Township of, 377,500; Ops, Township of, 788,750; Orillia, City of, 2,085,250; Oro-Medonte, Township of, 348,750; Oshawa, City of, 4,619,250; Osprey, Township of, 957,500; Otonabee-South Monaghan, Township of, 1,097,500; Ottawa, City of, 11,612,750; Owen Sound, City of, 4,872,000; Oxford, County of, 2,942,500;

MINISTRY OF FINANCE — Continued

Paisley, Village of, 278,000; Palmerston, Town of, 217,000; Papineau-Cameron, Township of, 788,750; Paris, Town of, 724,000; Parkhill, Town of, 361,250; Parry Sound, Town of, 3,500,750; Pelee, Township of, 173,750; Pembroke, City of, 4,183,750; Percy, Township of, 492,500; Perry, Township of, 543,750; Perth, Township of, 2,740,000; Perth East, Township of, 2,181,500; Perth South, Township of, 1,198,750; Petawawa, Town of, 1,051,250; Peterborough, City of, 6,845,000; Petrolia, Town of, 530,000; Pickle Lake, Township of, 839,500; Pilkington, Township of, 310,000; Plummer Additional, Township of, 687,500; Plympton, Township of, 926,250; Port Colborne, City of, 813,750; Port Elgin, Town of, 384,000; Powassan, Town of, 456,250; Prescott, Town of, 216,250; Prescott & Russell, United Counties of, 5,585,000; Prince, Township of, 326,250; Prince Edward, City of, 5,686,250; Proton, Township of, 1,231,250; Puslinch, Township of, 1,172,500;

Quinte West, City of, 4,906,250;

Radcliffe, Township of, 176,250; Raglan, Township of, 182,000; Rainy River, Town of, 871,250; Ratter & Dunnet, Township of, 659,000; Rayside-Balfour, Town of, 2,236,250; Rear of Leeds & Lansdowne, Township of, 526,250; Rear of Yonge & Escott, Township of, 260,000; Red Lake, Municipality of, 1,936,250; Red Lake, Township of, 1,055,500; Red Rock, Township of, 421,500; Renfrew, County of, 8,094,000; Renfrew, Town of, 1,252,500; Rideau, Township of, 320,750; Rideau Lake, Township of, 1,283,000; Rolph, Buchanan & McKay, Township of, 233,750; Ross, Township of, 693,750; Russell, Township of, 608,750; Rutherford & George Island, Township of, 220,000; Ryerson, Township of, 270,000;

Sables-Spanish Rivers, Township of, 1,183,500; St. Catharines, City of, 4,701,750; St. Charles, Town of, 204,500; St. Edmunds, Township of, 384,000; St. Joseph, Township of, 677,500; St. Mary's, Town of, 337,500; St. Thomas, City of, 5,773,750; St. Vincent, Township of, 425,000; Sandwich South, Township of, 587,000; Sarawak, Township of, 186,250; Saugeen, Township of, 416,000; Saugeen Shores, Town of, 286,500; Sault Ste. Marie, City of, 29,729,500; Schreiber, Township of, 1,067,250; Seaforth, Town of, 378,750; Sebastopol, Township of, 218,750; Seguin, Township of, 3,039,000; Severn, Township of, 325,000; Shedden, Township of, 670,000; Sherborne Et Al, Township of, 122,500; Sherwood Et Al, Township of, 310,000; Shuniah, Township of, 953,250; Simcoe, Town of, 948,000; Sioux Lookout, Town of, 3,623,750; Sioux Narrows, Township of, 392,000; Smith Falls, Separated Town of, 1,793,750; Smooth Rock Falls, Town of, 842,500; Snowdon, Township of, 162,500; Sombra, Township of, 1,195,000; South Algona, Township of, 242,500; South Algonquin, Township of, 351,000; South Bruce, Municipality of, 481,000; South Bruce Peninsula, Town of, 281,000; South Dumfries, Township of, 490,000; South Dundas, Township of, 2,463,750; South Frontenac, Township of, 1,242,500; South Glengarry, Township of, 2,441,250; Southhampton, Town of, 347,000; South River, Village of, 514,750; South Stormont, Township of, 2,072,500; South West Oxford, Township of, 1,195,000; Southwold, Township of, 1,026,250; The Spanish River, Township of, 410,500; Springer, Township of, 938,000; Springwater, Township of, 1,061,000; Stafford & Pembroke, Townships of, 831,250; Stanhope, Township of, 333,750; Stanley, Township of, 381,250; Stephen, Township of, 860,000; Stirling-Rawdon, Township of, 893,000; Stone Mills, Township of, 1,516,250; Stoney Creek, City of, 1,688,750; Stormont, Dundas, Glengarry, County of, 6,757,500; Stratford, City of, 2,705,000; Strong, Township of, 371,000; Sturgeon Falls, Town of, 2,434,000; Sudbury, City of, 11,115,500; Sudbury, Regional Municipality of, 42,475,250; Sullivan, Township of, 901,250; Sundridge, Village of, 331,000; Sydenham, Township of, 745,000;

Tarbutt & Tarbutt Additional, Township of, 301,250; Tay, Township of, 737,500; Tecumseh, Town of, 146,750; Teeswater-Culross, Township of, 787,000; Tehkummah, Township of, 228,750; Temagami, Town of, 1,056,750; Terrace Bay, Township of, 744,750; Thedford, Village of, 141,250; Thessalon, Township of, 1,692,000; Thorold, City of, 933,750; Thunder Bay, City of, 36,486,250; Tilbury West, Township of, 221,000; Tillsonburg, Town of, 498,750; Timmins, City of, 17,091,500; Trout Creek, Town of, 153,750; Tuckersmith, Township of, 731,250; Tudor & Cashel, Township of, 228,750; Turnberry, Township of, 450,000; Tweed, Municipality of, 1,793,750; Tyendinaga, Township of, 765,000;

MINISTRY OF FINANCE — Continued

Usborne, Township of, 671,250;

La Vallee, Township of, 681,250; Valley East, Town of, 2,236,250; Val Rita-Harty, Township of, 451,250; Vanier, City of, 1,016,750;

Wainfleet, Township of, 267,500; Walden, Town of, 2,613,750; Walkerton, Town of, 500,000; Warwick, Township of, 1,322,500; Welland, City of, 1,520,750; Wellesley, Township of, 646,250; Wellington, County of, 865,000; West Elgin, Municipality of, 1,287,500; West Garafraxa, Township of, 338,000; West Lincoln, Township of, 1,208,750; West Luther, Township of, 374,000; Westmeath, Township of, 720,000; West Nipissing, Town of, 1,156,750; West Nissouri, Township of, 428,750; West Perth, Township of, 2,230,000; West Wawanosh, Township of, 416,250; West Williams, Township of, 421,250; White River, Township of, 412,500; Wiarton, Town of, 307,000; Wilberforce, Township of, 495,000; Wilmot, Township of, 453,750; Windsor, City of, 5,782,500; Wingham, Town of, 401,250; Wollaston, Township of, 182,500; Woodstock, City of, 556,250; Woolwich, Township of, 1,053,750;

Zorra, Township of, 1,932,500;

Accounts under \$120,000—3,976,250.

Grants in Respect of Provincial Offences Act (\$804,516):

City of North Bay, 804,516.

Grants in Support of Economic Policy Research, 118,000.

Guaranteed Annual Income System, 82,772,018.

Institute of Municipal Assessors, 17,500.

Ontario Property Assessment Corporation, 79,450,000.

Tribute to Diana, Princess of Wales (\$500,000):

Accounts under \$120,000—500,000.

Total Other Payments 1,287,201,729

Statutory (\$8,907,836,651)

Minister's Salary (\$32,997)

Hon. Ernie Eves April 1, 1998 to March 31, 1999 32,997

MINISTRY OF FINANCE — Continued

Minister Without Portfolio Salary (\$14,977)

Hon. Rob Sampson	April 1, 1998 to March 31, 1999	14,977
------------------------	---------------------------------------	--------

Parliamentary Assistants' Salaries (\$22,310)

John Baird	April 1, 1998 to March 31, 1999	11,155
Terrence Young	April 1, 1998 to March 31, 1999	11,155

Interest and Other Expenses on Provincial Debt (\$8,907,711,884)

Interest on Ontario Securities

Public Issues		5,508,194,527
---------------------	--	---------------

Non Public Issues

Ontario Teachers' Pension Plan	1,583,110,326	
Canada Pension Plan Investment Fund	1,151,509,703	
Public Service Pension Plan	427,361,982	
Public Service Employees' Union Pension Plan	203,020,281	
Ontario Housing Corporation	102,149,233	
Ontario Municipal Employees' Retirement Fund	63,765,447	
Canada Mortgage and Housing Corporation	22,667,413	
Colleges of Applied Arts and Technology Pension Plan	8,448,038	
Other	1,063,058	3,563,095,481

Interest on The Province of Ontario Savings Office Deposits		111,222,694
---	--	-------------

Other Interest, Exchange, Discount and Commission:

Debt Issue Expenses	60,942,692	
Interest on Special Purpose and Trust Funds	43,444,855	
General Administration Expenses including bank charges	23,052,630	
Premiums on Debt Issues	(174,147,804)	(46,707,627)
		9,135,805,075

Less: Interest and Other Investment Income

Interest on Temporary Investments	216,090,754	
Interest Revenue on Loans	12,002,437	228,093,191
		8,907,711,884

Travelling Expenses (\$54,483)

T. Salerno, 31,448; Accounts under \$10,000—23,035.		54,483
---	--	--------

Total Operating for Treasury Program		8,907,766,367
---	--	----------------------

MINISTRY OF FINANCE — Concluded

Summary of Expenditure

Voted

Salaries and Wages	223,176,799	
Employee Benefits	73,273,978	
Travelling Expenses	4,799,104	
Other Payments	1,287,201,729	
Recoveries	(18,435,679)	
		<hr/>
		1,570,015,931
Statutory		8,907,836,651
		<hr/>
Total Expenditure, Ministry of Finance		<u><u>\$10,477,852,582</u></u>

OFFICE OF FRANCOPHONE AFFAIRS

Hon. Noble Villeneuve

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$965,881)**

Payments from Other Ministries, Activities and Agencies (\$20,185):

Accounts under \$50,000—20,185.

Employee Benefits (\$174,959)

Payments for: Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 69,747; Accounts under \$50,000—106,440.

Other Benefits: Accounts under \$50,000—315.

Payments from Other Ministries, Activities and Agencies (\$1,543):

Accounts under \$50,000—1,543.

Travelling Expenses (\$24,836)

Accounts under \$10,000—24,836.

Other Payments (\$1,448,645)

Materials, Supplies, etc. (\$1,163,645):

Interprovincial Printing Limited, 53,284; Ontario Realty Corporation, 99,940; Accounts under \$50,000—327,129.

Payments to Other Ministries, Activities and Agencies (\$683,338):

Agriculture, Food & Rural Affairs, \$64,000; Citizenship, Culture & Recreation, 292,500; Economic, Development, Trade & Tourism, 88,803; Health, 125,000; Management Board Secretariat, 65,418; Accounts under \$50,000—47,617.

Payments from Other Ministries, Activities and Agencies (\$46):

Accounts under \$50,000—46.

Grants, Subsidies, etc. (\$285,000):

Other (\$908,600):

Action ontarienne contre la violence faite aux femmes, 392,388; Accounts under \$120,000—516,212.

OFFICE OF FRANCOPHONE AFFAIRS — Concluded

Payments from Other Ministries, Activities and Agencies (\$623,600):

Ontario Women's Directorate, 623,600.

Total Other Payments 1,448,645

Statutory (\$NIL)

Minister's Salary (\$NIL)

Hon. Noble Villeneuve April 1, 1998 to March 31, 1999 Nil

Summary of Expenditure

Voted

Salaries and Wages	965,881
Employee Benefits	174,959
Travelling Expenses	24,836
Other Payments	1,448,645

Total Expenditure, Office of Francophone Affairs **\$2,614,321**

MINISTRY OF HEALTH

Hon. Elizabeth Witmer
Hon. Cameron Jackson (LTC)

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$438,723,447)

Temporary Help Services (\$8,425,188):

The Administrative Edge Inc., 382,282; Blackwood Consultants Inc., 129,036; Cadillac Career Centre Inc., 247,660; Contemporary Personnel Inc., 105,046; Delynn Personnel, 400,995; Drake Office Overload, 828,984; Ecco Staffing Services, 426,810; Freelancers Unlimited Inc., 55,140; HR Associates, 86,423; Heighway Personnel Ltd., 307,293; Ian Martin Limited, 148,952; Keith Bagg Staffing Resources Inc., 285,098; Kelly Temporary Services Ltd., 624,807; Manpower Temporary Services, 941,159; Marberg and Associates Ltd., 115,066; McQueen and Associates, 88,792; Nursing and Homemakers Inc., 120,200; The People Bank, 264,854; Personnel By Elsie, 60,633; Profile Personnel Consultants, 875,767; Quantum Management Services, 122,917; RHI Consulting, 98,538; Victorian Order of Nurses-Oxford Branch, 54,567; West Park Hospital, 112,344; Accounts under \$50,000—1,541,825.

Payments to Other Ministries, Activities and Agencies (\$1,863,434):

Community and Social Services, 478,487; Management Board Secretariat, 139,826; Solicitor General and Correctional Services, 999,459; Accounts under \$50,000—245,662.

Payments from Other Ministries, Activities and Agencies (\$670,747):

Community and Social Services, 61,366; Management Board Secretariat, 404,974; Municipal Affairs and Housing, 56,202; Accounts under \$50,000—148,205.

Note: Recoveries from Other Ministries Activities and Agencies (\$3,971,407):

Community and Social Services, 3,829,403; Ontario Realty Corp., 142,004.

Employee Benefits (\$102,522,291)

Payments for: Canada Pension Plan, 10,265,126; Dental Plan, 5,685,161; Employer Health Tax, 8,438,040; Employment Insurance, 12,812,990; Group Life Insurance, 779,847; Long Term Income Protection, 7,107,727; Ontario Public Services Employees' Union Pension Plan/Public Service Pension Plan, 24,034,561; Supplementary Health and Hospital Plan, 7,338,608; Unfunded Liability-Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 3,824,901.

Other Benefits : Attendance Gratuities, 283,854; Death Benefits, 74,482; Maternity/Parental/Adoption Leave Allowances, 1,688,444; Severance Pay, 11,518,384; 2% Payment in Lieu of Benefits, 396,873.

Workplace Safety and Insurance Board, 8,044,988.

MINISTRY OF HEALTH — Continued

Payments to Other Ministries, Activities and Agencies (\$465,438):

Solicitor General and Correctional Services, 220,390; Accounts under \$50,000—245,048.

Payments from Other Ministries, Activities and Agencies (\$237,133):

Accounts under \$50,000—237,133.

Note: Recoveries from Other Ministries (\$686,588):

Community and Social Services, 636,146; Ontario Realty Corp., 50,442.

Travelling Expenses (\$5,969,345)

Hon. Elizabeth Witmer, 4,091; Hon. Cameron Jackson, 13,338; Tim P. Hudak, 2,966; Dan Newman, 3,085; Sandra D. Lang, 11,009; F. Bailey, 16,367; M. Barnes, 18,290; J. M. Bellaire, 10,716; A. Bilotta, 12,207; H. Bishay, 17,375; R. W. Bonazza, 23,303; L. F. Bottos, 11,959; R. Bowie, 15,394; A. Bowlby, 12,716; M. Broadfoot, 11,627; D. Brown, 17,079; P. F. Brown, 10,253; F. E. Cahoon, 16,173; R. P. Campbell, 10,184; C. A. Comeau, 15,411; M. Connolly, 49,271; R. M. Daly, 32,632; B. Davidson, 12,615; E. Dixon, 13,072; L. Fabricius, 11,494; G. Fisher, 11,721; S.G. Fitzpatrick, 19,057; M. Fleming, 13,581; M. Gallow, 13,839; B. Gazley, 13,732; J. F. Giddings, 10,484; J. M. Gilmore, 11,378; W. Graham, 16,926; A. Hackett, 10,063; C. Hamilton, 16,949; D. K. Hammond, 30,546; D. Helm, 14,519; C. Henderson, 18,867; N. Ho, 10,447; L. J. Hutchinson, 11,012; J. Inkster, 22,866; P. Jackson, 16,506; E. E. James, 14,204; G. Jensen, 16,099; L. Jones, 13,603; M. Kovacs, 12,455; D. Labib, 11,696; R. Lewis, 15,830; E. Mahood, 42,217; N. Marshall, 11,238; B. McCauley, 25,592; F. P. McGee, 14,950; F. McGoey, 17,075; G. Monaghan, 15,447; R. Murdoch, 11,286; C. W. G. Nabert, 24,469; R. Nye, 11,695; M. O'Connor, 28,469; J. B. Pereira, 15,122; W. Quenneville, 27,385; J. Restall, 10,133; M. E. Riley-Brockman, 10,461; A. Robert, 13,460; D. Rodgers, 11,689; W. M. Sadowski, 11,238; P. St. Pierre, 12,802; D. Salter, 13,617; P. Sankar, 11,669; A. Sehgal, 11,846; R. R. Sheppard, 10,051; M. Slade, 10,640; J. Stenabaugh, 14,449; W. Stone, 12,815; R. Surgeoner, 11,988; M. Tanguay, 19,228; L. F. Taylor, 39,747; H. K. Terzopoulos, 22,839; D. A. Tessier, 15,804; J. C. Topping, 11,081; M. Tremblay, 12,834; G. Ure, 23,007; M. Vahaviolos, 14,496; K. N. Valentino, 10,407; A. Wilson, 10,967; R. B. Winfield, 16,513; J. Wright, 14,002; G. Zhang, 22,450; Accounts under \$10,000—4,605,160.

Other Payments (\$19,304,858,826)

Materials, Supplies, etc. (\$277,403,260):

AJB Software Design Inc., 163,211; AMS Group, 142,367; ASC Consultants, 115,758; A S McLellan and Associate Inc., 71,137; AT and T Capital Canada Inc., 79,064; Abbott Laboratories Ltd., 2,413,472; Advanced Presentation Products, 80,202; Adworks Mailing Services Inc., 51,741; Agenda Business Systems, 87,312; Aladdin Canada Inc., 94,346; Alcon Canada Inc., 66,168; R. Alder, 70,231; D. Alexander, 62,477; Allard's Collision Centres, 58,215; Allendale, 62,437; Allied Medical Instruments Inc., 297,520; Altimed Pharmaceutical Co., 63,427; Amex Bank of Canada, 142,011; Andrews Mailing Service Ltd., 64,480; Aon Reed Stenhouse Inc., 404,058; Applied Communications Canada Inc., 160,001; Arbell Inc., 58,217; Arconas Corp., 68,308; Ari Canada Ltd., 379,729; Arjo Canada Inc., 63,896; B. Armstrong, 69,404; Asset Computer Personnel Ltd., 248,929; Association of Ontario Physicians and Dentists in Public Service, 71,416; Associates in Psychiatry, 200,061; Astra Pharma Inc., 391,831; Astral Scientific, 693,399;

BDP Business Data Services Ltd., 908,443; Babbco Office Services Ltd., 556,955; J. Bacon, 55,297; Bard Canada Inc., 79,830; M. Bay, 207,953; Bayer Inc., 113,197; Beatrice Foods (Ontario) Ltd., 59,323; Beaver Foods Ltd., 126,513; Beckman Instruments (Canada) Inc., 72,320; Becton Dickinson Canada Inc., 463,669; Bell Canada, 3,839,670; Chris Bell in Trust, 75,359; David Bell P.C., 101,095; Bell Mobility, 303,337; D. Bernstein, 74,021; H. Bibr, 66,321; Bio Nuclear Diagnostics Inc., 467,649; Biochem Immunosystems, 148,109; Bio-Rad Laboratories (Canada) Ltd., 124,458; Bio Whittaker Inc., 289,052; Blackwell's Information Services, 73,446; Blake Cassels and Graydon, 122,112; Borsa Wholesale, 57,966; Petra Boujos in Trust, 145,229; Bowen and Binstock Advertising Ltd., 1,202,939; Bowmanville

MINISTRY OF HEALTH — Continued

Memorial Hospital, 60,325; J. L. Bowmer, 99,027; A. Braun, 98,313; Brautigam Morison and Associates Inc., 119,369; Bristol-Myers Squibb, 337,069; Brockville, City of 66,069; Brockville Medical Association, 274,655; C. Brown, 81,793; Browning Ferris Industries, 51,911; Bsharp Technologies Inc., 739,340; Bunzl Canada Inc., 138,627; Burgess Computer Services Ltd., 136,998; Business Depot, 59,406;

CGI Group - Toronto, 15,409,174; CKN Computer Consultants, 276,400; CM Inc., 113,457; CML Technologies Inc., 661,524; Cablecom International Network Cabling, 61,291; CADX Development Inc., 58,210; Canada News Wire, 134,452; Canada Post Corp., 5,425,305; Canadian Corps of Commissionaires, 486,386; Canadian Council on Health Service Accreditation, 53,477; Canadian Helicopters, 8,509,669; Canadian Imperial Bank of Commerce, 256,335; Canadian Waste Services Inc., 116,185; Canebsco Subscription Services Ltd., 215,263; Cantel Inc., 220,967; Cardinal Couriers Ltd., 92,446; Care Focus Health Systems Inc., 70,200; Casewise Inc., 115,241; Cassels Brock and Blackwell, 147,335; Cassidy's Ltd., 58,010; Cecconi Simone Inc., 140,194; T. C. Cheetham, 74,812; Children's Hospital of Eastern Ontario, 131,509; Chiron Inc., 2,184,126; Chiropody/Podiatry Review Committee, 139,475; Christie and Walther Communications Ltd., 84,142; Claire's Delivery Service Ltd., 59,300; Clarke Institute of Psychiatry, 113,445; K. Clements, 93,472; Clintar Groundskeeping Services, 51,714; Cobra Systems, 116,796; Cole Business Furniture, 54,528; Colgate-Palmolive Canada Inc., 105,687; College of Nurses of Ontario, 51,353; College of Physicians and Surgeons of Ontario, 247,357; Commerx Computer Systems Inc., 66,683; Community Counselling Group, 57,875; Community Resources Service, 348,075; Compufax Solutions, 68,668; Compugen Systems Ltd., 11,837,482; Compu-Solve Technologies Inc., 55,768; Computer Action Company, 89,641; Computer Media Group, 72,863; Computer Partners International Corp., 308,498; D. J. Condos, 66,113; Constellation Integration Services, 58,145; P. E. Cook, 94,777; Corporate Software and Technology Canada Ltd., 482,090; Crain Drummond Inc., 88,197; I. Crawford, 96,019; Crucible Management Solutions Inc., 134,778; Crystal Springs Inc., 63,478; M. Cukierman, 58,270; Cyber Logistics Inc., 68,065;

DMR Consulting Group Inc., 794,036; D and R Electronics Company Ltd., 114,036; Dade Behring Canada Inc., 436,957; Danka Office Imaging Company, 114,937; Data Business Forms, 1,459,850; Datacom Imaging Systems Inc., 57,138; Datamark Systems, 160,991; Del/Charters Litho Inc., 168,966; Delgraphics Ltd., 92,907; Deloitte and Touche, 150,360; Dempster's Bread, 111,091; R. Denson, 127,993; Diamed Lab Supplies Inc., 211,357; Dictaphone Canada Ltd., 181,643; Digital Equipment of Canada Ltd., 1,720,755; Diversey Lever Canada, 144,277; E. Dixon, 147,985; B. J. Dobson, 77,912; Donnelly's Ottawa Ford, 122,570; Douwe Egberts Coffee Systems Ltd., 65,163; Drechsel Business Interiors, 986,199; Druggists' Corp., 75,073; Dumex Medical Surgical Products Ltd., 126,515;

ECNG Inc., 275,258; E D S of Canada Ltd., 95,793; ESBE Scientific Industries Inc., 85,222; East York Mental Health Program, 58,217; Eco-Shred Ltd., 85,669; R. V. Eliosoff, 61,974; Elizabethtown, Township of, 53,185; P. Else, 64,209; A. El-Zaibak, 55,034; Enbridge Consumers Gas, 735,603; Ernst and Young Case Technologies Inc., 1,411,820;

Farr Mercury Sales Ltd., 53,627; Ferno Canada, 787,880; R. Finkel, 91,612; First Databank, 171,380; Fisher Scientific Ltd., 396,274; Flanagan Sales and Distribution Ltd., 59,602; Ford Motor Company of Canada, 2,883,982; A. Frampton, 53,650; R. Fraser, 261,492; J. B. Frost, 50,998; K. Furst, 67,287; Futuremed Health Care Products Inc., 90,898;

GE Capital Information Technology, 2,579,839; GK Chemical Specialities Co. Ltd., 236,485; GPC Canada Inc., 54,004; GSI International Group, 346,300; General Hospital of Port Arthur, 58,548; Genesis Media Inc., 58,737; Genest Murray Desbrisay Lamek, 66,705; Gen Probe Inc., 143,346; George Courey (Canada) Inc., 55,731; Geotrain Corp., 107,571; Gibson-Air Mechanical Ltd., 70,567; Glaxo Wellcome Inc., 371,542; Global Upholstery Co. Ltd., 56,634; Gloria J. Ringwood and Associates, 96,230; Gordon Contract Sales, 51,776; Gordon Food Service, 248,792; Grand and Toy Ltd., 1,240,839; Graphic Control Canada Ltd., 51,843; Graphics Management, 67,625; Green Shield Canada Inc., 13,692,931; Group 4 C P S Limited, 143,901;

R. Habib, 152,941; D. Hall, 50,008; Hamilton Hydro Electric System, 402,984; Hamilton-Wentworth Protection Services, 116,055; Hamilton-Wentworth, Regional Municipality of, 74,330; Harts Upholstered Products Co. Ltd., 109,413;

MINISTRY OF HEALTH — Continued

Harvest Builders, 90,000; Y. He, 71,211; Health Link, 274,772; Health Management Clinic, 189,331; Health Planning Management, 63,360; Healthy Futures Inc., 76,005; Hewlett-Packard (Canada) Ltd., 201,310; Hicks Morley Hamilton Stewart Storie, 252,764; D. Hiltz, 149,277; Hoechst-Roussel Canada Inc., 249,519; Hoffmann-La Roche Ltd., 146,117; Hospital Food Services Ontario Inc., 238,161; Hospital for Sick Children, 108,592; Hotel Dieu Hospital, 52,549; S. G. Houtman, 85,807; Howe and Company, 247,213; Hummingbird Communications Ltd., 175,310; Huronia District Hospital, 293,963; M. Husni, 74,823; Hydro Electric Commission, 467,579;

IBM Canada Ltd., 53,442; ICN Canada Ltd., 170,570; IMS America Ltd., 69,113; Ideal Printing Co. Ltd., 131,807; Immucor Canada Inc., 74,133; Informatics Search Group, 72,396; Information Balance Inc., 71,250; Information Builders (Canada) Inc., 202,907; Ingram and Bell Inc., 208,332; Innova Envelope Inc., 127,082; Intelysis Corp., 174,567; Inter Medico, 167,963; Interdev Technologies Inc., 316,155; Interlink Computer Services, 76,966; International Rose Reporting Inc., 97,231; Intertec Security and Investigation Ltd., 207,713; W. Isaac, 50,333;

J. A. Media Services, 330,193; D. P. Jacobs, 73,825; T. Jew, 51,438; Joe Rose Services Ltd., 188,895; Johnson Controls Ltd., 73,244; V. Johnston, 60,710; Johnstone Adams Graphics Ltd., 61,115; C. L. Jones, 100,942; A. Jordan, 117,428;

KPMG LLP, 220,014; KWS Energy Services Ltd., 91,361; Kaycom Inc., 277,219; Keane Canada Inc., 707,513; Keith Bagg Staffing Resources Inc., 174,731; L. J. Kennedy, 96,053; R. Keren, 59,752; M. Kerr, 52,745; A. Kevorkian, 77,672; Kingston General Hospital, 267,588; Kingston Truck and Trailer, 53,711; G. W. Knight, 52,024; Knowledge Alliance, 231,886; Kyberpass Corp., 235,503;

L. D. Taylor and Associates, 70,720; L. J. Stump and Associates Inc., 105,298; Laboratoire Atlas Inc., 242,688; Laerdal Medical Canada Ltd., 75,180; J. Laforty, 64,434; Lander Co. Canada Limited, 237,914; H. Langley, 87,446; Lanier Canada Inc., 79,070; M. P. Lau, 84,897; A. A. Lazor, 57,024; Learning Tree International, 159,211; N. Lee, 110,369; T. Lipson, 57,562; S. List, 82,127; London Health Sciences Centre, 453,798; London Hospital Linen Service Inc., 398,171; London Transit, 62,745; F. P. Louis, 88,285; A. H. Lower, 67,356; K. Lubchanski, 113,360; Luc's Multi Mart, 70,378; Lundbeck Canada Inc., 230,982; A. S. Luthra, 59,764;

MCD Design Group Ltd., 165,428; MDS Laboratories, 212,132; J. MacDonald, 64,528; Jesson MacPhee, 1,820,288; J. H. Magder, 109,148; G. Makkar, 90,060; W. A. Maley, 54,210; B. L. Malhotra, 97,517; R. Malone, 121,912; Mandexin Technology Corp., 252,580; Manitoulin Transport Inc., 81,637; Marathon Management Company, 447,981; J. M. Marcos, 61,765; F. M. Marotta, 53,560; Marsh and McLennan Group Associates, 1,728,571; R. Matthews, 54,986; Max Auto Supply (1986) Inc., 67,831; Maxill Inc., 256,977; McCaustlin Installation Inc., 232,319; B. McKenty, 60,456; A. McLellan, 59,579; McMaster University, 2,728,459; McNeil Consumer Products Co., 68,964; Meatland, 63,357; Med-Emerg Inc., 291,833; Med-Ox Diagnostics Inc., 186,740; Media Buying Services Ltd., 11,319,713; Medical Marketing Group Canada, 53,656; Medical Mart Supplies Ltd., 183,348; Medis Health and Pharmaceutical Services Inc., 673,339; Mercanti Auto Body (Mercanti 1990) Ltd., 76,089; Mercury Interactive Inc., 71,487; Metrix Research Inc., 147,504; Metropolitan Hotel, 71,698; Michelin Tires (Canada) Ltd., 74,478; Micro Focus Medical Technologies Canada Inc., 59,765; Micro Market Inc., 116,123; Microage Computer Stores, 54,907; Microfilm Equipment Services Ltd., 77,362; Microsoft Services, 63,900; Midi Inc., 65,348; Millennium Data Systems, 194,480; A. Miller, 111,491; Miller Paving Limited, 197,318; Minister of Finance and Corporate Relations, British Columbia, 324,378; Mirola Plastics Ltd., 197,032; Misco Canada Inc., 76,072; Modular Telephone Interface Ltd., 120,938; Monitrac Limited, 125,580; M. Monteith, 199,550; L. Monti, 76,426; The Morgan Scott Group Inc., 131,764; Morris and Associates, 63,660; Motorola Ltd., 61,990; Mount Sinai Hospital, 74,450;

NALC Holdings Inc., 111,563; National Data Corp., of Canada, 157,103; Natrel (Ontario) Inc., 610,347; Nestle Food Service, 102,542; Network Associates Inc., 87,101; New Concept Scientific Ltd., 77,438; Niagara Info-Train Systems Ltd., 221,316; D. Nichols, 53,419; M. Nichols, 100,172; Nipissing Area Joint Hospitals Laundry Inc., 260,950; North Bay Hydro, 191,562; North Bay Psychiatric Hospital, 71,860; North York Collision Centre Ltd., 50,583; North Bay General Hospital, 139,392; R. Northey, 83,515; The Northwestern Ontario Patient, 83,692; Norwich Packers Ltd.,

MINISTRY OF HEALTH — Continued

- 63,871; Novartis Consumer Health Canada Inc., 75,550; Novartis Nutrition Corp., 149,217; Novopharm Ltd., 337,373;
- OE Division of Canon Canada Inc., 92,452; Ontario Association of Non-Profit Homes and Services for Seniors, 255,238; J. J. O'Doherty, 69,606; Olympic Foods (Thunder Bay), 56,592; Omega Systems Group Inc., 102,744; Ontario Clean Water Agency, 55,205; Ontario Guard Services Inc., 146,159; Ontario Hospital Association, 176,354; Ontario Hydro, 677,515; Ontario Medical Association, 376,955; Ontario Realty Corp., 27,568,432; Optimum Public Relations, 107,764; Oracle Corp., Canada Inc., 288,322; Organon Teknika Inc., 230,563; Orillia Steer and Stop, 59,024; University of Ottawa, 189,658; O-Two Systems International Inc., 370,373; Oxoid Canada Ltd., 470,722;
- PC Docs Group International Inc., 128,832; R. Padgett, 80,267; Pagenet Canada, 62,231; Parke-Davis Canada Inc., 174,738; W. D. Parker, 71,995; Partnering and Procurement Inc., 272,903; Paterson MacDougall, 174,398; Paul Demers Et Fils Inc., 2,395,484; L. Pedder, 130,661; Penetanguishene Hydro, 257,458; Penetanguishene Mental Health Centre, 87,184; Penetanguishene, Town of, 73,570; C. Pepin, 95,628; Petro-Canada, 119,424; Pfizer Canada Inc., 581,825; Pharmascience Inc., 566,535; Philip Edwards Systems Consultants, 116,011; Philips Electronics Ltd., 50,196; Phoenix Information Systems Ltd., 84,788; Pitney-Bowes of Canada Ltd., 267,621; Platinum Technology, 138,478; Polaroid Canada Inc., 482,560; Polytarp Products, 62,734; E. Powell, 110,027; Praxair Canada Inc., 61,116; Price Waterhouse Coopers LLP, 399,828; Procter and Gamble Inc., 81,126; Professional Computer Consultants Ltd., 223,776; Progestic International Inc., 511,249; Pro-Lab Inc., 59,941; Propharm Limited, 428,320; Protector Canada Inc., 72,768; Province of Ontario Savings Office, 70,600; Psychiatry On-Call Group, 273,989; Public Utilities Commission of Kingston, 945,111; Purdue Frederick Inc., 195,987; Purolator Courier Ltd., 653,447;
- Quality Life Services Inc., 79,015; Queen's University, 208,328; Quelab Laboratories Inc., 52,297;
- R D McAlpine Associates Inc., 57,815; RGS Consulting Services Inc., 102,538; RX Research Inc., 132,000; Rainbow's End Community Development Corp., 130,000; Receiver General for Canada, 227,631; Respan Products Inc., 119,128; Rhone-Poulenc Rorer Canada Inc., 196,015; Ricoh Canada Inc., 285,618; Riva/Trianon Laboratory Inc., 57,289; Roche Diagnostic Systems, 321,858; Rogers Cantel Service Centre, 79,522; Rose Scientific, 80,295; Rowland Auto Electric Inc., 315,372; Royal Ottawa Hospital, 60,002; H. Ruparelia, 74,352; P. C. Ryan, 71,534;
- SAS Institute Canada Inc., 56,974; S N S System Inc., 354,697; SPSS Inc., 50,435; S2 Systems Inc., 227,288; G. Sadak, 92,354; St. Joseph's Health Centre, 409,748; St. Joseph's Hospital, 229,209; St. Thomas Psychiatric Hospital, 85,922; Sanofi Diagnostics Pasteur Inc., 87,788; Schering Canada Inc., 55,789; R. D. Schneider, 133,661; M. Searle, 70,114; Daniel and Michelle Sedore, 93,633; Serca Hickeson, 742,108; L. S. Sewchand, 76,231; Shell Canada Products Ltd., 134,727; H. N. Shuster, 99,945; G. Sidhu, 120,091; Sigma Aldrich Canada, 92,195; D. G. Sim, 60,956; Simcoe County Long Distance, 60,413; Smith Kline Beecham Pharma, 565,432; Smith and Nephew Inc., 50,680; O. Snajdr, 83,367; J. Sommerfreund, 85,343; Source Medical Corp., 111,417; Spectrum 2000 Communications Group Inc., 132,408; A Spudas, 65,482; S. Srivastava, 52,696; I. Stastna, 84,710; J. Stastna, 115,092; Steris Canada Inc., 61,226; Sterling Software, 129,600; The Stevens Co. Ltd., 119,035; J. Stewart, 67,266; Strano Food Services, 116,402; Strategic Services, 60,950; J. M. Sturgess, 81,387; Summit Food Distributors Inc., 2,356,338; Sunbelt Software Distribution, 102,152; R. Swinson, 81,171; Swish Maintenance Ltd., 59,018;
- TD Asset Finance Corp., 66,938; T L W Enterprise Inc., 176,665; Tait Mobile Radio Inc., 76,354; A. Tarnopolsky, 78,377; Taro Pharmaceuticals Inc., 120,655; Technical Management Systems Ltd., 147,180; Technilab Inc., 225,860; Telecom Computer, 69,664; Tenet Computer Group Inc., 490,005; Thistle Printing Ltd., 66,624; Thunder Bay, City of, 207,025; Thunder Bay Hydro, 191,965; To the Point Office Consultants Inc., 165,300; Today's Business Products Ltd., 227,581; Tony Deodato and Sons Ltd., 66,606; University of Toronto, 307,655; Toshiba of Canada Ltd., 78,688; P. Tran, 52,484; Transnation Plaza Corp., 156,523; Transworld Paper Limited, 360,745; Trent Drug Wholesale Ltd., 77,390; Trevor Owen Ltd., 51,914;

MINISTRY OF HEALTH — Continued

UPI Inc., 59,559; Uniform Group Inc., 85,342; Union Gas of Canada Ltd., 1,291,836; Unis Lumin Inc., 2,307,072; Unisource Canada Inc., 269,534; University Hospitals, 115,637; Unleash Corp., 73,588; Upper Canada Office Systems, 95,592;

VWR Canlabs, 321,210; Victorian Order of Nurses-Oxford Branch, 59,441; Viomed Laboratories Inc., 191,331; Virtual Professionals Inc., 119,471; Vitalaire, 86,481; Voyageur Airways Ltd., 3,636,707;

Wallac Canada Inc., 122,091; Ward Associates, 198,906; Waters Scientific, 144,111; C. Weiss, 112,859; Westbridge Associates Counselling Services, 69,633; Westburne Supply (Ontario), 52,168; Westburne Supply Ontario / Canada Valve, 90,441; University of Western Ontario, 3,039,977; Whitby Hydro Electric Commission, 662,561; Wilcox Bodies Ltd., 709,760; Williams Communication Services Ltd., 70,637; Windsor, Corp. of the City of, 65,936; Beard Winter in Trust, 136,624; Wm. Aikenhead Weber Arch Products Inc., 55,358; Wood Wyant Inc., 150,577; Workgroup Designs Inc., 53,621; Wyeth-Ayerst Canada Inc., 487,603;

Xerox Canada Ltd., 643,435;

S. Yates, 95,204;

Zeneca Pharma Inc., 233,216; Zoystar Inc., 86,716;

#1047654 Ontario Limited, 105,385; #1189712 Ontario Limited, 167,712; #1259670 Ontario Limited, 131,469; #3181197 Canada Inc., 102,280; #388 Dundas Street Development Inc., 58,912; #4 Office Automation Ltd., 194,999; Accounts under \$50,000—35,476,245.

Payments to Other Ministries, Activities and Agencies (\$29,720,565):

Agriculture, Food and Rural Affairs, 79,537; Attorney General, 3,074,889; Citizenship, Culture and Recreation, 484,256; Community and Social Services, 723,768; Labour, 143,013; Management Board Secretariat, 18,107,708; Natural Resources, 742,502; Solicitor General and Correctional Services, 1,451,821; Transportation, 4,736,409; Accounts under \$50,000—176,662.

Payments from Other Ministries, Activities and Agencies (\$5,994,243):

Attorney General, 86,152; Community and Social Services, 1,564,720; Management Board Secretariat, 569,715; Solicitor General and Correctional Services, 3,681,839; Accounts under \$50,000—91,817.

Note: Recoveries from Other Ministries, Activities and Agencies (\$342,814):

Ontario Realty Corp., 312,327; Accounts under \$50,000—30,487.

Grants, Subsidies etc. (\$19,027,455,564):

Clinical, Applied, Operational and Other Health Research (\$34,208,759):

Addiction and Mental Health Seniors Corp., 2,526,546; Bloorview McMillan Centre, 1,483,737; Canadian Coordinating Office of Health Technology, 645,029; Canadian Memorial Chiropractic College, 1,000,000; Cancer Care Ontario, 4,412,379; College of Midwives of Ontario, 302,602; Hamilton-Wentworth District Health Centres, 997,307; Institute for Clinical Evaluation Sciences in Ontario, 2,344,640; Kingston, Frontenac, Lennox and Addington, 940,000; Lakehead University, 167,935; Laurentian University of Sudbury, 185,000; McMaster University, 2,780,816; Ontario Mental Health Foundation, 2,979,075; University of Ottawa, 1,102,677; Queen's University, 409,185; Receiver General for Canada, 222,300; Sudbury and District Health Unit, 860,000; Thames Valley District Health Council, 820,000; Toronto Hospital, 1,059,010; University of Toronto, 2,444,558; University of

MINISTRY OF HEALTH — Continued

Western Ontario, 1,003,972; York Region Health Unit, 980,000.

Payments to Other Ministries, Activities and Agencies (\$4,681,400):

Community and Social Services, 4,636,900; Accounts under \$120,000—44,500.

Payments from Other Ministries, Activities and Agencies (\$139,409):

Accounts under \$120,000—139,409.

Health Sector Year 2000 (\$4,330,827):

Ontario Association Community Care Access Centre, 125,000; Ontario Association of Medical Laboratories, 310,000; Ontario Association of Non-Profit Homes and Services for Seniors, 732,470; Ontario Hospital Association, 2,079,000; Ontario Medical Association, 547,850; Ontario Pharmacists Association, 235,000; Accounts under \$120,000—301,507.

Operation of Hospitals (\$7,077,078,570):

Ajax and Pickering General Hospital, 32,219,916; Alexandra Hospital, 8,034,612; Alexandra Marine and General Hospital, 10,297,483; Almonte General Hospital, 5,034,396; Anson General Hospital, 4,581,038; Arnprior and District Memorial Hospital, 7,501,905; Atikokan General Hospital, 3,432,383;

Baycrest Hospital, 32,577,389; Belleville General Hospital, 47,105,581; Bingham Memorial Hospital, 3,145,830; Bloorview McMillan Centre, 24,821,111; Bowmanville Memorial Hospital, 16,770,602; Brantford General Hospital, 44,354,134; Brockville General Hospital, 19,411,575; Bruce Peninsula Health Services, 4,538,931;

Cambridge Memorial Hospital, 49,889,501; Campbellford Memorial Hospital, 7,466,855; Carleton Place and District Memorial, 4,470,422; Casey House Hospice, 2,796,142; Centenary Health Centre, 91,436,988; Centre Grey General Hospital, 3,918,780; Chapleau General Hospital, 3,088,912; Charlotte Eleanor Englehart Hospital, 7,386,171; Children's Hospital of Eastern Ontario, 60,319,083; Clinton Public Hospital, 5,074,264; Cornwall General Hospital, 19,903,926; Credit Valley Hospital, 83,979,998;

Deep River Hospital, 3,468,440; Douglas Memorial Hospital, 7,715,150; Dryden District General Hospital, 8,098,936; Dufferin-Caledon Health Care Corp., 17,181,086;

Englehart and District Hospital, 3,123,057; Espanola General Hospital, 5,052,586; Etobicoke General Hospital, 50,125,494;

Four Counties General Hospital, 4,820,038;

General and Marine Hospital, 14,633,629; Georgetown and District Memorial Hospital, 11,369,931; Geraldton District Hospital, 5,287,627; Glengarry Memorial Hospital, 4,873,698; Grand River Hospital Corp., 99,306,742; Greater Niagara General Hospital, 48,282,608; Grey Bruce Health Services, 45,082,273; Groves Memorial Community Hospital, 8,236,602; Guelph General Hospital, 26,740,809;

Haldimand War Memorial Hospital, 6,556,691; Haliburton Highlands Health Services Corp., 2,587,604; Hamilton Health Sciences Corp., 353,954,312; Hanover and District Hospital, 8,107,941; Hawkesbury and District General Hospital, 9,551,396; Hogarth-Westmount Hospital, 6,867,250; Hospital Montfort, 32,447,938; Hornepayne Community Hospital, 2,415,562; Hospital for Sick Children, 182,207,661; Hotel Dieu Hospital, 69,044,992; Hotel

MINISTRY OF HEALTH — Continued

Dieu of St. Joseph Hospital, 37,115,583; Hotel-Dieu Grace Hospital, 88,720,026; Humber River Regional Hospital, 125,848,140; Huntsville District Memorial Hospital, 13,829,904; Huronia District Hospital, 13,051,894;

Institutional Health and Community Services Group, 30,537,388; Institutional Health, 4,121,400;

James Bay General Hospital, 6,866,726; Joseph Brant Memorial Hospital, 51,123,740;

Kemptville District Hospital, 4,961,827; Kingston General Hospital, 139,373,218; Kirkland Lake and District Hospital, 11,869,231;

Lady Minto Hospital, 6,710,100; Lake of the Woods District Hospital, 15,201,142; Laurentian Hospital, 54,435,139; Leamington District Memorial Hospital, 13,025,949; Lennox and Addington County General Hospital, 8,066,339; Listowel Memorial Hospital, 6,640,220; London Health Sciences Centre, 316,671,329; Louise Marshall Hospital, 4,124,005; Lyndhurst Hospital, 8,611,530;

Manitoulin Health Centre, 7,638,763; Manitouwadge General Hospital, 2,790,800; Margaret Cochenour Memorial Hospital, 3,864,094; Markham Stouffville Hospital, 40,818,344; Mattawa General Hospital, 3,212,367; McCausland Hospital, 3,048,116; Meaford General Hospital, 5,855,771; Milton District Hospital, 12,510,585; Mississauga Hospital, 89,827,856; Mount Sinai Hospital, 113,076,960;

Niagara-on-the-Lake General Hospital, 2,965,306; Nipigon District Memorial Hospital, 3,678,303; Norfolk General Hospital, 18,124,997; North Algoma Health Organization, 3,464,112; North Bay General Hospital, 49,435,557; North Durham Hospital, 11,184,721; North York General Hospital, 118,739,497; Northumberland Health Care Centre, 16,103,566; Notre Dame Hospital, 7,806,910;

Oakville Trafalgar Memorial Hospital, 48,977,713; Orillia Soldiers' Memorial, 37,652,347; Orthopaedic and Arthritic Hospital, 3,577,558; Oshawa General Hospital, 104,953,800; Ottawa Hospital - Civic Site, 346,717,085;

Palmerston General Hospital, 4,230,626; Peel Memorial Hospital, 82,513,304; Pembroke General Hospital, 20,881,595; Penetanguishene General Hospital, 7,491,905; Perth and Smiths Falls District Hospital, 20,445,356; Peterborough Civic Hospital, 53,970,182; Port Colborne General Hospital, 9,369,305; Prince Edward County Memorial Hospital, 6,978,109; Providence Hospital, 21,244,793; Public General Hospital, 29,787,801;

Queensway General Hospital, 39,613,219; Queensway-Carleton Hospital, 37,805,877;

Rehabilitation Teaching and Research Centre, 50,873,016; Renfrew Victoria Hospital, 10,772,641; Riverdale Hospital, 41,390,727; Riverside Health Care Facilities Inc., 13,801,294; Ross Memorial Hospital, 25,325,393; Royal Ottawa Rehabilitation Unit, 16,478,322; Royal Victoria Hospital, 60,040,571; Runnymede Chronic Care Hospital, 7,439,646;

St. Bernard's Convalescent Hospital, 2,160,353; St. Catharines General Hospital, 46,726,791; St. Francis Memorial Hospital, 4,475,578; St. John's Rehabilitation Hospital, 11,586,246; St. Joseph's Hospital, 293,075,648; St. Mary's General Hospital, 39,836,044; St. Marys Memorial Hospital, 4,575,767; St. Mary's Mount Hope, 238,093,324; St. Marys-of-the-Lake Hospital, 21,963,280; St. Peter's Hospital, 21,562,779; St. Thomas Elgin General Hospital, 37,701,924; St. Vincent De Paul Hospital, 7,369,618; St. Michael's Hospital, 248,802,423; Salvation Army Grace General Hospital, 30,937,809; Sarnia General Hospital, 35,815,020; Saugeen Memorial Hospital, 4,133,490; Sault Ste. Marie General Hospital, 71,354,352; Scarborough General Hospital, 97,595,244; Scarborough Grace General

MINISTRY OF HEALTH — Continued

Hospital, 44,841,453; Seaforth Community Hospital, 4,208,646; Sensenbrenner Hospital, 8,772,055; Shaver Hospital for Chest Diseases, 9,796,175; Sioux Lookout General Hospital, 4,539,483; Sisters Charity of Ottawa Hospital, 53,956,033; Smooth Rock Falls Hospital, 2,829,734; South Bruce Grey Health Centre, 18,166,260; South Huron Hospital Association, 3,859,726; South Muskoka Memorial Hospital, 12,026,798; Stevenson Memorial Hospital, 8,125,058; Stratford General Hospital, 31,600,564; Strathroy Middlesex General Hospital, 12,037,549; Sudbury General Hospital, 43,477,154; Sudbury Memorial Hospital, 38,224,346; Sunnybrook Medical Centre, 254,315,662; Sydenham District Hospital, 9,007,092;

Temiskaming Hospital, 11,653,486; Thunder Bay Regional Hospital, 89,939,229; Tillsonburg District Memorial Hospital, 13,107,628; Timmins and District Hospital, 38,305,173; Toronto East General Hospital, 88,609,078; The Toronto Hospital, 443,826,540; Trenton Memorial Hospital, 15,631,483;

Welland County General Hospital, 37,008,173; West Haldimand General Hospital, 6,246,111; West Lincoln Memorial Hospital, 10,088,647; West Nipissing General Hospital, 9,477,266; West Park Hospital, 35,120,627; West Parry Sound Health Centre, 14,647,937; Whitby General Hospital, 11,152,760; Willett Hospital, 6,950,222; Wilson Memorial General Hospital, 2,601,254; Winchester District Memorial, 10,598,627; Windsor Regional Hospital, 79,327,851; Wingham and District Hospital, 7,656,004; Women's College Hospital, 14,921,659; Woodstock General Hospital, 22,179,471;

York Central Hospital, 55,298,510; York County Hospital, 57,581,122; Accounts under \$120,000—1,110,131.

Payments from Other Ministries, Activities and Agencies (\$1,591,518):

Municipal Affairs and Housing, 1,394,670; Minister Responsible for Women's Issues, 196,848;

Operation of Related Facilities (\$876,022,426):

Accueil Francophone De Thunder Bay, 228,678; Addiction and Mental Health Seniors Corp., 5,035,984; Ajax and Pickering General Hospital, 933,372; Alexandra Hospital, 296,615; Alexandra Marine and General Hospital, 377,310; Almonte General Hospital, 182,683; Anson General Hospital, 177,473; Arnprior and District Memorial Hospital, 275,076;

Baker and McKenzie In Trust, 1,102,500; Baycrest Hospital, 1,208,337; Beechwood Private Hospital, 752,431; Belleville General Hospital, 1,710,674; Bellwood Health Services Incorporated, 1,314,800; Bloorview McMillan Centre, 2,513,666; Bowmanville Memorial Hospital, 567,657; Brantford General Hospital, 1,537,199; Brockville General Hospital, 643,635; Bruce Peninsula Health Services, 166,259;

Cambridge Memorial Hospital, 1,468,294; Campbellford Memorial Hospital, 271,199; Carleton Place and District Memorial, 150,115; Casey House Hospice, 7,586,029; Community Care Access Centre for the: Brant County 135,987; Eastern Counties, 197,906; Grey-Bruce, 1,855,809; Halton, 319,210; Hamilton-Wentworth, 256,962; Kent-Chatham, 165,536; Niagara, 169,207; North York, 348,445; Ottawa-Carleton, 225,748; Peterborough, 210,282; Renfrew County, 141,399; Scarborough, 212,874; Simcoe County, 126,302; Thunder Bay Woodgate, 139,941; Toronto, 274,241; Waterloo Region, 234,518; Wellington-Dufferin, 133,456; Windsor Essex, 247,759; York Region, 240,236; Canadian Blood Agency, 102,014,688; Canadian Blood Services, 245,561,016; Canadian Coordinating Office for Health Technology Assessment, 182,806; Canadian Healthcare Management Inc., 137,789; Canadian Institute for Health Information, 429,628; Cancer Care Ontario, 180,124,005; Centenary Health Centre, 3,017,212; Centre Grey General Hospital, 145,413; Charlotte Eleanor Englehart Hospital, 265,486; Children's Rehabilitation Centre of Essex, 154,973; Children's Hospital of Eastern Ontario, 2,261,839; Clinton Public Hospital, 188,190; Community Outreach Services Scarborough, 150,000; Cornwall General Hospital, 713,121; Credit Valley Hospital, 2,921,197;

MINISTRY OF HEALTH — Continued

Deep River Hospital, 128,572; Dewson Private Hospital, 961,525; Don Mills Surgical Unit Limited, 1,040,250; Douglas Memorial Hospital, 282,126; Dryden District General Hospital, 298,095; Dufferin-Caledon Health Care Corp., 596,868; Durham Access to Care, 241,998;

Espanola General Hospital, 185,464; Etobicoke General Hospital, 1,794,245; Extencicare, 587,217;

Federated Womens Institute of Ontario, 229,000; Four Counties General Hospital, 174,311;

General and Marine Hospital, 443,715; Georgetown and District Memorial Hospital, 406,337; Geraldton District Hospital, 193,954; Glengarry Memorial Hospital, 174,847; Grace Villa, 2,466,680; Grand River Hospital Corporation, 3,585,731; Greater Niagara General Hospital, 1,351,989; Groves Memorial Community Hospital, 301,512; Guelph General Hospital, 937,824;

Haldimand War Memorial Hospital, 240,954; Hamilton Health Sciences Corp., 12,603,625; Hamilton-Wentworth District Health Council, 410,139; Hanover and District Hospital, 296,990; Hawkesbury and District General Hospital, 557,361; Health Services Restructuring Commission, 3,750,000; Health Care Management Group Inc., 305,506; Hepatitis C Payments (OHCAP), 6,520,000; Homewood Health Centre, 751,424; Hospital Montfort, 1,088,114; Hospital for Sick Children, 10,476,118; Hotel Dieu of St. Joseph Hospital, 4,541,257; Hotel-Dieu Grace Hospital, 3,098,728; Humber River Regional Hospital, 4,271,996; Huntsville District Memorial Hospital, 577,313; Huronia District Hospital, 470,685;

Joint Policy and Planning Committee, 750,000; James Bay General Hospital, 235,357; Joseph Brant Memorial Hospital, 1,782,541;

KPMG LLP, 221,560; Kemptville District Hospital, 179,305; Kingston General Hospital, 3,708,708; Kirkland Lake and District Hospital, 439,725;

Lady Minto Hospital, 248,314; Lake of the Woods District Hospital, 559,651; Lakefield Private Hospital, 308,655; Laurentian Hospital, 2,104,528; Leamington District Memorial Hospital, 470,784; Leisure World Health Care Centre, 142,892; Lennox and Addington County General Hospital, 293,823; Listowel Memorial Hospital, 245,985; London Health Sciences Centre, 11,010,200; Louise Marshall Hospital, 152,889; Lyndhurst Hospital, 315,436;

Manitoulin Health Centre, 281,405; Maplehurst Hospital, 1,080,530; Margaret Cochenour Memorial Hospital, 140,425; Markham Stouffville Hospital, 1,405,924; Meaford General Hospital, 215,858; Metro Toronto, The Municipality of, 455,523; Milton District Hospital, 438,678; Mississauga Hospital, 3,321,624; Moose Factory General Hospital, 3,931,765; Mount Sinai Hospital, 3,745,279; Multiple Organ Retrieval and Exchange, 1,365,450;

Network North (Sudbury Algoma), 220,851; Niagara Peninsula Rehabilitation, 3,692,239; Niagara, Regional Municipality of, 131,799; Nipigon District Memorial Hospital, 130,693; Norfolk General Hospital, 659,010; North Algoma Health Organization, 131,665; North Bay General Hospital, 1,837,809; North Durham Hospital, 391,111; North York General Hospital, 4,275,359; Northumberland Health Care Centre, 584,255; Notre Dame Hospital, 285,842; Nursing Stations, 1,040,155;

Oakville Trafalgar Memorial Hospital, 1,667,905; Ontario Hospital Association, 2,028,633; Ontario Neurotrauma Foundation, 5,000,000; Orillia Soldiers' Memorial Hospital, 1,157,524; Oshawa General Hospital, 3,571,542; Ottawa Hospital - Civic Site, 11,329,348;

MINISTRY OF HEALTH — Continued

Palmerston General Hospital, 156,922; Pediatric Oncology Group of Ontario, 1,197,000; Peel Memorial Hospital, 2,881,371; Pembroke General Hospital, 557,351; Penetanguishene General Hospital, 345,334; Perth and Smith Falls District Hospital, 753,894; Peterborough Civic Hospital, 1,785,196; Port Colborne General Hospital, 343,947; Price Waterhouse Coopers LLP, 138,390; Prince Edward County Memorial Hospital, 258,621; Providence Hospital, 786,036; Public General Hospital, 1,022,360;

Queensway General Hospital, 1,246,361; Queensway-Carleton Hospital, 1,524,319;

Rehabilitation Teaching and Research Centre, 1,879,911; Renfrew Victoria Hospital, 366,376; R I F S S O, 345,204; Riverdale Hospital, 1,514,326; Riverside Health Care Facilities Inc., 506,535; Ross Memorial Hospital, 886,900; Royal Ottawa Rehabilitation Unit, 1,527,587; Royal Victoria Hospital, 1,722,297; Runnymede Chronic Care Hospital, 273,739;

St. Catharines General Hospital, 1,604,669; St. Francis Memorial Hospital, 160,694; St. John's Rehabilitation Hospital, 425,239; St. Joseph's Health Centre, 5,563,287; St. Mary's General Hospital, 1,318,005; St. Marys Memorial Hospital, 169,580; St. Mary's Mount Hope Hospital, 15,213,629; St. Marys-of-the-Lake Hospital, 739,226; St. Michael's Hospital, 9,287,918; St. Peter's Hospital, 754,828; St. Thomas Elgin General Hospital, 1,273,802; St. Vincent De Paul Hospital, 311,954; Salvation Army Grace General Hospital, 366,330; Sarnia General Hospital, 1,252,715; Saugeen Memorial Hospital, 151,408; Sault Ste. Marie and District Group, 157,331; Sault Ste. Marie General Hospital, 2,545,530; Scarborough General Hospital, 3,373,172; Scarborough Grace General Hospital, 1,620,885; Seaforth Community Hospital, 155,005; Sensenbrenner Hospital, 580,788; Shaver Hospital for Chest Diseases, 363,135; Shouldice Hospital, 2,943,765; Sidbrook Private Hospital, 1,291,240; Sioux Lookout General Hospital, 3,899,477; Sisters Charity of Ottawa Hospital, 1,995,393; Six Nations of the Grand River, 220,906; South Bruce Grey Health Centre, 670,473; South Huron Hospital Association, 129,553; South Muskoka Memorial Hospital, 435,991; Stevenson Memorial Hospital, 300,236; Stratford General Hospital, 1,104,720; Strathroy Middlesex General Hospital, 440,701; Sudbury General Hospital, 1,579,410; Sudbury Memorial Hospital, 1,391,172; Sunnybrook Medical Centre, 10,539,515; Sydenham District Hospital, 328,564;

Temiskaming Hospital, 431,714; Thames Valley Children's Centre, 288,686; Thunder Bay Regional Hospital, 3,146,966; Tillsonburg District Memorial Hospital, 483,694; Timmins and District Hospital, 1,301,774; Toronto District Health Council, 139,537; Toronto East General Hospital, 3,390,069; The Toronto Hospital, 15,057,579; Toronto Rehabilitation Centre, 5,414,339; University of Toronto, 540,345; Trenton Memorial Hospital, 577,766; Trillium Health Centre, 258,000;

Versa-Care Ltd., 174,358;

Welland County General Hospital, 1,521,392; West Haldimand General Hospital, 231,538; West Lincoln Memorial Hospital, 368,578; West Nipissing General Hospital, 347,447; West Park Hospital, 1,774,879; West Parry Sound Health Centre, 537,465; Whitby General Hospital, 485,197; Willett Hospital, 339,222; Willow-Ontario Breast Cancer Support and Resource Centre, 200,000; Winchester District Memorial Hospital, 386,196; Windsor Regional Hospital, 3,469,697; Wingham and District Hospital, 282,425; Wisemans Private Hospital, 1,003,105; Woodstock General Hospital, 808,003; Woodstock Private Hospital, 656,260;

York Central Hospital, 1,707,136; York County Hospital, 1,901,652; Accounts under \$120,000—15,596,041.

Payments to Other Ministries, Activities and Agencies (\$149,452):

Community and Social Services, 149,452.

MINISTRY OF HEALTH — Continued

Payments from Other Ministries, Activities and Agencies (\$62,500):

Accounts under \$120,000—62,500.

Grants to Compensate for Municipal Taxation-Public Hospitals. (\$3,829,875):

Hamilton Health Sciences Corp., 152,400; London Health Sciences Centre, 121,800; Ottawa Hospital - Civic Site, 129,375; St. Joseph's Hospital, 170,925; St. Mary's Mount Hope Hospital, 141,975; Sunnybrook Medical Centre, 129,975; Toronto Hospital, 145,500; Accounts under \$120,000—2,837,925.

Clinical Education (\$184,503,632):

Addiction and Mental Health Senior's Corp., 741,874; Cancer Care Ontario, 729,965; Children's Hospital of Eastern Ontario, 19,020,908; General and Marine Hospital, 134,321; Hamilton Health Sciences Corp., 22,606,777; Hospital for Sick Children, 1,930,390; Kingston General Hospital, 11,639,912; London Health Sciences Centre, 23,459,024; McMaster University, 4,866,090; The Michener Institute, 11,063,326; Mount Sinai Hospital, 1,803,602; Ottawa Hospital - Civic Site, 3,618,163; University of Ottawa, 4,029,110; Royal Ottawa Rehabilitation Unit, 444,023; Ryerson Polytechnic University-Nursing Practice, 389,242; St. Joseph's Hospital, 1,025,323; St. Mary's Mount Hope Hospital, 1,551,672; St. Michael's Hospital, 3,072,527; Sisters Charity of Ottawa Hospital, 980,561; Southwest Middlesex Health Centre, 529,071; Sunnybrook Medical Centre, 2,302,130; Toronto Hospital, 9,074,318; Toronto Hospital Postgraduate Payroll Association, 52,894,627; University of Toronto, 3,675,061; University of Western Ontario, 1,864,923; Women's College Hospital, 860,628; Accounts under \$120,000—196,064.

Hospital Restructuring (\$248,354,216):

Advent Health Care Corp., 1,842,765; Alexandra Hospital, 312,654;

Baycrest Hospital, 353,298; Belleville General Hospital, 1,420,208; Bloorview McMillan Centre, 655,254; Bowmanville Memorial Hospital, 146,423; Brantford General Hospital, 779,935;

Cambridge Memorial Hospital, 382,277; Campbellford Memorial Hospital, 132,135; Centenary Health Centre, 2,323,915; Centre Grey General Hospital, 120,496; Charlotte Eleanor Englehart Hospital, 196,693; Chatham-Kent, Municipality of, 612,438; Children's Hospital of Eastern Ontario, 857,203; Clinton Public Hospital, 168,766; Credit Valley Hospital, 723,801;

Doctors Hospital, 333,894; Douglas Memorial Hospital, 218,344;

Etobicoke General Hospital, 1,004,161;

General and Marine Hospital, 348,099; Georgetown and District Memorial, 178,825; Grand River Hospital Corporation, 4,340,004; Greater Niagara General Hospital, 480,360; Grey-Bruce, 702,719; Groves Memorial Community Hospital, 201,456; Guelph General Hospital, 826,972;

Halton Healthcare Services Corp., 781,256; Hamilton Health Sciences Corp., 8,677,082; Hogarth-Westmount Hospital, 421,017; Hospital for Sick Children, 5,549,228; Hotel Dieu Hospital, 3,693,412; Hotel-Dieu Grace Hospital, 2,490,987; Hotel Dieu of St. Joseph Hospital, 4,414,654; Humber River Regional Hospital, 5,958,817; Huronia District Hospital, 170,529;

Institutional Health and Community Services Group, 4,218,857;

MINISTRY OF HEALTH — Continued

Joseph Brant Memorial Hospital, 352,851;

Kingston General Hospital, 1,181,557;

Lady Minto Hospital, 129,442; Laurentian Hospital, 5,592,591; Leamington District Memorial Hospital, 638,295; Listowel Memorial Hospital, 222,485; London Health Sciences Centre, 12,275,230;

Meaford General Hospital, 167,662; Mississauga Hospital, 2,818,308; Mount Sinai Hospital, 1,626,030;

Norfolk General Hospital, 247,432; North Bay General Hospital, 826,288; North Durham Hospital, 244,362; North York General Hospital, 16,571,597; Northumberland Health Care Centre, 1,348,123; Notre Dame Hospital, 194,877;

Oakville Trafalgar Memorial Hospital, 564,845; Orillia Soldiers' Memorial Hospital, 168,378; Oshawa General Hospital, 3,188,145; Ottawa Hospital - Civic Site, 6,303,616; Ottawa General Hospital, 1,458,263;

Peel Memorial Hospital, 1,341,975; Pembroke General Hospital, 3,805,346; Perth and Smiths Falls District Hospital, 283,637; Peterborough Civic Hospital, 1,314,308; Public General Hospital, 923,179;

Queensway General Hospital, 1,171,954; Queensway-Carleton Hospital, 1,390,471; Quinte Healthcare Corporation, 2,207,026;

Rehabilitation Teaching and Research Centre, 1,104,137; Riverside Health Care Facilities Inc., 171,215; Riverdale Hospital, 6,458,054; Ross Memorial Hospital, 259,517; Royal Ottawa Psychiatric Hospital, 215,953; Royal Ottawa Rehabilitation Unit, 274,526; Royal Victoria Hospital, 342,214;

St. Catharines General, 1,131,210; St. John's Rehabilitation Hospital, 372,283; St. Joseph's Hospital, 6,998,833; St. Joseph's General, 4,311,022; St. Joseph's Health Centre, 6,988,828; St. Mary's General Hospital, 268,381; St. Peter's Hospital, 478,428; St. Thomas Elgin General Hospital, 840,020; St. Michael's Hospital, 26,827,700; Salvation Army Grace Hospital, 132,812; Sarnia General Hospital, 3,297,491; Sault Ste. Marie General Hospital, 812,409; Scarborough General Hospital, 861,270; Scarborough Grace General Hospital, 1,015,156; Sensenbrenner Hospital, 244,041; Shaver Hospital for Chest Diseases, 404,761; Sioux Lookout General Hospital, 151,190; Sisters Charity of Ottawa Hospital, 729,869; South Bruce Grey Health Centre, 446,284; South Huron Hospital Association, 208,501; Stratford General Hospital, 280,707; Strathroy Middlesex General Hospital, 127,104; Sudbury General Hospital, 8,806,611; Sudbury Memorial Hospital, 196,969; Sunnybrook Medical Centre, 5,536,967;

Thunder Bay Regional Hospital, 1,840,009; Tillsonburg District Memorial Hospital, 199,973; Timmins and District Hospital, 378,939; Toronto East General Hospital, 2,706,061; The Toronto Hospital, 10,963,776; Trillium Health Centre, 631,500;

Victoria Hospital Corporation, 7,041,376;

Welland County General Hospital, 1,785,448; Wellesley Central Hospital, 2,555,987; West Haldimand General Hospital, 254,924; West Lincoln Memorial Hospital, 457,868; West Park Hospital, 753,230; West Parry Sound Health Centre, 485,766; Whitby General Hospital, 715,790; Willett Hospital, 133,111; Winchester District Memorial Hospital, 246,412; Windsor Regional Hospital, 2,217,185; Wingham and District Hospital, 133,696; Women's College Hospital, 1,300,000; Woodstock General Hospital, 138,095;

MINISTRY OF HEALTH — Continued

York Central Hospital, 4,414,817; York County Hospital, 1,424,136; Accounts under \$120,000—2,684,447.

Payments made for Services and for Care Provided by Physicians and Practitioners (\$5,336,812,225):

Hakim Optical, 717,743; Lenscrafters International, 554,859; Ohip Medical Claims Account, 3,468,705,234; Precision Optical, 225,321; Public Optical, 175,838; Accounts under \$120,000—1,904,153,009.

Payments from Other Ministries, Activities and Agencies (\$37,719,779):

Community and Social Services, 10,271,246; Accounts under \$120,000—27,448,533.

Medical Review Committee, 1,967,110.

Ontario Drug Programs (\$1,201,106,153):

Brantford General Hospital, 139,594; Children's Hospital of Eastern Ontario, 1,253,037; Credit Valley Hospital, 2,037,071; Government Pharmacy Account, 2,818,864; Grand River Hospital Corporation, 2,255,535; Hamilton Health Sciences Corp., 925,237; Hospital for Sick Children, 6,848,956; Hotel-Dieu Hospital, 1,999,856; Hotel-Dieu Grace Hospital, 1,016,753; Humber River Regional Hospital, 1,804,602; Kingston General Hospital, 1,870,517; Laurentian Hospital, 1,308,238; London Health Sciences Centre, 7,541,566; North Bay General Hospital, 207,395; Oakville-Trafalgar Memorial Hospital, 292,965; Ontario Drug Benefit Plan, 1,057,061,632; Orillia Soldiers' Memorial, 819,593; Oshawa General Hospital, 1,559,663; Ottawa Civic Hospital, 8,479,207; Peel Memorial Hospital, 225,631; Plummer Memorial Public Hospital, 772,474; Renfrew Victoria Hospital, 244,200; Royal Ottawa (Psychiatric) Hospital, 10,894,441; St. Joseph's Hospital, 5,476,713; St. Mary's Mount Hope, 962,926; St. Michael's Hospital, 5,259,489; Scarborough General Hospital, 1,884,105; Stevenson Memorial Hospital, 151,557; Sunnybrook Medical Centre, 8,943,067; Thunder Bay Regional Hospital, 858,756; Timmins and District Hospital, 271,386; Toronto Hospital Corp., 13,742,164; Trillium Drug Program, 45,442,801; York Central Hospital, 1,153,176; Accounts under \$120,000—293,541,338.

Payments from Other Ministries, Activities and Agencies (\$288,958,352):

Community and Social Services, 288,958,352;

Laboratory Proficiency Testing, 2,631,587.

Community Mental Health Programs (\$210,187,385):

Abel Enterprises, 234,036; Accommodation Information and Support, 324,871; Achievement in Motion, 218,330; Across Boundaries, 332,438; Addiction and Mental Health Seniors Corp., 830,164; Adult Case Management Program, 290,977; Adult Mental Services Simcoe, 885,670; Ajax and Pickering General Hospital, 140,000; Alexandra Marine and General Hospital, 813,112; Algoma Health Unit, 587,803; Alpha Court Mental Health Programs, 1,074,014; Alternatives Activity Centre, 992,846; Among Friends, 176,273; Anglican House, 1,147,316; Anishinabeg Community Counselling Services, 185,116; Applause Community Development Corp., A-Way Express, 593,664; Atikokan General Hospital, 209,921;

Baycrest Hospital, 493,994; Bayview Community Services, 520,775; Belleville General Hospital, 1,285,491; Boundless Adventures, 259,935; Brantford General Hospital, 1,086,101; Bruce Peninsula Co-op. Residence, 425,268; Bruce Shoreline Family, 366,066; B'saanibamaadisiwin-Native Mental Health Program, 133,122;

Canadian Hearing Society, 612,140; Canadian Mental Health Association (CMHA) of: Durham Branch, 1,795,740; Housing Program, 1,025,161; Kent Mental Health Services, 1,638,064; Metro Support Services, 2,187,029; New Foundations, 1,065,751; Peterborough - Group Home, 578,006; St.Catherines and District, 256,007; Canadian

MINISTRY OF HEALTH — Continued

Mental Health Association, 261,590; Canadian Mental Health Program District Health Council, 2,000,000; Canadian Mental Health Step Centre Club House, 363,909; Csvg-Schizophrenia Inc., 1,443,167; Cambridge Active Self Help, 239,046; Cambridge Memorial Hospital, 877,355; Campbellford Memorial Hospital, 370,997; Can-Voice, 122,133; Case Management - Victoria Order of Nurses, 452,023; Catholic Family Services, 170,949; Causeway, 426,287; Centenary Health Centre, 768,471; Chaitikvan Foundation, 330,954; Chapleau General Hospital, 240,647; Children's Hospital of Eastern Ontario, 628,510; Chinese and South East Asian Consumer Development Program, 178,920; Club #90, 150,559; Colborne Community Services, 1,318,590; Community Contact/Canadian Mental Health Association, 312,238; Community Housing Support Services, 401,108; Community Integration and Support Services, 269,259; Community Links Program, 847,229; Community Mental Health Program Hastings, 727,834; Community Mental Health Clinic, 3,479,179; Community Mental Health Service, 1,568,802; Community Mental Health Program, 304,251; Community Occupational Therapy Association, 3,827,695; Community Resources Consultants, 2,675,314; Community Services Program, 829,995; Community Support Services, 1,674,811; Community Integration Program, 125,989; Consumer Survivor Business Council, 473,226; Consumer/Survivor Development Initiative, 521,121; Co-ordinating Advisory Committee, 199,383; Cope Mental Health Program, 240,569; Corner St. Stephen's Community House, 126,568; Cornwall General Hospital, 1,897,703; Counselling and Special Needs, 213,076; Credit Valley Hospital, 267,305; Crest Centre (Meadowcrest) Inc., 713,459;

Dilico Counselling Services Team, 136,394; Dryden District General Hospital, 415,061;

East North York Case Management Program, 598,644; Eden Community House, 369,877; Education and Family Support Program, 122,706; Elgin Community Mental Health Support Services, 708,694; Emmaus Project, 242,294; Erie's North Shore Housing, 375,012; Etobicoke General Hospital, 420,934; Etobicoke Mental Health Centre, 696,060;

Family Association for Mental Health (F.A.M.E.), 330,628; Flex Support Program, 347,416; Fresh Start, 259,774; Friends and Advocates Centres, 812,971;

Gateway Residence, 407,629; General and Marine Hospital, 573,228; Genesis Community Support, 821,970; Gerstein Centre, 1,938,202; Getting in Touch, 173,161; Grace House Group Home, 136,395; Grand River Hospital Corp., 1,620,228; Greater Niagara General Hospital, 588,255; Grey Bruce Community Mental Health Corp., 1,599,003; Grey Bruce Health Services, 299,799;

Haliburton Highlands Health Services Corp., 300,316; Halton Region Health Unit, 513,028; Halton Work Program, 637,780; Hamilton-Wentworth Health Unit, 425,833; Hawkesbury and District General Hospital, 785,102; Health Promotion Program, 993,448; Hearst/Kapuskasing/Smooth Rock Counselling Services, 1,236,684; Hebergement Renaissance Inc., 459,898; Homes for Special Care, 17,038,276; Homeward Mental Health Projects, 296,378; Hong Fook Mental Health Service, 672,501; Hospital Montfort, 571,908; Hospice of Windsor Inc., 142,257; Hotel Dieu St. Joseph Hospital, 389,060; Hotel-Dieu Grace Hospital, 575,022; Houselink Community Homes Inc., 1,702,574; Humber River Regional Hospital, 594,952;

Incest Survivor Counselling, 283,519;

James Bay General Hospital, 482,921; Job Quest of Metropolitan Toronto, 198,682; Joseph Brant Memorial Hospital, 1,127,120;

Kenora Community Support Program, 544,487; Kingston Friendship Homes Inc., 2,208,733;

MINISTRY OF HEALTH — Continued

Lake of the Woods District Hospital, 928,690; Lambton Community Mental Health Adult Service, 1,627,007; Lanark, Leeds, Grenville Distress Centre, 143,185; Lance Krasman Memorial Centre for Community Mental Health, 247,670; Leeds Grenville Rehabilitation and Counselling Services, 1,991,901; Lennox and Addington Community Mental Health Services, 439,814; Life Skills and Rehabilitation Program, 412,166; Lindsay Level 1 Supportive Housing Program, 414,528; London Health Sciences Centre, 2,208,629;

Madison Avenue Residences, 1,230,310; Margaret Cochenour Memorial Hospital, 266,395; Margaret Fraser House, 539,705; Markham Stouffville Hospital, 233,872; Mental Health Program Services, 1,020,789; Mental Health Rights Coalition, 127,222; Mental Health Ontario Community Development, 1,709,473; Mercare Homes Inc., 452,132; Metropolitan Toronto, Municipality of, 1,725,000; Minto Counselling Services, 703,676; Mississauga Hospital, 3,452,503; Mississauga Supportive Housing, 1,067,137; Mood Disorders Association of Ontario and Toronto, 243,720; Mount Sinai Hospital, 201,057; Multicultural Mental Health Services, 187,331;

Network North (Sudbury Algoma), 2,092,087; New Dimensions in Community Living, 2,115,176; New Directions Counselling Centre, 328,004; New Outlook, 621,888; Niagara Housing Program, 739,567; Niagara Region Health Unit, 911,876; Nipissing Social Rehabilitation and Housing Program, 1,179,334; Nishnawbe Aski Nation, 150,000; North Bay General Hospital, 170,517; North of Superior Community Mental Health, 499,128; North York General Hospital, 1,557,244; Northern Ontario Francophone, 596,388; Northumberland Health Care Centre, 586,562;

Oak Centre, 313,088; Oakville Re-entry Homes, 354,212; Oakville-Trafalgar Memorial Hospital, 470,942; Oasis, 344,886; Ontario Association of Distress Centre, 225,434; Ontario Friends of Schizophrenics, 225,556; Ontario Psychiatric Survivor's Alliance of Ottawa-Carleton, 202,766; Opportunity for Advancement, 202,227; Orillia Soldiers' Memorial Hospital, 620,518; Oshawa General Hospital, 1,275,722; Ottawa Civic Hospital, 633,816; Ottawa Salus Corp., 1,243,837; University of Ottawa, 125,000;

PACE Thunder Bay Chapter, 145,180; Parkdale Activity and Recreation, 855,536; Peace Ranch, 409,378; Peel Activities Rehabilitation, 1,140,174; Peel Memorial Hospital, 1,915,680; Pembroke General Hospital, 1,447,202; Perth and Smiths Falls District Hospital, 721,143; Peterborough Civic Hospital, 1,490,627; Pilot Place Society, 418,203; Plummer Memorial Public Hospital, 1,996,789; Programmed Activity for Therapy and Healing, 387,703; Progress Place Clubhouse, 1,414,946; Psychiatric Survivors of Kingston, 141,251; Psychogeriatric Community Services, 840,159; Psychosocial Services (Club 84), 548,731; Public General Hospital, 853,051;

Queensway-Carleton Hospital, 123,389; Quick Bite Catering, 135,817; Quinte and Region Community Homes, 527,721;

Rebuilding Your Self Esteem Support Group, 159,798; Redirection Thru Education, 494,582; Regeneration House, 815,955; Regional Case Management Program for Ottawa-Carleton, 2,235,125; Rehabilitation Residential and Support, 2,406,114; Riverside Health Care Facilities Inc., 697,948; Ross Memorial Hospital, 896,728; Royal Ottawa (Psychiatric) Hospital, 268,265; Royal Victoria Hospital, 1,227,083;

Sacred Circle, 396,201; St. Catharines General Hospital, 688,222; St. Christopher House, 332,973; St. Joseph's Hospital, 2,080,893; St. Jude Community Homes, 208,337; St. Mary's Mount Hope, 2,018,562; St. Michael's Hospital, 315,000; Salvation Army, 835,666; Sarnia General Hospital, 454,708; Scarborough General Hospital, 826,185; Scarborough Grace General Hospital, 246,079; SEARCH Community Services, 345,969; Sexual Assault Centre, 182,275; Sexual Assault Counselling Program, 179,439; Silverts Clothing for Seniors, 145,803; Sioux Lookout General Hospital, 316,881; Sistering, 713,714; Social Rehabilitation, 407,725; Span, 142,837; Stevenson Memorial Hospital, 377,906; Stratford General Hospital, 834,537; Street Haven (Joubert House), 271,633; Street Health, 420,004; Sudbury General Hospital, 1,588,493; Summit Halfway House Inc., 549,060; Sunnybrook Medical Centre, 698,893; Sunset County Psychiatric Survivors, 189,899; Supportive Housing, 684,834; Supportive Housing Coalition, 292,140; Sydenham District Hospital, 141,119;

MINISTRY OF HEALTH — Continued

Thunder Bay Regional Hospital, 498,075; Timiskaming Mental Health Program, 735,146; Timmins Consumers Network Inc., 124,993; Timmins and District Hospital, 550,955; Toronto East General Hospital, 1,245,909; Toronto Hospital Corp., 1,566,153; Toronto-Sound Times, 297,201; Trinity Square Cafe, 286,424; True Experience Housing, 178,612; True Experience Work Program, 152,517;

Union Place, 546,522; United Survivors, 132,056;

Waterloo Regional Homes for Mental Health Inc., 989,025; Waterloo Regional Self-Help, 171,488; Welland County General Hospital, 277,836; Wellington Psychiatric Outreach Program, 424,426; Wellington/Dufferin Homes for Psychiatric Rehabilitation, 321,528; Wendat Community Support Program, 394,653; West Nipissing General Hospital, 333,582; West Park Hospital, 253,987; Windsor Regional Hospital, 721,605; Women's College Hospital, 651,132; Women's Counselling Referral, 323,552; Woodgreen Community Centre, 134,393; Woodstock General Hospital, 365,489; WOTCH Community Mental Health Services, 2,838,578;

York Central Hospital, 712,291; York County Hospital, 767,634; York Region Mental Health Service, 406,916; York Region New Directions Program, 738,602; York Support Services Network, 1,652,524; Youth Clinical Services, 510,310;

#3-C Centre (Community Drop-in Centre) 486,917; #416 Drop-In Centre, 353,560; Accounts under \$120,000—8,180,976.

Payments to Other Ministries, Activities and Agencies (\$26,100):
Accounts under \$120,000—26,100.

Payments from Other Ministries, Activities and Agencies (\$104,470):
Accounts under \$120,000—104,470.

Ontario Mental Health Foundation, 430,911.

Grants to Compensate for Municipal Taxation-Psychiatric Hospitals (\$215,375):
Accounts under \$120,000—215,375.

Specialty Psychiatric Hospital Services and Addictions Services (\$188,859,228):
Addiction and Mental Health Seniors Corp., 135,887,357; Cunningham Swan Carty Little and Bonham In Trust, 146,912; Homewood Health Centre, 20,991,550; Institute of Psychotherapy, 674,629; Network North (Sudbury Algoma), 6,156,587; Royal Ottawa (Psychiatric) Hospital, 23,453,389; Specialty Psychiatric Hospital (Y2K Project), 973,216; Weir and Foulds In Trust, 575,588.

Health Promotion Program (\$11,973,893):
Algoma Best Start District Office, 382,500; Best Start Barrie, 347,702; Black Creek Focus Community Coalition, 130,152; Bruce-Grey-Owen Sound Health Unit, 170,240; Council for a Tobacco Free Ontario, 243,952; Hamilton-Wentworth Health Unit, 128,434; Kingston Frontenac and Lennox and Addington, 185,731; Metropolitan Toronto, Municipality of, 270,000; Muskoka-Parry Sound Health Unit, 194,998; Northwestern Health Unit, 255,587; Ontario Physical and Health Education Association, 700,000; Ontario Prevention Clearing House, 1,553,446; Ontario Public Health Association, 597,298; Ottawa-Carleton Regional Health Unit, 123,763; Ottawa-Carleton, Regional Municipality of, 400,000; Participation, 145,000; Peel Regional Health Unit, 161,675; Renfrew County Health Unit, 184,732; Self Help Clearinghouse of Metropolitan Toronto, 134,775; Simcoe County District Health Unit, 244,316;

MINISTRY OF HEALTH — Continued

Smoking and Health Action Foundation, 300,000; University of Toronto, 464,059; Toronto, City of, 728,958; Accounts under \$120,000—3,926,575.

Underserved Area Plan (\$18,573,557):

Bechara Abounassar, 201,696; Addiction Research Foundation, 180,000; Canadian National Institute for the Blind, 385,236; Centre De Sante Communautaire, 200,000; Chapleau General Hospital, 288,914; John Emmett, 180,726; Extended Campus Program, 146,098; Geraldton District Hospital, 181,821; Health Sciences North, 200,249; Lady Dunn General Hospital, 382,350; Lake of the Woods District Hospital, 253,100; Laurentian University, 200,000; Leamington District Memorial Hospital, 164,611; John Maunders, 150,289; McKellar General Hospital, 166,368; Nipigon District Memorial Hospital, 344,085; Northwestern Health Unit, 183,368; Ogden-East End Community Health Centre, 216,000; Ontario Medical Association, 2,550,000; Parry Sound District General Hospital, 495,179; Michael L. Rogelstad, 188,902; Rutherford and George, Township of, 255,714; Sensenbrenner Hospital, 150,626; Timiskaming Health Unit, 137,580; University of Western Ontario, 772,780; Accounts under \$120,000—9,857,478.

Payments to Other Ministries, Activities and Agencies (\$190,387):

Community and Social Services, 190,387;

Payments from Other Ministries, Activities and Agencies (\$50,000):

Accounts under \$120,000—50,000.

Northern Travel Program (\$8,591,852):

Northern Health Travel Grant, 8,585,879.

Payments to Other Ministries, Activities and Agencies (\$5,973):

Accounts under \$120,000—5,973.

Independent Health Facilities (\$10,271,317):

Independent Health Facilities, 1,077,834.

Payments to Other Ministries, Activities and Agencies (\$9,193,483):

Community and Social Services, 500,000; Accounts under \$120,000—8,693,483.

Community Health Centres (\$103,997,465):

Aboriginal Healing and Wellness, 7,430,264; Access Alliance Multicultural, 1,486,665; Anishnawbe Health Toronto, 1,386,388; Association of Ontario Health Centres, 566,007; Barbara Black Centre for Youth Resource, 576,580; Bernard Bethel Centre, 313,655; Better Beginnings, Better Futures, 2,000,000; Canadian Diabetes Association, 235,400; Centre de Santé Communautaire de l'Estrie, 2,086,819; Centre de Santé Communautaire de Sudbury, 1,743,304; Centre Medico-Sociale Communautaire (Toronto), 1,829,038; Community Health Centre (CHC) of: Barrie, 1,247,980; Black Creek, 1,464,206; Carlington, 1,691,688; Central Toronto, 178,918; Centretown, 3,441,568; Davenport-Perth, 1,546,910; East End, 1,644,724; Flemington, 2,579,371; Guelph, 1,217,930; London, 1,524,279; Longlac, 1,165,196; Merrickville District, 1,007,287; Misiway Eniniwuk, 938,747; Du Niagara, 954,186; Ogden-East, 1,268,785; North Hamilton, 2,175,647; North Kingston, 1,654,473; North Lanark, 999,036; Parkdale, 2,298,341; Pinecrest-Queensway, 1,674,186; Portland District, 895,951; Regent Park, 3,573,570; Rexdale, 1,189,138; Sandy Hill, 5,073,795; Sandwich, 1,618,742; Somerset West, 2,902,133; South Oshawa, 1,349,476; South Riverdale, 2,527,928; Temiskaming, 1,114,744; Tweed and District, 1,192,213; West Elgin, 900,517; West Hill, 988,535; Woolwich, 1,157,496; Dietians of Canada, 140,000; Easter Seal Incontinence Funding, 733,731;

MINISTRY OF HEALTH — Continued

Health Station Community Health Centre Yonge-Eglinton, 1,072,992; Lakeshore Area Multi-Services Project Inc., 158,348; Lamp Health Services, 2,103,902; Langs Farm Village Association., 736,637; Lawrence Heights Medical Centre 2,281,202; Mary Berglund Family Clinic, 842,940; North Lambton Benefit, 1,058,346; F. O'Leary, 1,391,846; Ontario Prevention Clearing House, 319,615; Oakville-Trafalgar Memorial Hospital, 358,110; Planned Parenthood Toronto, 1,002,319; RBJ Health Management Association, 179,839; Soadi, 454,000; South East Ottawa Residential Centre, 1,624,362; Stonegate Community Association, 1,279,793; Stratford General Hospital, 160,050; Teen Health Centre, 1,516,724; Womens Health in West Hill, 1,737,177; West Central Community Health Centres of Toronto, 2,550,256; West Central Youth Program, 886,524; Wesley Urban Ministries, 816,067; York Central Hospital, 125,000; York Community Services, 141,481; York Community Services Centre, 1,867,016; Accounts under \$120,000—3,647,372.

Midwifery Services, 17,813,255.

Northern Diabetes Health Network (\$4,837,500):

Northern Health Canadian Diabetes Association, 4,837,500.

Substance Abuse Program (\$100,149,088):

Addiction Assessment Services of Ottawa-Carleton, 654,791; Addiction Assessment Services of Brant, 414,398; Addiction and Mental Health Seniors Corp., 3,794,898; Addiction Outreach for Muskoka, 441,155; Addiction Services of Eastern Ontario, 1,886,596; Addictions Training Assessment, 781,197; Alcohol and Drug Services of Thames Valley, 452,560; Alcohol and Drug Treatment Centre Niagara, 378,081; Alcohol Referral Centre of Kingston, 423,295; Algoma Health Unit, 351,850; Alpha House, 318,602; Alternatives for Youth, 281,534; Amethyst Womens Addictions Centre, 582,419; Anglican House, 358,543; Anishnabe Naadmaagi Gamig, 322,251; Alternatives for Youth, 377,640;

Bold-Park Lodge Inc. Mary Ellis Program, 235,626; Brant Alcove Rehabilitation Services, (I), 212,783; Brentwood Recovery Home, 1,265,313; Breton House, 418,521; Brock Cottage Inc., 774,369; Buenavista on the Rideau, 453,994;

Canadian Training Institute, 131,550; Caritas Project, 367,719; Carleton Place Alwood Recreation, 640,453; Canadian Foundation on Compulsive Gambling, 411,634; Centretown Community Health, 345,572; Clarissa Manor, 243,244; College of Physicians and Surgeons, 368,700; Community Addictions Outreach Program, 665,583; Community Older Persons Alcohol Program, 308,321; Crossroads Centre Inc., 797,357;

Del-Art Manor Inc., 296,489; Destiny Manor Outpatient Services, 371,335; Dilico Counselling Services Team, 356,701; Doctors Hospital, 1,057,236; Drug and Alcohol Registry Treatment (DART), 1,409,307; Dryden District General Hospital, 128,794;

M. N. Ellies, 199,608; Elliot Lake Family Life Centre, 289,762; Empathy House, 339,513;

Fourcast Incorporated Substance Abuse, 545,887; French Language Health Services, 550,520;

G and B House, 310,959; Grand River Hospital Corp., 640,636; Grey Bruce Community Mental Health Corp., 813,037; Grey Bruce Health Services, 1,089,745;

Haldimand-Norfolk Health Unit, 515,575; Half-Way House Inc., 555,915; Halton Alcohol and Drug Addiction, 791,593; Halton Recovery House Inc., 285,992; Hamilton Health Sciences Corp., 787,196; Hamilton-Wentworth

MINISTRY OF HEALTH — Continued

Health Unit, 572,694; Harvest House, 335,213; Homewood Health Centre, 1,118,799; Hope Place for Women's Treatment Centre, 620,195; Hospital for Sick Children, 264,000; Hotel Dieu Hospital, 1,194,366; Hotel Dieu of St. Joseph Hospital, 676,127; House of Friendship of Kitchener, 769,424; House of Sophrosyne, 563,194; House of Welcome In Corp., 292,296; Humber River Regional Hospital, 488,041; Huron Addiction Assessment Referral, 251,709;

James Street Recovery Program, 279,015; Jean Tweed Treatment Centre 1,331,608; Jubilee Centre, 611,278;

K.A.R. -Youth Addictions Healing Centre, 438,211;

La Maison Renaissance Inc., 701,211; Lake of The Woods District Hospital, 1,035,226; Lakehead Regional Family Centre, 154,494; Lennox and Addington , 338,122; Life Skills and Rehabilitation Program, 351,874;

Mackay Manor Inc., 343,308; Maison Arc-en-Ciel, 459,679; Maison Fraternelle, 1,522,363; Maplewood Counselling (Woodstock) Inc., 210,142; Margaret Cochenour Memorial Hospital, 141,704; Mission Services Men's Residence, 343,936;

Network North (Sudbury Algoma), 2,489,245; Newmarket Addiction Services York Region, 778,870; Niagara Alcohol and Drug Assessment Services, 614,223; Norfolk General Hospital, 776,046; North Bay General Hospital, 2,198,146; North Cochrane Addiction Service Centre, 682,136; North of Superior Community Mental Health, 304,909; Northern Residential Treatment Program, 744,974;

Ontario Federation of Indian Friendship Centre, 802,791; Options for Change, 293,035; Oshawa General Hospital, 1,355,562;

Parkdale Community Health Centre, 706,069; Pathways Alcohol and Drug Counselling Service, 333,599; Pedahbun Lodge, 351,940; Peel Addiction Referral Centre Inc., 537,313; Peel Memorial Hospital, 1,351,702; Perth Addiction Centre Inc., 398,811; Plummer Memorial Public Hospital, 960,244; Port Colborne General Hospital, 1,722,309; Public General Hospital, 503,289;

Renascent Fellowship, 2,168,267; Renfrew Victoria Hospital, 299,976; Reverend Tommy Beardy Memorial, 358,961; Rideauwood Addiction and Family Services, 789,303; Riverside Health Care Facilities Inc., 162,654; Rockhaven, 410,562; Royal Ottawa (Psychiatric) Hospital, 960,244; Royal Victoria Hospital, 785,690;

Sacred Circle, 212,100; St. Joseph's Hospital, 4,674,661; St. Mary's General Hospital, 661,424; St. Mary's Mount Hope Hospital, 1,348,010; St. Michael's Halfway Houses, 585,291; St. Michael's Hospital, 733,240; St. Vincent de Paul Ozanam, 336,594; Salvation Army, 3,567,542; Sarnia General Hospital, 550,997; Sault Ste. Marie Alcohol Recovery Home Inc., 308,004; Serenity House Inc., 447,567; Sexual Assault Counselling Program, 417,357; Simcoe Muskoka Parry Sound Recovery Homes, 523,172; Simcoe Outreach Services, 709,254; Sioux Lookout General Hospital, 467,018; Sisters of Charity of Ottawa Hospital, 886,491; Smooth Rock Falls Hospital, 658,629; Sobriety House, 187,699; South Cochrane Addiction Service, 431,591; Stonehenge Therapeutic Community Health Centres, 732,133; Street Haven (Joubert House), 409,048; Sudbury Addiction Treatment Program, 264,530;

Three C's Reintroduction Centre, 376,428; Thunder Bay Alcohol Addiction Rehabilitation Follow-up Program, 297,427; Timiskaming Mental Health Program, 182,117; Toronto East General Hospital, 1,002,142; Toronto Hospital Corp., 754,100; Transition House, 398,971; Tri-County Addictions, 680,288; Turning Point Incorporated, 410,295;

MINISTRY OF HEALTH — Continued

Vitanova Foundation, 394,447;

Wayside House of Hamilton, 452,598; Wayside House of St. Catharines, 436,154; Weechi It Win Family Services Inc., 264,169; West Nipissing General Hospital, 163,245; Westover Treatment Centre, 1,172,680; Windsor Regional Hospital, 811,561;

YMCA of Greater Toronto, 757,288; Youth Clinical Services, 166,976; Youth Drug and Alcohol Treatment Centre 546,212;

#416 Addiction Case Management Program, 275,896; Accounts under \$120,000—948,294.

Payments to Other Ministries, Activities and Agencies (\$500,000):

Community and Social Services, 500,000.

Official Local Health Agencies (\$19,737,506):

Health Unit (HU) of: Algoma, 397,722; Bruce-Grey-Owen Sound, 227,064; Durham Region, 511,193; Eastern Ontario, 326,639; Haliburton Kawartha Pine Ridge, 154,382; Halton Region, 340,776; Hamilton-Wentworth, 1,924,037; Hastings and Prince Edward, 185,283; Kent-Chatham, 188,161; Kingston, Frontenac, Lennox and Addington, 695,861; Leeds, Grenville and Lanark, 202,296; Middlesex-London, 1,292,037; Muskoka-Parry Sound, 256,611; Niagara Regional, 253,242; North Bay and District, 497,569; Northwestern, 1,187,559; Ottawa-Carleton Region, 2,116,700; Oxford County, 130,199; Peel Region, 977,408; Peterborough County, 169,767; Porcupine, 135,534; Simcoe County District, 479,631; Sudbury and District, 1,115,896; Thunder Bay District, 706,287; Toronto City Health Department, 4,750,114; Waterloo Region, 480,618; Wellington-Dufferin-Guelph, 235,858; York Region, 316,960.

Payments to Other Ministries, Activities and Agencies (\$100,000):

Accounts under \$120,000—100,000.

Payments from Other Ministries, Activities and Agencies (\$617,898):

Accounts under \$120,000—617,898.

Family Planning (\$118,291):

Accounts under \$120,000—118,291.

Speech and Audiology (\$17,096,196):

Algoma Health Unit, 302,205; The Aphasia Centre - North York, 533,576; Belleville General Hospital, 201,668; Canadian Hearing Society, 732,267; Carleton Place and District Memorial, 213,715; Community Care Access Centres, Elgin County, 580,000; Eastern Ontario Health Unit, 416,279; Erinoak, 1,674,581; Five Counties Childrens Centre, 341,810; Grandview Rehabilitation, 726,484; Haldimand-Norfolk Health Unit, 205,679; Hamilton Health Sciences Corp., 293,334; Hanen Centre, 259,000; Kingston, Frontenac, Lennox and Addington, 297,051; Lansdowne Childrens Centre, 130,000; Markham Stouffville Hospital, 890,000; Muskoka-Parry Sound Health Unit, 327,590; Network North (Sudbury Algoma), 217,000; Niagara Peninsula Children's Centre, 350,000; North Bay and District Health Unit, 226,793; Northwestern Health Unit, 549,636; Pincrest-Queensway Health and Community Service, 753,358; Porcupine Health Unit, 424,598; The Rotary Centre, 529,540; Royal Victoria Hospital, 394,168; Speech Foundation of Ontario, 781,893; Thunder Bay District Health Unit, 476,046; Timiskaming Health Unit, 246,584; Toronto City Health Department, 2,841,668; Wellington-Dufferin-Guelph Health Unit, 215,000; Windsor Regional Hospital, 285,000; Accounts under \$120,000—679,673.

MINISTRY OF HEALTH — Continued

Outbreaks of Diseases (\$39,567,177):

Government Pharmacy Account, 38,369,642; Hospital for Sick Children, 405,430; London Health Sciences Centre, 181,146; National Food Distribution Centre, 862,488; Specialty Food Shop, 137,566.

Payments from Other Ministries, Activities and Agencies (\$389,095):

Accounts under \$120,000—389,095.

AIDS Prevention and Control (\$11,512,921):

Addiction and Mental Health Seniors Corp., 411,539; AIDS Committee (AC) of: Cambridge Kitchener-Waterloo, 177,693; Guelph and Wellington, 174,322; London, 446,322; North Bay, 138,880; Ottawa, 421,108; Sudbury, 368,070; Thunder Bay, 424,668; Toronto, 452,753; Niagara, 181,223; Windsor, 265,953; Anglican House, 195,022; Black Coalition for AIDS Prevention, 160,948; Casey House Hospice, 210,968; Committee AIDS Treatment Information Exchange, 145,162; Fife House Foundation Inc., 234,241; Hamilton AIDS Network for Dialogue and Support, 346,500; Hemophilia Ontario, 338,435; HIV/AIDS Regional Services, 178,444; Hospital for Sick Children, 138,000; Ontario AIDS Network Toronto, 493,230; Ottawa-Carleton Regional Health Unit, 273,000; Ottawa Civic Hospital, 150,296; Peterborough AIDS Resource Network, 193,518; St. Michael's Hospital, 621,100; Teresa Group Child and Family Aid, 147,876; Toronto City Health Department, 472,908; Toronto People with AIDS Foundation, 374,357; University of Toronto, 478,971; Two-Spirited People of the First Nation, 319,481; Accounts under \$120,000—2,577,933.

Tuberculosis Prevention (\$1,575,645):

Government Pharmacy Account, 1,435,587; Accounts under \$120,000—140,058.

Venereal Disease Control (\$311,414):

Government Pharmacy Account, 307,839; Accounts under \$120,000—3,575.

Association of Local Public Health Agencies (\$236,514):

Alpha Association of Local Public Health, 236,514.

Ontario Council on Community Health Accreditation (\$67,165):

Accounts under \$120,000—67,165.

Ontario Public Health Association (\$121,500):

Accounts under \$120,000—121,500.

Municipal Ambulance Operations (\$10,722,342):

Dubreuilville Volunteer Ambulance, 199,087; Longlac Volunteer Ambulance Service, 153,215; Municipality of Metropolitan Toronto Ambulance, 8,574,336; Nakina Volunteer Ambulance Service, 190,466; Noelville Ambulance Service, 301,707; St. Edmunds Volunteer Ambulance Service, 178,048; Sioux Narrows, Township of, 146,222; South River Ambulance Service, 283,757; Temagami Ambulance Service, 294,431; Timmins, City of, 284,279; Wasaga Beach, Town of, 571,403; White River Ambulance, 248,864.

Payments to Other Ministries, Activities and Agencies (\$108):

Accounts under, \$120,000—108.

MINISTRY OF HEALTH — Continued

Payments from Other Ministries, Activities and Agencies (\$703,581):

Accounts under \$120,000—703,581.

Other Ambulance Operations and Related Emergency Services (\$203,604,030):

Air Muskoka, 863,201; Airmed Canada 878455 Ontario Ltd., 1,827,956; Ajax and Pickering General Hospital, 2,198,651; Alexandra Marine and General Hospital, 638,483; Alexandria and District Ambulance, 442,965; Alfred and District Ambulance Service, 319,610; Almonte General Hospital, 449,193; Amherstburg Anderson Ambulance Service, 355,497; Town of Ancaster Ambulance Service, 446,806; Anson General Hospital, 469,353; Apsley Volunteer Ambulance Service, 166,607; Arnprior and Kanata Ambulance, 1,318,287; Atikokan General Hospital, 387,266; Aviation Commercial Aviation, 1,248,071;

Beaverton Ambulance Service, 3,064,831; Bingham Memorial Hospital, 229,213; Bobcaygeon Ambulance Service, 613,364; Bolton and District Ambulance, 375,521; Book Ambulance, 537,028; Brant County Ambulance, 2,328,902; Brockville General Hospital, 861,261; Bruce Peninsula Health Services, 450,624; Buffam Ambulance Service, 865,059;

Cambridge Memorial Hospital, 1,855,970; Campbellford Memorial Hospital, 880,664; Carleton Place/Richmond Ambulance Service, 1,080,177; Canadian Institute for Health Information Ontario Trauma Region, 250,000; Centre Grey General Hospital, 416,959; Chapleau General Hospital, 295,262; Chatham and District Ambulance, 2,660,564; City Ambulance of Quinte, 2,323,195; Collingwood District Ambulance Services Inc., 1,138,915;

Danver Ambulance Service Inc., 1,206,425; Deep River Hospital, 280,867; Denning Brothers Ambulance Service, 911,536; District of Halton/Mississauga Ambulance, 159,022; Dryden District General Hospital, 571,859; Dufferin-Caledon Health Care Corp., 1,572,680;

Eastern Medical Services, 432,293; Elliot Lake Ambulance Services, 945,288; Englehart and District Hospital, 343,178; Enroute /Air Canada, 278,083; Espanola General Hospital, 556,981; Express Air, 313,476;

Fleetwood Ambulance Service, 3,755,556; Flightexec, 1,511,801; Focus Community Partnership, 300,000; Forest District Ambulance Service, 726,345; Fort Frances Air, 672,919;

Gananoque Provincial Service, 600,363; Georgetown Volunteer Ambulance, 426,224; Geraldton Emergency Services, 380,861; Gore Bay Ambulance Service, 275,661; Greater Niagara General Hospital, 466,100; Green's Ambulance Service 1,168,905; Grey Bruce Health Services, 149,316;

Haldimand War Memorial Hospital, 469,738; Halton and Mississauga, District of, 7,758,613; Hamilton Health Sciences Corp., 938,483; Hamilton-Wentworth District Health Centre, 123,500; Hanover and District Hospital, 548,753; Harrow Ambulance Service Ltd., 594,864; Hoffmans Ambulance Service, 528,355; Hornepayne Community Hospital, 270,585; Hotel Dieu Hospital, 2,532,647; Hotel Dieu of St. Joseph Hospital, 3,771,243; Hotel-Dieu Grace Hospital, 487,416; Huisson Aviation Ltd., 2,313,263; Huntsville District Memorial Hospital, 1,026,592;

Imperial Oil, 1,830,664;

James Bay General Hospital, 1,365,060; Joseph Brant Memorial Hospital, 668,868;

Killarney Volunteer Ambulance Service, 124,411; Kirkland Lake and District Hospital, 842,257; Kitchener-Waterloo Regional Ambulance, 3,224,847;

MINISTRY OF HEALTH — Continued

Lady Minto Hospital, 463,474; Lake of the Woods District Hospital, 1,692,125; Lakeshore Emergency Service Inc., 1,645,741; Lambton Middlesex/Glencoe, 761,015; Lasalle Ambulance Service, 604,444; Lee Ambulance Service Limited, 1,210,018; Lewis Ambulance Service 605,628; Lindsay and District Ambulance, 2,134,940; Listowel Memorial Hospital, 439,743; London Health Sciences Centre, 475,245; Lucan Ambulance Service Limited, 298,114;

MCMB Ambulance Service, 285,395; Manitoulin Ambulance Service, 1,590,162; Manitowadge General Hospital, 327,623; Margaret Cochenour Memorial Hospital, 636,693; Markham Stouffville Hospital, 282,337; Mary Berglund Community Health Centre Ambulance, 262,746; Mattawa General Hospital, 264,212; McCausland Hospital, 367,009; Meaford General Hospital, 521,496; Michener Institute, 720,000; Midland and District Ambulance, 1,219,227; Ministic Air Limited, 181,624; Mount Forest Ambulance Service Ltd., 922,391; Murphy Ambulance Service, 357,716; Muskoka Ambulance Service, 2,113,657; Muskoka Nipissing Parry Sound Timiskaming District Health Centre, 123,500;

National Helicopters Inc., 1,022,431; Niagara-on-the-Lake General Hospital, 320,657; Nipigon District Memorial Hospital, 4,324,629; Nobleton Ambulance Association, 1,099,608; Noel Ambulance Service, 1,083,206; North Algoma Health Organization, 283,828; North Bay General Hospital, 3,050,896; North Leeds Ambulance Service, 381,005; North Middlesex Ambulance Ltd., 337,442; North Shore Ambulance Service, 172,309; Northbrook Area Volunteer Ambulance, 165,691; Notre Dame Hospital, 486,763;

Ontario Council of the Order of St. Joseph, 352,036; Ontario Public Health Association, 200,000; Oshawa General Hospital, 443,466; Ottawa Hospital - Civic Site, 1,307,172; Owen Sound Emergency, 2,757,115;

Palmerston General Hospital, 490,747; Parham Ambulance Service, 440,192; Peel Memorial Hospital, 321,919; Pembroke General Hospital, 1,511,476; Perth and Smith Falls District Hospital, 765,391; Peterborough Civic Hospital, 2,441,129; Petrolia and District Ambulance Service, 400,520; Pickle Lake Volunteer Ambulance, 167,886; Plummer Memorial Public Hospital, 2,916,561; Porcupine Area Ambulance, 1,923,524; Port Colborne Ambulance Service, 1,033,752;

Quinte Kingston Rideau District Health Centre 123,500;

Riverside Health Care Facilities Inc., 1,389,481; Rockland and Orleans Ambulance Service, 1,553,917; Rodney Ambulance Service, 661,273; Royal City Ambulance, 2,256,635; Royal Victoria Hospital, 3,322,935; Rutherford's Ambulance Service, 321,829;

S. B. Brigden and District Ambulance Ltd., 765,317; St. Francis Memorial Hospital, 462,849; St. Lawrence and District Ambulance, 5,217,361; St. Mary's Mount Hope, 458,425; St. Marys Memorial Hospital, 316,097; St. Thomas Elgin General Hospital, 1,470,367; Samaritan Air Service Ltd., 2,773,739; Sarnia General Hospital, 1,519,882; Seaforth and Clinton Ambulance Service Ltd., 706,330; Sensenbrenner Hospital, 627,625; Shell Canada Products Ltd., 605,550; Sioux Lookout General Hospital, 563,963; Sisters of Charity of Ottawa Hospital, 2,240,917; Six Nations of the Grand River, 161,621; Skycharter Ltd., 169,399; Smooth Rock Falls Hospital, 179,144; South Bruce Grey Health Centre, 804,932; Stevenson Memorial Hospital, 738,156; Stratford Ambulance Service, 568,414; Stratford General Hospital, 583,412; Sudbury General Hospital, 412,530; Sunnybrook Medical Centre, 2,146,294; Sun Parlour Emergency Service Inc., 3,197,876; Sunparlour Ambulance Service, 133,046; Superior Ambulance Service, 5,022,046; Sydenham District Hospital, 922,390;

Thames Valley Ambulance Service, 5,136,706; Thunder Airlines Ltd., 547,485; Thunder Bay Regional Hospital, 878,445; Tillsonburg District Memorial Hospital, 732,563; Timmins and District Hospital, 292,965; Trauma Prevention Council Central, 120,000; Trenton District Ambulance Service, 948,756;

MINISTRY OF HEALTH — Continued

Upper Ottawa Valley Ambulance, 424,936; Upsala Volunteer Ambulance Services Association, 170,242; Uxbridge/Stouffville Ambulance Service, 1,201,954; Verhoeve Ambulance Service, 238,504;

Walsten Air Service, 557,908; West Haldimand General Hospital, 732,123; West Lincoln Ambulance Service, 784,928; West Nipissing General Hospital, 648,998; West Parry Sound Health Centre, 1,904,929; Whitby Ambulance Service, 2,192,609; Wilson Memorial General Hospital, 406,424; Wingham and District Hospital, 559,081; City of Winnipeg Emergency, 126,840; Woodstock Ambulance Service, 1,970,471;

York County Hospital, 1,335,481; Zurich Ambulance Service, 342,191;

#501781 Ontario Ltd., 133,839; #674109 Ontario Inc. (Ambulance), 717,388; #696233 Ontario Ltd., 248,638; #900378 Ontario Ltd., 5,499,422; Accounts under \$120,000—2,991,946;

Payments to Other Ministries, Activities and Agencies (\$140):

Accounts under \$120,000—140.

Payments from Other Ministries, Activities and Agencies (\$132,113):

Municipal Affairs and Housing, 132,113.

District Health Councils (\$8,335,089):

Algoma Cochrane Manitoulin Sudbury District Health Centre, 553,488; Champlain District Health Council, 318,780; Durham Haliburton Kawartha Pine Ridge District Health Centre, 955,517; Essex Kent Lambton District Health Centre, 365,208; Grand River District Health Council, 345,026; Grey Bruce Huron Perth District Health Centre, 418,555; Hamilton-Wentworth District Health Council, 640,459; Muskoka Nipissing Parry Sound Timmins District Health Centre, 488,067; Niagara District Health Council, 528,313; Northwestern Ontario District Health Council, 401,149; Quinte Kingston Rideau District Health Centre, 319,046; Simcoe York District Health Council, 641,002; Thames Valley District Health Council, 734,015; Toronto District Health Council, 1,063,819; Waterloo Wellington Dufferin District Health Centre, 471,092; Accounts under \$120,000—91,553.

Assistive Devices Program (\$90,796,532):

Alternative Focus, 197,433; Ampos Orthopaedics Inc., 177,681; Assistive Technology Clinic, 210,075; Bio Ped Foot Care Centre, 127,245; Bloorview MacMillan Centre, 5,553,208; Brampton Hearing Aid Services Ltd., 165,697; Calmar Orthopaedics, 372,829; Canada Care Medical Inc., 390,483; Canada Hearing Centre Ltd., 242,027; Canadian Centre for Prosthetics Inc., 151,505; Canadian Diabetes Association, 1,070,047; Canadian Hearing Society, 537,500; Canadian National Institute for the Blind, 467,492; Centres Auditifs Robillard Hearing Aid Centres, 134,801; Chedoke-McMaster Hospital/Prosthetics and Orthotics, 995,543; CIMS Drug Mart, 156,308; Clinical Orthotic Consultants Inc., 440,407; Conval-Aid Inc., 469,292; Cowell Home Health Care and Fitness Supplies Inc., 262,853; Credit Valley Pro Health Inc., 191,372; Custom Orthotic Design Group Ltd., 162,483; Custom Orthotics of London, 356,989; Davidson Hearing Aid Centre Ltd., 354,058; Decibelle Hearing Aid Dispensary, 121,231; Dell Pharmacy, 139,991; Design Prosthetic Appliance Co., 141,348; Durham Medical (1983) Ltd., 260,350; Eagle Orthopaedics, 273,893; Frontier Computing, 899,374; Gene Morell, 187,336; Grand River Hospital, 423,176; G.A. Ingram Company (Canada) Ltd., 838,962; Hamilton Health Sciences Corp., 264,360; Hamilton Prosthetics and Orthotics of London Inc., 294,430; Harold K. Arnold Hearing Aids Ltd., 177,344; Healthco Medical Supplies Ltd., 144,259; Hearing Aid Services, 131,165; Hearing Care Centre, 161,266; Hearing Clinic, 172,689; Hearing Institute Ltd., 203,662; Home Ltd., 731,653; Home Health Care Depot, 202,661; Home Lifecare Services Inc., 396,930; Homestead Oxygen and Medical Equipment Inc., 221,921; The Hospital for Sick Children, 399,133; Hunt's Convalescent Equipment Ltd., 620,579; Huronia Home Care, 123,859; Intelligent Access Microwave, 191,167; Kawartha Orthopaedic Services, 219,387; Kelly's Home Care Centre, 120,918; Kesik

MINISTRY OF HEALTH — Continued

Specialized Home Health Care, 204,516; Kingston General Hospital, 1,867,254; Kintech Orthopedics Ltd., 122,510; KO2/Medichair, 142,417; Laurentian Hospital Children's Treatment Centre, 440,065; Lewis and Krall Pharmacy Ltd., 319,795; London Ear Clinic, 176,697; London Prosthetics Co. Ltd., 332,231; Ludlow Medical Products Inc., 478,360; Mackhall Mobility Products Inc., 326,033; MDS Doncaster Home Health Care, 2,600,776; Medichair, 741,384; Medigas, 4,336,459; Microcomputer Science Centre Inc., 334,265; Mobility Care Co., 125,842; Motion Specialties, 3,095,093; MRC Healthcare, 231,075; Niagara Prosthetics and Orthotics Corp., 403,860; Nipissing Orthopaedic Laboratory, 122,307; Northland Prosthetics Inc., 130,652; Ontario Home Health, 281,274; Ontario Medical Supply, 285,631; Ontario Wheelchair, Access and Mobility Equipment Inc., 179,849; Orthopaedic Appliance Research Ltd., 199,798; Orthopaedic Services, 319,086; Orthopedic Bracing Solutions Inc., 130,629; Orthoproactive Consultants Inc., 241,204; Ottawa-Carleton Hearing Aid Dispensary Ltd., 147,734; Peddle-Morton Health Care Services Ltd., 151,122; Professional Hearing Services Ltd., 168,693; Professional Mobility and Medical Supplies, 285,910; Professional Respiratory Home Care Services Corp., 670,751; Prosthetic Energy Inc., 133,724; Prosthetics/Orthotics (Barrie), 538,953; Protechnique Orthopaedic Appliance Laboratory, 143,826; Regional Hearing Consultants Inc., 223,387; Regional Office Equipment, 135,853; Rehabilitation Centre for Children Inc., 521,946; Religious Hospitallers of Saint Joseph of the Hotel Dieu, 190,727; Respirecare, 2,046,561; School of Optometry-Centre for Sight Enhancement, 1,255,727; Shoppers Home Health Care, 6,253,033; Smith Prosthetic Services Ltd., 178,441; Specialty Food Shop, 170,116; St. Mary's of the Lake Hospital, 129,574; Sudata Consulting, 181,505; Sunnybrook Centre for Independent Living, 548,387; Tech-Pro Business Systems, 151,316; Therapist's Choice Medical Supplies Inc., 1,191,113; Therapy Supplies and Rental Ltd., 1,915,947; Thunder Bay Orthopaedic Inc., 120,525; Toronto Orthopaedic Appliance Services, 374,472; Truppe Artificial Limb and Brace Ltd., 203,014; Truppe Health Care Products and Service Ltd., 284,851; Union Hearing Aid Centre Ltd., 333,674; Vitalaire, 3,533,320; Webb Ocular Prosthetics, 345,813; West Park Hospital, 210,739; West Park Prosthetic Mfg. Ltd., 945,033; Accounts under \$120,000—29,944,070.

Payments from Other Ministries, Activities and Agencies (\$2,252,759):

Community and Social Services, 2,252,759.

Home Oxygen Program (\$59,017,635):

Access Therapy Centre, 712,777; All-U-Need Respiratory Services Inc., 200,712; At Home Oxygen Therapy Inc., 196,240; Breathe Easy Respiratory Home Care Inc., 461,686; Carter Medical Supply Inc., 214,746; Community Alliance of Integrated Home/Hospital (C.A.I.H.R.), 630,752; Credit Valley Pro Health Inc., 140,536; Georgian Medical Services Ltd., 435,889; Health Care Pharmacy, 200,994; Healthco Medical Supplies Ltd., 555,355; Home Care Oxygen Service, 381,844; Homestead Oxygen and Medical Equipment Inc., 255,108; Horizon Pro Health Inc., 772,267; Hotel Dieu Hospital, 234,622; Huronia Home Care (Huronian Respiratory Care), 1,003,795; Kesik Specialized Home Respiratory Service, 179,815; KO2/Medichair, 674,819; Lakeridge Health Corp., 214,369; Lambton Professional Home Health Care Corp., 858,343; Life Breath Home Care Services Inc., 183,314; M-P Respiratory Services Inc., 237,824; MDS Doncaster Home Health Care, 121,506; Med-E-Ox, 248,466; Medigas, 17,286,890; Mobility Medical and Respiratory Services, 223,869; North York General Hospital, 363,406; Ontario Home Health, 658,345; Oshawa General Hospital, 140,804; Oxygen Specialists, Inc., 647,862; Oxford Pro Health Inc., 533,175; Peel Memorial Hospital, 224,877; Professional Respiratory Home Care Services Corp., 3,185,330; R.T. Respiratory Services Inc., 1,169,440; Respirecare, 5,295,453; St. Joseph's Health Centre Home Oxygen Program, 477,735; St. Thomas-Elgin General Hospital Respiratory Home Services, 504,040; Scarborough General Hospital, 352,473; Shoppers Home Health Care, 2,677,584; Sound Respiratory Care, 278,249; Trillium Pro Health Inc., 343,618; Vitalaire, 15,141,703; Accounts under \$120,000—397,003.

International Year of Older Persons (\$492,801):

International Year of Older Persons (I.Y.O.P.), 492,801.

Long Term Care Facilities (\$1,345,876,109):

Akwasne Nursing Home, 466,556; Albright Garden Homes Inc., 4,480,464; Algoma, District of, Board of

MINISTRY OF HEALTH — Continued

Management, 6,289,056; Algonquin Nursing Home, 1,774,495; Al-Mar Nursing Home, 958,477; Almonte Country Haven, 2,122,708; Altamont Nursing Home, 4,089,460; Anglican Houses, 744,657; Anson General Hospital, 1,414,005; Anson House Corp., 849,938; Arbor Living Centers, 1,747,955; Arbor Newmarket, 4,106,624; Aurora Resthaven, 4,680,641; Avalon Care Centre, 3,585,757;

Babcock Nursing Home, 1,376,217; Ballycliffe Lodge Nursing Home, 2,453,126; Balmoral Lodge Nursing, 1,143,402; Barton Place Nursing Home, 7,081,677; Bay Haven Nursing Home, 1,547,394; Baycrest Centre for Geriatric Care, 10,169,900; Bayfield Manor Nursing Home, 1,753,151; Beacon Hill Lodge, 7,929,291; Belcrest Nursing Home, 1,570,484; Belvedere Heights District Parry Sound Municipal Home for the Aged, 2,112,137; Bestview Health Care Centre, 10,965,715; Bethammi, 2,457,964; Bethany Lodge, 2,053,735; Blackadar Nursing Home, 1,891,353; Blenheim Health Care Centre, 1,695,929; Bluewater Rest Home Inc., 1,349,750; Bobier Villa, 1,148,168; Bon Air Nursing Home, 1,411,095; Bourget Nursing Home, 1,351,276; Bradford Place, 2,323,433; Braemer Retirement Centre, 1,907,944; Brantwood Manor Nursing Home, 3,505,144; Broadview Foundation, 3,322,724; Broadview Nursing Home, 1,885,758; Bronson Place, 1,544,470; Brotherhood Foundation, 2,578,535; Brouillette Manor Nursing Home, 1,469,779; Bruce, County of, 5,282,801; Brunner Nursing Home, 604,465; Burnbrae Gardens, 1,168,687;

Cama Woodlands Nursing Home, 1,376,759; Canadianna Nursing Homes Ltd., 3,783,176; Caressant Care, 20,674,221; Carleton Place Health Care Centre, 1,589,249; Carveth Care Centre, 2,442,771; Casa Verde Health Centre, 7,219,155; Case Manor Nursing Home, 2,065,397; Cedarvale Lodge, 1,449,965; Cedarwood Village Nursing Home, 2,081,955; Central Care Corp., 12,463,388; Central Park Lodge, 18,563,679; Centre d'Accueil Roger Seguin, 2,182,352; Chateau Gardens, 11,125,562; Chateau Park Nursing Home, 1,331,385; Chelsey Park, 15,543,899; Cheltenham Nursing Home, 4,382,290; Christie Gardens, 1,934,686; Clarion Nursing Home, 2,351,576; Classis Hamilton Home for the Aged, 2,689,533; Cochrane District Homes for the Aged, 122,101; Coleman Health Care Centre, 2,763,294; Collingwood Nursing Home Ltd., 1,564,624; Community Lifecare Inc., 5,572,238; Community Nursing Home, 5,572,329; Copernicus Lodge Inc., 2,026,872; Cornwall, City of, 2,942,891; Country Terrace Nursing Home, 2,514,582; Craigholme Nursing Home, 1,995,873; Craiglee Nursing Home, 2,065,903; Creedan Valley Nursing Home Ltd., 2,590,978; Crescent Park Lodge, 1,709,031; Crown Ridge Place, 2,179,638;

Deer Park Villa, 1,032,682; Delhi Nursing Home, 1,487,886; Derbeckers Heritage House Nursing Home, 1,688,174; Devonshire Pine Grove Lodge, 2,423,164; Diversicare Canada Management Service Inc., 1,710,060; Don Mills Foundation Senior Citizens Inc., 2,714,173; Dufferin, County of, 3,659,411; Dundas Manor Ltd., 2,643,481; Durham, Regional Municipality of, 14,461,518;

E.J. Mcquigge Lodge, 1,498,274; Eden House Nursing Home, 1,560,127; Elgin Abbey, 703,060; Elgin, County of, 1,826,400; Elliott Charitable Home for the Aged, 1,739,559; Erin Mills Lodge, 2,076,822; Errinrunc Nursing Home, 1,008,473; Essex Health Care Centre, 788,768; Estonian Relief Committee in Canada, 692,999; Exeter Villa Nursing Home, 1,171,209; Extendicare, 98,098,177;

Fairhaven Home for Senior Citizens, 5,446,878; Fairview Mennonite Home, 1,557,110; Fairview Nursing Home, 2,928,288; Faith Manor Nursing Home, 2,801,393; Fiddick's Nursing Home Ltd., 1,591,614; Fordwich Village Nursing Home, 790,016; Foyer Des Pionniers, 1,726,391; Foyer Richelieu Welland Inc., 1,183,684; Friendly Manor Nursing Home, 1,594,906; Frontenac, County of, 2,307,952; Frost Manor, 1,531,880; Fulford Home, 613,861;

Garden Court Nursing Home, 786,173; Garson Nursing Home Limited, 2,025,849; The Glebe Centre Inc., 2,863,785; Golden Dawn Senior Citizen Home, 1,024,965; Golden Years Nursing Home, 2,421,316; Good Samaritan Nursing Home, 1,278,019; Grace Villa (Hamilton), 4,504,671; Green Gables Manor Inc., 329,750; Green Gables Manor Nursing Home, 733,193; Greenwood Court, 970,356; Grey, County of, 2,829,159; Grey Sisters of the Immaculate

MINISTRY OF HEALTH — Continued

Conception, 5,661,141; The Grove Arnprior and District Nursing Home, 1,338,391; Grove Park Home for Senior Citizens, 1,513,373; Grove Park Lodge, 1,759,607;

Haldimand/Norfolk, Regional Municipality of, 7,261,305; Haliburton, County of, 1,280,872; Hallowell House Nursing Home, 2,074,292; Halton, Regional Municipality of, 7,061,651; Hamilton Convalescent Centre, 1,717,065; Hamilton Jewish Home for the Aged, 1,539,019; Hamilton-Wentworth, Regional Municipality of, 11,411,502; Hanover Nursing Home, 1,033,849; Harold and Grace Baker Centre, 3,046,440; Hastings, County of, 8,276,255; Heidehof Home for the Aged, 2,298,950; Helen Henderson Care Centre, 1,728,364; Hellenic Care for Seniors (Toronto) Inc., 1,898,675; Heritage Green Nursing Home, 2,736,996; Heritage Nursing Home, 5,448,711; Highbourne Lifecare Centre, 6,577,300; Hilltop Manor Nursing Home, 3,969,875; Homes for Special Care, 1,508,080; Huntsville District Nursing Home, 1,866,384; Huron Lodge Home for the Aged, 5,729,383; Huronlea Home for the Aged, 1,545,596; Huronview Home for the Aged, 2,537,834;

IOOF (Independent Order of Odd Fellows) Senior Citizen Homes Inc., 3,050,876; Idlewyld Manor, 1,671,858; Ina Grafton Gage Home Toronto, 2,004,802; Iroquois Lodge Nursing Home, 944,922;

John Noble Home, 7,826,815; Joseph Brant Memorial Hospital, 1,027,868;

Keele-Lawrence Care Centre Corp., 307,749; Kennedy Lodge Nursing Home, 8,198,861; Kenora District Home for the Aged, 3,844,770; Kensington Village, 2,986,523; Kentwood Park Nursing Home, 1,224,059; King City Lodge Nursing Home, 900,346; King Nursing Home Ltd., 2,174,303; Kingston, City of, 4,060,537; Kingsway Lodge Nursing Homes, 893,644; Kirkland Lake, Town of, 1,453,913; Knollcrest Lodge Limited, 1,724,099; Kristus Darzs Home for the Aged, 2,058,285;

Lady Isabelle Nursing Home, 1,647,015; Lady Minto Hospital at Cochrane, 982,066; Lakeview Nursing Home Ltd., 922,329; Lambton, County of, 6,929,946; Lanark, County of, 5,771,978; Lapointe Fisher Nursing Home, 4,917,986; The Laughlen Centre, 4,858,240; Leamington Nursing Home, 2,965,181; Leamington United Mennonite Home and Apartments, 1,687,975; Leeds and Grenville, United Counties of, 6,996,818; Leisure World Health Care Centre, 23,437,032; Lennox and Addington, County of, 3,726,798; Lincoln Place Nursing Home, 6,544,256; London, City of, 8,789,233;

Madonna Nursing Home, 1,989,969; Manitoulin, District of, 1,473,354; Manitoulin Lodge, 1,516,456; Maple Manor Nursing Home, 2,500,273; Maple Villa Nursing Home, 2,432,353; Maplewood, 1,407,715; Marian Hill Nursing Home, 725,731; Mariann Home, 1,413,172; Markhaven Inc., 1,407,312; Marnwood Lifecare Centre, 1,625,437; Mauno Kaihla Koti Nursing Home, 1,452,985; Maxville Manor, 2,979,196; Maynard Nursing Home, 1,837,446; McCormick Homes for the Aged, 2,895,945; Meadow Park Nursing Home, 5,563,231; Meaford Nursing Home, 1,804,720; The Mennonite Home Association of York County, 2,517,810; Metropolitan Toronto Legion Village, 1,767,480; Metropolitan Toronto, Municipality of, 74,387,873; Middlesex County Home for the Aged, 3,716,583; Middlesex Terrace, 2,520,954; Mississauga Lifecare Centre, 5,496,954; Mississauga Nursing Home, 1,404,358; Mitchell Nursing Home, 1,188,136; Mon Sheong Home for the Aged, 1,366,141; Montgomery Lodge, 1,545,209; Morrison Park Nursing Home, 732,552; Mount Nemo Christian Nursing Home, 1,469,793; Muskoka, District Municipality of, 2,475,909;

Newcastle Health Care Centre, 2,344,181; Niagara Ina Grafton Gage Village, 740,272; Niagara, Regional Municipality of, 19,085,641; East Nipissing District, 4,688,903; Nipissing Manor Nursing Care Centre, 3,307,738; West of Nipissing, Board of Management, 3,555,680; The Nipponia Home, 357,362; Nisbet Lodge, 1,870,386; Norcliffe Lifecare Centre, 1,668,773; Norfolk Hospital Nursing Home, 1,781,723; North Centennial Manor, 1,629,673; North Park Nursing Home, 1,933,728; North Renfrew Long-Term Care Service Inc., 336,122; North York General Hospital, 341,558; Northumberland, County of, 2,844,212; Northview Nursing Home, 1,178,994; Norvilla Nursing

MINISTRY OF HEALTH — Continued

Home, 930,671; Norwood Nursing Home, 1,438,775;

Oakville Lifecare Centre, 5,665,295; Oakville Trafalgar Memorial Hospital, 747,897; Oakwood Park Lodge, 3,745,696; The O'Neill Centre, 4,496,887; Ontario Association of Non-Profit Homes and Services for Seniors, 290,522; Ontario Conference of Mennonite Churches, 1,638,286; Osgoode, Township of, 1,637,179; Ottawa Jewish Home for the Aged, 878,217; Ottawa-Carleton, Regional Municipality of, 14,419,535; Owen Sound, City of, 3,196,816; Owen Sound Health Care Centre, 930,836; Oxford Regional Nursing Home, 2,060,251;

Parisien Manor Nursing Home, 1,504,904; Park Lane Terrace Nursing Home, 1,337,002; Parkdale Nursing Home, 3,555,060; Parkview Manor Nursing Home, 894,249; Parkview Nursing Centre, 3,098,966; Parkwood Mennonite Home Inc., 1,166,364; Parry Sound, District of, 1,434,126; Paul and John Reikai Centre, 3,230,690; Peel Non-Profit Housing Corp., 1,269,341; Peel, Regional Municipality of, 9,852,087; Penetanguishene General Hospital, 126,447; Pentecostal Benevolent Association of Ontario, 4,109,179; People Care Stratford, 1,611,772; People Care Tavistock Inc., 2,392,691; Perley Rideau Veterans Health Centre, 2,969,504; Peterborough Civic Hospital, 243,427; Pine Meadow Nursing Home, 1,371,465; Pine Villa Nursing Home, 962,901; Pinecrest Nursing Home, 3,202,318; Pinehaven Nursing Home, 2,146,392; Pleasant Manor Care Services, 687,651; Pleasant Meadow Manor, 1,448,331; Pleasant Rest Nursing Home, 1,647,885; Prescott-Russell, United Counties of, 3,250,125; Prince Edward, County of, 1,696,539; Providence Centre, 6,379,298;

Queensway Nursing Home, 1,119,861;

Rainy River, District of, 3,810,380; Regency Manor Nursing Home, 1,229,981; Regency Park Place, 1,518,903; Religious Hospitallers of St. Joseph, 5,605,538; Renfrew, County of, 8,251,772; Rest Haven Nursing Home, 334,916; Richmond Terrace, 2,756,979; Ritz Lutheran Villa, 1,558,117; River Glen Haven Nursing Home, 2,919,241; Riverbend Place, 1,288,063; Riverside Health Care Centre, 1,609,580; Riverview Manor Nursing Home, 3,080,399; Rockcliffe Nursing Home, 5,332,786; Rosebridge Manor, 2,020,346; Rothwell Heights, 122,348; Royal Terrace, 1,588,880;

St. Andrew's Centennial Manor, 1,748,091; St. Clair O'Connor Community Inc., 479,404; St. Jacques Nursing Home, 1,468,189; St. Joseph Health Care System, 10,165,120; St. Joseph's Health Centre, 3,862,131; St. Joseph Nursing Home, 2,021,910; St. Luke's Place, Corp. of, 2,668,185; St. Olga's Nursing Home, 2,324,923; St. Viateur Nursing Home, 1,439,159; Salvation Army, 3,864,815; Sandfield Place, 1,182,510; Sara Vista Nursing Centre, 1,403,274; Sarsfield Nursing Home (1976), 1,145,149; Saugeen Valley Nursing Centre, 2,216,468; Saugeen Villa Nursing Home, 1,344,942; Sault Area Hospitals, 205,169; Seaforth Manor, 1,589,929; Seniors Health Centre Nursing Home, 4,322,008; Services de Santé de Chapleau Health, 278,914; Shelburne Residence, 1,596,768; Sherwood Park Manor, 1,745,345; Simcoe, County of, 10,976,297; Sisters of Charity at Ottawa, 4,338,211; Sisters of Providence of St. Vincent de Paul, 4,301,041; Sisters of St. Joseph, 3,298,199; Slovenian Linden Foundation-Dom Lipa, 650,501; Society of the Sacred Heart of Jesus, 1,101,830; Southampton Care Centre Inc., 2,159,267; Spencer House Inc., 2,870,603; Springdale Country Manor, 1,608,369; Spruce Lodge, 2,581,607; Sprucedale Care Centre, 1,657,165; Stayner Nursing Home, 1,144,355; Stirling Manor Nursing Home, 1,788,544; Stoney Creek Lifecare Centre, 1,239,989; Strathaven Lifecare Centre, 5,455,444; Streamway Villa, 1,477,472; Sudbury, Regional Municipality of, 6,886,998; Sun Haven Nursing Home, 4,155,319; Sun Parlor Home for Senior Citizens, 5,318,192; Sunnycrest Nursing Home Ltd., 3,338,030; Sweetbriar Lodge Nursing Home, 1,234,242;

Tayview Nursing Home, 2,328,136; Temiskaming Lodge, 1,932,864; Tendercare Living Centre, 6,974,585; Tendercare Nursing Home, 2,948,220; Terrace Lodge, 1,668,095; Thamesview Lodge, 5,287,766; Thunder Bay, City of, 10,299,593; Thunder Bay, Board of, District of, 2,025,225; Tilbury Manor Nursing Home, 1,850,512; Timmins, City of, 4,224,468; Toronto Aged Mens and Womens Home, 2,028,719; Toronto Finnish Canadian Senior Centre, 774,146; Townsview Lifecare Centre, 6,100,174; Trent Valley Lodge, 1,807,985; Tri-County Mennonite Home Association, 1,734,793; Trillium Court, 1,085,283; Trillium Health Centre, 243,272; Trillium Ridge, 2,179,659;

MINISTRY OF HEALTH — Continued

Trillium Villa Nursing Home, 3,519,665; Trinity Village Care Centre, 3,705,820; Tufford Nursing Home, 1,433,150; Tullamore Nursing Home, 4,079,995; Twin Oaks of Maryhill Inc., 707,022; Tyndall Nursing Home, 3,654,136;

Ukrainian Canadian Care Centre, 2,449,464; Ukrainian Homes for the Aged, 1,933,092; Unionville Home Society, 2,982,755; United Mennonite Home for the Aged, 2,120,559; Uxbridge Health Care, 2,509,358;

Victorian Order of Nurses, 1,100,000; Valley Manor Nursing Home, 2,133,365; Valley Park Lodge, 1,287,394; Valleyview Home for the Aged, 3,102,491; Van-Del Manor Nursing Home, 1,888,271; Versa-Care Ltd., 52,316,805; Victoria Manor Home for the Aged, 3,426,193; Victoria Nursing Home, 1,916,948; Victoria Residence, 1,937,018; Villa Care Center, 2,741,293; Villa Colombo Homes for the Aged, 5,811,413; Villa Marguerita Nursing Home, 1,624,968; Village Green Nursing Home, 1,597,918; The Village Ridgetown, 1,154,422; Vision Nursing Home, 1,374,300;

Waterloo, Regional Municipality of, 6,074,001; Watford Nursing Home, 1,510,384; Welland County General Hospital, 1,704,310; Wellington, County of, 3,891,666; Wellington House Nursing Home, 1,279,106; Wellington Nursing Home, 2,623,871; West Lake Nursing Home, 981,456; West Park Centre, 2,421,434; Westgate Nursing Home, 2,225,954; White Eagle Nursing Home, 1,497,731; Wikwemikong Nursing Home, 666,377; Wildwood Care Centre Inc., 1,474,315; Willows Estate Nursing Home, 2,094,892; Windsor Regional Hospital, 282,706; Winston Park Nursing Home, 2,362,080; Woodingford Lodge, 4,247,001; Woodland Villa, 2,689,941;

Yee Hong Centre for Geriatric Care, 1,919,678; York Region Maple Health Centre, 3,090,923; York Region Newmarket Health Centre, 2,315,856; Yorkview Lifecare Centre, 7,888,698; Accounts under \$120,000—1,813,540.

Payments from Other Ministries, Activities and Agencies (\$344,127):

Municipal Affairs and Housing, 344,127.

Professional Services (\$628,593,000):

Community Care Access Centres (C.C.A.C.): Algoma, 6,615,263; Brant County, 8,460,525; Cochrane District - Porcupine, 5,045,392; East York, 7,688,685; The Eastern Counties, 14,732,444; Elgin County, 5,911,701; Etobicoke, 18,085,610; Grey-Bruce, 12,667,770; Haldimand-Norfolk, 6,348,078; Haliburton Northumberland, 10,865,226; Halton, 46,094,932; Hamilton-Wentworth, 31,797,581; Hastings and Prince Edward Counties, 10,815,153; Huron County, 3,686,730; Kenora and Rainy River, 4,646,250; Kent Chatham, 7,893,717; Kingston, Frontenac, Lennox, Addington, 14,785,616; Lanark, 9,317,946; Manitoulin - Sudbury, 13,566,938; Near North, 7,809,417; Niagara, 21,060,004; North York, 31,297,754; Ottawa Carlton, 39,380,893; Peel, 31,931,056; Perth County, 4,143,355; Peterborough, 7,634,204; Renfrew County, 9,854,656; Sarnia-Lambton, 7,891,696; Scarborough, 21,527,872; Simcoe County, 19,283,122; Thunder Bay Woodgate, 10,801,823; Timiskaming, 2,740,507; Toronto, 45,805,042; Waterloo Region, 17,930,312; Wellington - Dufferin, 12,628,328; West Parry Sound Health Centre, 2,411,002; Windsor Essex, 22,107,528; York, City of, 8,029,857; York Region, 19,617,794; Durham Access to Care 22,650,832; Haldimand-Norfolk Health Unit, 338,822; Hospice Niagara, 133,815; Hospice Simcoe, 133,895; Huntsville District Memorial Hospital, 5,082,696; Lakehead University, 151,944; Nightingale Health Care Inc., 141,153; Palliative Care Service, 268,181; Para-Med Health Services, 4,649,286; Parkwood Hospital, 336,633; Perth County Home Care, 579,581; Saint Elizabeth Health Care, 1,984,150; St. Vincent De Paul Hospital, 376,641; Sarnia-Lambton County Placement, 211,088; Les Soeurs de la Charity d'Ottawa, 222,806; Victoria Order of Nurses (V.O.N.): Algoma, 174,283; Durham, 242,808; Ontario, 306,988; Oxford Branch, 3,106,966; Peel, 341,343; Peterborough Victoria, 299,919; Sudbury, 392,455; Toronto, 1,239,297; York, 429,132; University of Western Ontario, 132,138; Accounts under \$120,000—2,114,186.

MINISTRY OF HEALTH — Continued

Payments from Other Ministries, Activities and Agencies (\$359,817):

Municipal Affairs and Housing, 242,817; Accounts under \$120,000—117,000.

Homemaking Services (\$427,503,484):

Bayshore Health Care, 1,168,199; Canadian Red Cross Society Ontario Division, 2,238,885; Chippewas of: Kettle and Stony Point, 588,392; Sarnia Social Services, 276,182; Thames First Nation, 547,139; Comcare (Canada) Ltd., 3,365,744; Community Care Access Centres (CCAC): Algoma, 4,428,657; Brant County, 5,362,953; Cochrane District, Porcupine, 3,792,613; Eastern Counties, 10,621,033; Elgin County, 2,553,153; Etobicoke, 14,301,442; Grey-Bruce, 7,357,090; Haldimand-Norfolk, 3,804,502; Long Term Care Haliburton Northumberland, 8,547,802; Halton, 27,305,660; Hamilton-Wentworth, 15,446,980; Hastings and Prince Edward Counties, 7,010,065; Huron County, 3,430,753; Kenora and Rainy River, 2,017,275; Kent-Chatham, 4,821,267; Kingston, Frontenac, Lennox, Addington, 8,880,717; Lanark, 7,485,597; Manitoulin-Sudbury, 7,312,194; Near North, 3,351,352; Niagara, 16,009,215; North York, 27,499,617; Ottawa-Carleton, 24,214,689; Peel, 15,882,968; Perth County, 2,605,015; Peterborough, 8,007,916; Renfrew County, 6,379,475; Sarnia-Lambton, 4,168,354; Scarborough, 13,745,830; Simcoe County, 9,820,891; Thunder Bay Woodgate, 6,951,362; Timiskaming, 1,552,780; Toronto, 29,209,413; Waterloo Region, 13,965,085; Wellington-Dufferin, 5,264,346; Windsor-Essex, 15,420,812; West Parry Sound Health Centre, 1,776,592; York, City of, 5,354,900; York Region, 18,632,393; East York Access Centre for Community Services, 5,130,089; Community Care East York, 164,359; Community Home Assistance to Seniors, 132,391; Community Homemakers Ltd., 212,800; Community Occupational Therapists and Associates, 136,330; Community Services to Jewish Elderly, 330,806; Consult a Professional Service Corp., 1,156,754; Curve Lake First Nation, 202,907; DHS Health Care Service, 202,846; Durham Access to Care, 12,938,759; Extendicare, 169,593; Fanshawe College, 133,840; George Brown College of Applied Arts and Technology, 1,714,512; Grey Sisters of the Immaculate Conception, 131,245; Haldimand-Norfolk Health Unit, 224,775; Halton Region Health Unit, 444,072; Hamilton-Wentworth, Regional Municipality of, 1,157,283; Health Care Vocational Centres, 197,769; Home Support Services for York Region, 356,900; Huntsville District Memorial Hospital, 3,597,093; Kawartha Quality Care Inc., 357,163; Kingston, City of, 127,714; Meals on Wheels London, 630,000; Metropolitan Toronto, Municipality of, 2,711,715; Moravian of the Thames Indian Band, 395,083; Nightingale Nursing Registry Ltd., 137,043; Ojibways of: Garden River Band, 347,598; Serpent River First Nation, 317,885; Whitefish Lake, 156,639; Olsten Services, 1,559,820; Oneida Nation of the Thames, 338,333; Ottawa-Carleton, Regional Municipality of, 1,761,821; Para Med Health Services, 1,255,465; Mohawks of the Bay of Quinte, 279,209; S R T Medical Staff, 213,630; Six Nations Homemakers Program, 173,511; Six Nations of the Grand River, 423,577; Thunder Bay, City of, 133,813; Victorian Order of Nurses-Oxford Branch, 189,485; Visiting Homemakers Association Hamilton-Wentworth, 182,490; Visiting Homemakers Association of Ottawa, 665,617; Visiting Homemakers Association, 755,053; Walpole Island First Nation, 551,825; Waterloo, Regional Municipality of, 269,840; Windsor, City of, 190,896; York, Regional Municipality of, 218,247; Accounts under \$120,000—1,938,762.

Payment to Other Ministries, Activities and Agencies (\$8,828):

Accounts under \$120,000—8,828.

Attendant Outreach Services (\$39,440,749):

Access Apartments for Physically Disabled Adults in Toronto Long Term Care, 308,069; Access Better Living Inc., 155,873; Arts with the Handicapped, 628,838; Association for Persons with Physical Disabilities, 867,045; Bellwoods Centre for Community Living Inc., 2,270,551; Canadian Paraplegic Association, 2,373,469; Canadian Red Cross Society Ontario Division, 1,157,478; Centre for Independent Living, 3,240,243; Cheshire Homes Inc., Belleville, 633,515; Cheshire Homes of London Inc., 2,754,730; Durham Regional Attendant Care Inc., 2,440,678; Grey Sisters of the Immaculate Conception, 356,537; Groupe Action pour l'Enfant, la Famille et la Communauté, 252,948; Guelph Services for the Physically Disabled, 298,132; Hagi's Independent Living Services, 561,899; Independent Living Centre of Waterloo Region, 1,357,603; Joyce Scott Non-Profit Homes Inc., 175,000; Kawartha Participation Projects, 960,139; Northwestern Independent Living Services, 414,571; Nucleus Housing Inc.,

MINISTRY OF HEALTH — Continued

184,742; Ontario March of Dimes Chatham-Kent, 9,579,412; Parry Sound Friends of the Physically Handicapped, 372,571; Participation Apartments-Metropolitan Toronto, 1,471,892; Participation House-Brantford, 268,748; Participation House-Hamilton, 236,917; Participation Lodge-Grey/Bruce, 131,495; Participation Projects, 422,720; Physically Handicapped Adult Residence, 423,633; Windsor Regional Hospital, 848,400; Simcoe County Association for the Physically Disabled, 781,188; Sister of Providence of St. Vincent De Paul, 943,269; Three Trilliums Community Place Inc., 286,077; Timiskaming Home Support, 314,561; Visiting Homemakers Association, 1,912,391; Accounts under \$120,000—106,122.

Payments to Other Ministries, Activities and Agencies (\$48,200):

Accounts under \$120,000—48,200.

Payments from Other Ministries, Activities and Agencies (\$98,907):

Accounts under \$120,000—98,907.

Acquired Brain Injury Services (\$30,543,192):

ABI Possibilities Inc., 857,043; Anagram Rehabilitation Community, 2,292,042; Association for Persons with Physical Disabilities, 399,665; Brain Injury Association of Chatham-Kent, 158,585; Brain Injury Community Re-Entry, 2,445,711; Brain Injury Services of Hamilton, 1,690,067; Brain Injury Services of Northern Ontario, 1,023,862; Brain Injury Services of Simcoe County Inc., 193,802; Community Care Access Centres/Long Term Care Haliburton Northumberland, 193,150; Community Care Access Centres (CCAC): Kent-Chatham, 140,283; Kingston, Frontenac, Lennox, Addington, 569,239; Manitoulin-Sudbury, 198,054; Near North, 162,000; Ottawa-Carleton, 482,070; Peel, 261,192; Peterborough, 412,835; Renfrew County, 124,175; Simcoe County, 445,069; Thunder Bay Woodgate, 359,169; Toronto, 1,274,971; Windsor Essex, 167,980; York Region, 374,535; Community Head Injury Rehabilitation Services of Toronto, 3,902,343; Community Occupational Therapists and Associates, 431,354; Dale Head Injury Services Inc., 2,758,001; Durham Access to Care, 344,117; Head Injury Association of Windsor/Essex, 127,953; Huntsville District Memorial Hospital, 149,255; McLeod House-Cheshire Homes, 728,556; Ontario March of Dimes Chatham-Kent, 1,513,186; Peel Halton Acquired Brain Injury, 2,339,339; Peterborough and District Head Injury, 248,474; St. Mary's of the Lake Hospital, 1,829,455; Vista Centre, 381,507; West Park Hospital Toronto Gage Abi, 1,099,212; Accounts under \$120,000—464,941.

Supportive Housing Services (\$104,133,624):

Access Apartments for Physically Disabled Adults in Toronto, 1,428,677; Access Better Living Inc., 400,171; AIDS Niagara, 293,837; Anglican Houses, 1,103,545; Association for Persons with Physical Disabilities, 1,742,398; Barrett House, 280,371; Baycrest Centre for Geriatric Care, 770,680; Bellwoods Centre for Community Living Inc., 2,216,338; Blue Line Transportation Ltd., 289,700; Bob Rumball Centre for the Deaf, 948,287; Brain Injury Services of Northern Ontario, 319,000; Branch 133 Legion Village Inc., 655,349; Caledon Information and Community Services, 411,451; Canadian National Institute for the Blind, 1,041,460; Canadian Red Cross Society Ontario Division, 546,423; Carleton University, 260,312; Central and Northern Etobicoke Home, 530,229; Les Centres d'Accueil Heritage, 348,183; Cerebral Palsy Parent Council of Toronto, 1,102,719; Cheshire Homes Inc. of: Belleville, 1,138,533; London, 2,948,384; Clarendon Foundation, 2,057,071; Halton, 465,593; Morrison Residence, 653,332; Peel, 381,977; Chinese Seniors Support Services Association, 671,236; Community Care East York Inc., 750,567; Conway Opportunity Homes Inc., 443,915; Copernicus Lodge Inc., 369,000; Daly Support Services Corp., 875,647; Day Centres and Visiting Services, 276,023; Disabled Persons Community Resource, 1,202,546; Fife House Foundation Inc., 992,932; Finch District Seniors Housing Corp., 123,054; Forum Italia Non-Profit Housing, 332,406; Friuli Benevolent Corp., 307,712; Glengarry Outreach Services, 193,906; Good Shepherd Centre (Hamilton), 350,708; Guelph Services for the Physically Disabled, 1,141,199; Hagi's Independent Living Services of Thunder Bay, 1,589,633; Haliburton Highlands Health Services Corp., 173,000; Halton Hills Community Support and Information, 156,046; Halton, Regional Municipality of, 1,642,061; Hamilton Jewish Home for the Aged, 148,697; Heidehof Home for the Aged, 238,574; Helen Zurbrigg Non-Profit Homes Inc., 298,339; Hellenic Home for the Aged Inc., 171,103; Helping Hands Orillia, 388,215; Hesperus Fellowship

MINISTRY OF HEALTH — Continued

Community of Ontario, 120,000; Holland Christian Homes, 264,442; Huron Lodge Community Service Board, 1,206,672; IOOF (Independent Order of Odd Fellows) Senior Citizen Homes Inc., 456,803; Independent Living Centre of Waterloo Region, 1,536,997; John Gordon Home, 299,027; Joyce Scott Non-Profit Homes Inc., 240,000; Kawartha Participation Projects, 1,052,115; Maxville Manor, 143,095; Metropolitan Toronto, Municipality of, 2,021,827; Momiji Health Care Society Inc., 360,798; Native Canadian Centre of Toronto, 239,610; Neighbours Allied for Better Opportunities in Residential Support, 752,486; New Visions Homes for Children, 486,539; Niagara District Home Committee for Physically Disabled, 649,825; Niagara Ina Grafton Gage Village, 453,937; North Renfrew Long-Term Care Services Inc., 492,646; North Yorkers for Disabled Persons Inc., 610,445; Northdale Manor, 186,400; Northwest GTA Hospital Corp., 237,010; Nucleus Housing Inc., 1,720,151; Oakville Senior Citizens Residence, 623,610; Ontario Conference of Mennonite Churches, 268,075; Ontario March of Dimes Chatham-Kent, 11,973,931; Parry Sound Friends of the Physically Handicapped, 907,608; Participation Apartments-Metropolitan Toronto, 3,363,048; Participation House-Brantford, 1,823,121; Participation House-Hamilton, 4,283,887; Participation House-Waterloo Region, 1,491,623; Participation House Project London, 1,953,948; Participation Lodge-Grey/Bruce, 1,255,882; Participation Projects, 1,005,023; Patricia Region Senior Services Inc., 460,600; Peel Senior Link, 828,069; Personal Choice Independent Living, 837,699; Physically Handicapped Adult Residence, 563,397; Pleasant Manor Care Services, 272,067; Quinte Living Centre, 293,428; Richview Residence, 299,838; SCOC Supportive Services Inc., 155,039; St. Anne's Towers Corp., 143,000; St. Christopher House, 224,387; St. Demetrius Supportive Care Services, 553,647; St. Elizabeth Visiting Nurses' Association, 244,483; St. Hilda's Towers Inc., 445,246; St. John's Retirement Homes Inc., 301,443; St. Joseph's Heritage, 474,641; St. Joseph, Township of, 130,020; St. Mark's (Don Mills) Support Services for the Physically Handicapped, 688,891; St. Matthew's Bracondale House, 190,216; St. Paul's L'Amoreaux Centre, 891,464; Salvation Army, 270,204; Scarborough Support Services for the Elderly Inc., 249,730; Senior Link, 755,333; Senior People's Resources in North Toronto, 879,019; Sherwood Forest (Trinity) Housing Corp., 128,220; Simcoe County Association for the Physically Disabled, 1,366,204; Simcoe, County of, 200,784; Sister of Providence of St. Vincent De Paul, 339,328; Spruce Lodge, 211,110; Stephenson Senior Link Homes, 278,377; Storefront Humber Inc., 846,544; Sudbury Finnish Resthome Society Inc., 263,011; Therapeutic and Educational Living Centre Inc., 502,347; Three Trilliums Community Place Inc., 962,293; Thunder Bay, City of, 148,475; Tobias House of Toronto, 3,012,832; Town and Country Support Services, 219,413; Ukrainian Homes for the Aged, 160,933; Unionville Home Society, 503,206; United Church of Canada in Ontario, 533,191; United Mennonite Home for the Aged, 151,475; Victorian Order of Nurses-Oxford Branch, 1,062,164; Victoria, County of, 220,054; Villa Colombo Homes for the Aged, 340,118; Williamsburg, Township of, 188,230; Windsor, City of, 186,152; Woodgreen Community Centre, 740,363; Yee Hong Centre for Geriatric Care, 340,700; York, Regional Municipality of, 1,195,333; Accounts under \$120,000—2,233,376.

Payments from Other Ministries, Activities and Agencies (\$3,590):

Accounts under \$120,000—3,590.

Children's Treatment Centres (\$30,043,992):

Belleville General Hospital, 308,287; Chedoke McMaster Hospital, 2,153,865; Children's Rehabilitation Centre Algoma, 800,535; Children's Rehabilitation Centre of Essex County, 1,302,266; Cochrane Temiskaming Association for the Physically Handicapped, 744,972; Erinoak, 2,713,567; Five Counties Children's Centre, 2,228,051; George Jeffrey Children's Treatment, 1,370,874; Grandview Rehabilitation and Treatment Centre, 1,472,600; Hotel Dieu Hospital, 1,324,342; Kent County Children's Treatment Centre, 1,473,050; Kitchener-Waterloo Rotary Children's Treatment Centre, 2,201,859; Lansdowne Children's Centre, 930,334; Laurentian Hospital, 654,068; Niagara Peninsula Children's Centre, 1,821,900; Ottawa Children's Treatment Centre, 2,566,312; Sarnia and District Children's Treatment Centre, 1,816,893; Thames Valley Children's Centre, 4,160,217.

Community Support Services (\$141,071,568):

Aide aux Seniors de Sudbury-Est Inc., 142,893; Algoma, Board of Management for the District of, 232,275; Alzheimer Society, 3,739,651; Anglican Houses, 128,220; Anne Johnston Health Station, 586,887; Arthritis Society, 3,988,750;

MINISTRY OF HEALTH — Continued

Baycrest Centre for Geriatric Care, 1,952,137; Beausoleil First Nation, 141,501; Belle River and District Community Council, 144,234; Bernard Betel Centre for Creative Living, 301,250; Big Trout Lake First Nation, 234,600; Brampton Meals on Wheels, 170,557;

Caledon Information and Community Services, 228,625; Caledon Meals on Wheels, 153,751; Call-a-Service Inc., 182,126; Cambridge, City of, 252,160; Canadian Hearing Society, 1,013,757; Canadian National Institute for the Blind, 2,292,513; Canadian Red Cross Society Ontario Division, 3,913,939; Catholic Family Services, 245,281; Central and Northern Etobicoke Home, 566,439; Central Neighbourhood House Association, 526,334; Centre de jour Polyvalent, 287,054; Les Centres d'Accueil Heritage, 269,431; Chinese Seniors Support Services Association, 371,650; Community Care Access Centres/Long Term Care Haliburton Northumberland, 545,533; Community Care Access Centres Hamilton-Wentworth, 132,738; Community Care Access Centres of Peel, 1,181,662; Community Care Belleville Inc., 222,758; Community Care East York Inc., 1,090,774; Community Care Access Centre of Halton, 126,713; Community Care Concepts of Woolwich, 262,344; Community Resource Centre of Goulbourn, 124,293; Community Services to Jewish Elderly, 1,667,750; Community Home Assistance to Seniors, 2,012,773; Cornwall, City of, 175,580; Cornwall Home Assistance Services, 186,887; Craigwiell Gardens Inc., 149,251; Cumberland, Township of, 145,765;

Day Centres and Visiting Services, 675,362; Dilico Objibway Child and Family Services, 982,636; Dixon Hall, 305,376; Don Mills Foundation Senior Citizens Inc., 1,350,245; Downsview Services to Seniors, 1,010,890; Dufferin, County of, 127,201; Durham Access to Care, 172,120; Durham Regional Community Care Association, 1,949,364; Durham, Regional Municipality of, 304,085;

East Parry Sound, District of, 183,264; East York Meals on Wheels Inc., 232,776; Elgin, County of, 334,823;

Family Counselling Services, 147,174; Family Service Kent, 329,057; Family Services Association of Metropolitan Toronto, 284,292;

Glebe Centre Inc., 174,703; Gloucester Centre for Community Resources, 135,874; Good Companions' Seniors Centre, 599,225; Good Neighbours Club, 188,754; Greater Windsor Senior Citizens, 214,195; Grey Sisters of the Immaculate Conception, 539,317;

Haldimand Norfolk Community Support, 762,900; Haliburton County Home Support Services, 304,374; Halton Helping Hands, 785,399; Halton Hills Community Support and Information, 236,714; Halton, Regional Municipality of, 517,945; Hamilton Jewish Home for the Aged, 136,397; Helping Hands Orillia, 488,048; Highbourne Lifecare Centre, 178,000; Home and Community Support Services of Grey-Bruce, 778,669; Hospice of London, 126,330; Hospice of Windsor Inc., 433,942; Huron Adult Day Centre, 395,979; Huron Lodge Community Service Board, 272,186; Huronia Association for the Advancement of the Hearing Impaired Inc., 134,736;

Independent Living Centre of Waterloo Region, 127,410; India Rainbow Community Services Peel, 176,861;

Jewish Social Service Agency, 200,475; John Noble Home, 126,148; Joseph Brant Memorial Hospital, 735,200;

Kenora Chiefs Advisory Inc., 350,000; King's Daughters Dinner Wagon, 249,477; Kingston Area Senior Citizens Council Inc., 165,910; Kitchener, City of, 262,681;

Lambton, County of, 368,687; Lambton Elderly Outreach Inc., 630,412; Land O'lakes Community Services Corp., 120,787; Lennox and Addington Senior Outreach, 125,909; London, City of, 195,607;

MINISTRY OF HEALTH — Continued

McCormick Homes for the Aged, 442,190; Mamaweswen North Shore Tribal Council, 619,959; Maxville Manor, 155,479; Meals Here and There, 161,652; Meals on Wheels Community Support Services, 245,899; Meals on Wheels of Kitchener-Waterloo, 203,904; Meals on Wheels London, 244,756; Meals on Wheels (Sudbury) Inc., 215,472; Meals on Wheels Thorold, 161,283; Memorial Boys and Girls Club, 144,833; Metis Nation of Ontario, 427,132; Metropolitan Toronto, Municipality of, 790,905; Mid Toronto Community Services, 948,455; Mississauga, City of, (Community Centre Division), 152,756; Momiji Health Care Society Inc., 235,254; Moose Cree First Nation, 194,891;

Native Canadian Centre of Toronto, 204,131; Nepean Seniors Home Support, 297,586; Niagara, Regional Municipality of, 1,804,402; East Nipissing District, 631,469; North Frontenac Community Services Corp., 153,722; North Hastings Volunteer Community Services, 195,713; North York Central Meals on Wheels, 220,097; North York Seniors Centre, 700,350; Northumberland County Community Care Services, 529,818;

Olde Forge Community Resource Centre, 130,346; Ontario Association of Non-Profit Homes and Services for Seniors, 4,194,115; Ontario Community Support Association, 3,310,899; Ontario Federation of Indian Friendship, 2,645,059; Ontario March of Dimes Chatham-Kent, 513,604; Oshawa Senior Citizens Centre Inc., 317,517; Ottawa West Senior Citizens Support, 414,552; Ottawa-Carleton, Regional Municipality of, 255,968;

Paawidigong First Nations Forum Inc., 166,908; Parents of Technologically Dependent Children, 359,802; Parkdale Golden Age Foundation, 389,316; Parkway House, 439,820; Parry Sound Friends of the Physically Handicapped, 235,775; Participation Projects, 499,847; Peel, Regional Municipality of, 442,319; Perley Rideau Veterans Health Centre, 158,997; Prince Edward County Community Care For Seniors Association, 186,550; Providence Centre, 805,858; Pwi-Di-Goo-Zing Ne-Yaa-Zhing Advisory Service, 173,353;

RAISE Home Support Services, 237,080; Rainy River Social Services, District of, 244,000; Renfrew, County of, 303,455; Rideau Lakes Home and Community Support Services, 328,782;

St. Christopher House, 1,260,045; St. Clair O'Connor Community Inc., 149,319; St. Clair West Services for Seniors, 983,253; Saint Elizabeth Health Care, 256,608; St. Elizabeth Visiting Nurses' Association, 736,778; St. Hilary's Community Care Centres Inc., 426,626; St. Joseph's Health Care System, 522,172; St. Joseph's Health Centre, 307,689; St. Joseph's Heritage, 179,684; St. Paul's l'Amoreaux Centre, 1,169,629; St. Stephen's Community House, 337,750; Salvation Army, 181,879; Sandy Lake Band, 163,738; Sarnia and District Senior Volunteer, 128,363; Scarborough Support Services for the Elderly Inc., 1,160,630; Second Mile Club of Toronto, 461,143; Senior Activation Maintenance, 252,489; Senior Citizens Council Peterborough, 448,204; Senior Link, 921,758; Senior People's Resources in North Toronto, 1,227,645; Service d'Entraide Communautaire, 251,143; Services Communautaires de Prescott-Russell, 316,287; Sioux Lookout, Town of, 152,824; Sister of Providence of St. Vincent De Paul, 128,208; Six Nations Indian Reserve, 337,251; South Essex Community Centre Inc., 420,671; South East Ottawa Community Service, 160,259; Spruce Lodge, 143,270; Storefront Humber Inc., 599,001; Stratford Family Counselling Services, 153,347; Sun Parlor Home for Senior Citizens, 147,169; Sunnyside Senior's Day Program, 191,517;

Thames Valley Children's Centre, 138,203; Thunder Bay, City of, 303,117; Tillsonburg and District Multi-Services Centre, 206,398; Timiskaming Home Support, 521,186; Timmins, City of, 138,874; Town and Country Support Services, 370,465;

United Chiefs and Councils of Manitoulin, 851,641;

Victorian Order of Nurses - Oxford Branch, 11,902,068; Victoria, County of, 495,636; Villa Colombo Homes for the Aged, 309,757; Visiting Homemakers Association, 309,259; Volunteer Centre of Metropolitan Toronto, 278,737;

MINISTRY OF HEALTH — Continued

Warden Woods Community Centre, 550,012; Waterloo, Regional Municipality of, 676,477; West Hill Community Services, 369,061; West Nipissing, Board of Management, 315,602; West Toronto Support Services, 836,984; Wikwemikong Unceded Indian Reserve, 659,388; Windsor Regional Hospital, 131,301; Wingham and Area Seniors Day Centre, 290,378; Woodgreen Community Centre, 1,326,307;

Yee Hong Centre for Geriatric Care, 549,987; York Central Hospital, 195,176; York, Regional Municipality of, 652,194; York West Meals on Wheels Inc., 600,222; Accounts under \$120,000—20,278,201.

Payments to Other Ministries, Activities and Agencies (\$6,998,033):
Community and Social Services, 6,796,816; Transportation, 201,217.

Payments from Other Ministries, Activities and Agencies (\$14,227):
Accounts under \$120,000—14,227.

Health Capital (\$79,099,016):

Addiction and Mental Health Services Corp., 4,750,000; Almaguin Health Centre, 628,661; Barrie Community Centre, 260,000; Baycrest Centre for Geriatric Care, 8,300,000; Centretown Community Health, 950,299; Credit Valley Hospital, 461,882; Dryden District General Hospital, 5,065,842; Dryden Home for the Aged, 2,247,375; Dufferin-Caledon Health Care Corp., 382,135; Elgin Village, 200,925; Fairview Mennonite Home, 154,674; Georgetown and District Memorial, 520,594; Grey, County of, 250,000; Guelph Community Health Clinic, 360,000; Guelph General Hospital, 19,080,685; Haliburton Highlands Health Services Corp., 3,000,000; Hamilton Health Sciences Corp., 1,128,437; Hotel Dieu of St. Joseph Hospital, 337,900; Lakeshore Area Multi-Services Project Inc., 195,996; Laughlen Centre, 147,368; Manitoulin Health Centre, 1,292,288; Manitouwadge General Hospital, 246,373; Mary Berglund Community Health Centre, 300,000; Meaford General Hospital, 132,537; Metropolitan Toronto, Municipality of, 345,731; Ontario March of Dimes Chatham-Kent, 1,215,000; Oshawa General Hospital, 333,300; Ottawa Civic Hospital, 3,944,434; Ottawa-Carleton, Regional Municipality of, 423,698; Peel Memorial Hospital, 280,000; Perth and Smith Falls District Hospital, 234,245; Providence Hospital, 1,431,648; Regent Park Community Health Centre, 2,193,092; Riverside Health Care Facilities Inc., 1,350,000; Royal Victoria Hospital, 810,159; St. Joseph's Hospital, 770,420; St. Joseph's Health Centre, 126,904; St. Mary's Mount Hope, 2,072,911; St. Mary's General Hospital, 405,867; St. Michael's Hospital, 136,686; Scarborough Centenary Hospital, 381,283; South East Ottawa Community Service, 704,000; Sudbury Memorial Hospital, 139,948; Sunnybrook Health Science Centre, 2,389,790; Thunder Bay Regional Hospital, 182,218; Ukrainian Canadian Care Nursing Home, 341,046; Victoria Hospital Corp., 300,000; Villa Marconi, 2,300,000; Weenusk First Nation, 150,000; West Central Community Health Centres, 225,000; Windsor Regional Hospital, 4,490,548; Womens College Hospital, 140,400; Accounts under \$120,000—886,717.

Canada/Ontario Infrastructure Works-2 (\$91,091,866):

Chatham-Kent, Municipality of, 918,657; Fairview Mennonite Home, 4,408,007; Haliburton Highlands Health Services Corp., 2,718,266; Halton Healthcare Services Corp., 1,921,884; Hamilton-Wentworth, Regional Municipality of, 4,741,276; Hotel Dieu of St. Joseph Hospital, 7,621,982; Humber River Regional Hospital, 731,400; Laurentian Hospital, 1,468,049; Merrickville District Community Health Centre, 307,174; Metropolitan Toronto, Municipality of, 12,742,480; Mon Sheong Home for the Aged, 634,032; North Lambton Community Health, 1,030,122; North York General Hospital, 235,754; Orillia Soldiers' Memorial Hospital, 1,723,498; Pembroke General Hospital, 565,997; Providence Hospital, 10,581,751; Queensway-Carleton Hospital, 1,751,064; Quinte Healthcare Corp., 3,409,886; Windsor Regional Hospital, 1,283,100; St. Joseph's Health Centre, 1,238,740; St. Joseph's General Hospital, 3,776,599; St. Michael's Hospital, 1,125,626; Sunnybrook Health Science Centre, 5,856,408; Thessalon, Town of, 910,819; Trillium Health Centre, 1,947,250; Victoria Hospital Corp., 10,562,064; West Park Hospital Toronto Gage Abi, 264,322; York Central Hospital, 5,983,249; York County Hospital, 441,744; Accounts under \$120,000—190,666.

MINISTRY OF HEALTH — Continued

Total Other Payments	19,304,858,826
----------------------------	----------------

Statutory (\$93,751)**Minister's Salary (\$55,439)**

Hon. Elizabeth Witmer	April 1, 1998 to March 31, 1999	32,997
Hon. Cameron Jackson	July 27, 1998 to March 31, 1999	22,442

Minister Without Portfolio Salary (\$4,791)

Hon. Cameron Jackson	April 1, 1998 to July 26, 1998	4,791
----------------------------	--------------------------------------	-------

Parliamentary Assistant's Salary (\$22,310)

Tim Hudak	April 1, 1998 to March 31, 1999	11,155
Dan Newman	April 1, 1998 to March 31, 1999	11,155

Payments under *The Financial Administration Act* (\$ 11,211)

Government Pharmacy Account (\$53,802,872):

Abbott Laboratories Ltd., 764,926; Alcon Canada Inc., 66,174; Allied Medical Instruments Inc., 205,916; Altimed Pharmaceutical Co., 63,427; Apotex Inc., 703,944; Astra Pharma Inc., 384,331; Bard Canada Inc., 79,830; Bayer Inc., 111,760; Becton Dickinson Canada Inc., 73,887; Bio Nuclear Diagnostics Inc., 178,087; Bristol-Myers Squibb Canada Inc., 325,756; Colgate-Palmolive Canada Inc., 105,323; Connaught Laboratories Ltd., 27,894,060; Druggists' Corp., 75,073; Dumex Medical Surgical Products Ltd., 126,515; Eli Lilly Canada Inc., 3,311,103; Glaxo Wellcome Inc., 348,184; Hoechst Marion Roussel Canada Inc., 248,373; Hoffmann-La Roche Ltd., 92,436; ICN Canada Ltd., 170,355; Janssen-Ortho Inc., 908,338; Kaycom Inc., 277,219; Laboratoire Atlas Inc., 242,688; Laerdal Medical Canada Ltd., 66,066; Lander Co. Canada Ltd., 237,128; Lundbeck Canada Inc., 231,669; Marathon Management Co., 447,981; Maxill Inc., 248,125; McNeil Consumer Products Co., 68,969; Medical Mart Supplies Ltd., 138,844; Merck Frosst Canada Inc., 6,237,462; Novartis Pharmaceuticals Canada Inc., 200,614; Novopharm Ltd., 305,445; Parke-Davis Canada Inc., 173,118; Pfizer Canada Inc., 576,985; Pharmascience Inc., 555,803; Procter and Gamble Inc., 81,126; Protector Canada Inc., 69,381; Purdue Frederick Inc., 194,205; Receiver General for Canada, 3,496,675; Respan Products Inc., 119,128; Rhone-Poulenc Rorer Canada Inc., 195,245; Riva/Trianon Laboratory Inc., 57,289; Schering Canada Inc., 56,858; Smithkline Beecham Pharma, 565,229; Source Medical Corp., 60,160; Stevens Company Ltd., 90,457; Taro Pharmaceuticals Inc., 120,655; Technilab Inc., 223,873; Unisource Canada Inc., 90,936; VWR Canlabs, 72,328; Wyeth-Ayerst Canada Inc., 471,494; Zeneca Pharma Inc., 176,126; Account under \$50,000—1,415,793.

Government Pharmacy Account	53,802,872
Less: Distribution and Cash Sales	53,791,661
Transferred to Expenditure: Excess of Purchase over distribution and cash sales	<u>11,211</u>

MINISTRY OF HEALTH — Concluded

Summary of Expenditure

Voted

Salaries and Wages	438,723,447	
Employee Benefits	102,522,291	
Travelling Expenses	5,969,345	
Other Payments	19,304,858,826	
Recoveries	(5,000,809)	
		19,847,073,100
Statutory		93,751
Total Expenditure, Ministry of Health		<u><u>\$19,847,166,851</u></u>

MINISTRY OF INTERGOVERNMENTAL AFFAIRS

Hon. Dianne Cunningham, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$2,249,502)**

Temporary Help Services (\$22,789):
Accounts under \$50,000—22,789.

Payments to Other Ministries, Activities and Agencies (\$9,265):
Accounts under \$50,000—9,265.

Employee Benefits (\$577,627)

Payments for: Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 382,648.

Other Benefits: Severance Pay, 160,684; Accounts under \$50,000—28,788.

Workplace Safety and Insurance Board (\$3,557):
Accounts under \$50,000—3,557.

Payments to Other Ministries, Activities and Agencies (\$1,950):
Accounts under \$50,000—1,950.

Travelling Expenses (\$192,723)

Hon. M. Harris, 2,545; Hon. D. Cunningham, 9,919; R. Christie, 14,538; J. Wolfson, 136; A. del Castillo, 19,738; D. Cohen, 11,093; B. Forward, 21,300; W. Noble, 17,679; Accounts under \$10,000—95,775.

Other Payments (\$1,441,798)

Materials, Supplies, etc. (\$1,322,198):

GE Capital Information Technology Solutions Inc., 131,979; MFP Financial Services Ltd., 52,210; Accounts under \$50,000—445,564.

Payments to Other Ministries, Activities and Agencies (\$694,833):

Economic Development, Trade and Tourism, 122,936; Management Board Secretariat, 117,873; Ontario Realty Corporation, 442,599; Accounts under \$50,000—11,425.

MINISTRY OF INTERGOVERNMENTAL AFFAIRS — Concluded

Payments from Other Ministries, Activities and Agencies (\$2,388):

Accounts under \$50,000—2,388.

Grants, Subsidies, etc. (\$119,600):

Transfer Payment Program (\$119,600):

Accounts under \$120,000—119,600.

Total Other Payments 1,441,798

Statutory (\$32,997)

Minister's Salary (\$32,997)

Hon. Dianne Cunningham April 1, 1998 to March 31, 1999 32,997

Summary of Expenditure

Voted

Salaries and Wages	2,249,502
Employee Benefits	577,627
Travelling Expenses	192,723
Other Payments	1,441,798

4,461,650

Statutory	32,997
---------------------	--------

Total Expenditure, Ministry of Intergovernmental Affairs	\$4,494,647
---	--------------------

MINISTRY OF LABOUR

Hon. James Flaherty, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$66,021,875)

Temporary Help Services (\$1,357,229):

Kelly Services Ltd., 120,995; Manpower Temp Services, 106,095; Office Overload-Toronto, 84,236; TOSI Placement Services Inc., 548,018; Accounts under \$50,000—497,885.

Payments to Other Ministries, Activities and Agencies (\$142,744):

Ministry of Education & Training, 80,447; Accounts under \$50,000—62,297.

Payments from Other Ministries, Activities and Agencies (\$289,603):

Management Board Secretariat, 153,812; Accounts under \$50,000—135,791.

Payments from Parties Outside the Consolidated Revenue Fund (\$65,235):

Accounts under \$50,000—65,235.

Note: Recoveries from Other Ministries and Activities (\$210,146):

Solicitor General & Correctional Services, 61,948; Accounts under \$50,000—148,198.

Note: Recoveries from Parties Outside the Consolidated Revenue Fund (\$7,544,410):

Workplace Safety and Insurance Board, 7,544,410.

Employee Benefits (\$14,709,157)

Payments for: Canada Pension Plan, 1,370,688; Dental Plan, 843,688; Employer Health Tax, 1,266,086; Employment Insurance, 1,685,435; Group Life Insurance, 144,676; Long Term Income Protection, 1,134,430; Ontario Public Service Employees Union Pension Plan/Public Service Pension Plan, 4,726,552; Supplementary Health and Hospital Plan, 1,077,104.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 281,127; Severance Pay, 1,830,613; Accounts under \$50,000—\$75,394.

Workplace Safety and Insurance Board, 293,296.

Payments to Other Ministries, Activities and Agencies (\$24,939):

Accounts under \$50,000—24,939.

MINISTRY OF LABOUR — Continued

Payments from Other Ministries, Activities and Agencies (\$44,871):

Accounts under \$50,000—44,871.

Note: Recoveries from Other Ministries and Activities (\$58,620):

Accounts under \$50,000—58,620.

Note: Recoveries from Parties Outside the Consolidated Revenue Fund (\$1,510,195):

Workplace Safety and Insurance Board, 1,510,195.

Travelling Expenses (\$3,664,205)

Hon. J. Flaherty, 34,253; T. Dean, 8,228; B. Arnott, 10,237; J. Arthur, 11,859; N. Aucoin, 10,597; J. Baca, 11,177; C. Ballanger-Michaud, 21,636; J. Bauch, 12,712; G. Baxter, 11,122; D. Beal, 32,719; R. Bertrand, 10,454; D. Blackman, 28,751; J. Bowman, 22,931; P. Bucik, 27,221; J. Caldwell, 30,996; T. Carruthers, 10,364; G. Clark, 15,582; J.W. Cormier, 18,398; F. Da Silva, 38,045; R. Davidson, 12,773; W.K. Davis, 32,679; B.K. Deck, 11,742; J. Donato, 28,231; B. El-Nasrallah, 12,488; P. Faustino, 11,012; D. Firth, 13,093; M.B. Furanna, 18,061; D.A. Gordon, 18,075; D. Green, 20,881; R. Gurevitch, 30,507; J. Halonen, 18,910; A. Harte, 12,680; F. Heerema, 20,803; D. Howe, 18,741; E. Hudson, 12,414; E. Hunt, 14,246; W. Jackson, 21,438; B. Janisse, 16,624; J.A. Kastikainen, 13,661; R. Kaushal, 16,566; V. Knap, 21,398; J.L'Abbe, 11,042; B. Landon, 21,880; M. Lapointe, 18,967; W. Lloyd, 30,222; C. Lucente, 13,975; G.W. Luker, 27,284; D. Lurie, 11,834; C. Marchand, 10,639; B. Martin, 34,272; J.L. Mather, 24,318; E. McCloskey, 13,357; J. McVeigh, 28,612; A. McWilliam, 11,638; T.M. Merla, 10,090; J. Miller, 26,334; M. Nagalingam, 12,463; A. Naples, 23,551; D. Nelson, 23,533; B. O'Brien, 15,290; J. O'Donnell, 12,141; P. Ostrom, 12,999; V. Pakalnis, 30,436; N. Pearse, 11,783; R. Pearson, 12,924; T. Phillips, 22,785; R. Pryor, 20,767; J.J. Ruzycski, 25,867; M. Ryan, 33,124; J. Shirlow, 14,233; P. Simon, 15,582; L. Slotnick, 16,585; C. Smith, 21,493; E. Sormin, 15,770; H. Stewart, 35,457; J. Tonellato, 31,867; G.R. Udasco, 45,778; A. Vigar, 38,654; D. Watson, 11,888; B. Webber, 10,237; P. Whyte, 11,806; P. Wolters, 10,360; D. Wood, 25,873; R. Wright, 10,298; Accounts under \$10,000—2,031,892.

Note: Recoveries from Parties Outside the Consolidated Revenue Fund (\$261,048):

Workplace Safety and Insurance Board, 261,048.

Note: Recoveries from Other Ministries and Activities (\$19):

Accounts under \$50,000—19.

Other Payments (\$43,196,770)

Materials, Supplies, etc. (\$37,207,537):

A Heritage, 61,785; AT&T Canada, 58,237; Barry Fisher Arbitrations & Mediations Inc., 51,942; Bell Canada, 594,866; Bowen & Binstock Advertising Ltd., 86,446; Business Depot, 102,285; Business Transformation, 50,654; Canada Post Corp., 105,729; Canberra Packard, 161,828; Canadian Standards Association, 56,731; Chartwell Inc., 62,380; Compaq Canada, 656,428; D.J. Leighton, 94,903; Digital Equipment of Can. Ltd., 305,457; Dispute Services, 73,333; N.V. Dissanayake, 74,947; Drechsel, 54,837; Enarc Consulting, 123,624; Four Office Automation Ltd., 63,172; GE Capital Fleet Services, 336,712; GE Capital Information Solutions, Inc., 2,083,290; GE Capital Technology Management Services, 179,755; GEAC Computers Can., 275,310; G.M. Walsh, 70,641; GP Learning Technologies, 113,844; GSI International Consulting Group, 509,140; Genest Murray Desbrisay Lamek, 148,089; Grand & Toy Ltd., 268,595; HI-Q Environmental Products, 60,020; Intercon Security, 56,600; J.A. Willes, 51,106; J. & H. Marsh & McLennan Ltd., 90,830; Kodak Canada Inc., 91,265; LGS Group Inc., 59,944; Media Buying Services, Ltd., 281,872; Mobility Canada, 171,800; Oncorp Direct Inc., 60,000; Oracle Corp., 99,730; Oxford Instruments, Inc., 90,973; K. Petryshen, 53,360; Pitney Bowes, 109,971; Postage by Phone, 53,050; Purolator Courier Ltd., 109,595; R.G. Goodfellow, 62,701; R.H.

MINISTRY OF LABOUR — Continued

Abramsky, 86,309; R.M. Brown, 111,704; Relational Solutions Inc., 178,262; Ricoh Canada, 86,366; Rogers Cantel, 79,939; Royal Custom Contracting, 62,110; Software Spectrum Canada Ltd., 176,368; Strider-Resource, 74,157; Summerlea Office Interiors, 100,738; Tenet Computer Group Inc., 676,371; Thistle Printing Ltd., 67,656; Toshiba of Can. Ltd., 91,259; Total Office Moving & Installation, 987,822; Transworld Paper Ltd., 106,437; WSIAT Workplace Safety & Insurance Appeals Tribunal, 86,076; Workplace Safety & Insurance Board, 68,911; Xerox Canada, 281,792; Accounts under \$50,000—4,812,239.

Payments to Other Ministries, Activities and Agencies (\$20,777,973):

Attorney General, 2,730,634; Environment and Energy, 331,949; Finance 558,038; Management Board Secretariat, 1,925,493; Natural Resources, 434,254; Ontario Realty Corp., 14,663,730; Transportation, 110,929; Accounts under \$50,000—22,946.

Payments from Other Ministries, Activities, and Agencies (\$32,729):

Accounts under \$50,000—32,729.

Note: Recoveries from Other Ministries and Activities (\$592,661):

Community and Social Services, 87,000; Health, 92,164; Solicitor General and Correctional Services, 174,708; Accounts under \$50,000—238,789.

Note: Recoveries from Parties Outside the Consolidated Revenue Fund (\$2,137,455):

Workplace Safety and Insurance Board, 1,871,037; Accounts under \$50,000—266,418.

Grants, Subsidies, etc. (\$5,989,233):

Grants for Injured Workers Groups (\$362,124):

Accounts under \$120,000—362,124.

Grants for the Law Society of Upper Canada (\$63,000):

Accounts under \$120,000—63,000.

Grants for Program for Older Worker Adjustment (\$40,682):

Accounts under \$120,000—40,682.

Grants for Canadian Institute of Radiation Safety (\$40,000):

Accounts under \$120,000—40,000.

Grants for Employee Wage Protection Program (\$4,608,427):

Accounts under \$120,000—4,608,427.

Grants for Workplace Safety and Insurance Board Training Initiatives (\$875,000):

Ontario Federation of Labour, 650,000; Provincial Building & Construction, 225,000.

Note: Recoveries from Parties Outside the Consolidated Revenue Fund (\$1,237,124):

Workplace Safety & Insurance Board, 1,237,124.

MINISTRY OF LABOUR — Continued

Total Other Payments 43,196,770

Statutory (\$44,152)**Minister's Salary (\$32,997)**

Hon. J. Flaherty April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistant's Salary (\$11,155)

B. Maves April 1, 1998 to March 31, 1999 11,155

Mine Rescue Training (\$ NIL)

Salaries and Wages (\$765,175).

Employee Benefits (\$134,049):

Payments: Ontario Public Service Employees Union Pension Fund/Public Service Pension Fund, 53,660; Accounts under \$50,000—77,323.

Workplace Safety & Insurance Board, 3,066.

Travelling Expenses (\$63,762):

M.D. Smith, 15,267; Accounts under \$10,000—48,495.

Other Payments (\$861,784):

Materials, Supplies, etc. (\$837,440):

Draeger Canada Limited, 218,909; Accounts under \$50,000—393,317.

Payments to other Ministries, Activities and Agencies (\$225,214):

Ontario Realty Corp., 196,780; Accounts under \$50,000—28,434.

Other Transactions (\$24,344):

Accounts under \$50,000—24,344.

Total Other Payments 861,784

Note: Recoveries from Parties Outside the Consolidated Revenue Fund (\$1,824,769):

Workplace Safety and Insurance Board, 1,824,769.

MINISTRY OF LABOUR — Concluded

Summary of Expenditure

Voted

Salaries and Wages	66,021,875	
Employee Benefits	14,709,157	
Travelling Expenses	3,664,205	
Other Payments	43,196,770	
Recoveries	(13,551,678)	
		114,040,329
Statutory		44,152
Total Expenditure, Ministry of Labour		\$114,084,481

OFFICE OF THE LIEUTENANT GOVERNOR

Hon. Hilary M. Weston, Lieutenant Governor

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$395,548)

Employee Benefits (\$82,138)

Payments for: Accounts under \$50,000—59,868.

Other Benefits: Accounts under \$50,000—22,270.

Other Payments (\$193,951)

Materials, Supplies, etc. (\$88,151):

Accounts under \$50,000—88,151.

Expenses (\$105,800):

Lieutenant Governor’s Discretionary Allowance, 105,800.

Total Other Payments 193,951

Summary of Expenditure

Voted

Salaries and Wages 395,548

Employee Benefits 82,138

Other Payments 193,951

Total Expenditure, Office of the Lieutenant Governor \$671,637

MANAGEMENT BOARD SECRETARIAT

Hon. Chris Hodgson, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$66,762,389)

Temporary Help Services (\$3,103,849):

H.R. Associates, 1,150,213; P.D. Bureau (England) 159,539; Accountemp, 74,447; Contemporary Personnel Inc., 64,814; Creative Personnel, 243,548; Drake Office Overload, 110,006; Keith Bagg Staffing Resources, 120,803; Manpower Temporary Services, 59,121; The People Bank, 157,720; Pink Elephant Inc., 92,773; Profile Personnel Consultants, 166,566; Records and Information, 113,323; Tosi Placement Services, 130,021; Accounts under \$50,000—460,955.

Payments to Other Ministries, Activities and Agencies (\$2,364,288):

Agriculture, Food and Rural Affairs, 179,245; Office of the Assembly, 109,410; Attorney General, 215,193; Cabinet Office, 70,503; Community and Social Services, 241,556; Economic Development, Trade and Tourism, 53,227; Education and Training, 114,854; Finance, 101,015; Health, 96,567; Labour, 77,862; Municipal Affairs and Housing, 52,266; Natural Resources, 134,313; Northern Development and Mines, 136,312; Solicitor General and Correctional Services, 289,370; Transportation, 265,894; Ontario Lottery Corporation, 56,543; Accounts under \$50,000—170,158.

Payments from Other Ministries, Activities and Agencies (\$1,356,875):

Attorney General, 218,096; Community and Social Services, 248,544; Consumer and Commercial Relations, 93,857; Economic Development, Trade and Tourism, 130,751; Education and Training, 243,057; Environment and Energy, 63,200; Health, 139,826; Ontario Realty Corporation, 66,789; Accounts under \$50,000—152,755.

Employee Benefits (\$226,460,063)

Payments for: Canada Pension Plan, 1,277,428; Dental Plan, 764,390; Employer Health Tax, 1,207,130; Employment Insurance, 1,566,285; Group Life Insurance, 142,252; Long Term Income Protection, 982,915; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 4,130,947; Supplementary Health and Hospital Plan, 952,794; Accounts under \$50,000—45,714

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 182,123; Severance Pay, 1,990,707; Accounts under \$50,000—67,225.

Workplace Safety and Insurance Board, 929,589.

Payments to Other Ministries, Activities and Agencies (\$751,460):

Accounts under \$50,000—751,460.

Payments from Other Ministries, Activities and Agencies (\$650,136):

Accounts under \$50,000—650,136.

MANAGEMENT BOARD SECRETARIAT — Continued

Supplementary Retirement Benefits, Allowances, etc. (\$64,299,916):

Insurance Premiums for retired employees and/or their dependents and employer's contributions for agencies where recoveries are credited to Revenue, 64,157,960; The Travel Accident Insurance coverage for accidental death or injury to employees who are travelling on Government of Ontario business, 141,956.

Employee Benefits (Government Contributions) (\$147,819,324):

Expenditures (\$899,330,720):

Canada Life Assurance, 27,259,330; Deputy Minister's Supplementary Benefits Fund, 1,280,000; Ministry of Finance, 63,803,735; Great-West Life Assurance Company, 54,435,394; Manulife Financial, 90,719,325; Ontario Pension Board, 186,459,556; OPSEU Pension Fund, 163,263,707; Provincial Judges Benefit Fund, 9,448,889; Receiver General for Canada, 302,660,784;

Payments from Other Ministries, Agencies and Activities (\$147,397,007):

Employee Payroll Deduction, 83,097,091; Retired Employee Benefits, Revenue Items and Travel Accidental Insurance Premiums, 64,299,916.

Payments from Other Ministries, Agencies and Activities (\$604,114,389):

Ministries: Agriculture, Food and Rural Affairs, 7,407,935; Office of the Assembly, 8,033,789; Attorney General, 59,871,936; Cabinet Office, 1,305,355; Office of the Chief Election Officer, 96,311; Citizenship, Culture and Recreation, 7,810,587; Community and Social Services, 66,544,219; Consumer and Commercial Relations, 9,698,429; Economic Development, Trade and Tourism, 5,136,108; Education and Training, 16,484,352; Environment and Energy, 15,786,854; Finance, 44,639,106; Office of Francophone Affairs, 175,307; Health, 79,729,592; Office of Intergovernmental Affairs, 337,542; Labour, 12,331,909; Management Board Secretariat, 10,957,055; Municipal Affairs and Housing, 11,749,805; Ontario Native Affairs Secretariat, 476,738; Natural Resources, 34,783,178; Northern Development and Mines, 4,061,990; Office of the Lieutenant Governor, 59,522; Office of the Premier, 314,908; Office of the Provincial Auditor, 730,881; Solicitor General and Correctional Services, 137,002,896; Transportation, 50,172,824; Office Responsible for Women's Issues, 349,384; Go Transit, 113,428; Liquor Control Board of Ontario, 600,077; Ontario Clean Water Agency, 5,598,896; Ontario Development Corporation, 422,821; Ontario Housing Corporation, 420,050; Ontario Lottery Corporation, 100,699; Ontario Place Corporation, 561,587; Ontario Realty Corporation, 6,547,532; Ontario Science Centre, 1,981,424; Workplace Safety and Insurance, 243,081; Accounts under \$50,000—1,476,282.

Travelling Expenses (\$884,816)

Hon. C. Hodgson, 1,844; Hon. D. Turnbull, 476; B. Grimmitt, 1,327; Accounts under \$10,000—881,169.

Other Payments (\$527,354,890)

Materials, Supplies, etc. (\$322,720,504):

A D R Chambers, 74,485; A T & T Canada, 7,044,521; A T & T Capital Canada Inc., 254,491; Advocate Placement Ltd., 113,719; Aerotek, 213,909; Alan M. Langley & Associates, 128,629; Allied International Credit, 162,183; Amdahl Canada Ltd., 122,450; Angus Reid Group, 845,281; AnSCO Systems Inc., 59,236; The Avalon Group Ltd., 76,166;

BCE Emergis Inc., 73,064; B M C Software Inc., 1,060,778; Babbco Office Services Ltd., 491,218; Barcoding Select #3000, 50,729; Barry McLoughlin Associates, 53,961; Bass Associates Ltd., 114,557; Beaver Foods Ltd., 152,380; Bell Advance Communications, 512,456; Bell Canada, 46,574,318; Bell Global Solutions, 196,506; Blue Oaks Solutions Inc., 440,235; Boole & Babbage, 196,358; Brains II Inc., 177,009; Brambles Canada Inc., 778,403;

MANAGEMENT BOARD SECRETARIAT — Continued

CBT Systems Canada Ltd., 76,410; CM Inc., 225,750; CSE Information Consultant, 119,690; Canada Post Corporation, 7,968,405; Canadian Copyright Licensing, 401,151; Carr-Gordon Limited, 50,750; Centennial College, 64,004; Central Ontario Web Ltd., 182,971; Chartwellfirm Inc., 193,064; Gerald Christiani, 57,484; Circle Computer Services Inc., 70,200; Cisco Systems Canada Inc., 3,515,639; Cognos Incorporated, 125,281; Collectcorp (Central) Inc., 500,577; The Collection House, 208,890; Compaq Canada Inc., 1,707,104; Compas, 89,500; Compass Analysis Canada Ltd., 200,000; Compugen Systems Ltd., 764,814; Computer Associates Canada Ltd., 3,221,803; Computer Horizons (Canada), 96,157; Compuware, 720,905; Coopers & Lybrand Consulting, 215,403; Crain-Drummond Inc., 226,334; Cruz, Mario Anthony R., 84,688; Cybermation Inc., 81,596;

DDS, 249,994; DMR Group, 1,212,403; Daedalian Systems Group Inc., 254,775; Danka Financial Services, 55,059; Data Business Forms, 329,488; Day Advertising Group Inc., 2,163,394; Decima Research, 787,089; Dell Computer Corporation, 258,437; Deloitte & Touche, 239,220; Delphax Systems, 301,549; Desktalk Systems, Inc., 175,200; Digital Equipment of Canada, 767,900; Digital Rain Incorporated, 103,486; Richard Dimon, 65,223; Directory Advertising, 51,234; Domus Software, 55,428; Dynamic Data Ltd., 129,569;

E A Kolenko, 58,761; EMC Corporation, 255,952; Edward A. Richards, F.I.I.C., 78,308; Ember Electric Inc. Toronto, 51,293; Entrust Technologies, 3,180,011; Environics International Ltd., 77,250; Equifax/ CBC, 367,688; Exide Electronics, 178,109; Exocom Consulting Corporation, 324,145;

Fasken, Campbell & Godfrey, 315,156; Filion Wakeley & Thorup, 150,809; Financial Collection Agencies, 448,590; Flosoft Inc., 53,750; Freebalance Inc., 116,001; Frisco Bay Industries Canada, 223,973;

G S I, 696,444; Gartner Group Inc., 149,748; GE Capital Information, 6,315,524; GEAC (Canada) Services Ltd., 734,261; Genicom Canada Inc., 243,312; George Hare & Associates Inc., 91,100; Geotrain Corporation, 520,618; Gerry Lee, 100,624; Giga Information Group, 130,881; The Gingko Group Ltd., 114,069; Goldfarb Consultants, 141,800; Grand and Toy Ltd., 86,079; Graycom Analysis, 89,688; Green Shield Canada, 3,457,584; GreYTEK Software Inc., 61,913;

H. R. Associates, 164,984; Hay Management Consultants Ltd., 111,916; Hickling Arthurs Low, 54,935; Hicks Morley Hamilton, 228,464; Hotline Express Delivery, 406,169; Hughes, Amys, 1,353,960; The Humphrey Group, 72,674; Hutchinson Smiley Ltd., 77,171; Hypertec Systems Inc., 759,413;

IBM Canada Ltd., 14,627,529; IMI Ward Associates, 258,279; ISG Contracts Inc., 82,465; ISM Information Systems, 285,800; IVI Checkmate Ltd., 794,672; Impact Solutions Consulting, 92,050; Infobuild Inc., 194,852; Information Management & Economics Inc., 50,128; Information Systems Management, 348,322; Innova Envelope, 92,998; Integral Systems Inc., 114,400; Integrated Cable Systems Inc., 418,800; Internetworking Systems Group, 426,037;

JO/VI Electrical Services Ltd., 116,906; Jane Cayley Consulting, 77,827; Jane McKinnon Communications, 61,000; Joyce K. Wade Training and Consultation, 53,063; Wendy Joyce, 57,480;

K M Watson Consulting, 54,722; KPMG Management Consulting, 98,130; Keane Canada Inc., 262,231; Kent Legal, 54,737; Kenora, Town of, 253,420; Knowledge Alliance, 116,926; Knowsys Corporation, 196,171;

Lambton, The County of, 74,500; Lang Michener, 74,944; Learn Information Technologies, 210,625; Libraxus Inc., 96,708; Luner-Warren and Associates, 115,747; Lynwood Services, 66,864;

M.F.P. Technology Services Ltd., 205,592; Marsh & McLennan Ltd., 432,949; Media Buying Services Ltd., 141,709; Mediamix Marketing Group Inc., 64,533; William M. Mercer, 63,435; Meta Group Canada, 66,780; Metrix Research Inc., 359,849; Miller Naylor Associates, 62,761; Ministries: Attorney General, 1,053,479; Municipal Affairs and

MANAGEMENT BOARD SECRETARIAT — Continued

Housing, 15,803,934; Modular Telephone Interface, 462,353; Moore Data Management Services, 180,452; Munters Incentive Group Inc., 226,104;

N P S Contractors, 442,990; NCR Canada Ltd., 1,148,722; National Education Consulting, 95,120; National Paper Goods Ltd., 117,921; Newcourt Financial, 1,024,198; Newstar Technologies Inc., 159,871; Norstan Canada Inc., 61,297; Northern Telephone Ltd., 399,254; Northern Voice & Video Inc., 52,651; Novell Canada, 165,739;

Wendy Ogilvie, 64,990; Oltronics Inc., 214,176; On Trak Services, 57,649; Onet Networking, 193,464; Ontario Public Services, 104,515; Ontario Realty Corporation, 135,895,328; Onyx Computers Inc., 60,480; Optimum Public Relations, 218,721; Oracle Corporation Canada Inc., 111,501; Orderline, 101,750;

P J Ward Associates, 255,313; Paragon, 51,594; Partnering & Procurement Inc., 227,568; Paul D. Savic, 80,835; Peoplesoft Canada, 1,989,701; Pepin Letourneau Avocats, 57,743; Peregrine Systems Inc., 92,290; Pierce Leahy Command Company, 67,341; Pitney-Bowes of Canada, 262,086; Platinum Technology Inc., 466,326; Postage-By-Phone, 50,000; Price Waterhouse Limited, 5,995,596; Princeton Softech Inc., 260,726; Procom, 60,165; Profile Personnel Consultants, 71,669; Purolator Courier Ltd., 269,623;

Quartex Corporation, 158,186;

RJT Preston Holdings Ltd., 62,100; Radcliffe Design Associates, 53,173; Remark Telecom, 161,701; Ricoh Canada Inc., 51,966; Ricoh Document Management, 73,775;

S P S S Inc., 104,208; S//scape Communications, 86,015; SAS Institute Inc., 659,065; S2Systems Inc., 258,491; Siemens Nixdorf Inc., 1,967,081; Sigma-3 Policy Research Inc., 53,710; Single Point of Contract, 66,627; Softchoice, 62,297; Source Services, 111,034; Spencer Norman Project, 136,006; Sterling Software, 285,789; Stikeman Elliot, 91,437; Stonehouse & Company, 88,206; The Strategic Counsel Inc., 66,350; Stratos Consultants Inc., 424,819; Stratus Computer Corp., 772,309; Sungard Recovery Services Ltd., 283,305;

Telesat Canada, 56,625; Tenet Computer Group Inc., 1,101,090; Textron Financial Corporation (Canada), 953,269; Thistle Printing Ltd., 54,390; Thunder Bay, The City of, 635,999; Toshiba of Canada Ltd., 72,879; Transworld Paper Limited, 163,899; Tri-Graphic Printing Ltd., 153,359;

University of Toronto Press Inc., 372,638;

Vanguard International Ltd., 200,444; Visual Systems Development, 145,673;

Nina Watson, 211,329; Web Front Communications Inc., 325,136; Webcom Ltd., 90,676; Willamette Industries, 256,331;

Xerox Canada Ltd., 589,313;

The Yorkville Printing Group, 269,081; Accounts under \$50,000 —10,711,360.

Note: Recoveries from Ministries/Agencies and Others (\$133,702,268):

Agricorp, 760,689; Education Quality & Accountability, 108,504; Frontenac City Board of Education, 102,850; IBM Canada Ltd., 147,304; Kingston Central Ambulance, 73,603; Lambton County Board of Education, 73,050; Metro Toronto Housing Authority, 370,004; Ontario Gazette Advertising, 66,580; Scarborough Board of Education, 91,760; Technical Standards & Safety Authority, 89,005; Ministries: Agriculture, Food and Rural Affairs, 930,290; Office of the

MANAGEMENT BOARD SECRETARIAT — Continued

Assembly, 1,090,915; Attorney General, 12,423,969; Cabinet Office, 248,349; Office of the Chief Election Officer, 50,403; Citizenship, Culture and Recreation, 1,709,505; Community and Social Services, 14,306,264; Consumer and Commercial Relations, 4,962,330; Economic Development, Trade and Tourism, 2,794,798; Education and Training, 4,673,321; Environment and Energy, 2,470,719; Finance, 5,487,458; Health, 17,762,062; Intergovernmental Affairs, 77,070; Labour, 1,971,509; Management Board Secretariat, 243,862; Municipal Affairs and Housing, 2,144,510; Natural Resources, 4,241,971; Northern Development and Mines, 1,061,291; Ombudsman Ontario, 55,973; Office of the Premier, 77,238; Office of the Provincial Auditor, 65,101; Solicitor General and Correctional Services, 13,447,594; Transportation, 15,979,853; Office of Francophone Affairs, 57,733; Office Responsible for Women's Issues, 60,326; Ontario Clean Water Agency, 167,855; Ontario Realty Corporation, 7,465,959; Ontario Teacher's Federation, 50,130; Treasury Programs, 1,152,970; Workplace Safety and Insurance, 116,501; Accounts under \$50,000—14,471,090.

Grants, Subsidies, etc. (\$204,634,386):

Summer Experience Program (\$8,495,495):

Ministries: Agriculture, Food and Rural Affairs, 420,227; Attorney General, 143,615; Citizenship, Culture and Recreation, 857,619; Community and Social Services, 420,471; Consumer and Commercial Relations, 184,267; Economic Development, Trade and Tourism, 657,061; Education and Training, 421,254; Environment and Energy, 123,313; Finance, 371,100; Health, 315,932; Municipal Affairs and Housing, 206,114; Natural Resources, 3,658,489; Northern Development and Mines, 179,202; Solicitor General and Correctional Services, 258,302; Accounts under \$120,000—278,529.

Employment Transition Support Fund (\$1,506,638):

Ministries: Community and Social Services, 138,725; Management Board Secretariat, Corporate, 534,836; Transportation, 210,151; Accounts under \$120,000—622,926.

Local Services Realignment —Special Circumstances Fund (\$180,549,753):

Addington Highlands, Township of, 287,569; Alfred and Plantagenet, Township of, 237,606; Alice & Fraser, Township of, 135,815; Amabel, Township of, 208,944; Anson Hindon and Minden, Township of, 366,370; Archipelago, Township of, 171,610; Arnprior, Town of, 326,000; Artemesia, Township of, 157,783; Ashfield, Township of, 130,168; Atikokan, Township of, 185,607; Augusta, Township of, 313,806; Bagot & Blythfield & Broughan, Township of, 218,193; Bangor Wicklow and McClure, Township of, 209,931; Bathurst-N Burgess-S Sherbrooke, Township of, 436,214; Beckwith, Township of, 248,112; Belleville, City of, 1,017,200; Bentinck, Township of, 154,167; Black River-Matheson, Township of, 121,193; Blandford-Blenheim, Township of, 165,590; Blind River, Town of, 277,988; Blue Mountains, Town of, 182,000; Bracebridge, Town of, 287,721; Brant, County of, 197,898; Brant-On-The-Grand, City of, 533,000; Brantford, City of, 905,000; Brighton, Township of, 142,018; Brock, Township of, 152,095; Brockton, Municipality of, 156,000; Brockville, City of, 1,502,000; Bruce, County of, 505,632; Burleigh-Anstruther-Chandos, Township of, 175,852; Burlington, City of, 1,039,418; Campbellford/Seymour, Municipality of, 120,000; Cambridge, City of, 872,000; Caradoc, Township of, 169,790; Carleton Place, Town of, 202,186; Cavan-Millbrook-N. Monaghan, Township of, 199,942; Central Frontenac, Township of, 427,668; Centre-Wellington, Township of, 210,000; Champlain, Township of, 175,881; Chapleau, Township of, 188,182; Chatham-Kent, Municipality of, 1,417,000; Clarence-Rockland, City of, 360,139; Clearview, Township of, 128,000; Clinton, Town of, 253,819; Cobourg, Town of, 292,000; Cochrane, Town of, 371,577; Colborne, Township of, 132,053; Cornwall, City of, 3,391,682; Cramahe, Township of, 135,617; Deep River, Town of, 241,806; Delhi, Township of, 123,534; Deseronto, Town of, 371,784; Douro-Dummer, Township of, 386,278; Dryden, City of, 355,000; Dubreuilville, Township of, 162,402; Dufferin, County of, 300,000; Durham, Town of, 1,348,178; Dutton-Dunwich, Township of, 142,483; Dysart Et Al, Township of, 759,653; East Ferris, Township of, 143,858; East Zorra-Tavistock, Township of, 177,596; Edwardsburgh, Township of, 137,750; Eldon, Township of, 209,921; Elgin, County of, 922,073; Elizabethtown, Township of, 303,685; Elliot Lake, City of, 720,159; Emily, Township of, 294,241; Erin, Town of, 298,281; Espanola, Town of, 437,676; Exeter, Town of, 480,000; Faraday, Township of, 143,581; Fenelon Falls, Township of, 484,127; Fort Erie, Town of, 417,924; Front of Leeds & Lansdowne, Township of, 284,468; Frontenac, County of, 599,682; Galway-Cavendish & Harvey, Township of, 606,368; Gananoque, St. of, 355,757; Geraldton, Town of, 260,000; Glamorgan, Township

MANAGEMENT BOARD SECRETARIAT — Continued

of, 200,425; Goderich, Township of, 154,109; Grand River Hospital, 247,000; Gravenhurst, Town of, 360,440; Greater Napanee, Town of, 971,687; Grey, County of, 1,001,842; Grimsby, Town of, 166,000; Guelph, City of, 1,752,069; Hagarty & Richards, Township of, 125,674; Haileybury, Town of, 294,166; Haliburton, County of, 1,116,000; Haldimand, Town of, 283,727; Haldimand, Township of, 126,365; Haldimand-Norfolk, Region of, 1,830,195; Halton, Region of, 2,000,000; Halton-Hills, Town of, 126,000; Hamilton, Township of, 376,163; Hamilton-Wentworth, Region of, 8,739,000; Hanover, Town of, 138,911; Hastings, County of, 846,228; Havelock-Belmont-Methuen, Township of, 472,064; Hawkesbury, Town of, 2,768,069; Hay, Township of, 162,496; Hearst, Town of, 890,215; Herschel, Township of, 165,564; Hope, Township of, 121,301; Horton, Township of, 133,916; Huntsville, Town of, 1,040,378; Huron, County of, 940,635; Innisfil, Town of, 317,545; Iroquois Falls, Town of, 342,307; Jaffray Melick, Town of, 520,000; Kapuskasing, Town of, 308,128; Keewatin, Town of, 134,333; Kenora, Town of, 482,182; Keppel, Township of, 185,781; Kincardine-Bruce-Tiverton, Township of, 181,000; Kingston, City of, 1,723,000; Kirkland Lake, Town of, 484,533; Lambton, County of, 1,152,191; Lanark, County of, 1,171,338; Lanark Highlands, Township of, 285,801; Latchford, Town of, 318,199; Lincoln, Town of, 362,345; Laxton Digby & Longford, Township of, 129,690; Leeds & Grenville, County of, 1,133,001; Lennox & Addington, County of, 777,519; Lindsay, Town of, 1,896,000; London, City of, 1,500,000; Longlac, Town of, 141,947; Longyear Canada Inc., 301,000; Loyalist, Township of, 459,785; Manitouwadge, Township of, 145,605; Manvers, Township of, 175,950; Marathon, Town of, 299,690; Mariposa, Township of, 284,440; Marmora & Lake, Township of, 221,618; McNab-Braeside, Township of, 304,299; Michipicoten, Township of, 975,531; Middlesex, County of, 300,000; Middlesex Centre, Township of, 383,803; Midland, Town of, 213,993; Milton, Town of, 639,625; Minto, Town of, 128,000; Mississippi Mills, Town of, 271,516; Monmouth, Township of, 135,725; Mono, Township of, 191,331; Moore, Township of, 202,347; Moosonee Development Area, 217,000; Muskoka, District of, 1,430,921; Muskoka Lakes, Township of, 244,200; Naticoke, City of, 288,174; Nation, Municipality of, 156,000; Nation, Township of, 156,276; New Liskeard, Town of, 284,590; Niagara, Region of, 4,057,000; Niagara Falls, City of, 1,800,000; Niagara-On-The-Lake, Town of, 222,694; Nickel Centre, Town of, 153,900; Nipigon, Township of, 134,247; North Algoma, Township of, 132,900; North Bay, City of, 2,906,024; North Dundas, Township of, 141,551; North Frontenac, Township of, 406,158; North Glengarry, Township of, 313,707; North Grenville, Township of, 312,087; North Perth, Town of, 420,120; North Stormont, Township of, 273,796; Northern Bruce Peninsula, Municipality of, 229,000; Northumberland, County of, 363,579; Norwich, Township of, 294,100; Oakville, Town of, 2,110,678; Onaping Falls, Town of, 141,677; Ops, Township of, 140,343; Orangeville, Town of, 2,276,216; Orillia, City of, 330,000; Oshawa, City of, 1,941,487; Otonabee-South Monaghan, Township of, 297,624; Ottawa, City of, 2,836,807; Owen Sound, City of, 1,220,418; Oxford, County of, 925,685; Pembroke, City of, 500,000; Penetanguishene, Town of, 167,997; Perry, Township of, 169,744; Perth, County of, 715,117; Perth, Town of, 239,958; Perth East, Township of, 242,202; Perth West, Township of, 298,231; Petawawa, Town of, 294,351; Peterborough, City of, 830,000; Peterborough, County of, 816,396; Petrolia, Town of, 150,432; Pickering, Town of, 500,000; Plympton, Township of, 165,542; Port Colborne, City of, 142,000; Port Hope, Town of, 193,846; Prescott, St. of, 272,000; Prescott & Russell, United Counties of, 1,041,000; Prescott & Russell, County of, 772,000; Prince Edward, City of, 448,976; Prince Edward, County of, 649,000; Puslinch, Township of, 150,398; Quinte West, City of, 965,125; Radcliffe, Township of, 131,843; Ramara, Township of, 582,484; Rayside-Balfour, Town of, 153,590; Rear of Leeds & Lansdowne, Township of, 242,313; Red Lake, Municipality of, 130,000; Renfrew, County of, 2,162,749; Renfrew, Town of, 267,743; Russell, Township of, 343,852; St. Catharines, City of, 1,996,000; St. Thomas, City of, 439,000; Sarnia, City of, 3,000,000; Saugeen Shores, Town of, 173,000; Sault Ste. Marie, City of, 4,053,751; Seguin, Township of, 268,839; Severn, Township of, 542,362; Sherwood Jones & Burns, Township of, 154,490; Simcoe, County of, 315,895; Sioux Lookout, Town of, 280,000; Smith-Ennismore, Township of, 759,605; Smiths Falls, St. of, 702,000; Smooth Rock Falls, Town of, 172,460; Snowdon, Township of, 230,354; South Bruce, Town of, 347,000; South Frontenac, Township of, 968,166; South Glengarry, Township of, 427,584; South Stormont, Township of, 394,049; Springwater, Township of, 339,957; Stanhope, Township of, 167,813; Stone Mills, Township of, 330,156; Stormont, United Counties of, 853,000; Stratford, City of, 653,972; Strong, Township of, 142,398; Sturgeon Falls, Town of, 210,531; Sudbury, City of, 2,000,000; Sudbury, Region of, 5,275,000; Sydenham, Township of, 124,090; Tay, Township of, 396,083; Thornbury-Collingwood, Town of, 173,325; Thorold, City of, 434,000; Thunder Bay, City of, 6,000,000; Tillsonburg, Town of, 166,014; Timmins, City of, 2,472,003; Tweed, Municipality of, 127,000; Tweed, Township of, 127,335; Tyendinaga, Township of, 120,166; Valley East, City of, 343,000; Valley East, Town of, 342,933; Vanier, City of, 129,000; Verulam, Township of, 311,814; Victoria, County of, 1,104,000;

MANAGEMENT BOARD SECRETARIAT — Continued

Walden, Town of, 221,570; Warwick, Township of, 146,107; Welland, City of, 333,000; Wellington, County of, 1,006,120; West Elgin, Municipality of, 125,000; West Elgin, Township of, 125,407; West Lincoln, Township of, 129,913; West Nipissing, Municipality of, 284,000; Westmeath, Township of, 146,248; Wilmot, Township of, 393,952; Windsor, City of, 2,156,000; Woodstock, City of, 266,000; Woolwich, Township of, 198,243; Accounts under \$120,000—18,156,162.

Priorities Fund (\$10,000,000):

Ontario Lottery Corporation, 10,000,000.

Others (\$4,082,500):

Ontario Realty Corporation, 3,943,200; Institute of Public Administration of Canada, 135,300; Accounts under \$120,000—4,000.

Total Other Payments 527,354,890

Statutory (\$1,670,361)

Minister's Salary (\$16,499)

Hon. Chris Hodgson April 1, 1998 to March 31, 1999 16,499

Minister Without Portfolio Salary (\$14,977)

Hon. David Turnbull April 1, 1998 to March 31, 1999 14,977

Parliamentary Assistant's Salary (\$11,155)

Bill Grimmett April 1, 1998 to March 31, 1999 11,155

Payments under The *Financial Administration Act* (\$1,627,730)

Private Sector Collection Agencies 1,627,730

MANAGEMENT BOARD OF SECRETARIAT — Concluded

Summary of Expenditure

Voted

Salaries and Wages	66,762,389	
Employee Benefits	226,460,063	
Travelling Expenses	884,816	
Other Payments	527,354,890	
Recoveries	(133,702,268)	
		687,759,890
Statutory		1,670,361
Total Expenditure, Management Board Secretariat		\$689,430,251

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING

Hon. Al Leach, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$65,111,740)**

Temporary Help Services (\$2,545,658):

Accountemps, 69,523; Brabson Staffing Services, 66,096; Creative Personnel Inc., 170,479; Drake International, 430,273; Keith Bagg Staffing Resources Inc., 148,243; Kelly Services (CANADA) Ltd., 57,164; Manpower Temporary Services, 127,087; Nursing & Homemakers Inc., 53,758; Office Team, 71,269; PD Bureau England, 456,152; Quantum Management Services, 224,227; The People Bank, 119,066; Y&R Personnel Services, 58,393; Accounts under \$50,000—493,928.

Payments to Other Ministries, Activities and Agencies (\$551,395):

Accounts under \$50,000—551,395.

Payments from Other Ministries, Activities and Agencies (\$417,519):

Accounts under \$50,000—417,519.

Note: Recoveries from Other Ministries and Activities (\$122,529):

North Pickering Development Corp., 122,529.

Employee Benefits (\$14,881,687)

Payments for: Canada Pension Plan, 1,357,410; Dental Plan, 797,217; Employer Health Tax, 1,237,778; Employment Insurance, 1,657,271; Group Life Insurance, 140,967; Long Term Income Protection, 1,037,576; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 4,618,319; Supplementary Health and Hospital Plan, 1,005,731.

Other Benefits: Maternity/Parental/Adoption Leave Allowances, 296,088; Severance Pay, 2,596,529; Accounts under \$50,000—103,966.

Workplace Safety and Insurance Board (\$27,899):

Accounts under \$50,000—27,899.

Payments to Other Ministries, Activities and Agencies (\$110,847):

Accounts under \$50,000—110,847.

Payments from Other Ministries, Activities and Agencies (\$105,911):

Accounts under \$50,000—105,911.

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Note: Recoveries from Other Ministries and Activities (\$9,265):

North Pickering Development Corp., 9,265.

Travelling Expenses (\$2,827,199)

Hon. A. Leach, 5,323; S. Gilchrist, 3,343; E. Hardeman, 3,437; D. Burns, 128; M. Fenn, 13,661; B. Allan, 10,308; W. Anderson-Butcher, 31,901; J. Avsec, 10,017; R. Beccarea, 11,103; M.S. Best, 20,210; P. Boban, 16,208; P. Boeckner, 13,262; J.R. Boxma, 12,095; L. Buckham, 10,670; J. Burke, 15,069; N. Cheeseman, 13,521; D. Chiesa, 10,301; A. Cox, 55,295; E.F. Crossland, 12,691; B. Donaldson, 26,937; D.L. Douglass, 12,807; R. Drage, 11,254; A.J. Durbacz, 39,331; R.J. Emo, 16,970; S. Fish, 25,505; R. Foster, 24,367; P. Girvin-Jago, 13,698; G. Grange, 10,694; G. Guenette, 35,376; S. Hachey, 25,595; J. Hagglund, 10,204; G.A. Harron, 26,276; C. Healy, 16,591; R. Hennessy, 19,579; C. Holmes, 12,933; M. Hubbard, 17,565; S. Humphrey, 20,358; N.C. Jackson, 15,898; D.L. Jardine, 30,913; N.M. Katary, 53,343; D. Keil, 10,556; B.W. Krushelnicki, 14,971; C. Laundry, 16,684; I. Leblond, 10,109; G.H. Lichty, 15,710; S. Lodboa, 19,650; I. Macinnis, 11,038; J.G. Maddox, 10,471; R. Makuch, 10,222; W.R. McCormick, 15,608; E. McLaren, 24,857; J.R. Mills, 24,011; M. Nock, 12,846; J.L. O'Brien, 23,351; M. O'Connor, 11,342; R.D.M. Owen, 16,255; D.Y. Perlin, 17,922; C. Puta-Chekwe, 25,268; M. Riopelle, 18,197; M.A. Rosenberg, 12,545; A.D. Sandeman, 20,807; S. Shapiro, 17,162; P. Sherriff, 18,565; T. Singh, 12,531; I. Smith, 25,164; V. St Pierre, 21,516; G. Tokarz, 16,680; A. Voncramon, 17,943; W.R.F. Watty, 19,970; A. Wright, 24,745; D.R. Wright, 22,966; T. Yao, 21,354; R.C. Yurkoski, 25,670; J.V. Zuidema, 11,093; Accounts under \$10,000—1,494,683.

Other Payments (\$1,568,832,409)

Materials, Supplies, etc. (\$53,069,305):

A M C T O, 119,180; AT & T Canada, 338,384; Accountemps, 77,974; Association of Municipal Clerks and Treasurers of Ontario, 99,833; Association of Municipalities of Ontario, 165,727; Babbco Office Services Ltd., 83,256; Bell Canada, 369,994; Boardwalk Personnel, 56,242; Bowdens Media Monitoring Ltd., 54,711; CGI Information Systems and Management Consultants Inc., 142,349; Cameron & Associates Insurance Consultants Ltd., 116,225; Canada Post Corp., 199,913; Canadian Urban Institute, 73,615; Cantel, 97,555; Cognovation Computers, 200,210; Compugen Professional Services, 126,700; Compugen Systems Ltd., 1,803,965; Computer Assist, 64,340; Cyber Logistics Inc., 311,097; Danka Canada Inc., 107,085; De Leon, Myrna, 54,047; Deloitte & Touche, 636,750; Dolphin, 78,786; Driver & Vehicle Licensing Office, 50,522; Eades, Ralph, 67,771; Evans Caseload Inc., 70,495; Fluxgold, Leslie, 59,655; GDN Systems, 92,625; GE Capital IT Solutions Inc., 3,569,461; G S I International Consulting Group, 9,697,699; Gartner Group Inc., 79,975; Gordon A Hardcastle, 109,048; Grand & Toy Ltd., 480,581; Greater Toronto Services Board, 499,000; Greg Lampert Economic Consultant Inc., 51,417; Hemson Consulting Ltd., 313,870; Holiday Inn, 66,656; Horwath Orenstein, Ca's, 53,120; I B M Canada Ltd., 103,249; IER Planning, Research and Management Services, 163,035; ISM Information Systems, 104,167; ITECC, 75,624; Ian L Russell Planning Consultant, 56,527; Influatec Systems Inc., 56,176; Info Support Inc., 264,611; Initial Security, 60,163; Intercon Security Ltd., 156,330; J&H Marsh & McLennan, Ltd., 64,800; KPMG Peat Marwick Thorne, 392,901; Kane-Mackay & Associates, 52,650; Laser Cartridge Services Inc., 55,539; Learn Information Systems Inc., 73,337; Media Buying Services Ltd., 255,340; Ministries: Attorney General, 4,624,024; Citizenship, Culture & Recreation, 139,225; Management Board Secretariat, 2,149,492; Neopost, 51,115; Norman Jackson Mason, 54,069; Novell Canada Ltd., 116,577; O S C Inc., 79,842; Ontario Building Officials Association Inc., 108,314; Ontario Realty Corporation, 11,135,727; Oracle Corporation Canada Inc., 1,366,260; Pitney Bowes Leasing, 79,424; Postage-On-Call Service, 51,505; Prentice Yates and Clark, 131,395; Price Waterhouse, 62,175; Printland Plus, 98,578; Profile Personnel Consultants, 61,052; Purolator Courier Ltd., 202,924; RAC Corporate Interiors, 73,312; Reamined Systems Inc., 1,716,775; Rosemount Technologies Inc., 96,065; Ryan Macdonald Edwards Communications Inc., 125,961; SMH Computer Consultants, 124,196; Source Consulting, 108,963; Stikeman Elliott Barrister and Solicitors, 59,583; Thornton, Grant, 76,575; Toronto, City of, 262,949; Totten Sims Hubicki Association, 51,225; Turkstra Mazza Association, 91,304; University of Toronto, 76,379; Wackid Radio, 103,990; Walker Nott Dragicevic, 59,133; Xerox Canada Ltd., 441,284; Zenith Professional Consulting Inc., 54,111; Accounts under \$50,000—6,461,520.

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Note: Recoveries from Other Ministries and Activities (\$173,556):

Ontario Municipal Board, \$126,000; Accounts under \$50,000—47,556.

Grants, Subsidies, etc. (\$1,415,130,563):

Transfer Payment Program A - Social Housing (\$987,976,693):

Acli Etobicoke Community Homes Inc., 1,980,367; Action Lodgement, 162,795; Adam Oliver Housing Co-op., 544,390; Adjustment Into Society Inc., 335,269; Affordable Housing East Non-Profit Housing Corp., 254,663; Aghabi Non-Profit Housing Inc., 650,934; Agnes Macphail Women's Co-op. Homes Inc., 769,804; Ahmadiyya Abode of Peace, 2,696,219; Ahneen Co-op. Homes, 342,444; Ajax Municipal Housing Corp., 2,712,794; Akwa Honsta Non-Profit Aboriginal, 466,540; Albion Neighbourhood Services, 136,905; Aldebrain Attendant Care Services of Toronto, 2,182,231; Aldersgate Homes Inc., 172,012; Alexandria Non-Profit Housing Corp., 284,443; Algoma Residential Co-op. Inc., 135,862; All Nations Family Housing Corp., 392,191; All Saints Church Homes for Tomorrow Society, 747,186; Almise Co-op. Homes Inc., 1,013,162; Almonte Community Development Corp., 582,569; Alpha-Court Non-Profit Housing Corp., 558,217; Ambassador Huron Non-Profit Housing Corp., 404,374; Amherstburg Non-Profit Seniors Housing Corp., 219,187; Amistad Housing Co-op. Inc., 900,000; Ancaster Village Non-Profit Homes, 732,301; Anchorage Homes Services & Initiatives Inc., 172,675; Andes Heritage Housing Co-op., 291,536; Anduhyaun Inc., 525,602; Anglican Houses, 2,573,349; Angus Legion Gardens Senior Citizen Complex, 295,112; Anselma House, 212,734; Aots Community Homes Inc., 365,836; Appanea Wynds Non-Profit Housing, 307,038; Arbour Village Co-op. Homes In, 447,894; Argyle Manor Corp., 134,475; Artaban Non-Profit Homes Inc., 229,438; Artisan Co-op. Homes Inc., 513,089; Artscape Non-Profit Homes Inc., 234,599; Ascot Co-op. Homes, 1,207,091; Asher Christian Seniors Inc., 329,777; Ashwood Co-op. Homes Inc., 313,203; Atahualpa Co-op. Homes (1987), 825,184; Athens Villa Non-Profit-Housing Corp. of Toronto, 372,450; Atikokan Crisis Centre New Horizons/Second Stage Housing, 160,947; Atikokan Municipal Non-Profit Housing Corp., 123,382; Avenel Non-Profit Housing Corp., 1,148,509; Azilda Senior Citizens, 122,162;

B'Nai Brith Canada Senior Citizen's Residential Program, 1,746,916; B'Nai Brith of Canada Family Residential Program, 718,356; Balfour Co-op. Homes, 319,632; Banbury Cross Housing Co-op., 173,537; Bancroft Bible on-Profit Housing, 196,502; Barbertown Co-op. Homes Inc., 1,363,133; Bard of Avon Housing Co-op., 163,347; Barrhaven Non-Profit Housing Inc., 340,300; Barrie & District Association for People with Special Needs, 186,121; Barrie Municipal Non-Profit Housing, 5,356,311; Barsa Kelly/Carican Co-op., 1,402,664; Bayanihan Non-Profit Co-op., 920,004; Bazaar Non-Profit Housing Corp., 910,893; Beechwood Co-op. Homes Inc., 751,807; Beek Lindsay Seniors Residences Cornwall Inc., 256,990; Beendigan Inc., 326,199; Bellamy Housing Co-op. Inc., 614,544; Belle River Co-op. Homes Inc., 167,360; Belleville Emmanuel Residences for Senior Citizens Corp., 240,704; Belleville Non-Profit Housing Corp., 927,905; Bello Horizonte Non-Profit Homes Corp., 892,812; Bellwoods Centres for Community Living, 155,234; Bertrand House Inc., 134,301; Bethany Christian Residences of London, 219,461; Bethany Co-op. Homes Inc., 693,638; Bethlehem Housing Project of Niagara, 224,520; Bethune Housing Co-op. Inc., 239,082; Beth-Zuriel Non-Profit Housing Corp., 493,210; Better Canada Homes Non-Profit, 245,016; Better Living Residential Co-op., 311,862; Birch Glen Co-op. Homes Inc., 1,178,242; Birmingham Homes Co-op. Inc., 507,182; Birtch Place Co-op Homes Inc., 265,767; Blind River, Town of, Non-Profit, 195,507; Blue Danube Housing Development (Ontario), 914,794; Bogart Creek Co-op., 370,246; Bonar Parkdale Place, 705,110; Bonaventure Place Housing Co-op., 450,592; Border Towne Co-op. Homes Inc., 485,770; Borelia Co-op. Homes Inc., 317,854; Bowmanville Valley Co-op. Homes Inc., 457,330; Bracebridge Munic Non-Profit Housing Corp., 342,757; Branch 393 Royal Canadian Legion Senior Citizens Complex, 169,613; Branch 414 Legion Village Non-Profit Housing Corp., 209,010; Brant Community Place Corp., 608,582; Brantford Municipal Non-Profit Housing Corp., 187,836; Brantford YM-YWCA Non-Profit Homes, 385,285; Brantwood Non-Profit Homes Inc., 151,352; Briar Rose Co-op. Homes Inc., 285,444; Bridge End Housing Co-op. Inc., 300,800; Brimell Court Co-op., 496,975; Bristol Road Labourers Local, 1,629,509; Britannia Glen Co-op. Homes, 2,077,029; Broadview Housing Co-op. Inc., 875,866; Brock Non-Profit Housing Corp., 132,912; Brockville Municipal Non-Profit Housing Corp., 281,742; Brockville Supportive Non-Profit Housing, 139,734; Brookbanks Non-Profit Homes Inc., 828,411; Brookside Village Co-op Homes Inc., 584,773; Bruce County Non-Profit Housing Corp., 578,256;

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

C A W Community Homes (Peel-Halton) Inc., 998,493; C R C Self Help Inc., 1,426,825; Calvary House (Markham) Corp., 694,421; Calvary Seniors Non-Profit Housing Corp., 285,757; Cambellford Non-Profit Housing Inc., 359,968; Cambridge Kiwanis Village Non-Profit Housing Corp., 1,382,224; Cambridge Non-Profit Housing Corp., 2,792,492; Campbellford Memorial Multicare Lodge, 259,817; Canadian Martyrs Seniors Residence Admin Office, 494,807; Canadian Mental Health Association, 1,633,652; Canorient Community Homes Inc., 150,000; Canrise Non-Profit Housing Inc., 1,374,797; Cara Community Corp., 558,075; Cardinus Housing Co-op., 648,751; Carpenter Housing Co-op. Inc., 538,533; Carpenters Local 27 Housing Co-op. Inc., 1,215,856; Cartier Square Housing Corp. Inc., 584,372; Casa Abruzzo Benevolent Corp., 829,419; Casa Bella Senior Citizen Apt Inc., 339,732; Castle Arms Non-Profit Apartment Corp., 821,782; Cencourse Project Inc., 314,724; Central Gospel Community Homes Inc., 552,199; Central King Seniors Residence, 728,606; Centre D'Habitation De Chelmsfor, 484,318; Centre Green Co-op. Homes Inc., 388,870; Centretown Citizens (Ottawa) Corp., 6,044,101; Centreville '1 & 2' Non-Profit-Housing Corp., 395,585; Changemakers Co-op. Homes (Kitchener) Inc., 664,523; Charles Darrow Housing Co-op., 925,649; Chartwell Baptist Community Homes, 507,151; Chatham Hope Non-Profit Housing Inc., 1,013,744; Chegoggin Co-op. Homes Inc., 896,040; Chelsea Oaks, 802,067; Chinese Evergreen Non-Profit Homes (Metro Toronto) Corp., 902,148; Chord Housing Co-op. Inc., 1,744,617; Christian Horizons, 125,157; Church of Atonement, 156,590; Church of the Master Homes Corp., 659,765; City Park Co-op. Apartments Inc., 3,162,948; Clairvue Housing Co-op. Inc., 274,930; Clarion Co-op. Homes Inc., 554,283; Clayton Seniors Housing Corp, 239,561; Clintwood Non Profit Housing Co-op. Inc., 453,752; Cobblehill Co-op. Homes, 228,878; Cobourg Non-Profit Housing Corp., 517,525; Cochrane Housing Support Services Inc., 204,865; Colborne Community Services, 128,961; Coldwater Seniors Apartment Inc., 170,373; Collingwood Municipal Non-Profit Housing Corp., 305,619; Columbus Club of Sault Ste. Marie Housing Corp., 530,387; Columbus Estates of Chatham Inc., 1,190,171; Columbus Place for Seniors of Fort Frances Inc., 236,002; Commission de Logment de Vanier, 283,005; Commonwealth Co-op. Homes, 500,139; Community Living Huronia, 221,221; Community Works Non-Profit Housing Corp., 1,170,397; Congress of Black Women (Mississauga) Non-Profit Housing Corp., 681,766; Conservation Co-op., 688,630; Consideration Co-op. Homes Inc., 563,237; Constance Hamilton Housing Co-op., 139,634; Co-op. D'Habitation Chaumiere Inc., 137,502; Co-op. D'Habitation Antigonish Inc., 316,801; Co-op. D'Habitation Beauparlant Inc., 774,848; Co-op. Homes of Prosperity & Equality, 428,088; Co-op. D'Habitation Cote Est Inc., 695,437; Co-op. D'Habitation Desloges Inc., 801,675; Co-op. D'Habitation St Georges Housing Co-op., 392,197; Co-op. D'Habitation Viosins Inc., 360,826; Copernicus Lodge & CMHC, 161,506; Coral Non-Profit Homes (Barrie) Inc., 814,632; Corktown Co-op. Homes Inc., 509,878; Cornwall Municipal Non-Profit Housing Corp., 1,411,194; Country Spirit Co-op. Homes Inc., 493,462; County of Frontenac Non-Profit Residential Corp., 213,009; Courtland Mews Housing Co-op. Inc., 690,325; Credit River Non-Profit Housing Corp., 617,298; Croatian Housing Association of Sault Ste. Marie, 258,734; Crystal Beach Co-op. Homes Inc., 465,404; Cumberland Housing Corp. porte Charlemagne Gate, 234,705; Cypriot Homes of the Kitchener- Waterloo Area, 835,004;

Dalhousie Non-Profit Housing Co-op., 184,594; Dan Benedict Housing Co-op., 1,586,334; Davis Drive Non-Profit Homes Corp., 635,190; Daystar Community Homes 1994 Inc., 543,689; Deep Quong Non-Profit Homes Inc., 485,387; Delta Place Co-op. Homes of London Inc., 347,589; Dereham Forge Housing Co-op. Inc., 174,803; Deseronto Non-Profit Housing Corp., 218,383; Dobbin Housing Co-op. Inc., 230,792; Don Quixote Co-op. Homes Inc., 508,506; Dorothy Klein Seniors Housing, 1,273,334; Dove Co-op. Homes Inc., 169,062; Drouillard Place Non-Profit Housing Inc., 411,401; Dryden Municipal Non-Profit Housing Corp., 549,682; Dufferin Association for Community Living, 123,235; Duffin'S Creek Co-op. Homes, 292,607; Duncan Mill Labourers' Local, 1,703,700; Dundas Valley Non-Profit Housing Corp., 342,903; Dunnville Non-Profit Housing Corp., 527,540; Durham Christian Homes Inc., 129,294; Durham Region Non-Profit Housing Corp., 7,886,992;

E F B C Non-Profit Housing Corp., 884,699; Eagleson Co-op Homes Inc., 233,849; Ebony Group Community Homes of Hamilton, 551,856; Ecuhome Corp., 2,438,290; Edenwood Seniors Village Inc., 692,782; Edgeview Housing Co-op. Inc., 342,909; Eileen Tallman Co-op. Homes of Ottawa-Carleton Inc., 198,362; Elizabeth Fry Society of Kingston, 337,714; Elizabeth Overend Non-Profit Housing Orillia Inc., 384,621; Ellwood House Inc., 152,898; Elmview Estates Housing Co-op Inc., 344,025; Embro And Area Seniors Housing Corp., 120,658; Emily Murphy

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Non-Profit Housing Corp., 428,822; Emily Murphy Second Stage Residences, 209,048; Emmanuel Lutheran Manor Victoria Village, 545,140; Eramosa Non-Profit Housing Corp., 474,025; Erie's North Shore Housing Inc., 134,852; Erin Court Co-Op Homes Inc., 2,641,385; Ernescliffe Non-Profit Housing Co-op. Inc., 887,904; Espanola Non-Profit Housing Corp., 193,658; Estonian Relief Committee Non-Profit Residences, 504,802; Evangel Hall Non-Profit Housing Corp., 550,802; Exandarea Meadows Housing Co-op., 169,264;

Faethorne Place Housing Co-op., 229,910; Faith Lutheran Social Services, 244,951; Faith Non-Profit Housing Corp., 226,885; Family Action Network Housing Corp., 707,345; FCCP Non-Profit Housing Corp., 610,770; Fenelon Area Independent Living Association, 158,440; Fengate Real Estate Ltd. LIUNA Hamilton Association, 3,099,708; Fengeate Real Estate Ltd. Sons of Italy (Hamilton) Housing, 2,004,551; Fiddleville (Shelburn) Non-Profit Housing Corp., 242,048; Fife Road Co-op. Homes Inc, 807,404; Fifty Plus Housing Co-op., 228,003; First Erdely Non-Profit Housing Corp., 865,608; First Place Hamilton Housing Corp., 733,204; Five Arches Non-Profit Housing Corp., 210,001; Fletchers' Creek Co-op. Homes Inc., 811,717; Forest Quarter Family Residence Inc., 465,289; Forestwood Co-op. Homes Inc., 952,040; Formosa Seniors Non-Profit Housing Corp., 177,689; Fort Erie Municipal Non-Profit Housing Corp., 729,486; Fort William Legion, 145,295; Forty-Third Housing Co-op., 365,374; Forum Italia Non-Profit Housing Corp., 1,727,316; Foyer des Aines Francophones de Timmins Inc., 204,182; Frank Long Co-op. Homes Inc., 298,237; Fred Victor Mission, 801,428; Freelon Lions Villa, 193,557; Friends (Community for those with Physical Disabilities), 238,526; Friendship Place D'Amitie Residence Rayside Balfour, 183,993; Friuli Benevolent Corp., 989,441;

G T Senior Apt of Arnprior Inc., 138,465; Gananogue Family Housing Inc., 191,150; Garafraxa Nonprofit Homes Inc., 182,903; Gardenview Co-op. Homes Inc., 1,063,655; Gateway Community Homes (Durham) Inc., 1,335,852; Gateway Co-op. Homes Inc., 1,405,376; Genesis (London) Housing Co-op. Inc., 544,295; Geraldton Municipal Non-Profit Corp., 293,750; German-Canadian Housing of Newmarket Inc., 1,072,026; Gilzean'S Creek Housing Co-op. Inc., 203,802; Glen Gardens Housing Co-op. Inc., 574,972; Glen Haddrell Housing Co-op. Inc., 500,058; Glen Oaks Co-op. Homes Inc., 1,104,471; Glen Park Co-op. Homes Inc., 624,906; Glengary Non-Profit Housing Corp., 964,726; Gloucester Non-Profit Housing Co-op., 2,112,771; Golden Age Manor (Emo) Inc., 121,167; Golden Town Residential Community Inc., 557,070; Good News Community Homes Inc., 309,470; Good Shepherd Non-Profit Homes Inc., 1,641,032; Gore Bay Non-Profit Housing Corp., 194,936; Grace Communities Corp., 960,959; Grace Hartman Housing Corp., 842,060; Grachanica Non-Profit Housing Corp., 294,863; Gran Columbia Hiscan (Toronto) Non Profit Housing Corp., 510,274; Grand River Non-Profit Housing Corp., 193,224; Gravenhurst Non-Profit Housing Corp., 428,175; Greek Church (Hellenic Village), 598,159; Greenvale Co-op. Homes Inc., 539,854; Grey Bruce Community Health Corp., 122,537; Guelph Line Seniors Non-Profit Residential Corp., 451,061; Guelph Non-Profit Housing Corp., 4,905,800; Guelph Services for the Physically Disabled, 1,536,818; Guelph Wellington Women In Crisis, 426,273; Guhbawin Co-op. Housing Inc., 535,944;

Habayit Shelanu Senior Residence Corp., 552,760; Habitat Boreal Inc., 427,967; Hagerman Corners Community Homes Inc., 713,576; Halam Park Housing Co-op. Inc., 778,689; Haldimand Co-op. Housing Corp., 406,338; Haliburton Community Housing Corp., 342,421; Halton Adolecent Support Services, 212,382; Halton Development & Non-Profit Housing Accomadation Co., 5,439,433; Hamilton Baptist Non-Profit Homes Corp., 1,160,469; Hamilton East Kiwanis, 323,679; Hamilton East Kiwanis Non-Profit Homes, 4,731,312; Hamilton Municipal Non-Profit Housing Corp., City of, 5,978,897; Hamilton Portuguese Community Homes Inc., 841,741; Handicapped Action Group Inc., 281,624; Harbour Channel Housing Co-op., 866,973; Harmony Co-op. Homes Inc., 677,283; Harmony Non-Profit Housing Corp., 577,540; Harmony-King Co-op. Homes Inc., 577,951; Harry Sherman Crowe Housing Co-op., 1,336,235; Hawkesbury Non Profit Housing Corp. Ltd., 606,326; Hazeldean Housing Co-op., 532,616; Hearst Kap & SRF Counselling, 164,540; Hearst, Town of, Non-Profit Housing Corp., 642,912; Heathercross Charitable Foundation, 267,466; Heimathof Retirement Home Inc., 220,478; Hellenic Community of K-W and Suburbs Housing Inc., 250,598; Hellenic Home for the Aged Inc., 1,211,579; Heritage Community Housing Corp., 1,221,471; Hesperus Fellowship Community of Ontario, 190,187; Hiatus House, 254,051; Hickory Tree Road Co-op., 861,133; Highland Homes Co-op. Inc., 353,686; Hilliard Park Non-Profit Homes Inc., 283,046; Holcro Non-Profit Housing Corp., 547,580; Holy Cross Villa, 139,190; Holy Name

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Community Non-Profit Housing Corp., 295,716; Holy Protection Millennium Home, 274,486; Holy Trinity Non-Profit Residences York, 834,005; Homeland Non-Profit Housing Inc., 232,557; Homes First Society, 2,821,824; Homeward Family Shelter, 308,514; Hope Seniors Centre-Danforth, 383,572; Hopevilla Non-Profit Residences of North York, 423,467; Horizon Co-op. Homes Inc., 484,901; Hospital Workers Housing Co-op. Inc., 480,283; Hostel Services (Durham Region) Inc., 605,673; Hotinohsioni Inc., 203,733; House Link Community Homes, 1,781,852; House of Friendship of Kitchener, 511,798; Houses Opening Today Toronto Inc., 709,581; Housing Help, 163,560; Housing Help Centre for Hamilton-Wentworth, 221,349; Housing Our People Economically (Hope/Hamilton) Inc., 391,769; Hugh Garner Housing Co-op. Inc., 268,896; Humbervale Christian Outreach Foundation, 895,982; Huntsville Legion Seniors Manor, 225,063; Huntsville Municipal Non-Profit Housing Corp., 217,579; Huron Sands Non-Profit Homes Inc., 151,754;

I O O F Senior Citizen Homes Inc., 426,623; ITCA Community Involvement Inc., 244,584; Ibercan Homes Non-Profit Corp., 993,041; Immaculate Conception Senior Citizen Residence, 193,095; Independence Plus Housing Corp., 236,277; Indo Canadian Non-Profit Housing Corp. of Peel, 501,539; Ingamo Family Homes (Woodstock) Inc., 234,986; Innstead Co-op. Inc., 254,743; Inter Faith Homes (Centenary) Corp., 2,963,756; Inter Faith Homes (London) Corp., 243,659; Interchurch Community Development Corp., 378,329; Interface Homes (St. Lukes), 335,806; Interim Place, 187,197; International Ladies Garment Workers Union Housing Co-op., 1,536,470; International Relief Agency Inc., 781,765; Iroquois Falls Senior Apartment, 126,560; Isles of Innisfree Non-Profit Homes Inc., 417,890; Italian Canadian Benevolent Seniors Apts Corp., 1,501,125; Italian Housing Corp. of Sault Ste. Marie, 327,021;

Ja'Fari Islamic Housing Corp., 1,480,498; Jack Goodlad Senior Citizens Residence Corp., 1,614,624; Jarvis George Housing Co-op. Inc., 1,393,910; Javelin Co-op. Homes Inc., 432,761; Jaycees Brantford Non-Profit Homes Corp., 259,517; Jenny Green Co-op. Homes Inc., 707,982; John Fitzpatrick Steelworkers Housing Co-op. Inc., 2,420,857; John Moynahan Co-op. Homes Inc., 293,196; Jubilee Gardens Non-Profit Housing Corp., 1,503,322;

K-W Habilitation Services, 207,780; Ka Wah Community Housing of Windsor, 281,229; Kaleidoscope Co-op. Homes Inc., 567,299; Kanata Baptist Church Place Inc., 717,659; Kanata Co-op. Homes Inc., 647,580; Kancro Non Profit Homes Corp., 876,226; Kashaday Residence Inc., 155,631; Kawartha Participation Projects Tower Hill Village, 562,440; Kay Bee Seniors Non-Profit Housing Corp., 251,775; Keewatin Non-Profit Housing Corp., 127,107; Keith Whitney Homes Society, 1,342,985; Kenneth Crescent Non-Profit Homes Inc., 511,015; Kenora Municipal Non-Profit Housing Corp., 1,013,580; Kent Park Community Homes Simcoe, 489,525; Kingston Co-op. Homes Inc., 169,614; Kingston Friendship Homes (Elmwood), 276,674; Kingston Home Base Non-Profit Housing, 373,701; Kingston Municipal Housing Non-Profit Organization, 1,396,984; Kingsway Lambton Homes for Seniors Inc., 1,021,599; Kinsmen Court Home for Men & Women, 181,773; Kinsmen Non-Profit Housing Corp. (Richmond Hill), 1,768,643; Kinwell Place Non-Profit Housing Corp., 240,287; Kirkland Lake Non-Profit Housing Corp., 685,091; Kitchener Alliance Community Homes/Trinity Square, 1,268,528; Kitchener Waterloo YWCA, 453,808; Kitchener, City of, 4,491,660; Kiwanis Club of Scott's Plains (Peterborough) Housing Inc., 340,480; Knights Village Non-Profit Homes Inc., 1,449,663;

LCSC/WCLSS-#1, 1,230,158; L I U N A (Hamilton) Association, 179,588; L I U N A Local 527 Non-Profit-Housing Corp., 1,173,816; Labourview Co-op. Homes Inc., 231,483; Lakehead Christian Senior Citizen Apartment Inc., 264,394; Lakeshore Gardens Co-op. homes Inc., 1,360,103; Lakeshore Village Artists' Co-op. Inc., 1,292,912; Lambert Swale Non-Profit Homes Inc., 1,290,228; Lancaster And District Non-Profit Housing Inc., 140,347; Landsberg/Lewis Housing Co-op., 1,784,908; Lao Village Housing Co-op., 435,685; Las Americas Co-op. Homes, 832,616; Las Flores Non-Profit Housing Corp., 1,166,999; Latin-American Non-Profit, 433,921; Lavender Lane Co-op. Homes, 741,699; Leamington Non Profit, 292,315; Legion Senior Housing Inc., 296,563; Legion Village-96 Seniors Residence, 361,191; Les Maisons Co-op. Val Caron Inc., 250,697; Leta Brownscombe Co-op. Homes Inc., 535,422; Liberty Housing Co-op., 501,051; Life Centre Non-Profit Housing Corp., 972,634; Lift Non-Profit Housing of London Inc., 372,430; Light House Non-Profit Homes, 336,760; Lindsay Non-Profit Housing Corp.,

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

868,315; Lions' Club of St. Marie Housing Corp., 297,593; Lions Douglas Heights Seniors Residence, 327,636; Liuna Local 1036 Non-Profit Housing Corp., 358,215; Local 1005 Community Homes Inc., 742,546; Local 550A UFCW Residences Inc., 625,595; Logement A But Non-Lucratif dela Corp. D'Alfred, 274,842; Logement La Nativite, 290,894; Lois Miller Co-op. Homes, 127,830; Lom Nava Housing Co-op. Inc., 400,382; London Non-Profit Multicultural Residences, 473,731; London Polonia Towers Inc., 1,151,446; London Town Co-op. Homes Inc., 360,820; Long Point Area Non-Profit Housing Corp., 310,973; Los Andes of Hamilton Co-op. Inc., 716,862; Loughborough Housing Corp., 208,660; Loyola Arrupe Corp., 1,336,138; Loyola Arrupe Corp. Phase Ii Inc., 1,443,884; Lusitania Villas of Cambridge Inc., 674,304; Lutheran Homes Niagara, 275,048; Lutheran Independent Living (London), 164,924; Lutheran Social Services (Hanover) Inc., 493,082; Lutheran Social Services (Owen Sound) Inc., 412,947; Luthern Community Housing Corp. (Thunder Bay), 871,265;

Machell's Corners Housing Co-op., 584,327; Machin Municipal Non-Profit Housing Corp., 283,488; Mactier & District Community Housing, 137,970; Madison Avenue Housing And Support Services, 128,862; Main Stream, 162,844; Maison Fraternelle (Cantin St.), 167,636; Maisons Co-op. St. Jacques Inc., 433,764; Manitoulin Non-Profit Homes Inc., 135,083; Manitouwadge Municipal Non-Profit Housing Corp., 689,408; Maple Glen Housing Co-op. Inc., 233,676; Maple Heights Non-Profit Hsng Corp, 157,031; Maple Leaf Drive Seniors Non Profit Residential Corp., 1,426,992; Marathon Municipal Non-Profit Housing, 704,370; Marconi Non-Profit Housing Corp., 954,700; Margaret Laurence Housing Co-op. Inc., 1,173,608; Maria Fernanda Non-Profit Housing of Ontario, 1,234,817; Marigold Co-op. Homes Inc., 629,618; Mariner's Co-op. Homes (Leamington) Inc., 281,551; Mario De Giovanni Co-op., 834,798; Mariposa Co-op. Homes Inc., 200,212; Marketview Housing Co-op. Inc., 1,155,652; Mary Centre of the Archdiocese of Toronto, 164,395; Marycrest at Inglewood (Peterborough) Seniors Residence, 234,175; Masaryktown Non-Profit Residences Inc., 1,288,610; Massey Centre for Women, 419,854; Matrix Affordable Home for the Disadvantaged Inc., 1,632,159; Matthew Co-op. Housing Inc., 578,290; Maurice Coulter Housing Co-op., 787,626; Max Saltsman Co-op. Homes Inc., 949,495; Mcgivney Community Homes Inc., 501,119; McMaster Community Home Corp., 1,571,533; Meadowdale Community Housing Co-op., 354,094; Meadowgreen Co-op. Homes Inc., 785,356; Mel Swart Co-op. Homes Inc., 184,668; Menno Lodge of Aylmer Inc., 514,475; Men's Support Services of Yorkregion, 197,062; Meridian Co-op. Home Inc., 705,917; Metropolitan Toronto Association for Community Living, 910,995; Metropolitan Toronto Housing Co. Ltd., 24,066,557; Metta Housing Co-op. Inc., 1,120,048; Micah Homes Non-Profit Housing Corp., 1,123,466; Michipicoten Non-Profit Housing Corp., 338,138; Milton Community Homes Inc., 276,054; Mimico Co-op. Homes, 1,243,936; Mocrebec Non-Profit Housing Association, 172,820; Momiji Seniors Residence, 897,055; Monmouth Township Non-Profit Housing Corp., 230,219; Moonstone Co-op. Homes Inc., 442,187; Moosonee Non-Profit Housing Corp., 1,169,667; Moshav Noam Non-Profit Co-op. Housing Corp., 913,928; Mount Forest Non Profit Housing Corp., 202,611; Mount Lakeview Non-Profit Housing Corp., 794,798; Muki Baum Association, 150,250; Muriel Collins Housing Co-op. Inc., 1,562,503; Muslim Non-Profit Housing Corp., 452,896; Mutually Assisting Residential Community, 218,270; Myrmex Non-Profit Homes Inc., 736,086;

Nainstay Non-Profit Buildings Inc., 279,711; Nakiska Co-op. Homes Inc., 1,021,087; National Capital Region Vietnamese- Canadian Non-Profit Housing Corp., 486,523; National Council of Jewish Woman of Canada, 401,252; Needlewood Glen Housing Co-op. Inc., 494,791; Nelson Co-op. Homes Inc., 979,545; Nepean Housing Corp., 2,334,909; New Beginnings Housing Project of Chatham, 407,614; New Generation Co-op. Homes, 245,907; New Hibret Co-op. Homes Inc., 1,103,871; New Hope Housing Community Centre, 255,706; New Hope Non-Profit Dwellings Inc., 948,655; New Leaf Living & Learning Together Farm & Drakewill, 514,665; New Liskeard Non-Profit Housing Corp., 264,955; Niagara Falls Non-Profit Housing Corp., City of, 932,617; Niagara Falls Y W C A Non-Profit Housing Corp., 406,518; Niagara Ina Grafton Gage Home of the United Church, 430,410; Niagara Neighbourhood Housing Co-op. Inc., 529,870; Nipigon Non-Profit Housing Corp., 150,527; Nisbet Lodge-Mcclintock Manor, 436,515; Nishnawbe Homes Inc., 262,515; Niska Non-Profit Homes Inc., 156,876; North Bay Community Housing Initiatives, 526,562; North Bay Municipal Non-Profit Housing Corp. (Cedarcrest), 1,393,240; North Frontenac Non-Profit Housing Corp., 152,329; North Hasting Non-Profit Housing, 428,353; North Wentworth Association for the Mentally Retarded Inc., 120,954; North York Housing Help Costi-Ilas Immigration Service, 140,000; Northern Regional Recovery Continuum, 132,302; Northminster

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Residences of Toronto, 1,015,166; Northtown Co-op. Homes Inc., 444,226; Northumberland Supportive Non-Profit Housing Corp., 252,491; Northview Meadow Co-op. Home, 1,863,566; Northwood Park Co-op. Homes Inc., 479,746; Nottawasaga Co-op. Homes Inc., 251,118;

Oaklands Housing Co-op., 694,129; Oakwil Non-Profit Homes Corp., 170,427; Ociso Non-Profit Housing Corp., 759,606; Odell-Jalna Residences of London, 1,642,865; Odessa Non Profit Housing Corp., 274,744; Ohr Somayach Residential Centre Inc., 1,460,371; Ohsto: Seri Urban Aboriginal Housing Inc., 299,500; Old York Tower Non-Profit Seniors Housing, 1,082,052; Older Women's Network Housing Co-op., 1,040,825; Ongwanada Non-Profit Housing Corp., 325,973; Ontario Housing Corp., 18,518,257; Ontario March of Dimes Non-Profit Housing Corp., 725,826; Open Door Concepts Welland Inc., 544,971; Opeongo Non-Profit Community Residential Development Inc., 261,197; Operating Engineers Local 793 Non-Profit Inc., 2,138,903; Operation Springboard, 469,559; Orchard Grove Housing Co-op. Inc., 747,453; Orillia Christian Fellowship Non-Profit Housing Corp., 1,216,003; Orillia Community Non-Profit Housing Corp., 923,550; Orillia Non-Profit Housing Corp., City of, 517,736; Orion Co-op. Housing Corp., 276,370; Osgoode, Township of, Non-Profit, 205,105; Oshawa Legion Branch 43 Senior Citizens Manor Inc., 307,621; Oshawa Y W C A, 477,472; Oshawa/Clarington Association for Community Living, 258,869; Ottawa Non-Profit Housing Corp., City of, 21,320,792; Ottawa Non-Profit Housing Corp., City of, 598,767; Ottawa Vietnamese Non-Profit Residence Corp., 800,700; Ottawaska Housing Corp., 436,870; Otter Creek Co-op. Homes Inc., 662,278; Our Lady of Smolensk Russian Orthodox Retirement Centre, 313,947; Our Lady of Victory Senior Citizens Residence, 985,021; Our Saviour Thistle-Town Lutheran Lodge, 497,862; Owen Sound Br 6 Legion Non-Profit Housing Corp., 122,696; Owen Sound Municipal Non-Profit Housing Corp., 1,023,470; Ozanam Non-Profit Housing, 203,778;

PAM Gardens Non-Profit Housing Inc., 965,780; Pablo Neruda Non-Profit Housing Corp., 848,103; Paderewski Society Home Niagara, 357,917; Palace Place Co-op. Homes Inc., 281,405; Palisades Housing Co-op. Inc., 439,992; Park Street United Church (Chatham) Non-Profit Housing Corp., 263,249; Parkview House Co-op. Inc., 128,830; Parkview Village Retirement Community Association of York, 183,750; Parkwood Non-Profit Housing Corp. (Windsor), 239,547; Parry Sound Municipal Non-Profit Housing Corp., 166,667; Participation House (Campbell Court) Durham Region Housing Inc., 356,692; Participation House-Toronto Parent Association, 133,974; Pathway Non-Profit Housing Corp., 3,383,332; Pathways Non-Profit Housing Corp., 292,895; Pawating Co-op. Homes Inc., 511,927; Paz Co-op. Homes Inc., 724,124; Peel Multicultural Council Housing Project Inc., 1,404,349; Peel Non-Profit Housing Corp., 29,751,899; Peggy & Andrew Brewin Housing Co-op., 922,647; People's Choice Co-op. Homes, 694,848; Peregrine Co-op. Homes Inc., 1,682,183; Performing Arts Lodges of Canada, 1,711,036; Phoenix Rising Non-Profit Housing Inc., 230,985; Phoenix Stage 2 Housing of Huron County, 261,659; Physically Handicapped Adults' Rehabilitation Association, 901,546; Picton Seniors Non-Profit Housing, 146,557; Pinafore Station Co-op. Homes Inc., 340,899; Pinecroft Co-op. Homes Inc., 443,742; Pinefield Non-Profit Homes of Ontario, 997,727; Pl Bonne Entente-Aines-Chelmsford, 187,490; Place Cartier Habitation A Butnon-Lucratif De Dowling, 129,864; Place Saint-Laurent Re: Les Centres D'Accueil Heritage, 431,718; Plainfield Non-Profit Housing Corp., 205,486; Port Burwell Family Residences, 262,018; Port Colborne Co-op. Homes, 382,538; Port Elgin Rotary Non-Profit Accommodations, 242,859; Port Hope Non-Profit Housing Corp., 452,559; Porto Village Non-Profit Housing Inc., 270,741; Priory Square Co-op. Homes, 867,662; Prism Co-op. Homes Inc., 349,835; Prisma Non-Profit Residences Corp., 1,477,449; Project 441 Non-Profit Home, 313,921; Project Esperance/Project Hopenon-Profit Housing, 1,347,740; Prophetic Non-Profit Homes, 1,615,696;

Quaker Hill Co-op. Homes Inc., 391,469; Quinte's Isle Non-Profit Housing Corp., 286,122;

Raiffeisen Co-op. Homes Inc., 593,055; Rakoczi Villa Non-Profit-Housing Corp., 1,410,172; Redlake Municipal Non-Profit Housing Corp., 433,113; Reena, 1,054,823; Regatta Place Co-op. Homes Inc., 402,041; Regeneration House Inc., 301,292; Region of York Housing Corp., 5,655,092; Religious Hospitaliers of St. Joseph's Housing Corp., 372,344; Residence des Aines Canadiens Francais, 487,228; Residence Joie de St. Albert Inc., 151,601; Residence Richelieu Windsor Inc., 200,561; Richmond Hill Co-op. Homes In, 872,682; Richmond Hill Ecumenical

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Homes Inc., 3,077,495; Richview Baptist Foundation, 926,533; Ridgetown Community Estates (Non-Profit) Inc., 179,802; Ridley Terrace Non-Profit Homes, 444,285; River Park Non-Profit Housing Corp., 808,654; Riverdale Housing Action Group, 627,469; Riverdale United Non-Profit Homes, 234,775; Riverway Non-Profit Housing Corp., 320,725; Robert Cooke Co-op. Homes, 1,513,151; Robin Gardner Voce Non-Profit Homes, 1,500,738; Robinson Street Non-Profit Inc., 241,179; Rockcliffe Seniors Complex, 159,741; Rockland Housing Corp., 167,298; Rockview Seniors Co-op. Homes Inc., 292,338; Rotary (Don Valley) Cheshire Homes Inc., 424,018; Rougemount Co-op. Homes Inc., 1,110,661; Royal Canadian Legion Villa Kingston, 215,839; Royal City Housing Co-op. Inc., 299,412; Royal Oaks Housing Co-op., 505,242; Russell Meadows Accomodations Inc., 176,683; Ryegate (Tecumseh) Co-op. Homes, 341,656;

St. Andrew's Niagara Housing Development Corp., 210,645; St. Andrew-Thomas Senior Citizens Residence, 227,284; St. Angela Non-Profit Housing Corp., 323,317; St. Basil (Brantford) Community Homes Inc., 383,526; St. Catherine Senior Citizens Residence, 281,223; St. Charles Co-op. Homes Inc., 409,184; St. Clair O'Connor Community Inc., 376,939; St. Demetruis Development Corp., 221,704; St. Hilda's Tower Management office, 735,424; St. Isidore Non-Profit Housing Corp., 132,091; St. James Court Non-Profit Apt Corp., 192,302; St. John's Anglican Non-Profit Housing Corp., 239,082; St. John's Polish National Catholic Cathedral Residential, 932,143; St. John's Retirement Homes, 537,644; St. John's Senior Citizen's Home, 222,624; St. Joseph's Non-Profit Housing, 819,366; St. Jude Community Homes, 503,461; St. Margaret Community Homes, 201,947; St. Margaret's Towers Inc., 1,043,257; St. Mark's Non-Profit Housing Corp., 965,107; St. Martins Co-op. Homes Inc., 417,071; St. Mary's Senior Residence Brampton, 1,188,227; St. Marys Seniors Residence Barrie Inc., 320,365; St. Matthew's (Richmond Hill) Homes, 251,398; St. Matthew's Bracondale House, 400,641; St. Michael's Halfway Homes, 251,637; St. Monica House, 163,776; St. Paul's Court, 158,786; St. Paul's Place, 202,068; St. Peter & Paul Ukrainian Community Homes, 470,420; St. Peter's Seniors Residence Woodbridge Inc., 370,797; St. Vladimir's Russian Residence in Ottawa Inc., 503,037; Salvation Army, 133,813; Salvation Army Community Living, 139,653; Salvation Army-Mens Hostel, 155,434; Sandhills Co-op. Homes Inc., 514,268; Saorsie Co-op. Homes Inc., 948,216; Sarah Mcdonald's Place, 667,978; Sarnia-Lambton Berean Community Housing, 463,415; Sault Moose Lodge Housing Corp., 219,833; Scarborough Heights Co-op., 1,407,669; Scarborough Housing Help, 150,000; Secord Avenue Co-op. Homes Inc., 548,072; Sedna Women's Shelter & Support Services, 147,459; Ser-Rise Community Housing Inc., 191,262; Serson Clarke Non-Profit Housing Corp., 341,399; Settlers Non-Profit Housing Inc. (Parkland Court), 301,825; Shalimar International Housing, 743,872; Shamrock Co-op. Homes, 1,125,430; Shamrock Non-Profit Homes Inc., 442,699; Shefford Heritage Housing Co-op. Inc., 395,399; Shehrazad Non-Profit Homes Inc., 846,870; Shepherd's Green Co-op. Homes Inc., 124,175; Sherwood Forest (Trinity) Housing Corp., 292,711; Shriner's Creek Co-op. Homes Inc., 292,771; Silo Co-op. Homes, 395,841; Simcoe, Town of, Non-Profit Housing Corp., 175,472; Sionito Community Development Corp., 175,514; Sioux Lookout Non-Profit Housing Corp., 970,334; Skyline Co-op. Homes Inc., 488,388; Slavonia-Croatian Non-Profit Homes Inc., 651,445; Slovak Village Non-Profit Housing Inc., 2,091,340; Societe Nolin de Sudbury Inc., 291,321; Solidarity Lodge Senior's Apartment (Sudbury) Inc., 201,664; Sons of Italy (Hamilton), 533,602; South & Metcalfe Non-Profit Housing Corp., 266,461; South Crosby Non-Profit Housing Corp., 259,225; South Hastings Non-Profit Housing Corp., 506,194; South Niagara Gateway Family Homes, 390,852; Southern Lights Co-op. Homes, 340,991; Spirit of 1919 Housing Co-op., 731,314; Springhill Co-op. Homes Inc., 281,945; Spruce Lodge Municipal Non-Profit Housing Corp., 296,686; Staunworth Non-Profit Housing Corp., 309,325; Stamford Kiwanis Non-Profit Homes Inc., 536,694; Start 103 Non-Profit Homes Corp., 170,176; Stephenson Senior Link Homes, 3,249,215; Stoa Co-op. Homes Inc., 500,441; Stoneworth Co-op. Homes Inc., 531,605; Stoney Creek Non-Profit Housing Corp., 1,299,165; Street Haven at the Crossroads, 356,548; Sturgeon Falls Municipal Non-Profit Housing Corp., 780,894; Sudbury Finnish Rest Homes, 299,820; Sudbury Y W C A, 153,674; Sunrise Place Non-Profit Housing Co-op., 323,104; Sunrise Seniors Place (Oshawa-Durham) Inc., 676,569; Sunshine Homes Non-Profit Inc., 830,011; Suomi Koti of Thunder Bay Inc., 393,367; Superiorview Housing Co-op., 171,124; Supportive Housing Coalation of Metro Toronto, 9,338,788; Supreme Habitats for Seniors and Families in Nipissing, 330,456; Sutherland Place Co-op. Homes Inc., 623,446; Swansea Town Hall Residences, 573,869;

Tabby Town Urban Housing Co-op. Corp., 795,835; Tahanan Non-Profit Homes Corp., 481,612; Taiga Non-Profit

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Housing Corp., 768,557; Tamil Co-op Homes Inc., 836,522; Tanglewood Orchard Co-op. Homes Inc., 430,844; Tannenhof Co-op. Homes, 337,030; Tannery Gate Tower Co-op. Homes Inc., 563,914; Tansley Park Community Homes Inc., 133,986; Taras Shevchenko Non-Profit Housing Corp., 275,027; Tatry Non-Profit Housing Corp. Inc., 1,506,708; Tay Valley Non-Profit Housing Corp., 134,549; Taylor Creek Housing Co-op., 677,031; Tayside Community Support Option, 134,800; Temagami Non-Profit Housing Corp., 263,065; Terra Bella Non-Profit Housing Corp., 3,391,686; Terrace Housing Co-op. Inc., 1,107,644; Thedford Non-Profit Housing Inc., 281,054; Thorncliffe Chapel Housing Corp., 160,282; Thorne View Co-op. Homes Inc., 305,903; Thornhill Green Co-op. Homes Inc., 125,568; Thornhill St. Lukes Seniors Home Inc. Corp., 373,112; Thorold Municipal Non-Profit Housing Corp., 410,524; Thunder Bay Metro Lions Housing Corp., 419,276; Thunder Bay Non-Profit, City of, 3,746,396; Thunder Bay Seaway, 189,358; Tillsonburg, Town of, Non-Profit Housing Corp., 244,446; Timmins Non-Profit Housing, City of, 595,430; Tinimint Housing Non-Profit Inc., 874,701; Tisdale Whitney Housing Co-op. Inc., 396,139; Tobias House, 2,342,905; Tolpuddle Housing Co-op., 865,398; Tomken Grove Non-Profit Homes, 614,865; Toronto Cervantes Lions Club Non-Profit Housing Corp., 1,779,772; Toronto Housing Company Inc., 14,547,467; Toronto Lithuanian Senior Citizens Inc., 225,958; Toronto Non-Profit Housing Corp., City of, 20,674,072; Toronto Refugee Community Non-Profit Homes & Services, 150,569; Trent-Moira Co-op. Estates Inc., 160,356; Trenton Memorial Lodge, 400,523; Trenton Non-Profit Housing Corp., 1,158,508; Trenton Ontario Br 110 Legion Non-Profit Housing Inc., 281,370; Trinity Housing of Coburg Corp., 207,579; Triple Link Housing, 257,137; Troy Village Housing Co-op. Inc., 249,984;

U N H Inc., 622,756; Ujamaa Housing Co-op., 791,353; Ukrainian Non Profit Homes-Corp of Niagara, 302,867; Ukrainian Senior Citizens Complex of Sudbury Inc., 226,861; Unicorn Non-Profit Homes Inc., 313,994; Union Housing Opportunities (Peel- Halton) Inc., 1,146,334; United Achievers Non-Profit Housing Corp., 1,264,619; United Church Developments (York Presbyterian), 815,046; Unity Village Local 183 Non-Profit Homes Inc., 929,664; Upbuilding Non-Profit Homes (Guelph Inc., 445,837; Upper Canada Lodge B'Nai Brithsenior Citizen Foundation, 246,000; Upwood Park/Salvador Del Mundo Co-op. Homes Inc., 2,746,061; Urca Housing Corp., 144,633;

Van Kleek Senior Citizens Manor Hill, 180,534; Van Norman Community Homes Inc., 540,495; Vanastra Lions Club Apartments Inc., 173,706; Verendrye Non-Profit Supplementary Housing Corp. Inc., 378,408; Vesta Co-op. Housing Inc., 279,271; Victor Davis Memorial Court Non-Profit Homes Inc., 1,030,540; Victoria Park Community Homes Inc., 4,706,266; Victoria Shuter Non-Profit Housing Corp., 1,815,641; Vila Gaspar Corte Real Inc., 2,242,710; Villa Ciociara Senior Citizens Apartment Corp., 171,393; Villa Concordia Div of Seniorens Haus Concordia Inc., 204,848; Villa D'Accuell Ste-Therese Inc., 142,258; Villa Kiev #II, 168,143; Villa Luso Non-Profit Housing Corp., 477,155; Villa Otthon, 2,422,475; Village Glen Co-op. Homes, 570,582; Village Lifestyle Non-Profit Homes Inc., 356,700; Vincent Paul Family Homes, 697,694; Vineyard Co-op. Homes Inc., 316,125; Vineyard Village Non-Profit Homes of Stratford, 223,727;

Walden Municipal Non-Profit Housing Corp., 184,652; Wallaceburg Housing Commission, 650,371; Walton Place (Scarboro) Inc., 1,093,120; Water Street Non-Profit Homes Inc., 798,782; Waterloo Region Non-Profit Housing, 913,361; Waterloo Regional Homes for Mental Health Inc., 211,373; Watermark Co-op. Homes Inc., 259,192; Watford Optimist Non-Profit Housing Corp., 127,783; Wawel Villa Inc. Senior Citizens Centre, 781,304; We Care Non-Profit Homes (Barrie) #I, 234,937; Welland District Association for Community Living, 266,089; Weller Arms Non-Profit Homes, 168,787; Wesley Community Homes Dr, 1,449,642; West Carleton Non-Profit Housing Corp., 146,543; West Nipissing Non-Profit Housing Corp., 1,123,675; West Rouge Co-op. Homes, 462,489; Westglenn Co-op. Homes of Brantford, 309,132; Westminster Court Senior Citizens, 312,300; Westwood Place Co-op. Homes Inc., 436,516; Whitby Christian Non-Profit Housing Corp., 643,966; White River, Township of, Municipal Housing Corp., 126,440; Whiteoak Heritage Housing Co-op., 131,162; Whitewater Seniors Residence (Legion 553) Inc., 158,782; Widworthy Charitable Foundation, 253,982; Wigwamen Inc., 355,908; Wilcox Creek Co-op. Homes Inc., 866,570; William Mercer Wilson Non-Profit Centre Inc., 522,574; William Peak Co-op. Homes Inc., 865,313; Williamsburg, Township of, Non-Profit Housing Corp., 134,430; Willmar Eight Housing Co-op. Inc., 497,214; Willow Glen Co-op. Inc., 637,862; Willow Park Co-op. Homes Inc., 716,298; Willowside Housing Co-op.

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Inc., 665,790; Wilmar Heights United Church Non-Profit Homes Inc., 619,867; Windsor Hill Non-Profit Housing Corp., 1,683,499; Windsor Homes Coalition Inc., 389,458; Windsor Non-Profit Housing Corp., City of, 2,946,909; Windsor YMCA Residence, 919,446; Windy Woods Co-op. Homes of London Inc., 973,814; Wisma Mega Indah Inc., 843,199; Woburn Village Co-op. Inc., 914,341; Women in Crisis Sioux Hudson, 140,544; Women in Crisis(Algoma Inc.), 123,511; Women's Centre Grey & Bruce Inc., 133,083; Women's Community Co-op., 325,871; Women's Community House, 361,153; Wood Tree Co-op. Inc., 197,681; Woodgreen Community Housing Inc., 5,010,710; Woodmar Non-Profit Corp., 193,296; Woodrose Co-op. Homes, 489,036; Woodstock Non-Profit Housing Corp., 276,475; Wotch Permanent Housing, 529,850; Wyndham Hill Co-op. Homes Inc., 433,256;

Xeorixs Homes, 673,148;

YMCA Hamilton/Burlington, 157,552; YSM Genesis Place Homes Inc., 430,515; YWCA of Peterborough Victoria & Haliburton, 492,426; Yarl Co-op. Homes Inc., 943,371; Young Women's Christian Association Bongard House, 1,402,119; Youth Habilitation Quinte Inc., 396,736; Youth Services Bureau of Ottawa Carleton, 418,015; Yule Manor Co-op. Homes Inc., 968,257;

Zahev Charitable Foundation, 231,928;

#127 Isabella Non-Profit Residence Inc., 247,046; #15 Thorncliffe Park Co-op., 584,242; #1630 Lawrence Ave West Residences Inc., 1,036,246; #2 Mascot Place Co-op. Homes Inc., 446,556; #55 Howard Park Ave Co-op. Homes Inc., 490,776; #91 Spencer Ave Co-op. Homes Inc., 458,999; Accounts under \$120,000—18,317,007.

Other: Ontario Housing Corporation (\$231,777,144):

Subsidies in the form of contributions to Ontario Housing Corporation to finance its operations, 231,777,144.

Transfer Payment Program B - Local Government (\$427,153,870):

Borough of East York, 292,002;

Cities (\$186,208,249):

Barrie, 501,759; Belleville, 771,882; Brampton, 2,185,126; Brantford, 182,645; Brockville, 836,867; Burlington, 1,182,463;

Cambridge, 582,409; Chatham, 11,545,393; Cornwall, 1,629,883;

Dryden, 369,510;

Etobicoke, 5,047,661;

Gloucester, 748,799; Guelph, 2,555,364;

Hamilton, 4,743,062;

Kanata, 555,717; Kingston, 15,378,687; Kitchener, 750,732;

London, 10,086,834;

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Mississauga, 5,110,979;

Nanticoke, 194,657; Nepean, 1,203,382; Niagara Falls, 739,757; North Bay, 1,182,796; North York, 2,142,158;
Orillia, 2,804,048; Oshawa, 838,369; Ottawa, 5,604,138; Owen Sound, 332,219;

Peterborough, 2,683,635; Prince Edward, 370,712;

Quinte West, 2,228,871;

Sarnia, 436,483; Sault Ste. Marie, 1,008,679; Scarborough, 910,042; St. Thomas, 293,850; St. Catharines,
2,105,892; Stoney Creek, 379,927; Stratford, 621,855; Sudbury, 1,113,479;

Thorold, 192,182; Thunder Bay, 1,147,206; Timmins, 237,505; Toronto, 83,927,838; Trenton, 204,708;

Vaughan, 2,951,421;

Welland, 724,347; Windsor, 4,155,699; Woodstock, 314,306;

York, 392,316;

Counties (\$11,383,607):

County of Brant, 1,710,000; Elgin, 379,337; Essex, 853,809; Haliburton Newcastle, 213,355; Hastings, 213,771;
Huron, 124,545; Lambton, 358,819; Lanark, 695,244; Leeds and Grenville, 626,625; Northumberland,
320,508; Oxford, 129,454; Prescott & Russell, 246,897; Prince Edward, 1,374,128; Renfrew, 1,504,641;
Simcoe, 658,286; Stormont, Dundas, Glengarry, 609,440; Victoria, 1,364,748;

District Municipality of Muskoka, 574,354;

Municipalities (\$4,478,048):

Central Elgin, 348,570; Centre Hastings, 121,296; Killarney, 174,782; Markstay-Warren, 201,692; The Nation
Municipality, 577,617; Neebing, 195,062; Red Lake, 128,086; West Elgin, 355,617; West Nipissing,
1,873,174; French River, 502,152;

Regional Municipalities (\$62,782,251):

Durham, 4,807,459; Haldimand- Norfolk, 832,000; Halton, 2,970,689; Hamilton- Wentworth, 28,373,661; Niagara,
2,614,101; Ottawa-Carleton, 14,608,000; Peel, 2,625,222; Waterloo, 2,649,363; York, 3,301,756;

Towns (\$23,833,029):

Ajax, 339,435; Amherstburg, 725,498; Arnprior, 404,992; Aurora, 239,355;

The Blue Mountains, 496,705; Bracebridge, 284,131;

Campbellford, 408,885; Carleton Place, 374,959; Clarington, 179,796;

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Dunnville, 169,631;

Espanola, 191,416;

Fergus, 140,249; Flamborough, 147,959; Fort Erie, 163,487;

Gananoque, 256,741; Georgina, 124,755; Geraldton, 158,377; Gravenhurst, 469,407; Greater Napanee, 629,518;

Haldimand, 139,882; Halton Hills, 244,534; Harrow, 450,021; Hawkesbury, 244,438;

Kenora, 265,204; Kingsville, 529,993; Kirkland Lake, 135,618;

Lasalle, 150,918; Leamington, 660,079; Lincoln, 165,009; Lindsay, 150,087;

Marathon, 324,619; Markham, 1,933,406; Milton, 619,181; Mississippi Mills, 784,112; Mount Forest, 526,770;

New Tecumseth -Adjala Point, 419,322; Newmarket, 339,733; Niagara-On-The-Lake, 340,364; Northeastern Manitolin & Islands, 197,683;

Oakville, 2,127,798;

Penetanguishene, 246,241; Perth, 304,484; Pickering, 1,409,278; Port Hope, 368,800; Prescott, 277,877;

Richmond Hill, 507,874; Rockland, 875,681;

Simcoe, 204,122; Smithfalls, 587,324; Strathroy, 127,323; Sturgeon Falls, 416,692;

Valley East, 276,984;

Walden, 120,328; Walkerton, 450,652; Wasaga Beach, 745,069; Whitby, 260,233;

Townships (\$40,139,442):

Addington Highlands, 167,419; Adjala-Tosorontio, 398,693; Airy, 889,250; Alfred and Plantagenet, 330,915; Amabel, 490,997; The Archipelago, 298,853; Artemesia, 120,671; Atikokan, 147,771; Augusta, 355,509;

Bagot, Blythfield and Brougham, 297,287; Bathurst Burgess Sherbrooke, 180,835; Bayham, 428,943; Beckwith, 248,377; Black-River-Matheson, 163,706; Bosanquet, 555,381; Burleigh & Anstruther, 312,338; Burpee, 338,428;

Cavan-Millbrook North Monaghan, 194,261; Central Frontenac, 1,332,909; Central Manitoulin, 270,849; Champlain, 813,366; Charlottenburgh, 796,995; Cosby, Mason & Maitland, 351,095;

Dawn, 133,653; Douro-Dummer, 239,863; Drummond/North Elmsley, 180,512; Dungannon, 206,218; Dysart Et

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

Al, 300,108;

Eastnor, 406,572; Edwardsburgh, 524,275; Erin, 306,636; Fauquier-Strickland, 391,252; Frontenac Islands, 271,625;

Galway & Cavendish, 268,843; Goulbourn, 289,379; Guelph, 300,615;

Hagerman, 785,654; Huron, 492,450;

Kincardine, 433,603; Kingston, 505,616;

Lake of the Woods, 195,295; Lakeshore, 699,643; Lanark Highlands, 796,274; Loyalist, 1,028,457;

Malahide, 1,117,396; Mapleton, 380,144; McNab/Braeside, 236,002; Mersea, 251,842; Middlesex Centre, 708,233; Minto, 443,057; Muskoka Lakes, 138,674;

Nairn, 145,843; Norfolk, 139,833; North Dundas, 668,469; North Frontenac, 498,243; North Glengarry, 1,062,648; North Grenville, 754,649; North Perth, 445,479; The North Shore, 547,643; North Stormont, 451,662; Norwich, 176,877;

Oliver & Paipouge, 205,698; Oro-Medonte, 179,942; Osgoode, 141,337; Otonabee, 177,548;

Pelee, 512,330; Perth East, 393,424; Pickle Lake, 154,583; Plympton, 150,395;

Red Lake, 308,560; Rideau, 210,451; Rideau Lakes, 813,293; Russell, 123,383;

Sandwich South, 512,751; Saugeen, 507,563; Seguin, 976,997; Severn, 206,647; Sherborne Et Al, 306,280; Shuniah, 270,634; Sidney, 160,824; Smith, 356,146; Somerville, 293,888; South Dundas, 771,976; South Frontenac, 2,381,500; South Stormont, 639,010; The Spanish River, 233,331; Stone Mills, 632,974;

Temagami, 662,023;

Warwick, 194,281; West Garafraxa, 639,000; West Perth, 272,662; Wollaston, 341,926;

Villages (\$2,359,092):

Dutton, 369,251; Havelock, 256,315; Lakefield, 292,093; Merrickville- Wolford, 205,114; Mildmay, 214,744; Petawawa, 248,085; Stirling, 152,293; Tara, 411,900; Tweed, 209,297;

Other (\$93,852,667):

Atikokan Flood Disaster Relief Committee, 188,658; Eastern Ontario Disaster Relief Committee, 49,950,709; Essex County/Pelee Island Flood Disaster Relief Committee, 144,484; Lakehead Board of Education, 172,823; Ministry of Agriculture, Food & Rural Affairs, 1,145,734; Ministry of Economic Development, Trade & Tourism, 3,821,462; Ministry of Education and Training, 6,760,580; Ministry of Health, 2,131,544; Ministry of Natural Resources, 4,302,697; Ministry of Solicitor General and Correctional Services, 136,313; Ministry

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Continued

of Transportation, 2,541,742; Mohawk Council of Akwesasne, 505,153; Moosonee Development Area Board, 1,188,838; Ontario Hydro, 6,369,443; Sables-Spanish Rivers Planning, 156,817; School Association of Magnetawan, 809,936; School Association of McMurrich, 254,767; Sioux Lookout Planning Board, 1,116,554; Tornado Relief Fund-Arthur, West Luther, Peel, 232,266; Accounts under \$120,000—11,922,147.

Other Programs (\$1,251,129):

Waterfront Regeneration Trust, 1,251,129.

Loans: (\$100,632,541):

North Pickering Development Corporation, 632,541; City of Toronto, 100,000,000.

Note: Recoveries from Other Ministries and Activities (\$80,752,516):

Go Transit, 1,698,094; Management Board Secretariat, 46,940,228; Natural Resources, 5,815,409; Northern Development and Mines, 139,805; Ontario Cleanwater Supply Agency, 302,982; Ontario Housing Corp., 21,232,996; Transportation, 4,622,942; Accounts under \$120,000—60.

Total Other Payments 1,568,832,409

Statutory (\$588,807)

Minister's Salary (\$32,997)

Hon. Al Leach April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistants' Salaries (\$22,310)

Steve Gilchrist April 1, 1998 to March 31, 1999 11,155

Ernie Hardeman April 1, 1998 to March 31, 1999 11,155

Payments under The Shoreline Property Assistance Act (\$533,500)

Shoreline Property Assistance Act 533,500

MINISTRY OF MUNICIPAL AFFAIRS AND HOUSING — Concluded

Summary of Expenditure

Voted

Salaries and Wages	65,111,740	
Employee Benefits	14,881,687	
Travelling Expenses	2,827,199	
Other Payments	1,568,832,409	
Recoveries	(81,057,866)	
		<hr/>
		1,570,595,169
Statutory		588,807
		<hr/>
Total Expenditure, Ministry of Municipal Affairs and Housing		<u><u>\$1,571,183,976</u></u>

ONTARIO NATIVE AFFAIRS SECRETARIAT

Hon. Charles Harnick, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$2,899,518)**

Temporary Help Services (\$171,398):

Dean Temporaries Ltd., 91,858; Tosi Placement Services Inc., 50,202; Accounts under \$50,000—29,338.

Employee Benefits (\$532,308)

Payments for: Canada Pension Plan, 59,825; Employment Insurance, 50,611; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 200,079; Accounts under \$50,000—168,467.

Other Benefits: Accounts under \$50,000—47,655.

Payments to Other Ministries, Activities and Agencies (\$5,671):

Accounts under \$50,000—5,671.

Travelling Expenses (\$266,422)

J. Parker, 10,556; J. Samson-Gauthier, 13,581; Accounts under \$10,000—242,285.

Other Payments (\$16,119,136)

Materials, Supplies, etc. (\$2,196,756):

GSI International Consulting Ltd., 100,035; Gowling Strathy & Henderson, 133,643; Netpotential Communications, 70,010; Ministries: Attorney General, 789,446; Management Board Secretariat, 468,949; Solicitor General & Correctional Services, 111,382; Public History Inc., 56,349; Accounts under \$50,000—466,942.

Grants, Subsidies, etc. (\$4,199,863):

Support for Tripartite Self-Government, and Constitutional Negotiations between Governments and Native Groups (\$717,030):

Indian Commission of Ontario, 502,636; Accounts under \$120,000—214,394.

Chiefs of Ontario, 201,885.

Ontario Native Women's Association, 306,951.

Ontario Federation of Indian Friendship Centres, 368,266.

ONTARIO NATIVE AFFAIRS SECRETARIAT — Concluded

Support for Community Negotiations (\$1,968,846):

Algonquins of Golden Lake, 500,000; Iskwatewizaagegan NO. 39 Independent First Nation, 168,396; Rainy River First Nation, 120,000; United Anishnaabeg Council, 357,885; Accounts under \$120,000—822,565.

Building Aboriginal Economies (\$636,885):

Southern First Nations, 120,300; Accounts under \$120,000—516,585.

Capital (\$9,722,517):

Provincial Projects (\$9,722,517):

Ministries: Community and Social Services, 3,669,444; Management Board Secretariat, 438,100; Northern Development and Mines, 5,200,000; Six Nations Council, 330,000; Accounts under \$120,000—84,973.

Total Other Payments 16,119,136

Statutory (\$11,155)

Minister's Salary (\$ NIL)

Hon. C. Harnick April 1, 1998 to March 31, 1999 Nil

Parliamentary Assistant's Salary (\$11,155)

J. Parker April 1, 1998 to March 31, 1999 11,155

Summary of Expenditure

Voted

Salaries and Wages	2,899,518
Employee Benefits	532,308
Travelling Expenses	266,422
Other Payments	<u>16,119,136</u>

19,817,384

Statutory 11,155

Total Expenditure, Ontario Native Affairs Secretariat \$19,828,539

MINISTRY OF NATURAL RESOURCES

Hon. John C. Snobelen, Minister

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$210,541,788)

Temporary Help Services (\$127,686):

Accounts under \$50,000—127,686.

Note: Recoveries from Special Purpose Accounts including Forest Renewal Trust; Forest Futures Trust; Fish and Wildlife Program; and Ontario Parks - *Provincial Parks Act* (\$49,345,772).

Employee Benefits (\$42,952,965)

Payments for: Canada Pension Plan, 4,846,988; Dental Plan, 2,467,022; Employer Health Tax, 4,032,085; Employment Insurance, 6,039,868; Group Life Insurance, 335,163; Long Term Income Protection, 2,901,582; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 10,629,528; Supplementary Health and Hospital Plan, 3,182,217; Unfunded Liability - Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 599,672.

Other Benefits: Attendance Gratuities, 180,988; Maternity/Parental/Adoption Leave Allowances, 348,458; Severance Pay, 5,915,748; 2% Payment in Lieu of Benefits, 172,780; Accounts under \$50,000—46,295.

Workplace Safety and Insurance Board, 1,254,571;

Note: Recoveries from Special Purpose Accounts including Forest Renewal Trust; Forest Futures Trust; Fish and Wildlife Program; and Ontario Parks - *Provincial Parks Act* (\$8,994,718).

Travelling Expenses (\$12,077,951)

Hon. John C. Snobelen, 10,819; Ted Chudleigh, 3,299; R.J. Vrancart, 11,174; I. Appaqaq, 10,459; K.B. Armstrong, 11,822; E.R. Armstrong, 12,951; N.R. Ayers, 21,946; J. Baker, 29,955; J.M. Baker, 14,780; D.A. Baron, 25,973; A.D. Baxter, 11,604; R.W. Beecher, 17,544; R.E. Bekkers, 14,237; M.E. Belcher, 14,710; J.E. Bell, 23,288; T.N. Benoit, 12,376; D.J. Beukelman, 10,098; A. Bisschop, 17,010; T.J. Bjerkelund, 19,028; D.A. Black, 13,679; P.O. Bloskie, 10,646; J.P. Boileau, 11,602; E. Bons, 18,169; C.L. Bowling, 19,610; S. Bridge, 14,349; J.R. Brisbane, 40,674; L.S. Britton, 10,027; C.D. Brown, 10,631; A.M. Burgoyne, 15,501; C.B. Campbell, 12,702; K.D. Casselman, 14,278; C.D. Chang, 10,306; J.R. Chevalier, 16,767; D.K. Chow, 14,648; L.H. Christl, 11,408; J.J. Churcher, 20,890; C.D. Clark, 72,823; N. Clarke, 10,979; D.J. Cleaveley, 11,186; L.R. Colpitts, 19,512; D.J. Cook, 15,038; G.D. Craig, 12,231; K.I. Cullis, 17,260; C.A. Curlew, 15,137; G.D. Cutts, 10,638; W.R. Darby, 12,136; J.C. Davies, 15,922; D.L. Davis, 14,741; D. deLaunay, 11,730; L.D. Delean, 10,849; J.I. Depiero, 15,628; R.F. Deutsch, 26,048; D.R. Deyoe, 36,405; P.A. Dickey, 10,139; C.K. Dikland, 17,020; D.P. Dodge, 11,532; G.A. Duckworth, 12,907; W.I. Dunlop, 17,585; F.M. Dunn, 41,731; R.B. Dunning, 13,447; P.F. Earl, 13,779; D.B. Elliott, 19,372; K.W. Elliott, 10,244; A.R. Farrer, 11,453; D. Fedchak, 12,701; B.A. Ferguson, 13,215; R.A. Fox, 10,574; M.J. Franchuk, 11,478; R.P. Fread, 18,238; D.D. Fynn, 10,974; R.L. Galloway, 30,693; J.L. Gaudry, 19,591; E.P. Germain, 16,668; D.J.

MINISTRY OF NATURAL RESOURCES — Continued

Gilmour, 14,710; P.B. Glassford, 13,099; R.L. Godda, 10,084; B.R. Goodmurphy, 10,393; G. Gordon, 10,771; C.M. Graham, 18,766; R.E. Graham, 29,931; R.S. Grant, 19,423; L.A. Gravelines, 27,491; C.J. Greenwood, 16,153; R.B. Greenwood, 32,310; D.E. Greer, 21,964; K.K. Hadley, 10,969; F.S. Hall, 23,686; C.J. Hanmore, 10,365; C.D. Hansson, 20,667; R. Harrison, 10,726; S.F. Haskins, 14,008; M.J. Healey, 11,025; B.A. Hillier, 16,411; G.H. Holder, 18,933; G.L. Hooper, 15,598; M.A. Horbatuk, 13,707; N.J. Houle, 10,124; D.R. Humber, 24,216; J.D. Humeniuk, 12,791; W.J. Hutson, 10,237; A.W. Hymers, 11,219; T.E. Ingalls, 10,169; A.A. Ireland-smith, 13,004; E.P. Iwachewski, 15,963; V.L. Jewell, 19,251; R.D. Johnston, 18,178; J.R. Johnston, 12,152; M.C. Jones, 13,020; S.L. Jones, 13,001; D.G. Joyce, 21,678; J.S. Kapron, 21,235; J. Karas, 17,388; S. Kassa, 38,881; T.A. Kellar, 13,395; F.D. Kennedy, 43,320; J.R. Kenrick, 12,578; J.R. Kerr, 12,540; M.A. Kindree, 12,702; D.E. Kloss, 12,383; J.M. Kolodziej, 11,801; K.S. Krancevich, 13,641; R.J. Lalonde, 12,440; R. Lambert, 12,634; E.F. Lambrechts, 11,615; C.F. Lauer, 46,041; R.A. Lautenschlager, 16,003; G.M. Leamy, 29,830; D. Legg, 10,205; C.R. Lemon, 11,057; H.A. Liljalehto, 15,432; E. Litchfield, 11,724; J.D. Lynch, 16,356; D. MacDonald, 14,167; R.B. MacGregor, 15,070; C. MacIntyre, 12,325; J.S. MacKenzie, 19,015; R. MacKereth, 14,830; G.G. MacMillan, 16,168; T.E. Malone, 22,001; D.P. Marinigh, 23,170; P.D. Marsh, 14,455; G.J. Martin, 10,647; F.O. Matejka, 14,219; A.G. Mathews, 17,451; R.N. Maxwell, 16,909; R.G. McColm, 11,085; T.M. McDonough, 19,683; J.G. McFadden, 39,650; S.P. McGovern, 14,567; D. McKee, 10,133; J.G. McNicol, 31,011; I.D. Mettam, 29,372; T.R. Meyer, 12,762; P.G. Mongraw, 19,052; G.P. Munro, 41,819; A.A. Muzzi, 13,962; P.C. Nelson, 20,945; P.E. Nishimura, 16,485; C. Nunan, 19,125; M.G. O'Brien, 16,289; R.B. Parry, 21,684; M.D. Parsons, 11,201; J.W. Parton, 19,362; I.I. Pentney, 20,205; R.H. Perry, 21,049; J. Petersen, 12,199; B. Phillion, 12,918; D.D. Phoenix, 13,760; R.J. Pichette, 11,325; B.C. Pollard, 13,905; E.P. Ptok, 11,378; G.G. Pyzer, 21,142; A.T. Quinn, 15,950; G.D. Racey, 18,241; E.M. Raitanen, 13,102; B.B. Ranta, 11,669; B.A. Richard, 12,075; T.M. Richardson, 26,107; B.J. Ritchie, 12,686; M.S. Robertson, 13,173; A.L. Robinson, 15,610; M. Roddick, 11,005; A.R. Rodgers, 12,044; G.A. Ross, 16,567; R.B. Rutherford, 20,525; B.J. Sailian, 11,541; J.E. Sargent, 35,078; T.A. Scarr, 17,806; R.D. Scott, 10,951; R.P. Seguin, 17,248; L. Shabaga, 11,670; V.W. Sheppard, 12,024; R.W. Sherwin, 23,623; J.R. Sills, 15,082; D.E. Simpson, 13,287; L. Skinkle, 28,219; J.C. Slot, 16,154; J.A. Smith, 20,529; H.L. Smith, 11,480; P.A. Smith, 10,019; D.H. Snedden, 12,374; M.A. Sobchuk, 10,882; M.G. Speers, 21,680; S. Stackhouse, 20,211; D.K. Stetson, 10,853; G.E. Stewart, 26,356; K.D. Stirrett, 12,530; T.P. Sullivan, 13,805; J.T. Taylor, 13,225; R.P. Taylor, 18,569; E. Tear, 14,552; D.A. Thomson, 11,688; T.T. Thomson, 10,691; W.R. Thornton, 49,814; J.P. Townsend, 10,188; P.W. Uhlig, 14,005; G.J. Vance, 30,754; J. Vanderwal, 14,389; B. Vankerkhof, 10,525; R.J. Verheggen, 29,425; R.J. Verreault, 18,367; R.W. Vollebakk, 11,650; R.O. Waito, 16,230; W.T. Walsh, 24,067; P.C. Ward, 21,774; I.G. Watson, 15,433; B.R. Watt, 15,461; D.G. Watton, 13,704; J.D. Weeks, 44,966; R.E. Wheeler, 32,137; K.L. Widdifield, 29,956; B. Wilkie, 12,556; M. Williams, 10,448; M.L. Willick, 50,013; K.W. Wingfield, 22,194; E.M. Wires, 19,113; M.E. Woods, 11,552; T.G. Woods, 15,236; J.K. Young, 10,913; W. Zagrobelny, 13,688; Accounts under \$10,000—7,932,059.

Note: Recoveries from Special Purpose Accounts including Forest Renewal Trust; Forest Futures Trust; Fish and Wildlife Program; and Ontario Parks - *Provincial Parks Act* (\$1,745,707).

Other Payments (\$544,464,260)

Materials, Supplies, etc. (\$493,729,923):

AGA-MA-KI-MI-SA-BAI Seedling Nursery Ltd., 438,000; AT and T Canada, 346,440; A Kidd Excavating Limited, 125,309; Abitibi-Consolidated, 345,041; Abitibi Helicopters Limited, 354,733; Ace Auto Leasing Ltd., 460,816; Acklands-Grainer, 79,132; Acro Aerospace, 127,761; Aerial Recon Surveys, 157,828; Agra Systems Limited, 56,007; Aidie Creek Gardens Inc., 64,318; Air Alma Inc., 502,957; Air Creebec (1994) Inc., 475,850; Air Muskoka, 58,343; Airmed Canada, 101,974; Al Stewart Co., 66,635; Alex Wilson Coldstream Ltd., 77,498; Algoma Business Computers, 59,494; Algoma Telephone Systems, 71,399; Algonquin Forestry Authority, 279,396; Algonquins of Golden Lake First Nation, 55,000; All North Plumbing and Heating Co Ltd., 88,158; Allan Byers Equipment Ltd., 56,526; Amsbury Marketing and Management Systems, 91,431; Andre Tardiff Agency Ltd., 90,416; Angelica International Ltd., 395,172; Angelica Uniform, 104,191; Animal Diseases Research Institute, 206,000; Anixter Canada Inc., 54,170; Anthony Usher Planning Consultant, 97,101; Antoniazzi Gino Ltd., 153,263; Aog Heliservices Inc., 162,852; Aon Reed Stenhouse Inc., 237,126; Aqua North Farms Inc., 76,000; Arbor International Inc., 69,701; Armtec, 67,800; Artemis Technologies Inc., 1,305,798; Arthur Chrysler Plymouth Limited, 265,659; Ask Consulting Services, 146,000; Asplundh Canada Inc., 69,040; Asset Computer Personnel Ltd., 122,820; Association of Ontario Land Surveyors, 87,569; Atlas Van Lines

MINISTRY OF NATURAL RESOURCES — Continued

(Canada) Ltd., 50,704; Aviall Inc., 183,530; Aviation Commercial Aviation, 227,382; Avila Investments Ltd., 187,093;

B and G Construction, 64,750; B and J Trucking And Backhoe Service, 148,012; Base General Contracting Ltd., 334,385; Baycar Steel Fabricating Limited, 81,172; Bearskin Lake Air Service Ltd., 549,936; Beaver Lumber Company Limited, 180,524; Bell Canada, 3,209,386; Bell Global Solutions, 129,801; Bell Mobility Radio Inc., 93,412; Ben Hokum and Son Limited, 176,684; Bennett Fleet Leasing Limited, 216,765; Bernard Rochefort Ltd., 52,955; Best Western, 75,921; Big Moe's Small Engine Repair, 83,484; Bighorn Aviation Inc., 128,722; Bioforest Technologies Inc., 193,148; Bird Studies Canada, 136,050; Blackcomb Helicopters Ltd., 94,641; Blue Mountain Power Line Const Ltd., 51,073; Bluewater Parklands Management Inc., 177,914; Bombardier Inc., 186,049,772; Bonnechere Madawaska Sustainable Forestry Alliance Inc., 87,497; Borealis Forestry and Gis Services Inc., 71,375; Bosanquet, Town Of, 56,355; Boudens Building Systems Ltd., 143,420; Branching out Forest Contractors, 252,262; Brant Office Supply Ltd., 139,747; Colin Brethour, 105,139; Brinkman and Assoc Forest Renewal Center Inc., 139,968; Brinkman and Associates Reforestation Ltd., 166,336; Bristol Babcock Canada, 55,444; Broadfoot Consulting, 63,986; Brock, Township Of, 58,000; Browning-Ferris Industries Ltd., 62,516; Buchanan Forest Products Ltd., 513,514; Buckley Creative Inc., 199,035; Budget Rent a Car, 67,173; Bulwark Protective Apparel Ltd., 278,753; Burleigh-Anstruther-Chandos, Township of, 218,902; Burlington Hydro-Electric Commission, 66,538; Business Depot, 171,003;

C A Sellers Cleaning Services Ltd., 136,074; C B Fire Fighting Services, 304,393; CEC Flightexec, 98,401; CHC, 55,225; CTV Television Inc.-MCTV, 77,245; Calm Air International Ltd., 57,251; Calvin Forest Products Ltd., 59,500; Cambrian Ford Sales (1975) Ltd., 259,854; Campbell Helicopters Limited, 1,503,265; Campbell Scientific Canada Corp, 119,860; Canada Post Corporation, 365,419; Canada Safeway Limited, 106,726; Canadian Geographic, 90,275; Canadian Helicopters Limited, 367,952; Canadian Imperial Bank of Commerce, 59,184; Canadian Interagency Forest Fire Centre, 80,950; Canadian Network Broadcasting, 129,032; Canadian Territorial Helicopters Inc., 259,692; Canadian Tire Corporation, 598,899; Canadian Tods Limited, 50,000; Canadian Waste Services Inc., 104,188; Cansel Survey Equipment (Canada) Ltd., 74,170; Cantel, 281,220; Carbon Contracting Inc., 157,110; Cashway Building Centre, 110,945; Catarauqui Region Conservation Authority, 205,000; Centennial Plymouth Chrysler (1973) Ltd., 983,151; Centre for Research in Earth and Space Technology, 52,280; Chemonics Industries (Canada) Ltd., 617,534; Chippewas of Nawash First Nations, 134,891; Chris Nash Building Inc., 101,396; Chryxus Corporation, 235,458; Clarm-Aire Ltd., 292,739; Claymore Inc., 149,650; Cliffe Printing (1979) Limited, 252,701; Cochrane Public Utilities Commission, 81,099; Cochrane, Town Of, 53,015; Cofra Furniture Co and Cabinet Manufacturers, 80,660; Colour Prints Corp., 108,834; Commercial Press Ltd., 109,356; Commonwealth Plywood Company Limited, 80,838; Comnetix Computer Systems, 90,725; Compaq Canada Inc., 704,384; Compugen Systems Ltd., 273,295; Computer Partners International, 130,368; Continental Helicopters, 157,746; Core Silvicultural Enterprises Inc., 101,090; Crain-Drummond Inc., 187,183; Crains' Construction Limited, 212,715; Credit Valley Conservation Authority, 65,608; Custom Control Panels Inc., 93,995; Custom Helicopters Ltd., 1,477,556;

D and R Electronics Co Ltd., 118,012; DGF and Associates, 235,581; Da-Lee Dust Control, 51,105; Daedalian Systems Group Inc., 357,638; Daneff's Food Market, 127,277; Dagon Design Services Co., 50,894; Darlington Wiring and Plumbing Ltd., 106,021; Data Business Forms, 119,207; Davey Tree Expert Co. of Canada Ltd., 78,420; David James Elliott, 50,000; De Havilland Inc., 65,722; Decima Research, 55,735; Degagne Multi-Electric, 54,854; Dell Computer Corporation, 98,532; Delta Helicopters Ltd., 1,445,987; Delway Contractors Limited, 75,768; Denbigh Trail Twisters Snowmobile Club, 50,861; Dendron Resource Surveys Ltd., 89,111; Derose Grocery, 112,998; Design Shelter Systems, 59,561; Dollco Printing, 430,427; Domtar Forest Products, 113,024; Don James and Sons Excavating Ltd., 132,925; Double M and M (1995) Inc., 99,962; Christopher F. Drew, 64,535; Dryden Forest Management Company Ltd., 514,916; Dryden, City of, 61,278; Ducks Unlimited Canada, 671,938; Duocom, 75,833; Dye and Durham Co. Ltd., 179,740;

E B Eddy Forest Products Ltd., 361,221; E.R. Broughton Associates Ltd., 106,080; ESRI Canada Ltd., 1,265,582; Eastern Ontario Model Forest, 103,422; Ecological Sustainability Institute, 51,107; Ecosystems, 51,042; Edge Screen Studio Inc., 208,801; Ed's Repair Shop, 51,381; Electrophysics Corp., 59,108; Enterprise Rent-A-Car, 108,427; Enviro-Tex Products Inc., 67,788; Equipment World Inc., 111,909; Esg International, 142,183; Essor-Helicopters Inc., 251,415;

MINISTRY OF NATURAL RESOURCES — Continued

Eurocopter Canada Limited, 1,362,392; T J Evans, 65,443; Exhibits International, 50,220;

FH Schaedlich Consulting Limited, 89,241; Fairview 77 Bloor West, 74,729; Fenton-Fry Visions Inc., 101,155; Ferrari and Associates, 146,385; Field Aviation Company Inc., 75,187; First Air, 56,775; Fish Farm Supply Co., 89,950; Fisher Scientific Ltd., 62,477; Fleming Professional Forestry Service, 57,984; Flightsafety Canada, 74,595; Flightsafety International, 75,040; Floral Design Landscaping Inc., 88,530; Ford Credit Canada Limited, 650,979; Forest Ecosystem Science Co-operative Inc., 282,975; Forest Engineering Research Institute of Canada, 132,300; Forest Helicopters Inc., 382,143; Forest Protection Limited, 61,000; Forest Technology Systems Ltd., 71,774; Four Seasons Equipment, 621,066; Fowler Construction Company Limited, 136,733; Friends of Algonquin Park, 83,342; Friends of Killarney Park, 54,986; Future Shop, 98,263;

GDL Construction, 100,705; GE Capital Fleet Services, 256,860; GE Capital Information Technology Solutions Inc., 299,009; Galcon Marine Ltd., 91,737; Gateway Construction Bancroft, 87,903; Gateway Contractors (Thunder Bay) Ltd., 180,438; Gateway Helicopters Ltd., 1,215,904; Geertsma Construction (1988) Ltd., 179,540; Geopraxis Inc., 114,222; George O. Hill Supply Ltd., 56,054; Geosys Consulting, 50,420; Geraldton Community Forest Corp., 871,812; Gingko Group Ltd., 74,845; Goodfellow Inc., 149,792; Gordon Bay Marine Ltd., 56,938; Gordon Trailer Sales and Rentals Limited, 81,309; Gouvernement du Quebec, 925,862; Government of Manitoba, 938,212; Government of Newfoundland and Labrador, 223,875; Government of Nova Scotia, 60,550; Grand and Toy, 497,162; Grand River Conservation Authority, 103,206; Grant Forest Products, 183,075; Robert H Gray, 109,833; Great Lakes Environmental Services, 100,310; Great West Timber Limited, 80,773; Green Airways Ltd., 60,160; Greenmantle Forest Inc., 264,262; Greenstone Transfer Ltd., 62,877; Greer Galloway Group Inc., 53,559; Guillevin International Inc., 79,030; Kim Gurnett, 71,064;

H Sutcliffe Limited, 85,139; Haliburton Highlands Outdoors Association, 164,100; Halton, Regional Municipality Of, 116,039; Hamilton Region Conservation Authority, 95,934; Hardy Stevenson and Associates, 56,200; Harmer Podolak Engineering Consultants Inc., 77,415; Harris Movers and Storage, 56,417; Harvey Smith and Sons Limited, 116,038; Hearst Forest Management Inc., 128,449; Heli-Max Ltee/ltd., 98,031; Heli-North Aviation Inc., 2,612,306; Heliclub Services Inc., 53,812; Helicopter Transport Services (Canada) Inc., 1,575,337; Helicopteres Transit Ltée., 104,344; Heliqwest Aviation Inc., 477,090; Henderson, Paddon and Associates Ltd., 80,686; Hicks and Lawrence Ltd., 1,329,509; Highland Helicopters Ltd., 429,219; Hitachi Credit Canada Inc., 255,184; Holiday Inn, 115,613; Anne Hoover, 75,318; Hope Aero Propeller and Components Inc., 90,054; Hopper Pontiac Buick Gmc Ltd., 131,878; Hotchkiss Forestry Enterprises, 180,570; Houde's Supermarket, 91,400; Hurontario Telephones Limited, 74,839; Husky Oil Marketing Company, 198,451; Thomas Huston, 58,698;

ICG Propane Inc., 193,417; IFR Precision Instruments Ltd., 75,067; IMI Ward Associates, 255,548; ITECC Computer Consulting, 65,301; ITS Liquintrol Canada, 53,752; Ideal Printing Company Ltd., 647,598; Imperial Oil, 3,504,956; Infosat Telecommunications, 240,514; Inmac Canada, 51,815;

J H Ryder Machinery Limited, 74,404; JI Enterprises, 155,088; J L Richards and Associates Limited, 72,399; Jandh Marsh and McLennan Limited, 315,603; Jarlian Construction, 88,412; Jeffrey G Wallans Construction Limited, 148,638; Jim Nichols Trucking Limited, 97,431; John Stewart Forest Products Ltd., 101,089; Robert G Johnston, 69,705;

KPMG, 83,508; K.F. Porter Consulting Ltd., 77,945; Kahmann Supply and Services, 679,791; Kan-Tex Mfg., 164,655; Kawartha Fisheries Association, 55,855; Kearney, Town Of, 280,000; Kemptville Truck Centre Ltd., 68,759; Kenora Airport Authority Inc., 100,582; Kimberly-Clark Forest Products Inc., 101,120; Kimoto Technologies Inc., 162,643; King Street Funding Trust, 66,745; Douglas M Kreger, 179,120; Linda Kreger, 60,000;

LGS Group Inc., 117,990; L J Looby Contracting Ltd., 171,987; Lac La Croix First Nation, 352,819; Lafreni-Air, 218,155; Lake Nipissing Interm Stewardship Council, 64,000; Lake Superior First Nations Development Trust, 1,954,878; Lakehead Motors Limited, 70,643; Lakehead University, 377,173; Lakeview Design and Distributors, 79,790; Lanark,

MINISTRY OF NATURAL RESOURCES — Continued

County of, 51,299; Lathem Group Consulting Engineers Inc., 66,388; Laurentian University, 358,698; Little and Associates, 51,829; Litz Bobcat Service, 159,499; Loeb, 81,507; Lotek Engineering Inc., 219,473; Lowerys Ltd., 76,866;

M Intersection Ltd., 127,300; MFP Financial Services Ltd., 28,813,973; MITIG Forestry Services Ltd., 124,589; MTM Restoration Construction Group, 718,695; M. Tucci Construction Ltd., 68,810; Malette Inc., 243,780; Manitoulin Transport Inc., 116,156; Manitouwadge, Township of, 87,075; Manpower Services Ltd., 114,494; Manta Industries Ltd., 68,640; Marshall Macklin Monaghan Limited, 54,800; Martin Mills Inc., 308,975; Massasauga Management Co Inc., 103,963; Maylan Construction Services, 263,101; Mazinaw-Lanark Forest Inc., 130,045; R J McBride, 182,477; McCauley Ford, 57,417; McKenzie Lake Barristers and Solicitors in Trust, 14,549,990; McKeivitt Trucking Ltd., 138,167; McLaren Press, 93,300; McNichol Firewood Ltd., 61,327; McRae Lumber Company Limited, 53,945; McWilliams Moving and Storage, 79,127; Media Buying Services Limited, 637,798; Mert's Enterprise, 267,323; Metropol Security, 224,734; Mettler-Toledo Inc., 196,741; Michelin North America (Canada) Inc., 53,020; Micro Matters Inc., 74,962; Microage Computer Centres, 224,979; Ministries: Attorney General, 1,890,061; Economic Development, Trade and Tourism, 220,404; Environment, 94,693; Finance, 172,061; Management Board Secretariat, 6,090,255; Municipal Affairs and Housing, 127,231; Northern Development and Mines, 139,459; Solicitor General and Correctional Services, 472,727; Transportation, 1,220,986; Misco Canada Inc., 104,647; Mississauga First Nation, 53,993; Mississippi Valley Conservation Authority, 60,600; Mobility Canada, 421,872; Monmouth, Township Of, 70,000; Monsanto Canada Inc., 78,551; Moon-Matz Ltd., 75,726; Morden Construction Ltd., 51,767; Motorola Canada Limited, 283,035; Multi Service, 60,384; Murdoch Group Inc., 71,802; Murray Bros Lumber Company Limited, 116,676; Muskoka Containerized Services Ltd., 84,819;

Nakina Outpost Camps and Airservice Ltd., 258,113; National Helicopters Incorporated, 312,193; National Tilden, 186,512; Nature Conservancy of Canada, 1,532,536; Neave Resource Management, 57,748; Neguaquon Lake Development Corporation, 1,055,519; Joe Neniska, 57,497; New North Fuels Inc., 56,098; North Country Cycle and Sports, 691,774; North Shore Air, 1,772,635; Northeast Seed Management Inc., 75,233; Northern, 63,763; Northern Bioscience Ecological Consulting, 139,248; Northern Mountain Helicopters, 1,021,427; Northern Telephone Limited, 282,238; Northland Contracting and Restorations, 67,321; Northland Recreation, 154,526; Northshore Forest Inc., 1,158,009; Northway-Photomap Inc., 145,770; Nortuk Contracting Ltd., 141,934; Nu-Tech Metals Ltd., 50,650;

OE Inc., 54,460; O.N. Tel, 82,776; Oakville Hydro-Electric Commission, 99,928; Office Depot, 59,633; Ontario Commercial Fisheries' Association, 805,880; Ontario Federation of Anglers and Hunters, 751,062; Ontario Forestry Association, 197,015; Ontario Fur Managers Federation, 261,348; Ontario Hydro Services Company, 1,746,514; Ontario Realty Corporation, 24,078,858; Ontario Woodlot Association, 147,700; Ottawa-Carleton, Regional Municipality of, 82,501; Ottawa Valley Forest Inc., 399,158; Outboard Marine Corporation of Canada Ltd., 110,617; Outland Reforestation Inc., 6,059,547; Outlaw Helicopters Inc., 82,222; Overload Staffing Concepts, 246,947;

P H Armstrong Motors Limited, 74,413; P Himanen and Associates, 168,859; Paragon Decision Technology Bv, 94,006; Partnering and Procurement Inc., 53,343; Peace Helicopters Limited, 574,307; Peawanuck Petroleum, 53,751; Pelmorex Radio, 56,743; Pepsi-Cola Canada Beverages, 250,175; Performance Printing, 80,080; Peters Electric, 77,912; Petersen's Store and Contracting, 90,616; Petro Canada Products, 476,767; Phercon Consulting Inc., 246,156; Pitney Bowes, 203,003; Pitney Bowes Leasing, 103,910; Polar Power Line Limited, 106,555; Postage By Phone, 490,076; Postal Promotions Limited, 272,956; Praxis Research Associates, 66,353; Pricewaterhousecoopers LLP, 71,786; Progestic International Inc., 372,247; Provincial Helicopters Ltd., 836,079; Purolator Courier Ltd., 433,834; Pyz Enterprises Inc., 53,987;

Quality Market, 103,347; Quebecor Printing Houghton, 52,947; Queen's University, 159,338; Quetico Centre, 126,679; Quinns Marina Ltd., 57,359;

R and D Treeplanting, 76,137; R. M. Elliott Construction Sault Ste. Marie Limited, 55,422; R. Sommers Construction,

MINISTRY OF NATURAL RESOURCES — Continued

94,281; R.E. Michels and Associates Ltd., 152,690; Raisin Region Conservation Authority, 261,032; Receiver General of Canada, 1,221,650; Relational Solutions Inc., 249,083; Resource Information Systems Inc., 59,589; Rideau Valley Conservation Authority, 345,907; Rivard Excavating Ltd., 83,730; Ro-Von Steel Ltd., 52,156; Robert F Kreger and Carolyn S Kreger, 324,844; Royal Bank of Canada, 303,428; Rugged Comfort Company Ltd., 250,509;

S A Sutcliffe Excavating Ltd., 217,861; Sacs Industriels Inc. Industrial Bags Inc., 103,846; Samaritan Air Service Ltd., 52,199; Sault Ste. Marie Public Utilities Commission, 56,136; Scotiamcleod Inc., 282,933; Security Card Systems, 559,393; Serca Foodservice Inc., 119,141; Shaw Lumber, 246,091; Shell Canada Products Limited, 2,452,039; Sherway Marine Sales, 50,000; Silvitech Services, 144,621; Sirman Associates Limited, 107,612; Sisler Electric Inc., 92,272; Skookum Bay Logging Ltd., 295,681; Skyline Helicopters Ltd., 68,491; Skyservice, 266,045; Skyservices, 84,952; Snider Forest Operations Ltd., 139,473; Software Spectrum Canada Ltd., 1,594,200; Source Services Corporation, 50,285; South Bruce Peninsula, Town of, 50,762; Space Imaging LP, 390,402; Spatial Knowledge Engineering Inc., 53,000; Spectranalysis Inc., 56,250; Standard Aero Limited, 493,258; Standard Ag Helicopter Inc., 193,005; Staples, 115,450; Stella-Jones Inc., 70,289; A.M. Stone, 156,686; Sumac Forest Information Services Ltd., 132,576; Sunoco Inc., 59,426; Sunys, 68,449; Super Sport Mfg., 62,760; Superior Helicopters Canada Inc., 330,705; Superior Propane Inc., 97,550; Swish Maintenance Limited, 92,262; Syd Nestel and Associates Ltd., 183,632; Sydenham Sportsmen's Association, 85,500; Systems Specialist Group, 4,569,318;

TD Asset Finance Corp., 1,387,797; Talon Helicopters Ltd., 148,479; Tasman Helicopters Ltd., 104,663; Team Clean Canada, 55,075; Tecslut Forestry Inc., 218,830; Ted Heydon Contracting, 127,582; Telemedia Communications Ontario Inc., 123,897; Teletech Financial Corporation, 50,886; Tembec Inc., 261,764; Terry and Linda Sundy Enterprises, 148,141; Terry Strong Equipment Rentals Ltd., 60,575; Bettyanne Thib-Jelly, 59,880; Thompson, Township of, 125,000; Thunder Airlines Limited, 344,566; Thunder Bay #2002, 142,644; Thunder Bay Aviation Ltd., 112,842; Thunder Bay, City Of, 208,307; Timco Aerospace Products Inc., 55,990; Tolko Industries Ltd., 428,287; Tom McDonald Fuels Ltd., 98,599; Topper Tree Service, 68,738; Toronto Dominion Bank, 254,778; Tory Tory Deslauriers and Binnington, 81,183; Toshiba of Canada Ltd., 120,620; Totten Sims Hubicki Associates, 218,192; Trans Capital Air, 667,480; Transitions Training and Consulting, 67,287; Transworld Paper Limited, 117,732; Trent University, 630,804; Trow Consulting Engineers Ltd., 61,657; Tundra Helicopters Ltd., 209,349;

Ultramar Canada Inc., 93,472; Uniform Group Inc., 158,056; Uniongas, 96,293; United Van Lines (Canada) Ltd., 97,540; Universal Helicopters Newfoundland Ltd., 150,407; University of Guelph, 407,881; University of Toronto, 66,577; University of Waterloo, 66,956; Upper Thames River Conservation Authority, 70,950; Uscan Aviation Sales Ltd., 114,175;

Vancouver Island Helicopters Ltd., 584,590; Varian Canada Inc., 130,174; Venture Helicopters (MKC) Inc., 729,641; Vermilion Forest Management Company Ltd., 294,841; Victorian Order of Nurses, 148,516; Vincent Press Ltd., 66,395; Voyageur Airways, 485,342;

Wabaseemoong Independent Nations, 119,980; Wabun Tribal Council, 100,209; Wackenhut of Canada Limited, 97,473; Wal-Mart, 78,047; Wallace and Wallace Fences, 88,032; Walsten Air Service, 141,587; Walter Benn Contracting, 68,562; Wasaya Airways Limited, 728,045; Wcg Decity Systems Inc., 154,930; Web Front Communications Inc., 61,663; Wemp and Smith Construction, 273,048; West Hill Redevelopment, 596,751; Westwind Forest Stewardship Inc., 143,152; Whatley Technical Supplies, 105,494; Whitefish Lake First Nation, 807,385; Whitfield Plumbing Heating and Air Conditioning, 149,925; Wikwemikong Development Commission, 1,246,541; Wild Country Sports, 124,661; Wildcountry Airways, 62,309; Wilderness Helicopters Ltd., 363,308; Wilderness Reforestation, 942,933; Wildfire Fire Equipment Inc., 383,221; Wildlife Habitat Canada, 150,555; Wills Transfer Limited, 66,273; Wilson's Business Solutions, 126,341; Wilson's Stationery and Off, 97,041; Wipaire Inc., 133,157; Wm Milburn and Sons Limited, 51,375; Worker's Co-op of Consumer Ltd., 51,365;

Xerox Canada Ltd., 929,881;

MINISTRY OF NATURAL RESOURCES — Continued

YMCA Canada Geneva Park, 98,895; Yellowhead Helicopters Ltd., 884,106;

#24 Hour Toner Service, 65,768; #4D Computer Services, 152,437; #841018 Ontario Inc., 257,680; #1246086 Ontario Ltd., The Comfort Company, 99,616; Accounts under \$50,000—85,181,978.

Note: Recoveries from Other Ministries and Activities (\$39,984,160):

Environment, 74,980; Management Board Secretariat, 8,342,852; Municipal Affairs and Housing, 4,333,539; Northern Development and Mines, 2,402,289; Accounts under \$50,000—24,830,500.

Note: Recoveries from Special Purpose Accounts including Forest Renewal Trust; Forest Futures Trust; Fish and Wildlife Program; and Ontario Parks - *Provincial Parks Act*, (\$31,921,261).

Grants, Subsidies, etc. (\$50,734,337):

Conservation Authorities (\$13,389,050):

Central Lake Ontario, 120,300; Credit Valley, 214,070; Essex Region, 261,084; Grand River, 1,053,358; Halton Region, 304,611; Hamilton Region, 171,502; Lakehead Region, 290,832; Lower Thames Valley, 167,927; Lower Trent Region, 132,655; Mattagami Region, 138,548; Metropolitan Toronto and Region, 6,118,009; Mississippi Valley, 240,230; Moira River, 202,328; Niagara Peninsula, 166,134; Nickel District, 189,967; North Bay - Mattawa, 371,812; Nottawasaga Valley, 196,940; Otonabee Region, 162,870; Raisin Region, 151,824; Rideau Valley, 385,683; St. Clair Region, 321,127; Saugeen Valley, 152,569; Sault Ste. Marie Region, 135,611; South Nation Conservation, 228,603; Upper Thames River, 342,205; Accounts under \$120,000—1,168,251.

First Nations Resource Development (\$604,972):

Accounts under \$120,000—604,972.

Living Legacy Trust (\$30,000,000):

Ontario Living Legacy Trust, 30,000,000.

Payments in lieu of Municipal Taxation (\$4,444,558):

Accounts under \$120,000—4,444,558.

Spring Bear Hunt Assistance (\$1,818,357):

Accounts under \$120,000—1,818,357.

Summer Experience (\$292,929):

Accounts under \$120,000—292,929.

Other Grants and Subsidies (\$184,471):

Accounts under \$120,000—184,471.

Total Other Payments 544,464,260

MINISTRY OF NATURAL RESOURCES — Concluded

Statutory (\$44,152)

Minister's Salary (\$32,997)

Hon. John C. Snobelen April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistant's Salary (\$11,155)

Ted Chudleigh April 1, 1998 to March 31, 1999 11,155

Summary of Expenditure

Voted

Salaries and Wages	210,541,788	
Employee Benefits	42,952,965	
Travelling Expenses	12,077,951	
Other Payments	544,464,260	
Recoveries	(131,991,618)	
		678,045,346
Statutory		44,152
Total Expenditure, Ministry of Natural Resources		\$678,089,498

MINISTRY OF NORTHERN DEVELOPMENT AND MINES

Hon. Chris Hodgson, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$21,026,318)**

Temporary Help Services (\$53,188):

Accounts under \$50,000—53,188.

Payments to Other Ministries, Activities and Agencies (\$168,471):

Natural Resources, 93,777; Accounts under \$50,000—74,694.

Payments from Other Ministries, Activities and Agencies (\$842,013):

Management Board Secretariat, 413,151, Industry Canada, 362,280; Accounts under \$50,000—66,582.

Employee Benefits (\$4,513,123)

Payments for: Canada Pension Plan, 480,781; Dental Plan, 278,100; Employer Health Tax, 419,678; Employment Insurance, 590,987; Long Term Income Protection, 389,962; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 1,562,817; Supplementary Health and Hospital Plan, 358,019; Accounts under \$50,000—46,154.

Other Benefits: Severance Pay, 456,422; Accounts under \$50,000—74,711.

Workplace Safety and Insurance Board, 61,530.

Payments to Other Ministries, Activities and Agencies (\$26,294):

Accounts under \$50,000—26,294.

Payments from Other Ministries, Activities and Agencies (\$232,332):

Management Board Secretariat, 91,022, Industry Canada, 82,724; Accounts under \$50,000—58,586.

Travelling Expenses (\$1,982,888)

Hon. C. Hodgson, 20,153; J. Spina, 22,343; D. Obonsawin, 23,416; D. Ashbee, 12,583; C. Baker, 26,656; E. Baker, 15,821; F. Breaks, 15,341; L. Coucoularis, 10,219; M. Couse, 27,931; W.R. Cowan, 18,514; R. Debicki, 14,124; A. Dimatteo, 44,584; S. Everett, 25,726; J. Forbes, 13,193; B.W. Foster, 20,904; M. Furlong, 19,559; J.A. Fyon, 10,195; J.B. Gammon, 59,623; R.C. Gashinski, 25,452; M. Gerow, 10,549; M. Grant, 10,496; S. Hamilton, 11,624; C.C. Hogarth, 10,709; D.G. Ignacy, 15,055; J. Ireland, 12,907; J. Jacobson, 12,605; C. Jensen, 14,989; J. Kerr, 10,984; D. Laderoute, 16,273; F. Lalonde, 15,447; E.H. Lane, 19,250; S. Lepage, 13,172; M. Leroux, 13,256; M. Lobo, 21,338; M. Low, 10,563; B. Lukawy, 10,064; J.D. McClure, 33,627; C. McDonald, 24,420; G. Merlino, 11,876; R. Merwin, 12,690; B. Morrison, 10,019; J. Muetze, 12,549; J. Newsome, 10,800; P. O'Connor, 12,056; F. Pagnucco, 10,528; J. Pinkney, 10,854; R.R. Poulin, 28,505; J.G.

MINISTRY OF NORTHERN DEVELOPMENT AND MINES — Continued

Robertson, 10,538; R. Randall, 11,453; R. Scagnetti, 12,588; J. Sills, 20,213; D. Sinclair, 10,670; M. Spiro, 17,362; R. St-Louis, 18,346; D. Stone, 14,488; P. Taylor, 11,090; R. Therrien, 18,039; P. Thurston, 20,464; J. Vandelight, 11,334; R. Zizman, 21,814; Accounts under \$10,000—950,947.

Other Payments (\$251,455,996)

Materials, Supplies, etc. (\$186,557,493):

AMS Group, 67,130; A T and T Canada, 224,852; Agra Systems Ltd., 633,314; Agrium Inc., 2,953,726; All-Terrain Drilling Limited, 51,869; Bell Canada, 112,513; Bell Global Solutions, 71,280; Bowdens Media Monitoring Limited, 59,350; Cameca Instruments Inc., 150,144; Canada Centre for Remote Sensing, 400,000; Canadian National Institute for the Blind, 100,000; Chryxus Corporation, 156,300; Compaq Canada Inc., 88,696; Cyber Logistics Inc., 69,170; ESRI Canada Ltd., 68,169; GE Capital Fleet Services, 232,608; GE Capital Information Solutions Inc., 542,323; Geological Survey of Canada, 524,000; Geomatics International Inc., 454,159; Granx Inc., 60,770; Hunt Engineering Group Inc., the, 52,740; Hypertec Systems Inc., 187,928; Intergraph Canada Ltd., 79,949; Leco Instruments Limited, 56,018; MFP Financial Services Ltd., 148,779; MFP Technology Services Ltd., 144,176; Mineral Exploration Research Centre, 206,600; Ministries: Attorney General, 487,529; Management Board Secretariat, 863,422; Natural Resources, 3,396,315; Transportation, 157,965,847; Nortemp Staffing Services Inc., 152,050; Ontario Mining Association, 54,000; Ontario Realty Corporation, 5,110,421; Overburden Drilling Management Limited, 88,929; Parry Sound, Corporation of, 135,333; Prospectors and Developers Association of Canada, 77,223; Receiver General for Canada, 133,786; Royal Ontario Museum, 113,687; Timmins, City of, 60,553; University of Waterloo, 83,598; Xerox Canada Ltd., 65,718; Accounts under \$50,000—9,872,519.

Note: Recoveries from Other Ministries and Activities (\$5,776,167):

Education and Training, 293,272; Accounts under \$50,000—5,482,895.

Grants, Subsidies, etc. (\$64,898,503):

Asheweig Winter Road Corporation, 531,500; Beendigen Inc., 240,000; Canadian Association for Mining Equipment and Services for Export, 160,000; Cat Lake First Nation, 153,000; Deer Lake First Nation, 364,593; Fort Albany, First Nation, 1,200,000; Fort Frances, Town of, 210,657; Fort Severn First Nation, 335,600; Keewaywin First Nation, 130,000; Kirkland Lake, Town of, 144,342; Matawa Project Management, 519,250; Michipicoten, Township of, 128,019; Ministries: Health, 3,800,000; Municipal Affairs & Housing, 139,805; Transportation, 384,986; Mishkeegogamang First Nation, 350,000; Muskrat Dam First Nation, 147,080; Nishnawbe-Aski Nation, 269,283; North Bay, City of, 517,327; North Caribou Lake First Nation, 893,000; North Spirit Lake First Nation, 633,275; Northern Centre for Advanced Technology Inc., 269,500; Northern Ontario Heritage Fund, 30,000,000; Ontario Northland Transportation Commission, 8,812,200; Pasico Development Corporation, 259,000; Poplar Hill First Nation, 379,240; Sandy Lake First Nation, 613,266; Sault Ste. Marie, City of, 954,435; Shibogama First Nations Council, 142,704; Sudbury Regional Municipal, of, 937,042; Sudbury, City of, 494,437; Thunder Bay, City of, 976,074; Wapekeka First Nation, 400,000; Webequie First Nation, 300,000; Accounts under \$120,000—9,108,888.

Note: Recoveries from Other Ministries and Activities (\$9,151,432):

Economic Development and Trade, 993,555; Education and Training, 2,919,331; Ontario Native Affairs Secretariat, 5,219,273; Accounts under \$50,000—19,273.

Total Other Payments 251,455,996

MINISTRY OF NORTHERN DEVELOPMENT AND MINES — Concluded

Statutory (\$27,654)

Minister's Salary (\$16,499)

Hon. C. Hodgson April 1, 1998 to March 31, 1999 16,499

Parliamentary Assistant's Salary (\$11,155)

J. Spina April 1, 1998 to March 31, 1999 11,155

Summary of Expenditure

Voted

Salaries and Wages	21,026,318	
Employee Benefits	4,513,123	
Travelling Expenses	1,982,888	
Other Payments	251,455,996	
Recoveries	(14,927,599)	
		264,050,726
Statutory		27,654
Total Expenditure, Ministry of Northern Development and Mines		\$264,078,380

OMBUDSMAN ONTARIO

Roberta Jamieson, Ombudsman

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$4,340,312)

Temporary Help Services (\$20,829):
 Accounts under \$50,000—20,829.

Employee Benefits (\$958,913)

Payments for: Canada Pension Plan, 97,688; Dental Plan, 58,800; Employer Health Tax, 87,551; Employment Insurance, 112,030; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 311,116; Supplementary Health and Hospital Plan, 67,742; Accounts under \$50,000—63,672.

Other Benefits: Severance Pay, 138,162; Accounts under \$50,000—21,694.

Workplace Safety and Insurance Board (\$458):
 Accounts under \$50,000—458.

Travelling Expenses (\$156,397)

Roberta Jamieson, 26,414; L. Corbeil, 15,897; F. Crean, 12,929; K. Barclay, 12,871; Accounts under \$10,000—88,286.

Other Payments (\$2,533,698)

Materials, Supplies, etc. (\$2,533,698):
 Bell Canada, 171,675; Campbell Sheffield, 64,558; EST Computer Products, 188,792; Victoria University, 688,098; Western Management Consultants, 147,006; Accounts under \$50,000—1,211,310.

Payments to Other Ministries, Activities and Agencies (\$62,259):
 Management Board Secretariat, 59,281; Accounts under \$50,000—2,978.

Total Other Payments 2,533,698

OMBUDSMAN ONTARIO — Concluded

Summary of Expenditure

Voted

Salaries and Wages	4,340,312	
Employee Benefits	958,913	
Travelling Expenses	156,397	
Other Payments	2,533,698	
Total Expenditure, Ombudsman Ontario		<u><u>\$7,989,320</u></u>

OFFICE OF THE PREMIER

Hon. Michael Harris, Premier and President of the Council

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$2,012,644)**

Temporary Help Services (\$1,670):

Accounts under \$50,000—1,670.

Payments to Other Ministries, Activities and Agencies (\$166,036):

Toronto Transit Commission, 133,913; Accounts under \$50,000—32,123.

Payments from Other Ministries, Activities and Agencies (\$531,327):

Cabinet Office, 203,432; Finance, 65,348; Accounts under \$50,000—262,547.

Employee Benefits (\$249,899)

Payments for: Canada Pension Plan, 50,412; Employment Insurance, 60,807; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 69,209; Accounts under \$50,000—136,227.

Other Benefits: Accounts under \$50,000—688.

Payments to Other Ministries, Activities and Agencies (\$29,728):

Accounts under \$50,000—29,728.

Payments from Other Ministries, Activities and Agencies (\$97,172):

Accounts under \$50,000—97,172.

Travelling Expenses (\$42,853)

Hon. M. Harris, 278; R. McLaughlin, 3,315; J. Parent, 17,747; Accounts under \$10,000—21,513.

Other Payments (\$519,636)

Materials, Supplies, etc. (\$519,636):

Ontario Realty Corporation, 210,043; Accounts under \$50,000—241,785.

Payments to Other Ministries, Activities and Agencies (\$92,538):

Management Board Secretariat, 77,209; Accounts under \$50,000—15,329.

OFFICE OF THE PREMIERE — Concluded

Payments from Other Ministries and Activities (\$24,730):

Accounts under \$120,000—24,730.

Total Other Payments 519,636

Statutory (\$73,015)

Minister's Salary (\$61,860)

Hon. Michael Harris April 1, 1998 to March 31, 1999 61,860

Parliamentary Assistant's Salary (\$11,155)

Marilyn Mushinski April 1, 1998 to March 31, 1999 11,155

Summary of Expenditure

Voted

Salaries and Wages	2,012,644
Employee Benefits	249,899
Travelling Expenses	42,853
Other Payments	519,636

2,825,032

Statutory	73,015
-----------------	--------

Total Expenditure, Office of the Premier	\$2,898,047
---	--------------------

OFFICE OF THE PROVINCIAL AUDITOR

Erik Peters, Provincial Auditor

DETAILS OF EXPENDITURE

Voted

Salaries and Wages (\$4,361,103)

Temporary Help Services (\$3,631):
 Accounts under \$50,000—3,631.

Employee Benefits (\$875,784)

Payments for: Canada Pension Plan, 76,951; Employer Health Tax, 88,554; Employment Insurance, 95,110; Ontario Public Service Pension Plan, 357,701; Supplementary Health and Hospital Plan, 53,022; Accounts under \$50,000—108,992.

Other Benefits: Severance Pay, 69,897; Accounts under \$50,000—25,557.

Travelling Expenses (\$91,013)

Erik Peters, 2,829; Accounts under \$10,000—88,184.

Other Payments (\$1,918,016)

Materials, Supplies, etc. (\$1,868,016):
 Atrium Management Inc., 957,143; BDO Dunwoody Chartered Accountants, 173,650; KPMG Chartered Accountants, 62,000; Pricewaterhouse Coopers Chartered Accountants, 121,218; Accounts under \$50,000—554,005.

Grants, Subsidies, etc. (\$50,000):
 Accounts under \$120,000—50,000.

Total Other Payments 1,918,016

Statutory (\$154,485)

The *Audit Act* 154,485

OFFICE OF THE PROVINCIAL AUDITOR — Concluded

Summary of Expenditure

Voted

Salaries and Wages	4,361,103	
Employee Benefits	875,784	
Travelling Expenses	91,013	
Other Payments	1,918,016	
		<hr/>
		7,245,916
Statutory		154,485
		<hr/>
Total Expenditure, Office of the Provincial Auditor		<u><u>\$7,400,401</u></u>

MINISTRY OF THE SOLICITOR GENERAL AND CORRECTIONAL SERVICES

Hon. Robert W. Runciman, Minister

Hon. Jim Flaherty, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$760,892,268)**

Temporary Help Services (\$2,021,907):

Drake International, 410,077; Ian Martin Ltd., 51,441; Kelly Services (Can.) Ltd., 146,375; Manpower Temporary Services, 126,629; MFP Technology Services Ltd., 117,318; Olsten Services, 74,880; PD Bureau England, 67,602; The People Bank, 102,675; Pinstripe Personnel Inc., 110,969; Tosi Placement Services Inc., 90,206; Accounts under \$50,000—723,735.

Payments to Other Ministries (\$1,070,275):

Attorney General, 823,859; Community and Social Services, 65,991; Accounts under \$50,000—180,425.

Employee Benefits (\$162,049,656)

Payments for: Canada Pension Plan, 16,678,742; Dental Plan, 8,814,696; Employer Health Tax, 15,025,871; Employment Insurance, 20,637,644; Group Life Insurance, 1,468,043; Long Term Income Protection, 9,794,582; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 52,808,428; Ontario Teachers' Pension Fund, 116,613; Supplementary Health and Hospital Plan, 11,442,623.

Other Benefits: Attendance Gratuities, 1,568,664; Death Benefits, 160,963; Maternity/Parental/Adoption Leave Allowances, 3,122,656; Severance Pay, 11,998,177; 2% Payment in Lieu of Benefits, 338,878; Accounts under \$50,000—10,646.

Workplace Safety and Insurance Board, 9,795,343.

Payments to Other Ministries (\$126,487):

Attorney General, 70,540; Accounts under \$50,000—55,947.

Payments from Other Ministries (\$1,859,400):

Community and Social Services, 253,504; Consumer and Commercial Relations, 1,186,842; Health, 158,379; Woman's Issues, 78,850; Accounts under \$50,000—181,825.

Travelling Expenses (\$14,401,328)

Hon. Robert W. Runciman, 8,013; J. Brown, 4,325; T. Skarica, 2,656; B. Wood, 2,405; T. Millard, 5,139; J. Flemming, 758; R.V. Akey, 13,390; K.P. Allen, 19,455; M.E. Andrews, 15,562; B.M. Angus, 12,215; G.W. Armstrong, 10,350; T.R. Armstrong, 17,364; G.D. Arnold, 18,488; K.G. Ayotte, 24,296; D.G. Bairstow, 11,309; W.E. Baker, 24,338; B.E. Baldwin, 11,798; T.L. Ballentine, 16,570; P.L. Barager, 11,937; J. Barrett, 12,778; S. Barrios, 14,543; J.A. Baxter, 24,099; B.E. Bechard, 10,644;

MINISTRY OF THE SOLICITOR GENERAL AND CORRECTIONAL SERVICES — Continued

D.E. Benn, 27,886; D.W. Bolen, 25,318; D.H. Bolton, 37,187; G.M. Boniface, 10,125; A.J. Booth, 28,190; G.G. Bowmaster, 15,963; J.M. Braney, 16,816; P.L. Bromley, 41,002; C. Brown, 22,097; M.J. Callaghan, 12,726; M.A. Campigotto, 33,698; T.V. Cane, 22,287; J.F. Carson, 12,541; J.J. Caruso, 15,333; F. Cerilli, 14,250; T.J. Charlebois, 16,335; M.E. Chevers, 12,216; J. Chiccarelli, 15,031; P.A. Clark, 16,413; T. Cocks, 22,971; B.R. Collins, 10,729; L. Conyers, 11,223; R.S. Cooke, 12,196; M. Coons, 11,400; J. Cooper, 27,379; G.M. Cote, 14,583; M.S. Coughlin, 15,634; D.S. Dalgleish, 10,885; R.A. Dalton, 12,948; P.C. Debruyne, 19,474; L.J. Delaney, 10,035; T.W. Dewhurst, 19,355; L.M. Dinelle, 12,241; M.V. Dittenhoffer, 12,383; G.D. Douglass, 10,536; P.A. Downing, 11,529; W.F. Dufton, 10,603; J.L. Edey, 11,621; L.C. Elliott, 11,123; L. Esarik, 19,315; D.W. Ferguson, 10,556; T.W. Ferri, 12,628; J. Fisher, 10,929; A.M. Fletcher, 13,959; J.S. Fodor, 19,312; C.M. Fotheringham, 10,386; D.J. Foulds, 10,213; B.C. Gagnier, 12,167; A. Giroux, 16,098; V. Goodbrand, 12,848; J.F. Goodlett, 10,489; D.J. Gordon, 12,222; K. Grasman, 13,824; W.D. Gray, 36,784; S. Greco, 14,052; T.L. Grice, 10,857; R. Guillemette, 34,170; N.E. Guppy, 19,920; M. Hallatt, 26,782; F.C. Hamelink, 14,918; T. Harkins, 10,333; M.T. Harrington, 11,080; E.V. Harris, 16,734; H.R. Hawkins, 25,879; M. Hayes, 10,941; J.F. Haylow, 11,149; A.C. Headrick, 11,339; R.S. Higaki, 10,194; M.W. Hodgson, 17,296; K.W. Hogg, 15,171; A. Hong, 16,366; L.R. Honsberger, 31,979; M.G. Hopkins, 14,410; J.R. Horne, 10,563; W.L. Horseman, 18,570; D. Houghton, 23,932; D.O. Howe, 14,895; P. Hum, 11,099; J.E. Hutchinson, 10,222; R.A. Ingram, 16,462; M.B. Jessome, 15,156; D.C. Johnston, 12,302; M. Jordan, 10,404; Z. Kazmi, 13,573; T.R. Keller, 11,405; K.L. Kelly, 11,784; S.J. Kelso, 15,059; J.D. Kendrick, 12,336; G.W. Kerton, 12,560; W.J. Kreps, 56,843; B.C. Kruger, 14,678; R.M. Laforet, 14,300; D.B. Lafreniere, 11,567; J.J. Lake, 30,576; I. Landry, 10,779; C.A. Lawrence, 10,458; G.M. Leslie, 16,215; D.H. Lessard, 10,553; D.A. Lickers, 10,491; R.D. Lock, 24,139; R.H. MacDonald, 10,929; A.D. Mackay, 14,890; D.J. MacNeil, 12,867; N. Macrae, 10,444; W.L. Malesh, 13,454; S. Mantering, 20,390; C.D. Marcotte, 23,591; D. Mark, 18,174; M.B. Martinsen, 12,495; P.E. Marut, 19,778; R.P. Matthews, 10,579; I.P. Maule, 29,467; N.D. McClocklin, 11,005; R.D. McElary-Downer, 19,656; J.K. McFarlane, 10,245; D.B. McGillis, 18,563; J. McIsaac, 28,346; M.A. Meehan, 16,942; J.A. Miller, 12,600; N.C. Miller, 15,579; G.S. Mills, 11,713; S. Minassian, 15,579; D.W. Monck, 17,429; M. Monette, 21,239; R.B. Montone, 10,385; L.D. Moodie, 11,066; P. Mooney, 34,627; R.J. Morasch, 28,202; C.E. Murdy, 22,466; G.A. Nancekivell, 15,852; R. Nat, 10,942; N.E. Navkar, 14,817; R.I. Newell, 13,097; D.R. Nichols, 18,823; P.W. Northcott, 19,052; D.T. O'Brien, 11,243; J.P. O'Brien, 10,409; D.J. Olinyk, 25,021; J.C. Palmer, 11,151; G.S. Parmenter, 11,647; J.N. Periversoff, 17,898; A.B. Phibbs, 10,942; P.J. Phillips, 11,234; F. Picard, 11,760; N. Pickard, 17,242; K.H. Potter, 15,350; J.R. Potts, 14,501; M. Potvin, 18,122; S. Rach, 27,928; P.A. Radley, 19,391; M. Ravensdale, 15,437; M. Ritchie-Chapin, 34,314; C.M. Robinson, 11,897; D.F. Robinson, 10,866; I.E. Robson, 23,715; R.G. Rosiak, 13,093; B.J. Ross, 16,971; K. Rousselle, 12,911; L. Roy, 12,213; J.B. Rupert, 11,186; R.J. St. Clair, 13,496; R.P. Saltstone, 15,049; K.S. Sandhu, 11,952; G.W. Sansom, 12,319; V.J. Santiago, 12,993; C.D. Schuts, 17,272; C. Scobie, 12,930; B.J. Scott, 13,456; D.G. Scott, 13,123; G. Semple, 17,218; C.A. Sikkes, 12,851; T.F. Smith, 34,247; J.A. Solomon, 13,644; R.C. Squirrel, 12,370; K. Stahl, 15,591; D.G. Stapleton, 27,250; J.I. Stephen, 16,523; J.A. Stone, 11,452; R.J. Sullivan, 19,024; R. Sylvester, 10,036; S. Taylor, 14,878; A.M. Tessarolo, 11,117; J.L. Theoret, 11,854; R. Thibaudeau, 36,385; W.B. Thomas, 11,695; D.K. Tse, 16,390; T.M. Varga, 10,561; M. Veronesi, 13,776; D.W. Wall, 11,178; L. Wallace, 10,003; S. Watson, 12,721; J.R. Welsch, 16,247; V. Welton, 10,704; A. White, 12,891; G.R. Witherell, 17,619; G.R. Wood, 15,306; S. Woods, 29,391; J.S. Wormith, 12,822; J.D. Wright, 11,714; J.W. Young, 11,918; Accounts under \$10,000—10,854,722.

Other Payments (\$438,394,300)**Materials, Supplies, etc. (\$362,974,825):**

AG Communication Systems, 474,063; AMJ Campbell Van Lines, 150,611; A T & T Canada, 207,577; Aaron Metzger Ltd., 92,125; Abbott Laboratories Ltd., 58,619; Dr. V. Acharya, 52,855; Achieve Global Can. Inc., 203,224; Acklands Ltd., 81,949; Acumen Information Systems, 56,000; Agincourt Medical Centre, 106,704; Agra Systems Ltd., 184,620; Al Langman Construction Ltd., 63,783; Alpine Graphic Productions Ltd., 59,444; Amtelecom Inc., 62,905; Anchor Textiles Ltd., 270,495; Anishinabek Police Service, 276,159; Anixter Can. Inc., 104,562; Anna's Career Apparel Inc., 501,790; Aon Consulting Inc., 142,620; Aon Reed Stenhouse Inc., 2,222,896; Arrow Communication, 84,960; Ascot Uniforms and Regalia Ltd., 310,269; Assoc. Capital Ltd., 500,000; The Assoc. Commercial Corp., 65,876; Associum Consultants, 50,950; Atlas Van Lines (Can.) Ltd., 175,643; Avery Dennison, 1,768,354; Alymer, Corp. of the Town of, 61,786;

BML Leasing Ltd., 756,919; Babbco Office Services Ltd., 110,753; Baldwin Bargain Store, 155,968; Dr. B. Basil, 66,623;

MINISTRY OF THE SOLICITOR GENERAL AND CORRECTIONAL SERVICES — Continued

Bearskin Lake Air Service Ltd., 56,121; Beaver Foods Ltd., 51,411; Bell Canada, 14,303,420; Bell Mobility, 15,368,916; Belleville Police Services, 56,091; Bench Craft Leather Inc., 51,842; Best Western, 123,873; Biltmore Inc., 249,980; Brampton Hydro, 282,082; Brampton Plumbing and Heating Supplies, 61,068; Brantford, Corp. of the Township of, 107,795; Brantford Police Service, 159,175; Brockville Police Service, 73,075; Browning-Ferris Industries, 134,853; Bruce Edmeade Sales Ltd., 1,096,522; Brum's Dairy Ltd., 98,141; S. Burles, 50,260; Business Depot Ltd., 208,151; Dr. M.R. Butchey, 83,972;

CCH Canadian Ltd., 142,546; CDI Career Development, 72,573; CGI Information Systems, 191,243; CHC Working Well, 161,838; CSDC Systems Inc., 260,550; Cambridge and North Dumfries Hydro Electric Commission, 67,265; Canada Law Book Inc., 128,345; Canada Post Corp., 243,975; Canadian Body Armour Ltd., 233,478; Canadian Corps of Commissionaires, 62,798; Canadian Tech Air Systems Inc., 104,889; Canadian Tire Acceptance Ltd., 186,994; Canadian Waster Services Inc., 61,728; Cantel Inc., 1,492,747; Cantex Distribution Inc., 251,203; Capelle Assoc. Inc., 96,395; Carswell, 55,630; Cassidy's Ltd., 195,827; Cavan Millbrook and North Monaghan, Corp. of the Township of, 66,317; Cedargate Construction Ltd., 429,171; Chemise Empire Ltd., 305,858; Dr. D. Child, 62,366; Christie and Walther Communications Ltd., 70,327; Christie's Dairy, 50,588; Chrysler Can. Ltd., 100,243; Dr. H. Cieslar, 55,452; Cincom Systems of Can., 200,026; City Bakery, 57,352; Claymore Inc., 79,915; Clow Darling Ltd., 61,741; Coast Paper, 70,310; Cobourg P.U.C., 97,780; Cognos Inc., 613,035; Comfort Inn, 74,489; Commercial Ventilation Systems Ltd., 161,380; Commissionaires-Ottawa, 174,986; Community Information Centre, 141,772; Compaq Can. Inc., 926,438; Computer Action Inc., 312,532; Computer Partners, 225,333; Comshare Ltd., 144,200; Concerns Canada, 166,998; Connor Industries, 59,019; Consumer Frosted Foods Ltd., 56,831; Consumers Gas System, 824,281; Contractors Network Corp., 107,400; Coopers and Lybrand Consulting, 272,029; Corporate Foods, 203,087; Corporate Security Service, 138,467; Dr. R. Coulthard, 112,388; Crain-Drummond Inc., 817,724; Cundari Group Ltd., 675,836; The Current Sales Corp., 73,929; Custom Bullets and Ammunition, 379,933; Custom Design and Manufacturing, 50,928; Cygnet Information Systems, 57,454; Dr. G. Czudner, 73,898;

D and R Electronics Co. Ltd., 204,097; D. Brown Motors (Barrie) Ltd., 53,836; DMR Consulting Group Inc., 1,581,769; DRH and Assoc. Ltd., 85,730; Dale's Pharmacy, 68,566; Dalex Co. Ltd., 76,271; Danka Financial Services, 182,714; Dave Wood Leasing, 321,845; Dave's Wholesale and Jobbers Ltd., 342,933; Dr. David Hoath and Assoc., 147,966; Davies Harley-Davidson, 145,968; Dr. M. Daya, 81,701; Dr. M. De Lorenzi, 50,903; Dell Computer Corp., 181,652; Delta Chelsea Inn, 65,493; Dr. F. Demanuelle, 79,777; K. Derendorf, 57,053; Derry Foods Ltd., 7,003,181; Dictaphone Can. Ltd., 51,058; Digital Mobile Systems Inc., 108,346; Digital Video Productions, 83,617; Direct Dial Computer, 77,503; Disley's Distributors, 75,626; Doane Raymond, 67,123; Dom Amodeo Produce Inc., 189,670; Douglas Lincoln Mercury Sales, 167,958; Douwe Egberts Coffee Systems, 105,743; Dowling Produce, 67,515; Draeger Can., 56,501; Drechsel Business Interiors, 214,518; Duo Communications of Can., 137,994; Durham Regional Police Service, 124,695; Duro-test Can. Inc., 70,717; Dye and Durham Co. Ltd., 52,709; Dyplex Communications, 137,547;

Eagle Sportswear, 58,756; Ecolab Ltd., 658,548; Dr. J. Edwards, 56,257; K. Eedy, 77,350; Electronic File Imaging Systems Inc., 60,724; Electrosonic Inc., 63,378; Elizabeth Fry Society, 102,179; Encourage Youth Corp., 72,861; Dr. M. Epelbaum, 115,682; Etobicoke, Corp. of the City of, 67,360; Eurocopter Can. Ltd., 73,526;

FMR Systems Inc., 168,057; Fasken Campbell Godfrey Barristers and Solicitors, 60,371; Faxon Can., 94,343; Firm Assoc. Inc., 138,450; Dr. R. Fishburn, 99,833; Fisher Scientific Ltd., 194,808; Flex-O-Lite Ltd., 364,342; Ford Motor Co. of Can. Ltd., 7,878,856; Forensi-Tech Ltd., 50,241; Forrest Green Regulatory, 1,671,807; Fort Garry Industries, 191,304; Foss National Leasing, 426,434; Frank's Locker Service, 52,459;

GE Capital Fleet Services, 570,810; G.K. Chemical Specialities Co. Ltd., 889,786; GNB Technologies, 103,613; GSI International Consulting Group, 236,263; Gartner Group, 261,687; Gay Lea Foods, 366,249; General Motors of Can. Ltd., 2,629,872; Dr. G. Genier, 62,177; George Courey Inc., 86,334; Georgian College of Applied Arts and Technology, 100,713; Dr. T. Gillmore, 68,463; Dr. G. Glancy, 169,205; Golden Bay Sportswear Ltd., 249,231; Goodyear Can. Inc., 52,670; Gordon Contract Sales, 399,727; Grand and Toy Office Products, 2,335,353; Graniteville Fabrics, 352,675;

MINISTRY OF THE SOLICITOR GENERAL AND CORRECTIONAL SERVICES — Continued

Greyhound Can., 67,736; Group 4 Securities CPS Ltd., 112,115; Guelph Hydro, 459,805; Guelph Police Service, 88,977;

Haldimand-Norfolk, Regional Municipality of, 62,228; Halton, Regional Municipality of, 185,682; Hamilton Baking Co. (1988) Ltd., 295,559; Hamilton Civic Hospitals, 222,931; Hamilton Hydro Electric System, 293,517; Hamilton Video and Sound Ltd., 62,544; Hamilton-Wentworth Protection Services (1991) Ltd., 99,621; Hamilton-Wentworth, Regional Municipality of, 207,924; Dr. L. Harbar, 58,478; Harbourview Assoc., 2,279,578; Harlequin Inc., 2,234,000; Harts Upholstered Products Co., 184,454; Hay Management Consultants, 154,585; Hayes Printing Services, 58,458; Henry's, 413,003; Hewitt's Dairy Ltd., 70,572; Hewlett Packard (Can.) Ltd., 292,828; Holiday Inn, 148,494; Holland Chevrolet Geo, 307,490; Holland's Auto Body, 94,967; Honeywell Ltd., 133,856; Dr. S. Hrab, 74,284; Hunter Steel Ltd., 251,660;

IBM Can. Ltd., 231,509; ICG Propane Inc., 193,145; IJP Trust, 206,095; IMI Ward Assoc., 1,016,433; Ikon Office Solutions, 56,233; Illiniaq Inc., 57,403; Imperial Oil, 115,558; Indian Friendship Centre, 119,394; Industrial Textiles Ltd., 197,601; Influatec Systems Inc., 197,000; Ininew Friendship Centre, 62,231; Inmac Inc., 294,752; The Institute for Computer Studies, 79,197; Institute of Psychotherapy, 83,699; Intelektra Inc., 388,948; Interior Design and Assoc., 196,152; Interleaf Can. Inc., 92,743;

J and H Marsh and McLennan Ltd., 2,819,227; JA Media Services, 304,898; JSI Telecom, 1,020,652; Jack Watson Sports Inc., 98,223; Jempic Enterprises, 58,074; Jemtec Inc., 153,831; Jiffy Sign Inc., 92,346; Jim Wilson Chevrolet Oldsmobile Ltd., 592,140; John Howard Society, 204,917; Dr. B. Johnston, 123,802; Dr. W. Johnston, 79,920; Dr. A. Jones, 69,838; Dr. V. Juskey, 85,910;

KPMG Peat Marwick Thorne Chartered Accountants, 165,936; Kawartha Dairy Ltd., 147,424; Kelcom, 78,806; Kenora, Corp. of the Town of, 109,817; Kilgour Goodman Inc., 61,244; Kingston, Corp. of the Town of, 59,850; Kinwood Audio Visual Inc., 70,664; Dr. M. Klar, 153,401; Klaus N. Jacoby, 60,234; Kodak Can. Inc., 339,495; Konica Business Machines Ltd., 68,391; Dr. L. Krames, 76,469; Kreative Kasuals, 119,224; Krista Dunlop and Assoc., 52,784;

L.P. Reycan, 1,185,913; Laidlaw Waste Systems, 109,380; Lancer USA Inc., 50,200; Lapp-Hancock Assoc. Ltd., 68,846; Lasalle, Corp of the Town of, 55,024; Leatherdale Marine, 220,741; L'echaim Caterers, 123,700; Leica Microsystems Can. Inc., 128,533; Lewis Bakeries Inc., 244,444; Lewisfoods Inc., 223,634; Lilo Products, 64,536; Lincoln Fabrics Ltd., 65,540; Lloyd Libke Police Sales, 164,781; London Hydro, 342,300; London Police Service, 177,603; Lucent Technologies Can. Inc., 210,818; Lucidus Ltd., 114,820;

MBZ Productions, 56,610; MCD Design Group Ltd., 51,012; M.D. Charlton Co. Ltd., 157,910; MFP Technology Services Ltd., 24,408,622; MIACC, 128,659; MS Tech Support Microsoft, 71,074; MSA Can. Inc., 172,095; MacKinnon and Bowes Ltd., 97,408; Manitoulin Transport Inc., 86,361; Dr. G.H. Mann, 69,245; Dr. D. McAuliffe, 67,269; Dr. A. McFarthing, 50,851; McKenzie Leathers Ltd., 377,570; McWilliams Cartage Ltd., 131,763; Mega Tech Inc., 171,258; Metalcraft Marine Inc., 211,691; Metro Sportswear Ltd., 113,294; Metropolitan Toronto Police, 1,132,970; Michelin North America, 87,891; Microsoft Can., 72,646; Midland, Corp. of the Town of, 74,011; Millbrook Pharmacy Ltd., 87,106; Milton Hydro Electric Commission, 596,240; Milton IDA Pharmacy, 53,076; Ministries: Attorney General, 3,796,248; Health, 2,831,459; Labour, 265,118; Management Board Secretariat, 14,081,845; Natural Resources, 172,243; Transportation, 1,226,323; Misco Can. Inc., 81,077; Mister Chemical Ltd., 121,076; Mitel Corp., 108,811; Mobility Can., 371,987; Motorola Can. Ltd., 960,978; Dr. W. Mueller, 56,647; Muir Cap and Regalia Ltd., 63,620;

NFSTC, 57,895; Dr. M. Naiberg, 136,735; Natrel (Ont.) Inc., 285,504; Ne Chee Friendship Centre, 99,366; Nereosoft Inc., 581,334; Nestle Foodservice, 261,946; Network Assoc., 121,143; Niagara Knitting (1992) Ltd., 197,346; Niagara, Regional Municipality of, 264,721; Nishnawbe-Aski Police Service, 58,563; Dr. P.D. Norris, 153,392; Norstan Can. Inc., 508,049; North Bay Indian Friendship Centre, 85,299; North York Chev Olds Ltd., 94,268; Northern Telephone Ltd., 138,753;

MINISTRY OF THE SOLICITOR GENERAL AND CORRECTIONAL SERVICES — Continued

OTL DCL, 82,554; Ont. Assoc. of Chiefs, 122,247; Ont. Family Guidance Centre, 263,447; Ont. Hosiery Manufacturing Co. Inc., 72,031; Ont. Hydro, 977,250; Ont. Northland Telecomm, 59,143; Ont. Realty Corp., 83,373,055; Oracle Corp. Can. Inc., 820,059; Orillia Spring Service Inc., 64,192; Orion Electronics Ltd., 56,625; Ottawa-Carleton, Regional Municipality of, 403,976; Outdoor Outfits Ltd., 595,854; Ovalsys International Inc., 111,813;

P.E. Applied Biosystems, 226,322; PFS Fence Inc., 304,483; PHH Vehicle Management Service, 19,300,367; Dr. D. Paitich, 67,248; Palmer House, 133,013; Parry Automotive Ltd., 131,475; Partnering and Procurement Inc., 676,674; Peel, Regional Municipality of, 499,797; Peninsula Fence and Landscaping Inc., 67,538; Pine Tree Native Centre, 120,480; Dr. L. Pistor, 52,250; Pitney Bowes of Can., 434,543; Platinum Technology Inc., 50,988; S. Podolsky, 51,561; Point to Point Communications, 163,076; Postage By Phone, 176,485; Praxair Can. Inc., 62,676; Price Waterhouse, 317,378; Dr. D. Prince, 77,293; Printrak International Inc., 64,107; Pro Safety Accessories Inc., 94,626; Procom Professional Computer, 153,155; Productivity Point, 128,013; Profac Management Group, 67,473; Progestic International Inc., 1,932,989; Purolator Courier Ltd., 660,253;

Queen Square Correctional, 72,015; Queen's University, 119,564;

R and A Doran Ltd., 61,909; R.B. Contracting, 74,078; RMI Group (Can) Inc., 77,465; R. Nicholls Distributors Inc., 3,810,299; Radisson Hotel, 82,453; Receiver General for Canada, 1,521,255; Dr. M. Reingold, 58,894; Resqtech Systems Inc., 66,829; Ricoh Can. Inc., 141,471; Dr. L. Robb, 53,908; Dr. T. Rose, 57,794; Royal Coffee and Tea Co. Ltd., 76,434; Royal Custom Contracting, 175,881; Royal Ottawa Hospital, 100,734; Royal Town Foods Inc., 290,732; Dr. L. Rudinskas, 72,382;

SHL Computer Innovations, 9,234,064; SHL System House Co., 58,963; SN Diesel, 169,548; St. John Ambulance, 72,309; St. Leonard's Society, 108,105; The Salvation Army, 149,418; Sault Ste. Marie P.U.C., 158,162; Sault Ste. Marie Police Service, 86,207; Saundria's Inc., 398,393; Savage Data Systems, 52,775; Saxony Sales, 64,307; Science Applications International Corp., 56,995; Serca Food Service Inc., 360,771; The Shadow Box, 61,870; Sharples Greenhouse, 62,780; Dr. A. Shedletzky, 76,196; Shell Can. Products Ltd., 130,878; Sherwood Windows Ltd., 110,009; Shuriken Distributors Inc., 80,357; Sigarms Inc., 651,652; Simcoe Hydro Electric Commission, 98,527; Sky Services Ltd., 85,566; Spectra-Physics Laser Inc., 60,212; Spectrum 2000 Communications Group Inc., 151,158; Springbank Cheese Co. Ltd., 167,946; Dr. Srinivason, 137,776; Stan Cohn Produce Distributors, 161,222; Standard Aero Ltd., 356,656; Dr. E. Stasiak, 61,392; Steelgate Security Products Ltd., 86,266; Steen's Dairy Ltd., 697,342; Stewart's Drugstore, 78,625; Stokes International, 84,253; Strano Systems Foodservice Ltd., 586,619; Streetlink, 63,412; Strolis's Strictly Kosher, 57,526; Sudbury Hydro, 145,363; Sudbury Regional Police, 70,376; Sunspun Food Services, 77,819; Super Shine Janitorial, 58,469; Supergravity Inc., 139,766; Symbol Direct, 81,208; Systems for Research Co., 62,341;

Tait Mobile Radio Inc., 124,134; Tay Tec Contracting, 68,335; Dr. J. Taylor, 103,711; Dr. M. Taylor, 65,918; Techno-Police Inc., 59,549; Tetragon-Tasse Distributors, 77,241; Thor Motors Orillia (1978) Ltd., 110,998; Thorold, Corp. of the City of, 50,292; Thorold Hydro Electric Commission, 122,560; Thunder Bay, Corp. of the City of, 67,081; Thunder Bay Hydro, 150,793; Thunder Bay Pathology, 62,618; Today's Business Products Ltd., 127,895; Dr. V.E. Tooming, 85,500; Tordiff Communications Inc., 61,865; Toronto Central Services, 73,692; Toronto, Corp. of the City of, 417,479; Toronto Dominion, 162,023; Toronto Hydro, 1,113,088; Toronto Police Service, 115,094; Toshiba of Can. Ltd., 877,264; Trafalgar Medical Clinic, 109,053; Transworld Paper Ltd., 268,165; Trillium Footwear Co. Ltd., 154,328; Txbase Systems Inc., 207,900;

Ultra Mart, 50,896; Uniforms Registered, 56,843; Union Gas Ltd., 1,824,601; Unirisc, 86,624; Unisource Can. Inc., 74,389; United Produce Inc., 116,152; United Van Lines (Can.) Ltd., 194,112; Upper Canada Office Systems, 99,386;

VWR Canlab, 116,538; Dr. P. Valliant, 71,460; Varian Can. Ltd., 167,623; Venture Inn, 58,451; Vistek Ltd., 106,774; Volvo Penta Can. Ltd., 105,904;

MINISTRY OF THE SOLICITOR GENERAL AND CORRECTIONAL SERVICES — Continued

W.J. Stelmaschuk Ltd., 52,419; S. Walker, 67,000; Walsh and Assoc., 91,776; Ward Assoc., 1,028,368; Waterloo Regional Municipality of, 168,673; Watson Wyatt Can., 58,313; Waysagless Mattress Co. Inc., 643,266; Wena Manufacturing Co. Ltd., 73,387; Westburne Ruddy Ont., 54,928; Westhoek Construction Ltd., 61,990; Westor Plumbing and Heating, 291,543; Whelen Can., 72,711; Whitby Hydro Electric Commission, 56,389; White Pines Investigations Inc., 75,174; William Holdsworth, 78,538; Wills Transfer Ltd., 102,653; Windsor, Corp. of the City of, 182,813; Windsor P.U.C., 75,737; Wood Wyant Inc., 168,436; Woodstock, Corp. of the City of, 86,603; Work Dynamics Technologies, 91,858; Workplace Safety and Insurance Board, 189,158;

Xerox Can. Ltd., 863,573;

YMCA Can. Geneva Park, 83,980; York Regional Police Services, 302,562;

Zonal Can. Ltd., 66,113;

#3P Computer and Network (Can.) Ltd., 63,281; #4 Office Automation Ltd., 124,945;

Accounts under \$50,000—46,145,221.

Note: Recoveries from Other Ministries/Activities (\$9,606,397):

Health, 104,548; Natural Resources, 351,683; Ontario Provincial Police, 5,144,406; Transportation, 3,890,348; Accounts under \$50,000—115,412.

Grants, Subsidies, etc. (\$75,419,475):

Algoma Women's Sexual Assault Services, 260,688; Amelia Rising Women's Collective, 191,783; Anishinabek Police Service, 2,726,605; Barrie and Area Victim Crisis Assistance and Referral Service, 134,625; Barrie and District Rape Crisis Line, 186,807; Brant Victim Crisis Assistance and Referral Service, 120,000; CARSA-Niagara Region Sexual Assault Centre, 328,918; Caledon-Dufferin Victim Services, 120,000; Catholic Family Service, 303,200; Le Centre des Femmes de Hamilton, 128,904; Changing Ways, 197,690; Chatham, Corp. of the City of, 125,645; Chatham/Kent Sexual Assault Crisis Centre, 333,038; Comité Provisoire, 192,338; Community Homes Ltd., 582,222; Community Jus Alter of Durham, 226,831; Community Resource Services of Halton, 604,988; Dawn Patrol Group Homes, 1,188,623; The Dellcrest Children's Centre, 1,458,594; Drop-In Centre Kingston Inc., 461,378; Durham, Regional Municipality of, 584,107; Durhamsdale Inc., 771,457; Elizabeth Fry Society, 1,938,016; Encourage Youth Corp., 2,684,202; Family and Credit Counselling Services, 223,336; Gifford House, 1,391,188; Golden Opportunities Youth Residence, 1,478,765; Guelph/Wellington Women in Crisis and Sexual Assault Centre, 316,473; Halton Rape Crisis Centre, 366,318; Halton, Regional Municipality of, 304,529; Hamilton Health Sciences Corp., 200,000; Hamilton-Wentworth, Regional Municipality of, 270,065; The Hospital for Sick Children Foundation, 200,000; Huronia Transition Homes, 272,586; Ininew Friendship Centre, 686,786; Ivik Youth Services Ont. Ltd., 521,928; Jewish Family and Children's Services, 238,600; John Howard Society, 684,332; Joint Forces Operations, 1,272,771; Kairos Community Resource Centre, 812,971; Kawartha Sexual Assault Centre, 241,542; Kenora Sexual Assault Centre, 227,974; Kitchener-Waterloo Sexual Assault Support Centre, 362,837; Lac Seul First Nation Police, 223,064; London, Corp. of the City of, 166,109; Madeira House, 551,942; Metropolitan Toronto, Regional Municipality of, 1,497,452; Mohawk Council of Akwesasne, 565,648; Muskoka Victim Services, 120,000; Muskoka/Parry Sound Coordinate, 223,221; New Beginnings Inc., 1,226,916; Niagara, Regional Municipality of, 470,369; Niagara Victim Crisis Support Services, 120,000; Nickel Centre Residence for Girls, 318,770; Nishnawbe-Aski Police Service, 3,684,094; North Bay, Corp. of the City of, 125,507; Onesimus Community Resource Centre, 517,014; The Ont. Assoc. of Crime Stoppers, 485,000; Ontario Family Guidance Centre Inc., 259,164; Ontario First Nations Police Commission, 123,504; Operation Springboard, 3,835,169; Oshawa-Durham Rape Crisis Centre, 334,696; Ottawa-Carleton, Regional Municipality of, 411,037; Ottawa General Hospital, 320,000; Ottawa Rape Crisis Centre, 370,966; Peel, Regional Municipality of, 1,558,734; Peterborough/Kawartha Victim Crisis Assistance, 180,000; Phoenix for Young Offenders (Ottawa) Inc.,

MINISTRY OF THE SOLICITOR GENERAL AND CORRECTIONAL SERVICES — Continued

497,592; Pine Hill Youth Residence Ltd., 697,244; Police Assoc. of Ont., 300,000; Portage Ontario, 1,143,305; Ray of Hope Inc., 827,001; Revelations Group Homes Inc., 413,698; Roebuck Home, 588,646; St. Leonard's Society, 1,960,145; St. Philip's Community Resource Centre, 194,509; St. Vincent de Paul Home, 505,629; The Salvation Army, 4,924,595; Sexual Assault Centre of Hamilton and Area, 3,280,078; Six Nations Council, 142,640; Six Nations Police Commission, 969,376; Social Planning Council of Kitchener-Waterloo, 171,030; Stonehenge Therapeutic Community, 347,682; Sudbury Sexual Assault Crisis Centre, 297,693; T.A. Patterson and Assoc. Inc., 469,890; Thunder Bay Physical and Sexual Assault Crisis Centre, 296,885; Timmins and Area Women In Crisis, 343,368; Toronto, Corp. of the City of, 681,546; Toronto Rape Crisis Centre, 428,818; U.C.C.M. Police Service Commission, 564,892; Victim Assistance Service of Ottawa-Carleton, 245,074; Victim Services of Wellington, 1,306,028; W.J. Stelmaschuk and Assoc. Ltd., 1,648,854; Waterloo, Regional Municipality of, 207,107; Wikwemikong Tribal Police Service, 512,501; Windsor, Corp. of the City of, 230,432; Women's Sexual Assault Centre of Renfrew County, 189,482; Women's Sexual Assault Helpline and Outreach Services of York Region, 380,727; YES Employment Services Inc., 660,947; York, Regional Municipality of, 369,824; Accounts under \$120,000—6,010,201.

Total Other Payments 438,394,300

Statutory (\$7,902,067)**Minister's Salary (\$24,825)**

Hon. W. Runciman April 01, 1998 to April 26, 1998 2,383
 Hon. W. Runciman July 27, 1998 to March 31, 1999 22,442

Parliamentary Assistant's Salary (\$22,310)

J. Brown April 01, 1998 to November 22, 1998 7,189
 T. Skarica Nov. 23, 1998 to March 31, 1999 3,966
 B. Wood April 01, 1998 to March 31, 1999 11,155

The Ministry of Treasury and Economics Act (\$7,719,506)

Sundry Payments 7,719,506

Hearings under the *Police Services Act* (\$66,861)

Sundry Payments 66,861

Payments under the *Police Services Act* (\$68,565)

Sundry Payments 68,565

MINISTRY OF SOLICITOR GENERAL AND CORRECTIONAL SERVICES — Concluded

Summary of Expenditure

Voted		
Salaries and Wages	760,892,268	
Employee Benefits	162,049,656	
Travelling Expenses	14,401,328	
Other Payments	438,394,300	
Recoveries	(9,606,397)	
		<u>1,366,131,155</u>
Statutory		<u>7,902,067</u>
Total Expenditure, Ministry of Solicitor General and Correctional Services		<u><u>\$1,374,033,222</u></u>

MINISTRY OF TRANSPORTATION

Hon. Tony Clement, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$257,471,896)**

Temporary Help Services (\$3,739,806):

Keith Bagg, 153,929; Contemporary Personnel Inc., 58,322; Drake International Inc., 456,213; Elliott & Associates, 95,376; Goodwill Industries of Toronto, 79,324; Kelly Temporary Services Ltd., 908,486; Manpower Services (Ontario) Limited, 317,483; Olsten Staffing Services, 206,066; The People Bank, 351,100; Pinstripe Personnel Inc., 267,360; Professional Computer, 75,156; Quantum Management Services, 76,691; H. Sutcliffe Ltd., 51,780; T E S Contract Services, 52,347; Accounts under \$50,000—590,173.

Payments to Other Ministries, Activities, and Agencies (\$225,679):

Accounts under \$50,000—225,679.

Payments from Other Ministries, Activities, and Agencies (\$189,841):

Management Board Secretariat, 149,411; Accounts under \$50,000—40,430.

Note: Recoveries from Other Ministries, Activities, and Agencies (\$3,309,878):

Accounts under \$50,000—3,309,878.

Employee Benefits (\$69,092,400)

Payments for: Canada Pension Plan, 5,958,379; Dental Plan, 3,796,118; Employer Health Tax, 4,864,499; Employment Insurance, 7,331,488; Group Life Insurance, 541,084; Long Term Income Protection, 4,574,721; Public Service Pension Fund, 18,243,211; Supplementary Health and Hospital Plan, 4,925,196.

Other Benefits: Attendance Gratuities, 1,037,980; Death Benefits, 56,099; Early Retirement, 362,764; Maternity/Parental/Adoption Leave Allowances, 878,879; Severance Pay, 11,325,195; 2% Payment in Lieu of Benefits, 86,405; Accounts under \$50,000—698.

Workplace Safety and Insurance: Workplace Safety and Insurance Board, 4,969,297; Accounts under \$50,000—42,484.

Payments to Other Ministries, Activities, and Agencies (\$119,933):

Accounts under \$50,000—119,933.

Payments from Other Ministries, Activities, and Agencies (\$22,030):

Accounts under \$50,000—\$22,030.

MINISTRY OF TRANSPORTATION — Continued

Note: Recoveries (\$22,617):

Accounts under \$50,000—\$22,617.

Travelling Expenses (\$9,220,930)

Hon. Tony Clement, 7,053; J. Hastings, 1,970; J. Rush, 3,943; P. Allore, 10,763; D.M. Aziz, 10,177; A.R. Beal, 11,899; C.E. Bell, 12,699; B. Bell-Smith, 11,348; T.C. Bellerose, 10,399; E. Biro, 10,085; R.J. Bishop, 10,997; F.A. Blais, 10,715; F.R. Blake, 15,864; R.A. Breeze, 14,322; D.F. Card, 17,824; N.B. Carruthers, 18,462; W. Carson, 16,307; G. Cautillo, 10,991; M.R. Chamberlain, 17,512; G.T. Chaput, 18,361; S. Cheng, 10,716; T.A. Comfort, 11,979; D.G. Conyers, 11,531; L.M. Cook, 10,910; P.N. Cooke, 17,695; W.R. Cooke, 10,839; A.M. Cote, 11,818; P.T. Courtney, 18,535; L.F. Cunningham, 16,774; S. Daniels, 23,698; A. Del Rosario, 12,959; L. Downey, 14,921; G.W. Duffy, 17,714; J.B. Elliott, 10,798; D.P. Flegel, 10,537; G.J. Fletcher, 14,523; R.B. Forrest, 12,045; P.A. Foster, 12,829; P.E. Friar, 18,796; J. Fummerton, 23,637; P. Gaboury, 10,579; D.I. Galloway, 11,207; W.J. Garrett, 12,652; P.C. Ginn, 16,649; G.R. Gombola, 17,263; W. Green, 17,332; G.D. Grice, 11,328; L.J. Grimes, 13,058; P.L. Hampel, 14,372; R.J. Harju, 12,027; C.A. Hennem, 14,963; D.H. Herbrand, 15,324; B. Hewett, 11,672; K.F. Hibbert, 10,381; D. Hill, 10,891; M. Hillman, 13,154; S.M. Holmes, 10,074; M.R. Houle, 15,154; W.L. Hrehorsky, 10,913; A.J. Hutchinson, 11,894; A.T. Jardine, 10,245; T.J. Kazmierowski, 11,899; E.W. Keen, 14,564; J.L. Kendrick, 13,083; R.T. Kilby, 11,952; T.C. Kim, 10,390; R.H. Kittle, 11,697; B.G. Knight, 10,763; R.J. Krisciunas, 12,445; H.D. Lafave, 10,735; D.P. Lajoie, 11,684; L. Lambert, 38,910; P.E. Lamothe, 10,216; D.A. Larson, 15,125; S.J. Lauzon, 12,937; R.K. Leciago, 10,791; G.F. Lee, 10,498; R.C. Lemax, 10,222; E.D. Lepage, 13,451; B.E. Letang, 10,843; D.C. Levere, 10,073; K.B. Ludlow, 11,028; K.R. Lyle, 11,889; D.D. Mack, 17,212; J.B. MacMaster, 12,146; D.R. Malpage, 10,185; R. Mantha, 14,297; T. Marinis, 33,940; P.H. Martin, 17,001; N.G. McCandless, 14,689; D. McColl, 21,235; R.K. McIntyre, 18,849; C.A. McKehercher, 31,212; M. McMahon, 11,872; M.D. McNabb, 16,398; S.D. Miller, 12,063; R.P. Mongeon, 10,656; K.E. Moore, 13,215; D.D. Morel, 23,245; M.M. Muscat, 19,348; E.K. Ng, 11,266; G.E. Norman, 20,338; J.J. O'Brien, 10,653; S.R. Okum, 11,523; T.J. O'Neill, 11,564; J.C. Osmond, 10,243; R.E. Parker, 11,051; B. Patterson, 11,825; D.E. Peebles, 10,992; D.H. Peeling, 18,974; B.L. Peltier, 15,248; S.P. Philp, 15,670; K.L. Polson, 12,659; J.M. Proctor, 11,320; J.V. Proietti, 12,818; M.H. Proulx, 16,399; W. Prystanski, 12,832; W.M. Rajala, 11,674; O.E. Ramakko, 29,575; C.A. Rayman, 13,068; M.J. Reddick, 11,144; D.W. Robinson, 11,319; M.A. Roy, 11,073; D.L. Schram, 11,294; S.A. Senior, 11,818; C. Shaw, 19,986; J.D. Shaw, 16,040; J.D. Smith, 10,236; M.L. Smith, 11,786; B. Snell, 24,344; P.B. Sosney, 10,027; D.E. Sovereign, 12,180; G. Speirs, 10,213; T. Sullivan, 14,937; U. L. Tarini, 16,053; C. Thibeault, 20,147; G.A. Todd, 16,444; K.H. Tosberg, 28,477; W.R. Tryon, 12,274; P. Vecchio, 20,374; H. Waloszek, 11,378; J.E. Warkentin, 11,050; O.N. Warnock, 12,644; C.G. Watson, 10,518; D.W. Wheeldon, 11,705; J.D. Wipperman, 11,626; M.A. Wroblewski, 14,147; J.E. Young, 10,011; J.P. Young, 10,947; R. Zeigler, 25,452; Accounts under \$10,000—7,029,653.

Payments to Other Ministries, Activities, and Agencies (\$93,106):

Natural Resources, 93,106.

Other Payments (\$2,308,804,994)

Materials, Supplies, etc. (\$1,047,439,625):

A and D Enterprises, 119,236; A and M Truck Parts Ltd., 54,649; ABS System Consultants Ltd., 138,593; A C Paving Inc., 224,760; A. J. Braun Manufacturing Ltd., 236,233; A. J. Jackson Construction, 53,750; A. M. Archaeological Associates, 210,012; ARI Canada Ltd., 127,311; A T and T Canada, 196,184; A-Pau Consulting Inc., 55,982; Aar-Con Enterprises, 59,840; Aaski Technologies Ltd., 187,654; Abitibi-Consolidated Inc., 176,865; Acklands Grainger Inc., 112,847; Active Scale Mfg Inc., 57,929; Advance Planning & Communications Inc., 58,512; Advanced Asphalt & Paving, 69,100; Advocate Placement Ltd., 121,851; Ago Industries Inc., 55,078; Agra Earth and Environmental Ltd., 857,699; Ainley & Assoc. Ltd., 455,862; Alexander Sydney and Audrey Sydney Consultants Inc., 55,627; Algoma Central Railway, 62,730; Allan H. Hutchison Contractors Ltd., 69,372; Allan Newman Trucking, 63,005; Allied Construction Corp., 142,850; Almon Environmental Ltd., 1,666,909; Alstom Canada, 108,000; Altec Industries Ltd., 76,109; American Express Canada Inc., 99,571; Antoniazzi Fuels Limited, 95,441; Aon Reed Stenhouse Inc., 253,694; Archibald Peterson Ltd., 552,895; Armand Souriol Trucking, 50,907; Armbro Construction Ltd., 74,112,874; Armitage

MINISTRY OF TRANSPORTATION — Continued

Construction Co. Ltd., 933,515; Armor Construction, 72,419; Armtec Inc., 201,369; Aron Van Pelt Construction, 89,776; Ascot Woods Ltd., 373,417; Ashwarren International Inc., 177,205; Asset Computer Personnel Ltd., 112,888; Atlas Fence (1987) Inc., 109,276; Aurostar Inc., 153,801; Autodesk Canada Inc., 127,510; Avant Imaging and Information Management Inc., 395,618;

B. Thomas Bulldozing Inc., 71,610; B & C Auto & Industrial, 65,658; B & F Shier, 424,669; B & P Mfg. Ltd., 121,524; B.E.A.R. Consulting, 152,088; B.E.S.S. Trucking, 139,077; BFC Construction Corporation, 219,238; BFC Traffic Technology, 546,582; BFC Utilities, 3,819,157; B.J. Halow and Son Contractors Ltd., 5,072,235; BKP International Office Furniture Brokers Inc., 342,238; B M Ross & Assoc. Ltd., 199,652; B O R Aggregates Co. Ltd., 56,524; BTA Inc., 162,478; Babbco Office Services Ltd., 798,206; Badanai Chev Olds, 80,703; Florence L.A. Baker/James K. S. Wisner, Raymond C. Wisner, 111,890; Baltimore Developments & Services Ltd., 1,017,079; Banctec (Canada) Inc., 2,444,735; Bangs Brothers Ltd., 61,112; Baramor Development Corporation Ltd., 532,483; Ray Barker, 81,534; Barker Trucking, 129,935; Barnhart Sand & Gravel, 54,466; Barrie, City of, 2,384,535; Emerson Bartraw and Helen Bartraw, 68,570; Barwick Service, 65,427; The Base Mapping Co. Ltd., 206,819; Basics Office Products, 137,772; Basil Cox & Sons Ltd., 145,928; Carolyn Beth Bates, 118,862; Battlefield Equipment, 189,359; Bay Blasting, 76,813; Bayview Excavating, 56,131; Beam Construction (1984) Co. Ltd., 143,631; Bearskin Lake First Nation, 50,149; Beauparlant Trucking Ltd., 81,468; Marc Beauparlant, 69,020; Beaver Foods Ltd., 80,435; Beaver Road Builders Ltd., 431,830; Sharon Beck, 81,268; Barry Beckett, 93,048; Belanger Construction (1981) Inc., 3,097,589; Bell Canada, 2,907,051; John William Bell, Grace Irene Bell, 56,572; Bell Mobility Paging, 53,449; Bell Trucking, 117,137; Claude Bellaire, 80,892; Bellamy Bros. Haulage, 50,596; Angel Benn, 88,093; John Albert Bennett, 138,391; Bennett Young Limited, 183,254; Berdan Paving Ltd., 63,781; Marian Bergeron, 225,274; Bernt Gilbertson Enterprises, 147,571; Holly Bertram, 89,983; Bertrand Construction, 224,616; Donna Anne Berube and Berthier Berube, 170,538; Beverly Hills Auto & Thruway Muffler, 69,726; Bevertec CST Inc., 131,509; Robert George Bickle, Shirley Elizabeth Ann Bickle, 307,960; Bill Sadler Construction, 50,843; Biloski Contractors Ltd., 134,297; Black and Mcdonald Ltd., 404,099; Blizzard Snowplowing, 76,399; Bob Hendricksen Construction Ltd., 68,520; Bot Construction Canada Ltd., 43,697,500; Bot Quebec Limitee, 1,648,711; Bothwell-Accurate Co. Ltd., 167,528; Russell Boucher, 124,530; Paula Bowers And William King, 106,050; Angella Elise Boyd, 115,073; W. D. Bradford, 146,305; Neil Edward Bramley, Shirley Ruth Bramley, 295,853; Brampton Hydro Electric Commission, 122,035; Brant, County of, 54,684; Brantford, City of, 263,962; Brasch's Trucking #697699, Ont. Ltd., 127,367; Bre-Haul Trucking Ltd., 645,071; Kathleen Breen, 97,569; Brennan Paving and Construction Ltd., 4,773,175; Bridgestone/Firestone Canada Inc., 53,758; Brockville P.U.C., 780,228; Dale Brooks, 185,365; Ernest Brown (JT), Wilhemena Brown (JT), 265,957; Bruce Tait Construction, 73,494; Bruell Contracting Ltd., 421,183; Bruman Leasing Ltd., 129,909; Bruno's Contracting (Thunder Bay) Ltd., 6,997,310; Bry-Ron Contracting, 80,410; Buchanan Forest Products Ltd., 63,811; Lance Buckwalt, 56,519; Burlington Hydro, 178,157; Burlington Tree Surgeons 1996 Ltd., 56,653; Burlington, City of, 115,437; Bushell Trucking, 217,448; The Business Depot Ltd., 96,589;

C. Villeneuve Construction Co. Ltd., 6,590,802; C A Tourangeau Farms Equipment Rental, 233,050; C. C. Parker Consultants Ltd., 655,998; C. C. Poulin Equipment Ltd., 65,987; CCL Label, 1,102,809; CD and G Transportation, 227,551; C. H. Burton Roofing & Sheet Metal, 59,285; C. H. Pearson and Son Excavating and Haulage Ltd., 50,768; C. J. Brown Drilling-Blasting, 122,866; C J Edwards & Son Ltd., 77,859; CP Rail Ltd., 65,011; CRL Campbell Construction & Drainage, 393,910; C.T. Mechanical, 151,478; CTI Construction Equipment Inc., 174,029; Callon Dietz Inc., 63,710; Camaro Enterprises Ltd., 1,101,161; Cambridge Landscaping, 275,307; Cambridge Shopping Centres Ltd., 834,492; Henry C. Cameron, 73,181; Camroy Construction Ltd., 454,396; Canada Culvert and Metal Products Ltd., 98,319; Canada Post Corp., 3,241,766; Canadian Council of Motor Transport Administrators, 228,726; Canadian Door Doctor & Const. Ltd., 138,244; Canadian Highways International Corp., 820,414; Canadian Islamic Trust Foundation, 51,162; Canadian National Railway Co., 884,817; Canadian Pacific Ltd., 166,323; Canadian Pacific Railway Company, 130,821; The Canadian Salt Co. Ltd., 12,498,015; Canadian Scale Co. Ltd., 105,320; Canadian Standards Assoc., 61,162; Canadian Tire Corp., 143,481; Canadian Waste Services Inc., 228,538; Cantay Holdings Inc., 2,463,000; Cantel Inc., 126,694; Capital Paving Inc., 10,656,072; Caren Clearing & Spraying, 74,027; Cargill Salt (Subsidiary of Cargill), 5,180,116; Carling, Township of, 52,750; Barry Edwin Smith and Frank Carlson, Estate of, 51,963; Carlyle Construction Ltd., 102,016; Clarence Carter & Sons Ltd., 53,318; Cartier Construction Inc., 70,363; Cashway Building Centres, 67,814; Caswell Concrete Products, 50,002; Cat Lake First Nation, 62,291; Cathy Clarmo Cartage, 185,222;

MINISTRY OF TRANSPORTATION — Continued

Cayuga Materials and Construction Co. Ltd., 2,268,574; Ceda-Reactor Ltd., 70,068; Centennial Construction, 89,166; Central Ontario Appraisals, 87,305; Centralia International, 68,174; Centre de Recherche et de Controle, 122,014; Chamney Equipment Rental, 62,068; Champion Road Machinery Sales Ltd., 231,712; Champlain Air Surveys Ltd., 182,403; Gordon Chapman, 93,196; Chappell Bushell Stewart Barristers Solicitors, 56,331; Debra Chartier, 55,081; Chartwell IRM Inc., 76,275; Chatham, Municipality of, 59,722; Jocelyn Chouinard, 133,434; Chrysler Canada Ltd., 3,038,926; Claire and Don Trucking, 191,060; Clarington, Municipality of, 60,480; Russell Clark, 107,941; Client Server Factory, 97,740; Cliffshore Small Engines, 194,057; Cloutier Builders and Supplies Ltd., 103,649; Coco Paving Inc., 1,044,952; Cognos Inc., 95,207; Cole, Sherman and Assoc. Ltd., 5,829,754; Collaborative Design & Association, 108,556; Community O & M Services, 73,830; Compaq Canada Inc., 145,499; Compugen Systems Ltd., 1,090,425; Computer Partners, 133,227; William Conley, 271,307; Cooke's Mobile Repair Service, 76,241; The Coopers & Lybrand Consulting Group, 1,751,570; Cope Construction Company Division of JGW Holdings Inc., 524,346; Copelco Capital Inc., 72,255; Corbett and Young Inc., 65,643; Cornell Construction (1971) Ltd., 751,496; Cornwall Gravel Co. Ltd., 7,038,046; Corporate Express Canada Inc., 95,018; Corporate Health Consultants Ltd., 88,493; Harold Corris, 93,244; Costco Wholesale Corporation, 389,846; Cox Construction Ltd., 7,948,176; Craig & Associates Security, 76,748; Crain-Drummond Inc., 131,330; Cruickshank Construction Ltd., 12,396,822; Culligan of Temiskaming, 88,238; Cumming Cockburn Ltd., 278,518; Cummins Ontario Inc., 89,641; Cyber Logistics Inc., 58,923;

D. Lamothe Northern Ltd., 3,721,221; D. McConnell Construction, 118,966; DBA Engineering Ltd., 230,067; D&D Trucking, 68,140; D. F. Elliott Consulting Engineers Ltd., 737,543; D.J. Venasse Construction Ltd., 69,238; D. K. Associates Inc., 141,365; D. M. Wills Associates Ltd., 1,066,937; D and R Electronics Co. Ltd., 234,575; D & S Signs & Installations, 154,749; DS-Lea Associates Ltd., 377,934; DST Consulting Engineers Inc., 916,853; D.W. Cooper Contracting Ltd., 80,157; Dagmar Construction Inc., 63,953; Danford Construction Ltd., 203,349; Mary Lee Daniels and Mildred Brandt, 129,219; Data Business Forms, 400,072; Data Repro Com Ltd., 259,092; Datamark Systems, 316,440; Davey Tree Expert Co. of Canada Ltd., 214,313; David Brown Construction Ltd., 304,280; David Foley Cartage, 81,809; David Horwood Limited, 65,050; David Sumsion Trucking, 83,969; David Van Zyl Snowplowing, 103,330; Paul Dawson Tree Farms, 57,144; Dearden & Stanton Ltd., 117,806; Roxanna Deboer, 235,748; Degagne Brokers, 125,736; Degagne Construction Materials, 171,805; Delcan Corp., 7,865,684; Deloitte & Touche, 218,343; Delphi Solutions Inc., 76,007; Dennis Robinson Ltd., 368,721; L.F. Derouard, 53,783; Devgroup Limited, 97,463; Kenneth Frederick Deziel, 114,962; Diamond Stonebridge Contracting, 1,445,093; Dibblee Construction Ltd., 17,403,896; Dillon Consulting Ltd., 2,602,370; Don James and Son Sand and Gravel Excavating, 128,079; Donegan's Haulage Ltd., 129,096; Donevan Fleischmann Petrich, 80,606; Doug Kelly Excavating, 279,897; Doug Lamothe Trucking, 79,454; Ivan Dowdall, 216,147; Drain Bros. Excavating Ltd., 112,089; Drake Office Overload, 112,927; Dax David and Laura Lynn Driscoll, 120,185; Duane Wadge Haulage, 84,996; Noel Jean Dubois and Chatharina Dubois, 128,472; Dufferin Construction Co. of St. Lawrence Cement Inc., 70,757,608; Duggan Lumber Sales, 64,253; John Paul Duhamel, 115,904; Duncor Enterprises Inc., 1,359,559; Dunn Paving Ltd., 640,499; Dunning Paving Ltd., 53,375; Dupont Painting Contracting Ltd., 928,328; Duratron Systems Limited, 407,646; Durham, Regional Municipality of, 170,771; Dux Investments Incorporated, 115,806;

E. Bertrand Trucking Ltd., 146,167; E. Savela & Son Contracting Inc., 453,395; E.B. Eddy Forest Products Ltd., 184,601; E C King Contracting, 67,035; E D S of Canada Ltd., 7,176,335; E. and E. Seegmiller Ltd., 18,378,669; E. and F. Olar Trucking, 68,089; E. L. K. Bushell, 166,708; E. and R. Ferguson Trucking, 146,042; E. and W. Blane Trucking and Excavating Ltd., 109,168; Earl Blane Trucking Ltd., 59,655; Eastern Engineering Group, 108,088; Ecoplans Ltd., 79,397; Editcomm Inc., 88,852; Ed Seguin & Son Ltd., 59,127; Edwardsburg, Township of, 142,557; Elliott & Associates Professional Technical and Administrative Consulting, 62,636; Ellwood Robinson Ltd., 346,187; Ellis Engineering Inc., 75,645; Emar Services Inc., 404,670; Enbridge Consumers Gas, 148,337; Energy Resources, 140,291; Engineering Northwest Ltd., 2,375,417; Entire Reproductions, 227,844; Eres Consultants Inc., 436,894; Eric Rasinaho Contracting, 70,302; Esri Canada Ltd., 131,131; Robert Scott Essery, Karen Eva Essery, 417,722; Essex, County of, 82,925; Ian Victor Etherington and Laila Etherington former Laila Villadar, 420,128; Ethier Sand & Gravel Ltd., 150,871; Evans Contracting Ltd., 344,941;

MINISTRY OF TRANSPORTATION — Continued

- F. and F. Realty Holdings Inc., 304,139; Facca Construction Co. Ltd., 572,000; Facca Incorporated, 680,634; Fairgrounds Shopping Centre, 347,365; Currie Elizabeth Farrell, Graham Dennis Farrell, 273,657; Randall A. Farrows and Marlene S. Farrows, 156,107; Federated Co-Operatives Ltd., 132,889; Fenco Maclaren Inc., 576,927; Fermar Paving Ltd., 2,620,380; Finn's Trucking, 141,323; Fire Prevention & Roads, 91,071; Fisher Associates Environmental, 221,072; Joan Louise Flaherty, 74,128; Fleetwood Construction, 140,716; Flex-O-Lite Ltd., 636,758; Flow-Kleen Technology Ltd., 223,770; Ford Motor Company of Canada Ltd., 1,420,724; Martin Foreman, 76,105; Fort Garry Industries, 71,722; James Foster, Douglas Foster, 120,097; Fowler Construction Co. Ltd., 18,649,602; H.H. Francis, 74,850; Francis Powell & Co. Ltd., 2,130,242; Francis Thomas Contracting Co. Ltd., 103,326; Frank White & Associates Inc., 65,600; E. Franzese, 58,362; Fred's Trucking, 67,686; Frontier Diesel, 64,193;
- G. Steele Haulage, 542,493; G. Wakely Cartage Ltd., 90,786; G C Duke Equipment Ltd., 85,767; GSI International Consulting Group, 1,835,756; O. J. Gaffney, 2,673,585; Gamble Construction Ltd., 8,843,058; Garden River Development Corp., 108,236; Richard Michael Gardiner Pierrette Pauline Gardiner, 181,687; Garritano Bros. Ltd., 344,858; Gartner Lee Ltd., 174,105; Gaudette Contracting & Leasing Co., 62,138; Gazzola Paving Ltd., 6,903,773; Francis Geauvreau, 87,818; General Chemical Canada Ltd., 1,173,633; General Electric Canada Inc., 92,577; General Motors Of Canada Ltd., 5,344,923; General Waste Transport, 469,264; Genicom Canada Inc., 66,528; Genx Solutions, 86,883; Geo-Canada Ltd., 92,605; Geo-logic Inc., 270,417; George W. Drummond Ltd., 58,844; Georgian Aggregates & Construction Inc., 1,079,183; Geosurv Inc., 52,489; Gerald Best Excavating Ltd., 58,353; Gerald Finlay Construction Ltd., 485,611; David Christopher Gerrard and Sylvia Miller, 218,022; Gibson Asphalt Bonding, 88,604; Giffels Associates Ltd., 1,414,079; Giga Information Group, Inc., 58,930; Gilbertson Enterprises, 2,046,626; Gilles R. Mayer Sanitation Ltd., 59,350; Global Upholstery Co. Inc., 268,297; Gloucester Hydro, 51,188; Golden Triangle Nursery Inc., 306,759; Golder Associates Ltd., 811,249; Goodfellow Inc., 186,289; Goodyear Canada Inc., 433,036; Gowling Strathy & Henderson, 322,974; Graham Bros. Construction Ltd., 19,716,669; Grand and Toy Ltd., 741,292; Grant Paving & Materials Ltd., 9,831,477; Grascaan Construction Ltd., 1,126,590; Margaret Addie Jane Gray, 86,426; Catharine Marie Gray, Robert Gray, 104,073; Great Lakes Power Ltd., 72,559; Green Things, 56,328; Greenwood Construction Co. Ltd., 92,850; Greenwood Paving (Pembroke), 61,660; Greer Galloway Group Inc., 1,337,577; Gregg & Edens Ltd., 87,986; Grubshack, 109,922; Guelph, City of, 930,902; Guelph Hydro, 93,880; Guild Electric Ltd., 4,973,060; Gung-Ho Computer Consultants Inc., 186,890;
- H. Harper Enterprises, 72,743; H. Kerr Construction Ltd., 75,000; H. Sutcliffe Ltd., 780,202; H. J. Brooks Contracting Ltd., 593,828; H. R. Doornekamp Construction Ltd., 380,805; Hacquoil Construction Ltd., 89,719; Sharon Winnifred Hall, 140,828; Hamilton Hydro Electric System, 104,588; Hamilton Region Conservation, 82,206; Hamilton, Regional Municipality of, 516,288; Hard Rock Paving Co. Ltd., 17,652,015; Harmer Podolak Engineering Consultants Inc., 332,883; Harold McQuaker Enterprise Ltd., 54,420; Harpar Management Corporation, 328,578; Harts Upholstered Products, 55,366; Keith & Patricia Harvey, 187,924; Harvey Moving Storage Inc., 66,961; Hatch Associates Ltd., 135,787; Willard Hayes, 61,337; William Lorne Hellam & Cynthia, 175,104; Henderson Paddon Environmental Inc., 710,693; Henry St. Amant and Sons Construction, 147,044; Janet Jean Hicks, 134,489; Highway Construction Inspection Ontario Inc., 724,002; William Andrew Gordon Hill, 90,744; Wolfgang Hippe & Watrauo Chopka, 401,742; Hitachi Credit Canada Inc., 789,904; Rodney Hogan, 161,384; Brian Bernard Holland and Edna Joyce Holland, 98,509; David Robert Hollands, Margaret Elizabeth, 50,000; Holloway Philp Construction Ltd., 2,285,295; Gerald Holmes, 129,237; Hoskin Scientific Ltd., 89,182; Howard Johnson Hotel, 140,073; Tom Huggard, 65,170; I. L. Hughes, 112,123; Hughson Fencing & Guide Rail, 60,839; Hull-Gibson Ltd., 86,257; Huntington Sand & Gravel, 65,823; Huntsville Truck Repairs, 62,463; Huron Construction Co. Ltd., 10,082,760; Husky Oil Marketing Co., 209,255; Hutcheson Sand & Gravel Ltd., 82,851; Hutchinson Smiley Ltd., 120,883;
- IBI Group, 1,193,530; IBIS Products Ltd., 2,462,947; IBM Canada Ltd., 1,770,390; ICG Propane Inc., 361,677; The Ideal Printing Co. Ltd., 81,966; Imi Ward Associates, 95,514; Imperial Oil Ltd., 1,194,876; In-Touch Survey Systems Inc., 228,135; Infosat Telecommunications, 73,326; Inkas Security Services Ltd., 66,374; Innovative Municipal Products Ltd., 183,779; Insituform Canada, 58,575; Inspec-Sol (Ontario) Ltd., 53,433; International Road Dynamics Inc., 465,130; Integra IT Partners Inc., 93,057; Integrated Maintenance & Operations Services Inc., 7,234,580; Integrated Systems Development, 51,536; Intergraph Canada Ltd., 168,878; Interleaf Canada Inc., 1,358,731; Intermap

MINISTRY OF TRANSPORTATION — Continued

Technologies, 110,945; Interpaving Ltd., 59,964;

J. Mar Line Maintenance Inc., 118,195; J. Provost Contracting Ltd., 56,888; J. A. Media Services, 130,034; J.A. Robbins Construction, 133,602; J. B. Contracting, 118,291; J. B. Pedlar Limited, 108,371; J.D. Barnes Ltd., 263,253; J.F. Dietrich Construction Ltd., 60,134; J.F. Kitching & Son Ltd., 271,344; J. I. Enterprises, 72,271; J.&L. Jetvic & C. Carbonara, D. Covert & E.P. & G.M. Arbic, 120,415; J. and P. Leveque Bros. Haulage Ltd., 70,962; J. and S. Construction Ltd., 130,556; Jackal Trades Inc., 156,080; Jagger Hims Ltd., 793,567; Clara Elizabeth James, 96,115; James Dick Construction Ltd., 3,499,608; James Landscaping Co. Ltd., 501,502; Jangles Productions, 60,080; Jacques Whitford Environment Limited, 253,341; Jacques Whitford Ltd., 248,369; Jenstar Ltd., 112,875; Jim Clarida and Sons, 156,414; Jim Nichols Trucking Ltd., 227,746; Katherine Julia Joblin and Frederick Alan Joblin, 143,137; John D. Paterson and Associates, 254,914; John Eek and Son Ltd., 1,529,920; John Emery Geotechnical Engineering Ltd., 192,974; John Gavel Manufacturing Ltd., 62,768; John Hedican Enterprises, 74,727; John Sweeping, 69,314; John W. Wren Construction Ltd., 228,048; Johnny & Son's Haulage, 272,105; Joe Johnson Equipment Ltd., 347,458; Joe Johnson, 75,813; Johnston Smith International, 62,011; William Morris and Ethelyn Claire Joyce, 613,855;

K & D Repair, 58,014; K. J. Beamish Construction Co. Ltd., 6,706,685; KLD Construction Ltd., 129,952; KPMG Pleat Marwick Thorne, 874,643; Kamru Holdings Ltd., 60,163; Karhi Contracting, 182,589; Keane Canada Inc., 215,987; Keewaywin First Nation, 119,292; Ken Truax Construction Ltd., 88,632; Kenabeek Contractors Ltd., 73,235; Kenalex Construction Co. Ltd., 131,325; Edwin L. Kennard, 218,827; Kenneth Stroud & Company Ltd., 128,471; Kentucky State Treasury, 340,800; Kenwood Electronics, 65,910; L. J. Kernaghan, 207,323; Kevin's Mobile Mechanic, 70,905; Keysys Consulting Inc., 164,328; Kilborn's Backhoe Service, 190,833; King Paving & Materials Ltd., 3,847,803; King Truck Centre, 138,776; King, Township of, 72,960; Kingfisher Lake First Nation, 180,679; Kingston P.U.C., 53,833; Kingsway Computing Solutions Inc., 121,770; Kitchener-Wilmot Hydro, 283,216; Kodak Canada Inc., 284,181; Kostuch Engineering Ltd., 682,459; Kryos Systems, 132,965; Kupper Contracting Ltd., 92,423; Kwik Shred, 520,693;

L. J. Pecarski Ltd., 52,360; L. V. Vickery Ltd., 75,876; Marcial Labonte Trucking, 53,336; H. J. Labrash, 79,856; Lafarge Construction Materials, 11,009,802; Lafond Snowplowing & Sweeping, 114,146; Lafrentz Road Services (Ont) Ltd., 475,031; Charles John and Rebecca Lynn Lahn, 177,415; Lakeway Truck Centre Ltd., 51,086; Paul Lamb, 129,489; Langlois Construction and Design Ltd., 69,328; Douglas Sidney Langman and Judith Marie Langman, 114,539; Lanier Canada Inc., 58,838; Michael Lavallee, 113,940; Lavis Contracting Co. Ltd., 648,698; The Lawn Salon, 110,389; Lawson Products Inc. (Ontario), 110,825; Darrin G Lazenby and Tracey Lazenby, 80,263; Lecol Co. Ltd., 72,722; Ledstar Inc., 1,852,443; Leduchowski Trucking, 118,107; Lehman & Associates, 50,416; Leo Alaire & Sons Ltd., 64,978; Richard and Yvette Lorraine Brasz and Walter Leistra, 82,000; Lemar Truck Shop, 328,734; Gordon R Lennon, 73,014; Leonard Trader Haulage, 61,578; Letco Ltd., 144,464; D. Levanto, 102,573; Barbara Leveille, 63,912; Darcy Leveille, 138,992; Leveque Haulage, 4,193,601; Patrick Leveque, 130,016; Lindsey Morden Claim Services, 57,314; Lindsay, Town of, 274,263; Anne Francis Linklater, 70,982; London, City Of, 198,091; London Pest Control Ltd., 112,800; Vincent Alexander and Kathleen Idella Long, 118,092; Looby Construction Ltd., 7,444,862; Louis W. Bray Construction Ltd., 474,536; Thomas Ronald and Peggy Vera Ludlow, 551,333; Ernest Lumley, 161,563;

MCPD Consultants, 312,955; M. and G. Fencing Inc., 225,989; M. H. Poleline Construction Ltd., 427,049; M. J. Labelle Co. Ltd., 64,445; M R Dunn Holdings Ltd., 2,549,941; M R Dunn Management Co. Ltd., 124,026; MSO Construction & T.J. Pounder, 1,270,815; MSO Construction Ltd., 1,571,021; MTE Consultants Inc., 54,606; MTM Restoration and Construction, 518,236; MacBro Drilling & Blasting Ltd., 119,314; MacDonnell Garden Centre, 329,102; Macewen Petroleum Inc., 54,523; Monty MacIntyre, 104,163; Macklaim Construction, 59,010; MacNaughton Hermesen Britton Clarkson Planning Ltd., 140,797; Magnus Engineering And Construction, 129,111; Walter Maier, 116,100; Makkinga Contracting & Equipment, 70,115; Alan Richard Malloch and Dorothy Helen Schamehorn, 99,873; Mandexin Systems Corporation, 202,925; Maple Ridge Aggregates Ltd., 102,440; Maray Construction Ltd., 4,484,696; Margaret Buist Law Offices, 51,842; Mark's Work Warehouse, 79,761; Marquardt's Trucking, 418,014; Marsh & McLennan Ltd., 5,398,451; Marshall Macklin Monaghan Ltd., 2,245,019; Dale Martin, 87,137; Kevin Murray Marwick and Evelyn Jean Anne Radford, 233,747; Master Mechanic Downsview, 53,485; Bret Alan Masur, Dawn Courtney, 100,357; Mattawa Plumbing, 98,837; Matthews Cameron Heywood, 72,115; McCallum Career Dynamics, 159,175; McCormick Rankin

MINISTRY OF TRANSPORTATION — Continued

Association Ltd., 7,832,906; Daisy and Micheal Paul McDonald, 77,310; McGinn Construction, 99,194; McIntosh Hill Engineering Services Ltd., 421,645; Jeffrey McLaren and Katherine McLaren, 99,820; McLean Taylor Construction Ltd., 796,483; Debra Gayle McLennan, 137,521; McMaster University, 168,381; Lorne McMillen, 119,674; Media Buying Services Ltd., 755,340; Metex Systems Inc., 82,841; Metric Contracting Services Corp., 71,888; Meyknecht Lischer Contractors, 333,546; Michelin Inc., 65,672; Microage Computer Centre, 63,833; Microsoft Canada Inc., 69,865; Mike Redmond Septic Service, 55,114; Mike Robins Contracting, 62,552; Mike's Waste Disposal Inc., 54,117; Mill-Am Corporation, 590,612; Miller Maintenance Ltd., 55,467; Miller Paving Ltd., 11,837,775; Milner Graphics, 118,851; Milton, Town of, 50,715; Miron Topsoil, 609,966; Misco Canada Inc., 63,932; Mississauga Hydro Electric Commission, 420,431; Mississauga, City of, 2,147,176; Norma Eleanor Mitchell and Donald James Mitchell, 97,867; Mitchell, Hatt & Associates Inc., 106,048; Mitchell Pound & Braddock Ltd., 252,561; Miwel Construction Ltd., 3,027,463; Mobility Canada, 831,801; Modular Telephone Interface, 215,009; Moncrief Construction Ltd., 89,816; Moore Business Communication Services, 1,335,120; Moore Business Forms, 113,233; Moose Band, 73,433; Daniel Henri Moquin and Kathleen Monica MoQuin, 165,852; Morland Real Estate Appraisals Ltd., 53,100; Morrison Hershfield Ltd., 3,925,789; Morsettes Welding, 172,264; Mulvihill & Muray, 227,648; Murrays Mobile Service Ltd., 103,769; Muskoka Ready Mix, 190,712; Mycon Construction, 291,481;

NAFTA Super Highways Confrence, 50,000; NAR Environmental Consultants Inc., 161,550; NCR Canada Ltd., 142,415; David J. Nanchin, 51,238; Naylor Engineering Associates Ltd., 63,840; Colin Neadow, 94,478; Nedow Construction, 396,200; Walter Ivan Neely and Annie Mercie Neely, 92,583; Neil Flegg Cartage, 330,848; J. Neniska, 386,989; Nepean Hydro, 85,069; New Directions Archaeology, 94,539; New Tecumseth, Town of, 6,333,636; Newcourt Financial, 55,999; Niagara Crack Sealing, 383,669; Niagara Falls Hydro Electric Commission, 75,196; Niagara, Regional Municipality of, 83,415; Nicholson Haulage, 61,987; Nor Building Enterprises Ltd., 73,568; Nor Eng Construction and Engineering Inc., 1,511,189; North Bay Hydro Electric Commission, 155,587; North Caribou Lake Band, 55,220; North Dundas, Township of, 75,744; The North West Company Inc., 206,122; North-West Lines Ltd., 478,815; Northern Eagle Enterprise, 112,651; Northern Excavating, 76,005; Northern Telephone Ltd., 100,684; Northern Voice & Video Inc., 60,715; Northland Bitulithic Ltd., 1,047,201; Northland Engineering Ltd., 1,603,873; Northland Petroleum Ltd., 356,899; Northway Map Technology Ltd., 117,779; Northway-Photomap Inc., 194,849; Northwest Grading, 55,728; Norway Asphalt Ltd., 77,682; Novax Industries Corp., 520,321; Nungesser North Mechanical & Supply Ltd., 87,659; Nutech Security Systems Ltd., 66,787; Eric R. Nylund and Annie R. Nylund, 103,032;

OCE-Canada, Inc., 138,231; Oakville Hydro-Electric Commission, 120,098; Oakville, Town of, 114,539; Alfred George And Vera Caroline O'Brien, 95,885; Oliver Mangione McCalla and Associates, 588,441; Omer Godmaire Exc. Ltd., 73,451; The Ontario Clean Water Agency, 145,102; Ontario Good Roads Assoc., 192,041; Ontario Hydro, 3,283,800; Ontario Line Clearing & Tree, 104,607; Ontario Northland Telecommunications, 1,965,120; Ontario Safety League, 121,213; Oracle Corp. Canada Inc., 108,020; Oscar Jones Grader Rental, 346,062; Ottawa Hydro, 114,109; Ottawa South Truck Centre Ltd., 99,416; Owen King Ltd., 436,610; Owl-Lite Rentals, 69,594;

P. J. W. Van Zyl and Sons Ltd., 110,268; PK Welding and Fabricators Inc., 1,014,170; PNH Consulting, 81,502; Page Trucking, 182,193; Pape Management Consulting, 231,976; Wilbert Parks, Estate of, 482,791; Kathleen Parry, 72,741; Paul Theil Associates Ltd., 66,148; Pave Al Ltd. & Orlando Corp., 6,677,710; Pedersen Construction Inc., 643,772; Peel, Regional Municipality of, 185,930; Peninsula Fence & Landscaping, 223,294; The People Bank Herzing Services Ltd., 106,456; Pet-Ay-Ka-Win Development Corp., 91,498; Peter Kiewit & Sons Co. Ltd., 553,967; Petersen's Store, 175,020; Peto-MacCallum Ltd., 675,513; Petro-Canada Products, 1,807,299; Philips Planning and Engineering Ltd., 647,254; Pickering Hydro Commission, 90,210; Pinoc's Transfers, 53,933; Pinnacle One Canada Ltd., 293,993; Pioneer Construction Inc., 17,465,723; Pioneer Petroleum, 143,941; W. Pitfield, 63,121; Pitney Bowes Of Canada, 297,470; Pitney Bowes Postage By Phone, 277,100; Planmac Inc. Consulting, 63,233; Brian Plazek, Joseph Quелlette, Patricia Quелlette, 250,328; Polefab Inc., 76,595; Poly Fusion, 110,058; Poplar Hill Band, 91,632; Murray Popp, 189,705; Kevin Lyle Porterfield and Angela Dorterfield, 76,193; Postage By Phone, 92,000; Powell Contracting Ltd., 2,184,469; T. Prentice, 54,226; Larry Prevost, 168,366; Price Waterhouse Management Consultants, 113,290; The Printing Corporation Inc., 348,391; Allen Prior, 91,543; Proctor and Redfern Ltd., 2,291,353; Professional Computer Consultants Group Ltd., 2,045,152; Progestic International Inc., 117,771; Progress Software, 86,140; Prostall Systems Installation,

MINISTRY OF TRANSPORTATION — Continued

67,856; Prototype Incorporated, 54,118; Public Works Government Services Canada, 75,613; Purolator Courier Ltd., 630,198; Eric H. Pyhtila, 81,323;

Donavan Harold and Ann Marie Quackenbus, 98,635; Qualacom Services Ltd., 63,660; Kenneth T. Quinn and Isabel Quinn, 119,967;

R. Koski Trucking, 93,281; R Swanson Associates Inc., 120,935; R. Veley Trucking, 66,921; R.A. Milne Crushing, 55,362; R.G.T. Clouthier Construction Ltd., 72,233; R J Selle Sand & Gravel Ltd., 80,553; R. M. Belanger Ltd., 50,709; R M Elliott Construction, 143,606; R. and N. Maintenance, 61,134; R. V. Anderson Associates Ltd., 1,124,762; R W Zwierschke Construction, 98,707; Rainbow Concrete Industries, 128,852; Rainone Construction Ltd., 1,526,549; Ram Imaging Products Inc., 96,959; Ramada Hotel 400/401, 50,663; Ray Ecclestone Haulage, 54,382; Receiver General for Canada, 1,506,996; Red Star Utilities, 99,807; John K. Reinert, 70,114; Murray Ford Richards, 95,216; Rick Brown Trucking, 65,436; Ricoh Canada Inc., 277,132; Rideau, Township of, 106,780; Riverside Aggregates, 220,006; Yves Rivest, 102,168; Road Savers Central Ltd., 717,020; Road Services International, 89,972; Robert Case Construction, 129,164; Robert J. Ashford and Associates Inc., 253,842; Glynn H. Robinson and Velma Ruth Robinson, 112,041; Robinson Haulage, 72,476; Rod Wessell and Son, 120,588; Rody and Quesnel, 53,820; Rogers Canguard Inc., 235,467; Rogers Cantel Mobile Inc., 354,460; Rolling Lake Holdings Ltd., 978,899; Roma Fence Ltd., 219,925; Ron Field & Son Electrical Ltd., 196,765; Ron Leuschner Sprayng Ltd., 54,893; Ronen Publishing House Inc., 58,231; Rosedale Paving Ltd., 50,102; Leo and Mildred Dorsey Ross, 91,466; Roto-Mill Services Ltd., 174,135; Reginald Roy, 70,063; Royal Fence Ltd., 1,082,449; Royal Lepage, 479,217; Royel Paving Ltd., 4,462,285; Vernon Ronald John Rumford and Joyce Florence Rumford, 110,003; Wes Rydall, 108,848;

S. Franzese Trucking Ltd., 83,715; S2 Systems Inc., 101,325; SHL Systemhouse, 12,888,404; S N Diesel Service, 74,749; SNC Lavalin, 106,572; S & P Tree Toppers, 105,293; SPX Canada Inc., 102,276; S. and W. Resmer Gradall Rental, 145,230; Safety Kleen Canada Inc., 55,577; St. Catharines Hydro, 66,923; St. Lawrence & Hudson Railway, 110,763; St. Lawrence and Ottawa Railway Company, 1,349,034; Samuel-Amari Metals, 320,163; Sandy Lake Community Development Services Ltd., 96,446; Saugeen Road Spraying Co. Ltd., 277,811; E. Saunders, 84,914; Scotia Leasing, 95,003; Roy Kitchener Scott and Sylvia Scott, 183,794; Scugog Signs, 160,276; Sentinel Traffic Equipment, 62,255; Serv-Alarm Ltd., 52,911; Shear Law Offices, 86,023; Shell Canada Ltd., 1,745,065; Sheridan Equipment Ltd., 69,363; Shiu & Associates Inc., 318,373; Rita L. Shortt, 116,075; Majinder Sidhu, 509,388; Siemens Electric Ltd., 54,941; Sifto Canada Inc., 16,937,135; Sigfusson Northern, 140,343; Paul J. Sitler, 280,000; Skyway Reprographics, 82,704; Slate Falls Nation, 99,850; R. Slyford, 95,834; James William Smith, Pierrette Smith, 99,350; Smiths Construction Co. Arnprior Ltd., 5,380,252; Softchoice Corporation, 92,318; Software Spectrum, 124,899; Solar Data Services Ltd., 107,025; Soloway Wright, in Trust, 146,978; Source Office Communications, 63,371; Southfork Excavating, 1,573,229; Donald Ernest & Barbara Elaine Spratt, 50,013; Stacey Electric Co. Ltd., 855,419; Standard Auto Glass, 67,332; Stanley Consulting Group Inc., 3,384,481; Stantec Consulting, 744,783; Stebbins Paving & Construction Ltd., 314,281; Steed and Evans Ltd., 2,760,731; George Steele, 56,245; Stephens & Rankin Inc., 11,456,738; Sterling Software, 53,598; Stewart Wood Transport, 229,326; Stinson Equipment Ltd., 53,193; Storage Systems Construction Corp., 1,193,548; Storie Excavation, 52,680; Strata Engineering Corp., 550,637; Stratus Computer Inc., 51,120; Sun Microsystems of Canada Inc., 89,155; Surface Systems Inc., 366,666; Surgenor Truck Centre, 81,454; Harold Sutherland Construction, 894,378; Sutherland/Savone, 91,999; Swansea Computer Specialists Ltd., 303,231; Synectics Transportation Consultants Inc., 183,894; Synre Voice, 625,864;

T. Avery Construction, 65,198; T. Bell Transport Inc., 205,774; T. Kevin Carroll Equipment Ltd., 59,420; TCG Materials Ltd., 68,364; T. G. Carroll Cartage Ltd., 153,973; T K Contracting Inc., 91,218; TLW Enterprise Inc., 421,582; TMS Truck Centre Ltd., 51,933; TREC Total Roadway Engineering Corp., 1,480,125; Taggart Construction Ltd., 1,628,514; Tarcon Ltd., 2,236,673; Tarmac Canada Inc., 1,338,000; Teck Northern Roads Ltd., 612,991; Teranorth Construction and Engineering Ltd., 4,746,928; Terra Surveys Ltd., 195,254; Terraprobe Testing Ltd., 167,993; Terraspec, 107,305; Tersigni Motors, 311,863; Theo Willems Excavation Ltd., 192,397; Third Son Consulting, 59,376; Thorold Hydro, 282,936; Thunder Bay, City of, 136,537; Thunder Bay Harbour Improvements, 950,809; Thunder Bay Hydro, 77,816; Thunder Bay Multi Trades Inc., 97,323; Thunder Bay Testing (1995) Ltd., 611,725; Thunder Crete Stamping, 158,398;

MINISTRY OF TRANSPORTATION — Continued

Thurber Engineering Ltd., 108,000; Tillsonburg, Town of, 1,700,000; Gilford R. Tilson, 64,308; Timber Tree Service, 194,183; Today's Office Products Inc., 149,289; Todbrook Investors Inc., 1,094,240; Robert Toppin, 56,262; Topping Electronics Ltd., 318,013; Toronto, Regional Municipality of, 1,868,866; Toronto Fire Services, 167,397; Toronto Hydro, 912,913; Toronto, University of, 258,672; Totten Sims Hubicki Associates (1981) Ltd., 2,686,642; Towland (London) 1970 Ltd., 7,914,213; Towland-Hewitson Construction Ltd., 22,094,112; Tracan Electronics Corp., 197,424; Tracks & Wheels Equipment Brokers, 212,970; Trademark Safety Inc., 674,244; Traffic Injury Research, 111,053; Traffic Technology 2000, 371,302; Trans-Northern Pipelines Inc., 344,822; Transenco Ltd., 900,031; Transportation Assoc. of Canada, 185,651; Transworld Paper Ltd., 110,563; Trow Consulting Engineering Ltd., 1,270,418; Donat Tremblay, 124,265; Triangle Pump Service Ltd., 64,789; Triton Engineering Services Ltd., 447,416; Tulloch Surveying & Engineering, 1,239,993; Phil Turcotte, 50,145; Turkstra Modular Builders, 59,303;

UPI Guelph Propane, 87,908; Ultramar Canada Inc., 54,823; Uma Engineering Ltd., 1,745,679; Underground Services (1983) Ltd., 2,890,500; The Uniform Group Inc., 277,831; Union Gas Ltd., 430,410; Unis Lumin Inc., 228,609; Unisource Canada Inc., 147,681; United Counties of Leeds & Grenville Roads Department, 200,000; United System Solutions Inc., 91,495; Utility Installation Ltd., 178,409;

V.B. Cook Co. Ltd., 1,746,868; Valleau, Steve, 61,968; Valley Heights Mobile Ltd., 200,800; Van's Delivery, Moving & Storage, 52,927; Vaughan, City of, 386,240; Vaughan Hydro Electric Commission, 318,735; Vemax Management Inc., 76,210; Venture Ford Sales Ltd., 97,352; Vice & Hunter, in Trust, 240,000; Virtual Improvement Company, 213,385;

W. P. Aultman Rental, 58,514; W. P. Green and Sons Ltd., 538,588; WRT Equipment Ltd., 85,204; L. Wadge, 142,935; William Wadge, 98,253; Wajax Industries Ltd., 148,440; Ken Waldriff, 64,887; James Bruce Walker, Joan Mary Walker, 244,920; Wamco Waterworks Northern Inc., 81,083; Warren Bitulithic Ltd., 6,823,311; Warren Paving Limited, 11,177,501; Wasaya Airways Ltd., 137,604; Waterloo, Regional Municipality of, 303,353; Waterloo, University of, 677,223; Watermaker Inc., 182,770; Watermaker North, 124,599; Thelma Grace Webb, 105,354; Calvin Lloyd Webber, 100,881; Weinmann Electric Ltd., 238,055; Welland Hydro Electric Commission, 59,142; Wendell Farquhar Trucking Ltd., 56,411; Wesco Distribution-Canada Inc., 129,112; Western Ontario, University of, 130,012; White's Trucking, 55,037; Lance Wight, 307,884; Wilco Landscape Contractors Ltd., 269,036; Wilfrid Paiement & Sons, 257,189; Robert Gordon Wilson, Mary Edith Wilson, 93,187; Laurence R. Scoville, Estate of, 230,767; Tom Wilson, 91,555; Winter Associates Ltd., 529,666; Winter Summer Maintenance Ltd., 82,648; Winters Aggregate Ltd., 63,937; Wm R. Walker Engineering Inc., 627,989; Anne May Wolf, 117,231; Workgroup Technology Corp., 57,393; Workplace Safety and Insurance, 180,766; World Weatherwatch, 164,139; Wyllie & Ufnal Consultants Ltd., 53,288;

Xerox Canada Ltd., 457,065;

York, Regional Municipality of, 248,381; York River Service Centre, 56,031; Yundt Brothers, 437,383; Yveroy Enterprise, 146,879;

Joe Zeagman, 69,307;

#1005120 Ontario Inc. o/a Bell Enterprises, 542,834; #1126076 Ontario Ltd., 212,100; #1131587 Ontario Ltd., 535,642; #1167917 Ontario Inc., 121,712; #1186993 Ontario Inc. o/a Demo Plus, 458,555; #1188625 Ontario Ltd., 68,370; #1204662 Ontario Ltd. Spruce River Contractors, 148,262; #1218624 Ontario Limited, 426,799; #1251400 Ontario Ltd., 107,424; #24 Hr Toner Service, 62,082; #3M Canada Inc., 683,545; #340631 Ontario Ltd. o/a G. and G. Service, 74,055; #4 Office Automation Ltd., 307,251; #408761 Ontario Limited o/a Leroy Construction, 162,989; #448277 Ontario Ltd. o/a K & R Powersweeping Service, 276,779; #463051 Ontario Limited o/a Terrio Road Marketing, 434,479; #476306 Ontario Inc., 69,643; #562585 Ontario Incorporated o/a Agincourt Vehicle Lic. Office, 53,111; #612118 Ontario Ltd., 878,801; #636890 Ontario Ltd. J. Ross Anderson, 332,740; #670658 Ontario Limited Bob's Carpentry Service, 116,684; #733434 Ontario Ltd. North Land Enterprises, 223,867; #786280 Ontario Inc. o/a Prpich

MINISTRY OF TRANSPORTATION — Continued

Forestry and Construction, 94,926; #793207 Ontario Limited, 349,890; #879131 Ontario (Richardson), 50,249; #900326 Ontario Inc. Carlson Contracting, 113,241; #968907 Ontario Inc., 127,830;

Accounts under \$50,000—38,330,243.

Payments to Other Ministries, Activities, and Agencies (\$45,080,634):

Attorney General, 2,222,534; Community & Social Services, 410,439; Environment, Energy, 86,599; Minister of Finance, 135,937; Management Board Secretariat, 16,108,695; Labour, 77,491; Natural Resources, 153,559; Ontario Provincial Police, 82,947; Ontario Realty Corporation, 21,034,298; Ontario Transportation Capital Corp., 94,399; Solicitor General & Correctional Services, 4,461,675; Accounts under \$50,000—212,061.

Payments from Other Ministries, Activities, and Agencies (\$2,050,199):

Community & Social Services, 162,967; Environment, Energy, 82,103; Finance, 391,057; Health, 260,736; Natural Resources, 56,369; Solicitor General & Correctional Services, 972,740; Accounts under \$50,000—124,227.

Note: Recoveries from Other Ministries, Activities, and Agencies (\$186,320,493):

Accounts under \$50,000—186,320,493.

Grants, Subsidies, etc. (\$1,261,365,369):

Grants (\$2,089,666):

Canadian Council of Motor Transport Administrators, 322,020; Ontario Safety League, 1,080,500; Transportation Association of Canada, 268,462; Accounts under \$120,000—418,684.

Subsidies (\$1,259,275,703):

Subsidies – Cities/Towns/Villages (\$51,282,615):

Ajax, 830,022; Arthur, 133,691; Aylmer, 169,381; Barrie, 3,635,299; Barry's Bay, 382,642; Belleville, 848,298; Burlington, 1,068,708; Cambridge, 1,078,034; Collingwood, 270,139; Dryden, 540,000; Espanola, 370,000; Forest, 194,155; Goderich, 132,963; Guelph, 1,838,492; Hawkesbury, 138,796; Hearst, 1,104,066; Kingston, 1,460,547; London, 2,950,003; Markham, 3,669,401; Mississauga, 472,458; Newmarket, 232,928; Oakville, 3,127,320; Orangeville, 210,900; Pembroke, 451,387; Peterborough, 1,089,158; Pickering, 3,186,439; Rainy River, 751,860; Renfrew, 248,380; Richmond Hill, 819,188; Saugeen Shores, 262,472; Sault Ste. Marie, 1,281,495; Simcoe, 343,313; Southampton, 791,581; St. Catharines, 389,177; Stratford, 125,000; Sudbury, 488,686; Thunder Bay, 2,205,455; Timmins, 3,962,607; Toronto, 1,955,302; Vaughan, 522,912; Whitby, 524,305; Windsor, 7,025,655.

Subsidies – Counties/Regional Municipalities (\$110,224,869):

Chatham-Kent, 312,776; Durham, 3,035,537; Frontenac Management Board, 317,700; Halton, 3,027,936; Hamilton, 10,064,593; Lennox & Addington, 1,544,200; Niagara, 557,473; Ottawa Carleton, 86,510,741; Peel, 2,916,754; Sudbury, 1,500,000; York, 437,159.

Subsidies - Indian Reserves (\$1,092,682):

Chippewas Of Nawash Band, 149,000; Garden River First Nation, 155,282; Six Nations Council, 429,200; Walpole Island First Nation, 204,700; Wikwemikong Unceded Indian Reserve, 154,500.

Subsidies – Townships (\$3,889,027):

Champlain, 205,274; Cumberland, 2,000,000; Delhi, 120,274; Frontenac Islands, 179,220; Loyalist, 851,230;

MINISTRY OF TRANSPORTATION — Concluded

Mount Forest/Arthur, 533,029.

Subsidies – Others (\$1,051,355,152):

Buffalo & Fort Erie Public Bridge Authority, 207,975; Go Transit, 1,049,718,198; Stantec Consulting Ltd., 357,394; Syntonic Technology Inc., 189,012; Toronto Buttonville Airport (Markham) Inc., 882,573.

Accounts under \$120,000—3,218,221.

Payments to Other Ministries, Activities, and Agencies (\$38,213,137):

Municipal Affairs and Housing, 3,108,195; Finance, 35,104,942.

Note: Recoveries from Other Ministries, Activities, and Agencies (\$609,854):

Accounts under \$120,000—609,854.

Total Other Payments 2,308,804,994

Statutory (\$44,152)

Minister's Salary (\$32,997)

Hon. Tony Clement April 1, 1998 to March 31, 1999 32,997

Parliamentary Assistant's Salary (\$11,155)

John Hastings April 1, 1998 to March 31, 1999 11,155

Summary of Expenditure

Voted

Salaries and Wages	257,471,896
Employee Benefits	69,092,400
Travelling Expenses	9,220,930
Other Payments	2,308,804,994
Recoveries	(190,262,842)

2,454,327,378

Statutory 44,152

Total Expenditure, Ministry of Transportation \$2,454,371,530

OFFICE RESPONSIBLE FOR WOMEN'S ISSUES

Hon. Diane Cunningham, Minister

DETAILS OF EXPENDITURE**Voted****Salaries and Wages (\$3,351,793)**

Temporary Help Services (\$35,445):

Accounts under \$50,000—35,445.

Payments to Other Ministries (\$1,453,154):

Attorney General, 690,000; Citizenship, Culture and Recreation, 124,800; Education and Training, 90,979; Solicitor General and Correctional Services, 325,500; Accounts under \$50,000—221,875.

Payments from Other Ministries (\$61,758):

Accounts under \$50,000—61,758.

Employee Benefits (\$723,621)

Payments for: Employment Insurance, 50,600; Ontario Public Service Employees' Union Pension Plan/Public Service Pension Plan, 139,123; Accounts under \$50,000—161,156.

Other Benefits: Severance Pay, 57,846; Accounts under \$50,000—26,897.

Payments to Other Ministries (\$300,511):

Attorney General, 160,000; Solicitor General and Correctional Services; 78,850; Accounts under \$50,000—61,661.

Payments from Other Ministries (\$12,512):

Accounts under \$50,000—12,512.

Travelling Expenses (\$81,953)

Hon. D. Cunningham, 6,957; Accounts under \$10,000—74,996.

Other Payments (\$15,851,697)

Materials, Supplies, etc. (\$2,579,900):

Enterprise Canada, 78,064; GE Capital Information, 61,548; Ministries: Citizenship, Culture and Recreation, 95,181; Education and Training, 113,892; Ontario Realty Corporation, 168,822; Solicitor General and Correctional Services, 193,064; Accounts under \$50,000—1,869,329.

OFFICE RESPONSIBLE FOR WOMEN'S ISSUES — Concluded

Grants, Subsidies, etc. (\$13,271,797):

Ministries: Attorney General, 666,000; Citizenship, Culture and Recreation, 2,132,554; Community and Social Services, 2,348,232; Education and Training, 1,605,500; Health, 1,629,048; Northern Development and Mines, 325,000; Office of Francophone Affairs, 623,600; Solicitor General and Correctional Services, 1,963,219; Accounts under \$120,000—1,978,644.

Total Other Payments 15,851,697

Statutory (\$NIL)

Minister's Salary (\$NIL)

Hon. Diane Cunningham April 1, 1998 to March 31, 1999 Nil

Summary of Expenditure

Voted

Salaries and Wages	3,351,793
Employee Benefits	723,621
Travelling Expenses	81,953
Other Payments	15,851,697

Total Expenditure, Office Responsible for Women's Issues **\$20,009,064**