


Installation Portfolio


Intelligent Fire Panels
Networked Fire Alarm
Voice Evacuation
Industrial Fire & Gas Controlled Systems
Releasing Panels
Access Control
Telephone Entry
Emergency Call
Conventional Fire Alarm

Corporate
Commercial
Hospitals/Healthcare
Retail
Religious Buildings
Transportation
Sports/Entertainment
Restaurants
Government
Educational
Industrial
Oil/Gas/Petro Chemical
Hotels
Multi-Unit Residential

Corporate Offices


Project Name	City Province
Van Rob Stampings Corporate Office	Aurora, ON
Taro Pharmaceuticals Inc.	Brampton, ON
Westbury Business Park	Burlington, ON
Telus Head Office	Burnaby, BC
BCAA Head Office	Burnaby, BC
Tandem- Twin Towers	Burnaby, BC
CUPE	Dartmouth, NS
Intact Insurance	Dartmouth, NS
NSGEU	Dartmouth, NS
Purdy's Wharf	Halifax, NS
Cooper Vision	Markham, ON
Liberty Square	Markham, ON
Dupont	Mississauga, ON
Frigidaire Canadian Corporate Office	Mississauga, ON
Kia National (Cdn) Head Office	Mississauga, ON
Monte Carlo Inns Head Office	Mississauga, ON
50 Crémazie	Montréal, QC
150 Metcalfe Street	Ottawa, ON
Gillin Building -141 Laurier Ave W	Ottawa, ON
Med2020	Ottawa, ON
Scotia Bank Office Tower	Ottawa, ON
The Ottawa Citizen	Ottawa, ON
Firefly Books Canadian Sales Office	Richmond Hill, ON
Mazda Canadian Corporate Office	Richmond Hill, ON
Metro Label	Scarborough, ON
Hakim Optical Corporate Office	Toronto, ON
Polyair Head Office	Toronto, ON
525 West Broadway-Twin Tower	Vancouver, BC
Lululemon	Vancouver, BC
Mountain Equipment Co-op	Vancouver, BC
Arista Homes Corporate Office	Vaughan, ON
Noble Trade	Vaughan, ON
Optech Corporate Office	Vaughan, ON
Power Stream Head Office	Vaughan, ON
4000 Seymour-Govt. Bldg.	Victoria, BC


Commercial


Project Name	City Province
Ajax Operation Centre	Ajax, ON
MTO Office	Barrie, ON
Mosport Event Centre	Bowmanville, ON
TD/Canada Trust	Brampton, ON
AMA Blackfoot	Calgary, AB
Blackfoot Point Crossing	Calgary, AB
Quarry Park Market	Calgary, AB
Rocky Mountain Credit Union	Calgary, AB
Poirier Library	Coquitlam, BC
Home Depot	Delta, BC
Cineplex Odeon	Edmonton, AB
Montgomery Legion	Edmonton, AB
Library and Cultural Centre	Halton Hills, ON
Hawkesbury Performing Arts	Hawkesbury, ON
Sysco Foods	Langford, BC
Michelin Tire (Vesda System)	Langley, BC
Fire Station 116	Mississauga, ON
Stanley Black + Decker	Mississauga, ON
1111 Prince of Wales Drive	Ottawa, ON
19 Fairmont Ave.	Ottawa, ON
251 Laurier Ave.W.	Ottawa, ON
275 Bank St.	Ottawa, ON
30 Metcalfe St.	Ottawa, ON
Bona Building and Management	Ottawa, ON
Diefenbunker Canada's Cold War Museum	Ottawa, ON
272 Charlotte Street	Peterborough, ON
Spa le Finlandais	Rosemère, QC
Phoenix Rising Women's Centre	Sault Ste Marie, ON
Public Storage	Scarborough, ON
Cité du Parc	Sherbrooke, QC
Crosstown Chevrolet	Sudbury, ON
Surrey RCMP - E Div.	Surrey, BC
Holy Cross Cemetery	Thornhill, ON
Car Park #68	Toronto, ON
ESSO Refueling Hanger, Pearson International Airport	Toronto, ON
Passenger Transfer Facility	Toronto, ON
Royal Bank Tower	Toronto, ON
Toronto City Centre Airport Ferry	Toronto, ON
998 Harbourside	Vancouver, BC
Cross Roads	Vancouver, BC
Pharmaceutical Drugs	Vancouver, BC
Westbrook Mall	Vancouver, BC
Maple Leaf	Winnipeg, MB
Ports of St.James	Winnipeg, MB
Winnipeg Free Press	Winnipeg, MB

Health & Long Term Care • Retirement Residences


Project Name	City Province
337 West Pender	Vancouver, BC
495 Bibeau	St-Eustache, QC
Alert Care Corporation	Mississauga, ON
Amica	London, ON
Amica at Balmoral Club	Toronto, ON
Amica, 50 Douglas	Victoria, BC
Applefest Lodge	Brighton, ON
Assisted Living	Saskatoon, SK
Athabasca Hospital	Athabasca, AB
Bennett Health Care Centre	Georgetown, ON
Bovaird Health Centre	Brampton, ON
Bridlewood Trails Retirement Res.	Ottawa, ON
Brookside Retirement Residences	Richmond Hill, ON
Caressant Care Bourget Nursing Home	Bourget, ON
Caressant Care Nursing & Retirement Home	Georgian Bay, ON
Caressant Care Nursing & Retirement Home	Woodstock, ON
Caressant Care Nursing & Retirement Home	Lindsay, ON
Castle Peaks Retirement Res.	Bracebridge, ON
Cawthra Gardens	Mississauga, ON
Chartwell Classic Robert Speck	Mississauga, ON
Chartwell Greenway Retirement Village	Brampton, ON
Chartwell Valley Vista	Vaughan, ON
Chinatown Care Centre	Victoria, BC
Christie Gardens	Toronto, ON
CHSLD de la Haute Yamaska	Granby, QC
CK Senior Supportive Housing	Chatham, ON
Copernicus Lodge	Toronto, ON
Couchiching Family Health Team	Orillia, ON
Devonshire Village, Senior's Assisted Living Residence	Edmonton, AB
Diversicare	Stouffville, ON
Doon Village Retirement Res.	Kitchener, ON
Eganville Seniors Home	Eganville, ON
Glacierview Lodge	Victoria, BC
Granview Towers	Vancouver, BC
Grey Bruce Health Care Centre	Kincardine, ON
Hellems Retirement Res.	Wellsand, ON
Hellenic Home for the Aged	Scarborough, ON
Holland Christian Retirement Home	Brampton, ON
Hôpital de Montmagny	Montmagny, QB
Hôpital Maimonides	Montréal, QB
Kensington Village, Nursing & Retirement Home	London, ON
Kincardine Hospital	Kincardine, ON
Kinsmen Place Lodge	Surrey, BC
Lakeside Manor Retirement Community	Vernon, BC
Landmark Village	Sarnia, ON
Le Boisé Notre-Dame Retirement Res.	Laval, QC
Le Gibraltar	Quebec, QC
Le Savignon	Lachine, QC

Project Name	City Province
Leacock Retirement Residence	Orillia, ON
Leisureworld	Brampton, ON
Leisureworld	Etobicoke, ON
Lennox Island Health Clinic	Souris, PE
Manotick Retirement Residence	Ottawa, ON
Mattawa Hospital	Mattawa, ON
Mon Sheong Court	Scarborough, ON
Mon Sheong Foundation - LTC Facility	Scarborough, ON
Mon Sheong Foundation - LTC Facility	Richmond Hill, ON
Naeja Pharmaceutical	Edmonton, AB
Nellu Bachra Centre	Vancouver, BC
Oak Park Retirement Res.	Ottawa, ON
Ottawa Hospital-Civic Campus	Ottawa, ON
Petaawawa Family Health Centre	Petaawawa, ON
Peter D. Clark - LTC Facility	Ottawa, ON
Raglan Village	Collingwood, ON
Residence au Fils de L'Eau	Montreal, QC
Résidence Notre-Dame	Victoriaville, QC
Résidence Pinecroft	Magog, QC
Résidence Samuel de Champlain	Iberville, QC
Resthaven Lodge	Victoria, BC
Richmond Hill Retirement	Toronto, ON
Rideau Gardens Retirement Res.	Ottawa, ON
Riverside	Kamloops, BC
Riverview Heights Retirement Res.	Pembroke, ON
Roxborough Retirement	Newmarket, ON
Seton Villa Retirement Centre	Burnaby, AB
Sherwood Park Manor	Brockville, ON
Smoky Lake Hospital	Smoky Lake, AB
South Huron Helath Care Centre	Exeter, ON
St. Francis Hospital	Barrys Bay, ON
St. Joseph's at Fleming - LTC Facility	Peterborough, ON
St. Joseph's Hospice	Sarnia, ON
Summerville Pines, Senior Citizens Building	Mississauga, ON
Sunrise Senior Living	Thornhill, ON
Tendercare Living Centre	Scarborough, ON
The Heights	Sannich, BC
The Russell Hill Retirement Res.	Toronto, ON
Trilogy	Scarborough, ON
VIVA - Meadowlands	Ancaster, ON
VIVA - Mississauga	Mississauga, ON
VIVA - Thornhill Woods	Thornhill, ON
Vermillion Hospital	Vermillion, AB
Villa Colombo Vaughan	Vaughan, ON
Villa Del Sole Retirement	Woodbridge, ON
Waterside Retirement	Wasaga Beach, ON
Woodingford Lodge - LTC Facility	Woodstock, ON

Retail


Project Name	City Province
Audi Uptown Markham	Markham, ON
Bed, Bath & Beyond	Ottawa, ON
Best Buy	Various Locations, ON
BMR	St-Jean sur Richelieu, QC
BMW Durham	Whitby, ON
Boston Pizza	Various Locations, ON
Budd's BMW Dealership	Oakville, ON
Buffalo Wild Wings Newmarket	Newmarket, ON
Canadian Tire	Montreal, QC
Canadian Tire	Stouffville, ON
Canadian Tire	Various Locations, ON
Canyon Creek Chophouse	Scarborough, ON
Canyon Creek Chophouse	Vaughan, ON
Colwood City Centre	Victoria, BC
COSTCO	Fredericton, NB
COSTCO	St John, NB
Elmwood Spa	Toronto, ON
Extreme Fitness	Whitby, ON
Future Shop	Various Locations, ON
Giant Tiger	New Minas, NS
Harley Davidson	Mount Pearl, NL
Harwood Place Mall	Ajax, ON
High Land Farms	Vaughan, ON
Hogan Chevrolet	Toronto, ON
Holiday Ford	Peterborough, ON
Home Depot	Ottawa, ON
Home Depot	Various Locations, ON
Leon's	Various Locations, ON
Loeb Store	Ottawa, ON
Lowe's	Various Locations, ON
Lowe's	Edmonton, AB
Lowe's	Ottawa, ON
Maple Honda	Maple, ON
Maple Toyota	Maple, ON
Mega-Centre	St-Laurent, QC
Mercedes Benz	Burlington, ON
Mercedes Benz Peterborough	Peterborough, ON
Nine Mile Complex	Halifax, NS
No Frills	Ottawa, ON
On the Park	Toronto, ON
Ontario Agri Centre	Guelph, ON
Porche Centre	Oakville, ON
RBC- 20 King St. W	Toronto, ON
Rona	St-Jean sur Richelieu, QC
Rona	Various Locations, ON
Rona	Kitchener, ON
Safeway	Langley, BC
Sam's Club	Etobicoke, ON
Shoppers Drug Mart	Ottawa, ON
Shoppers Drug Mart	Various Locations, ON
Staples	Leamington, ON
Staples	Simcoe, ON
Super Store	North York, ON
Super Store	Delta, BC

Project Name	City Province
T & T Supermarket	Scarborough, ON
The Golden Turtle	Toronto, ON
Toyota St-Jean	St-Jean sur Richelieu QC
United Furniture	Ottawa, ON
Volvo of Unionville	Markham, ON
Volvo of Woodbridge	Woodbridge, ON
Walmart	Thornhill, ON
Walmart	Various locations, ON
Walmart	Salmon Arm, BC
Walmart Supercentre	Various locations, ON
Willoby Town Centre	Langley, BC
Winners	Ancaster, ON

Shopping Centres


Project Name	City Province
4072 Walkers Road	Windsor, ON
Centre Achat Leblanc	Terrebonne, QC
Eastgate Square	Hamilton, ON
Galleries Laval	Laval, QC
Home Depot	Kamloops, BC
Home Depot	Nanaimo, BC
Home Depot	Richmond, BC
Park Royal	Vancouver, BC
Scottsdale Mall	Delta, BC
Spring Garden Place	Halifax, NS
Stockyards	Toronto, ON
Thrifty Foods	Maple Ridge, BC
Wal-Mart	Chilliwack, BC
Wal-Mart	Kelowna, BC
Wal-Mart	Meritt, BC
Wal-Mart	Mission, BC
Wal-Mart	New Westminster, BC
Wal-Mart	Salmon Arm, BC
Wal-Mart	Squamish, BC

Churches • Religious Buildings


Project Name	City Province
Bethel Pentacostal Church	Ottawa, ON
Calvin Christian Church	Ottawa, ON
Holy Redeemer Church	Ottawa, ON
New Life Christian Church	Vaughan, ON
Serbian Orthodox Church	Calgary, AB
South Vietnamese Church	Calgary, AB
St. Eugene De Mazenod	Brampton, ON
The Peoples Church	Toronto, ON

Transportation


Project Name	City Province
Brampton Bus. Center	Brampton, ON
Langley Mercedes	Langley, BC
Metro Freightliner	Stoney Creek, ON
Metrolinx	Toronto, ON
Newfoundland Transportation, Shipment Terminal	St. John's, NL
OC Transpo Head Office	Ottawa, ON
Pitt Meadows Air Park	Pitt Meadows, BC
Refueling Hangar - Pearson Airport	Toronto, ON

Sports • Entertainment • Restaurants


Project Name	City Province
Arbutus Club	Vancouver, BC
Art Institute	Vancouver, BC
Ben Franklin Sports Dome	Ottawa, ON
Boston Pizza	Devon, AB
Canada's Wonderland	Vaughan, ON
CARSA Building UVIC	Victoria, BC
Casino Yellowhead	Edmonton, AB
Cineplex	Orleans, ON
Cineplex Odeon Cinema	Pitt Meadows, BC
Cineplex Westmount	London, ON
Club de Golf de Montreal	Montreal, QC
Club Piscine	St-Jean sur Richelieu, QC
Deer Creek Golf & Banquet Facility	Ajax, ON
Elvis Stojko Arena	Toronto, ON
Empire Theatre	Kingston, ON
Empire Theatre	Waterloo, ON
Ennismore Arena	Ennismore, ON
Galaxy Theatre	Chatham, ON
Galaxy Theatre	Guelph, ON
Ladner Leisure Centre	Ladner, BC
Lakeshore Lions Arena	Toronto, ON
Lampton Arena	Toronto, ON

Project Name	City Province
Langley Events Center	Langley, BC
Langley Events Centre	Langley, BC
Nando's Chicken	Calgary, AB
Point Edward Arena	Point Edward, ON
Pure Spirit	Toronto, ON
Richmond Hill Centre for the Performing Arts	Richmond Hill, ON
Riverstone Golf & Country Club	Brampton, ON
Sensplex	Ottawa, ON
Steve Nash Sports Club	Richmond, BC
Stonebridge Golf&Country Club	Ottawa, ON
The Club at Bond Head	Bond Head, ON
The Eglington Grand	Toronto, ON
The Keg	Coquitlam, BC
Turtle Jacks	Various, ON
Vaughan Sports Complex	Vaughan, ON
West Middlesex Mem Arena	Strathroy, ON
Woodbine Racetrack Stables	Toronto, ON
Wyndance Golf Club	Uxbridge, ON
Xanadu Health Club	Windsor, ON
YWCA/Beltline Pool	Calgary, AB
Zoo de Granby	Granby, QC

Government Buildings


Project Name	City Province
443 Helicopter Squadron (Pro-2000 Series)	Victoria, BC
519 Church Street Community Centre	Toronto, ON
Ashbridges Bay Water Treatment Plant	Toronto, ON
Atomic Energy of Canada Ltd	Chalk River, ON
Burnhamthorpe Branch Library	Mississauga, ON
Canada Post	Ottawa, ON
Canmet	Ottawa, ON
CFB Petawawa	Petawawa, ON
City of Airdrie City Hall	Airdrie, AB
City of Brampton, Sandalwood Works Yard	Brampton, ON
City of Ottawa	Ottawa, ON
Cumberland Municipal Bldg.	Amherst, NS
EMR 555 Booth St.	Ottawa, ON
Esquimalt Fire Hall	Victoria, BC
Federal Govt. Administration	Iqaluit, NU
Ford Mountain	Chilliwack, BC
Gander Arts & Culture	Gander, NL
Halifax Town Clock	Halifax, NS
Human Resources Dev. Canada	Ottawa, ON
Hydro Ottawa	Ottawa, ON
Jericho Garrison	Vancouver, BC
Land Registry Office	Pembroke, ON
Maple Ridge Fire Hall	Maple Ridge, BC
Medicine Hat The Gas City	Medicine Hat, AB
Milton Professional Centre	Milton, ON
National Capital Commission	Ottawa, ON
Nav Canada	Ottawa, ON
New Fire Hall	Collingwood, ON
Newcastle Fire Hall	Newcastle, ON
Nova Scotia Museum of Industry	Stellarton, NS
OPP	Kemptville, ON
OPP	Prescott, ON
OPP Detachment	Mississauga, ON
Orangeville Court house	Orangeville, ON
Oxford County Administration Building	Woodstock, ON
Peterborough City Hall	Peterborough, ON
Pierre Burton Resource Library	Vaughan, ON
Police Division #53	Toronto, ON
RCMP "H" Division Headquarters	Halifax, NS
RCMP CFB Chilliwack	Chilliwack, BC
RCMP E Division Head Quarters	Surrey, BC
RCMP Maple Ridge	Maple Ridge, BC
RCMP Station	Bella Bella, BC
RCMP Station	Bella Coola, BC
RCMP TPOF	Ottawa, ON
Seaforth Armory	Vancouver, BC
Signal Hill	St John's, NL
Transportation Management Centre	Coquitlam, BC
Vancouver Police Department	Vancouver, BC
Vancouver Police Union	Vancouver, BC
Victoria City Hall	Victoria, BC
YWCA	Toronto, ON

Educational


Project Name	City Province
7175 Martha St	Winnipeg, MB
Algonquin College	Ottawa, ON
Arists for Kids Gallery	Vancouver, BC
Burnaby Central Secondary School	Burnaby, BC
CMS Central Montessori Schools	Toronto, ON
College Mont-Sacré-Coeur	Granby, QC
Columbia College	Vancouver, BC
Commission Scolaire des Patriotes	Boucherville, QC
Durham Christian Academy	Bowmanville, ON
Earl of March Secondary School	Ottawa, ON
École au Couer de Lile	Courtenay, BC
École Marie-Rivier	Drummondville, QC
École Paul-Germain-Ostiguy	Saint-Césaire, QC
École Primaire Marieville	Marieville, QC
Errol Road School	Camlachie, ON
Holy Trinity School	Vancouver, BC
Humber Lakeshore Campus Res.	Toronto, ON
Humber North Campus Res.	Toronto, ON
James Park Elementary	Port Coquitlam, BC
King's Edgehill School - Athletic Building	Windsor, NS
Lake Trail Middle School	Courtenay, BC
Lisgar Collegiate Institute	Ottawa, ON
M.T. Davidson Public School	Callander, ON
Mennonite Brethren Collegiate Institute	Winnipeg, MB
Milton # 4 Catholic Elementary School	Milton, ON
Monsignor Paul Dwyer Catholic High School	Oshawa, ON
Mount Saint Vincent University Res.	Halifax, NS
Newman Centre, University of Toronto	Toronto, ON
OREA Ontario Real Estate Association	Toronto, ON
Ottawa-Carleton District School Board	Ottawa, ON
Polyvalente Magdeleine	La Prairie, QC
Prince Chales Public School	Belleville, ON
Private Christian Daycare	Toronto, ON
Quest University	Squamish, BC
Red Deer Public Schools	Red Deer, AB
Royal St. George College	Toronto, ON
SFU Elementary School	Burnaby, BC
Shawnigan Lake School Groves House	Nanaimo, BC
St. Catherine Catholic School	Toronto, ON
St. Francis of Assisi School	Vaughan, ON
St. Monica Catholic High School	Pickering, ON
St.Pauls University	Ottawa, ON
Stirling School	Stirling, ON
Surrey Christian School	Surrey, BC
The Cornerstone Building	Burnaby, BC
The Univ. of BC Faculty & Staff Housing	Vancouver, BC
Trillium Lakelands District School Board	
Administration Building	Bracebridge, ON
U-VIC Enterprise Data Centre	Victoria, BC
University of British Columbia, Staff Housing	Vancouver, BC
University of Toronto, Newman Center	Toronto, ON
UniverCity, Cornerstone Building	Burnaby, BC
University of Saskatoon	Saskatoon, SK

Industrial Buildings


Project Name	City Province
50 Cremazie Ing Technorm	Montreal, QC
Agropur	OKA, QC
London International Airport, Air Cargo Building	London, ON
Amec Mining	Regina, BC
Asten-Johnson Fibre	Ottawa, ON
Ateliers municipaux de Laval	Laval, QC
Bain Magique	St-Eustache, QC
Blackhawk Automotive Plastics Inc.	Mississauga, ON
Burnaby Incinerator	Burnaby, BC
Canada Post	Toronto, ON
Canadian Business Machines	Milton, ON
Canadian Tire Distribution Warehouse	Brampton, ON
Capstone Mine Camp	Whitehorse, BC
Caterpillar	Mississauga, ON
Cherubini Metals	Dartmouth, NS
Country Ribbon Chicken	St. John's, NL
DSO Timmons, Mining	Labrador, NL
Fabco Plastics	Vaughan, ON
GE Canada	Toronto, ON
General Mills Warehouse	Brampton, ON
Globus Tool	Ottawa, ON
Hallmark Poultry	Vancouver, BC
Home Hardware Factory	Burford, ON
Husky Air Boats	Brampton, ON
Husky Sunrise Construction Camp	Fort McMurray, BC
Innoctech Excaire	Dorval, QC
Iron Mountain	Burnaby, BC
Label Innovation	Ottawa, ON
Lakeshore Lions Arena	Toronto, ON
Magna International	Markham, ON
Maple Leaf Foods	Puslinch, ON
Matrox	Dollard-des-Ormeaux, QC
Matrox	St-Laurent, QC
Micro Bird	Drummondville, QC
Munitions Plant	Canada
Nolan NTA Transport Inc.	Brampton, ON
Noralta Lodge	Fort McMurray, AB
Novatech	Ste-Julie, QC
Opsal Steel	Vancouver, BC
Parc Downsview Park Plany #1	Toronto, ON
Petresa Chemical Processing Plant	Canada
Quinsam Coal Mine	Campbell River, BC
Recochem	Port Coquitlam, BC
Rivers Edge	Port Coquitlam, BC
Robert Transport Distribution Center	Toronto, ON
RockTenn	Toronto, ON
RONA Distribution Centre	Calgary, AB
Roxul	Milton, ON
Sandlewood Works Yard	Brampton, ON
SGS Labs	Burnaby, BC
Sleeman	Delta, BC
Soucy Belgen	Drummondville, QC
St. Joseph Printing	Ottawa, ON

Project Name	City Province
Stanfield's Textile Plant	Truro, NS
Station Pont-Viau	Laval, QC
The Eglinton Grand	Toronto, ON
Thermo-Cell Industries	Debert, NS
Thermocell Factory	Ottawa, ON
Triple M Metal Recycling Facility	Brampton, ON
TSNC TEC	Le Gardeur, QC
Vista Print	Windsor, ON
Vita Foam	Calgary, AB
Viva Magnetics	Scarborough, ON
Wastewater Pollution Control Facility	Port Rowan, ON
Water Treatment Plant	Toronto, ON
Weston George Weston Bakeries Inc.	Langley, BC
YYC (Airport) Global Warehouse A & B	Calgary, AB

Oil • Gas • Petro Chemical


Project Name	City Province
Bur Oak Markham District Energy	Markham, ON
Delta Amonia Plant	Delta, BC
ESSO	Burnaby, BC
Hibernia Oil Platform - Top Sides	Canada
Markham District Energy	Markham, ON
NALCOR	Baie de Spear, NL
OPCO Camp	Ft. McKay, AB
Ottawa Renewable Energy	Ottawa, ON
Pembina Pipeline Corp.	Drayton Valley, BC
Ruth Lake	Fort McMurray, BC

Hotels


Project Name	City Province
Auberge des Gouverneurs	St-Jean sur Richelieu, QC
Auberge Montagne Coupée	St-Jean de Matha, QC
Auberges Wandlyn Inns	Amherst, NS
Bassano Inns & Suites	Bassano, BC
Best Western	Scarborough, ON
Best Western	Bathurst, NB
Chetwynd Hotel	Chetwynd, BC
Coast Whistler Hotel	Whistler, BC
Comfort Inn	Ottawa, ON
Comfort Inn	Mississauga, ON
Comfort Inn	Sturgeon Falls, ON
Courtyard Marriott	Various Locations, ON
Delta Hotel	Calgary, AB
Drake Hotel	Toronto, ON
Dunsmuir Hotel	Vancouver, BC
Element By Westin	Vaughan, ON
Marriott's Fairfield Inn	St. John's, NL
Marriott's Fairfield Inn	Sudbury, ON
Marriott's Fairfield Inn - Toronto Airport	Toronto, ON
Four Point Sheraton	Edmonton, AB
Georgian Court Hotel	Vancouver, BC
Hampton Inn & Suites	Barrie, ON
Hampton Inn & Suites - Toronto Airport	Toronto, ON
Hampton Inn Chilliwack	Chilliwack, BC
Hilton Garden Inn	Mississauga, ON
Hilton Garden Inn	Various Locations, ON
Hinton Hotel	Hinton, AB
Holiday Inn	Pointe-Claire, QC
Holiday Inn	Squamish, BC
Hôtel & Suites Le Dauphin	Drummondville, QC
Hôtel Belvédère	Montreal, QC
Hôtel Must	Quebec, QC
Hôtel St-Martin	Montreal, QC
Marriott	Bracebridge, ON
Marriott - 1089 Bleury	Montreal, QC

Project Name	City Province
Marriott Courtyard	Edmonton, AB
Marriott's Residence Inn	Gravenhurst, ON
Marriott's Residence Inn	Various Locations, ON
Monte Carlo Inn	Vaughan, ON
Monte Carlo Inn	Mississauga, ON
Motel 6 Airdrie	Airdrie, BC
Nova Hotel	Edmonton, AB
Nova Hotel	Inuvik, NT
Nova Hotel	Peace River, AB
Nova Hotel	Hinton, AB
Quality Inn	Petawawa, ON
Radisson Hotels & Resorts	Toronto, ON
Renaissance Hotels & Resorts	Toronto, ON
Rockland Motel	Ottawa, ON
Roxborough Hotel	Ottawa, ON
Sandman Inn & Suites	Abbotsford, BC
Sandman Inn & Suites	Edmonton, AB
Sandman Inn & Suites	Kamloops, BC
Sandman Inn & Suites	Surrey, BC
Sandman Inn & Suites	Vancouver, BC
Seton Marriott Hotel	Calgary, AB
Shediac Hotel	Shediac, NB
St. Regis Hotel	Vancouver, BC
Staybridge Suites	Markham, ON
Super 8 Motel	Grimsby, ON
Super 8 Motel	Ajax, ON
The Bostonian Hotel	Ottawa, ON
The Templar Hotel	Toronto, ON
Tour Belvedere	Montreal, QC
Travelodge	Pembroke, ON
Victoria Hotel	Vancouver, BC
Wedgewood Hotel	Vancouver, BC
Westin Hotels & Resorts	Calgary, AB
Wheels Inn - Holiday Inn	Chatham, ON


Multi-Unit Residential


Project Name	City Province
1 King St.	Toronto, ON
12 Degrees	Toronto, ON
160 Smith St.	Winnipeg, MB
25 & 75 Bambergh Circle	Scarborough, ON
30 University Ave.	Waterloo, ON
315 King Street	Waterloo, ON
33 Hargrave Place	Winnipeg, MB
333 King Street	Waterloo, ON
339 King	Waterloo, ON
345 Carlaw Ave.	Toronto, ON
501 Adalaide	Toronto, ON
650 King St.	Toronto, ON
66 Portland	Toronto, ON
7-11 Evergreen	Winnipeg, MB
50 Wellesley St. East	Toronto, ON
70 Bramalea	Toronto, ON
700 Sussex	Ottawa, ON
77 Charles	Toronto, ON
86 Gerrard Street East	Toronto, ON
90-100 Broadview	Toronto, ON
2150 Condos	Scarborough, ON
9800 Horton Road	Calgary, AB
999 Seymour	Vancouver, BC
Abigail 2 & 3	Bedford, NS
Absolute Towers	Mississauga, ON
Academy Lan Lofts	Toronto, ON
Alta	Montréal, QC
Amec	Moose Jaw, SK
American Standard	Toronto, ON
Aqua Luxury	Wasaga Beach, ON
Art Condos	Toronto, ON
Aspen Condos	Bowmanville, ON
Aura 1 & II	Calgary, AB
Aura Tower	Calgary, AB
Avani Condo	Scarborough, ON
Avignon On Bayview	Thornhill, ON
Azilda Apartments	Sudbury, ON
Azure Condo Tricar	London, ON
Barrel Yards	Waterloo, ON
Bathurst & Firt York Blvd.	Toronto, ON
Bauer Lofts	Kitchener, ON
Bellefair Kew Beach Residences	Toronto, ON
Blake Street	Barrie, ON
Block 3, Winston Churchill/Thomas	Mississauga, ON
Bloorvista	Toronto, ON
Bridgeport Crossing	Leduc, AB
Bristol Condos	Milton, ON
Burano	Toronto, ON
Camelot on the Ravine	North York, ON
Canterbury Place	Toronto, ON
Carlyle	Toronto, ON
Carriage Gate Berkeley Condos	Burlington, ON
Casa Del Sol	Markham, ON
Castle Peaks	Bracebridge, ON

Project Name	City Province
Cedar Downs	Pitt Meadows, BC
Celsius	Toronto, ON
Champagne Condos Phase 1, 2 & 3	Calgary, AB
Charlotte Court 1 & 2	Charlottetown, PE
Chateau Ridge	Thornhill, ON
Chateau Royale	Hamilton, ON
City Square	Hamilton, ON
Claridges Amica at Bayview	Toronto, ON
Clear Spirit	Toronto, ON
Clover	Toronto, ON
Colony Square	Winnipeg, MB
Continental	Ottawa, ON
Copperstone 1000, 2000, 3000, 4000	Calgary, AB
Cosmo	North York, ON
Country Estates	Calgary, AB
Creekside Condos	Collingwood, ON
Daniels Waterfront South	Toronto, ON
DNA 3	Toronto, ON
Dover Square	Toronto, ON
Durham College Student Housing	Oshawa, ON
Edmonton Sun	Edmonton, AB
Electric City A/B	Toronto, ON
Elements	Langley, BC
Emerald City	Toronto, ON
Emporium Phase I	Oakville, ON
Fallingwaters	Ottawa, ON
Fashion House	Toronto, ON
Fenwick Towers	Halifax, NS
Foundry Lofts	Toronto, ON
Fraser House Student Residences	New Liskeard, ON
Fortune Condo	Toronto, ON
Fuzion Condos	Toronto, ON
Galleria Tower	Thornhill, ON
Garneau Gates	Edmonton, AB
Garrison at the Yards	Toronto, ON
Gates of Bayview	North York, ON
Gemini	Surrey, BC
Gloss Condominiums	Toronto, ON
Gooderham	Toronto, ON
Grand Mirage	Mississauga, ON
Grand Parade 2 (block 29 Concord Addex)	Toronto, ON
Greater Edmonton Foundation	Edmonton, AB
Habitations Trigone	Lachenaie, QC
Habitations Trigone	Longueuil, QC
Hampton Plaza	North York, ON
Hartwell Place	Saskatoon, SK
Highlander Apartments	Kingston, ON
Highlands Condo	Ottawa, ON
Hudson Park	Ottawa, ON
Indigo 1000,2000,3000,4000	Calgary, AB
Inglennook at Klahanie	Port Moody, BC
Ion at Ambleside	Edmonton, AB
Islington Terrace	Toronto, ON
James Cooper Mansions	Toronto, ON

Multi-Unit Residential


Project Name	City Province
Kilgour Estate	North York, ON
King Charlotte	Toronto, ON
King West Condos	Toronto, ON
Kings Wharf	Dartmouth, NS
Kingsway	Hamilton, ON
Kingswood on Bloor	Toronto, ON
Lakeview 1000, 2000	Calgary, AB
Laurel Gardens	Edmonton, AB
Laurel Meadows	Edmonton, AB
Laurier 1 & 2	Calgary, AB
Le Flex	Montréal, QC
Le Rouge 2, 3 & 4	Montréal, QC
Le Sax	Île des Soeurs, QC
Le Solano	Montréal, QC
Le Sommet 2, 3 & 4	Île des Soeurs, QC
Le Symbiose	Montréal, QC
Lebreton Flats	Ottawa, ON
Lena Cres	Cambridge, ON
Les 3 Pignons	Montréal, QC
Les Lofts de la Grande Allée	Montreal, QC
Les Vosges	Île des Soeurs, QC
Lexinton on the Green	Toronto, ON
Liberty at Discovery Place	Pickering, ON
Loggia	Etobicoke, ON
Lux Gouverneurs	Montréal, QC
Luxor 1 & 2	Halifax, NS
MSV Condos	Toronto, ON
Madison on Whyte	Edmonton, AB
Majestic on Main	Vancouver, BC
Maple Crossing	Milton, ON
Maple Crossing	Maple, ON
Marguerite House	Vancouver, BC
Marina Park Condos	Midland, ON
Mariners Landing	Victoria, BC
Massey Towers	Toronto, ON
Merecroft	Edmonton, AB
Minto Midtown	Toronto, ON
Minto Westside Phase 1	Toronto, ON
Monarch Condos Phase 1, 2 & 3	Calgary, AB
Mondeo Springs	Scarborough, ON
Montenay Apartments	Dawson, AB
Murano	Toronto, ON
Museum House	Toronto, ON
Nevada Place	St. Albert, AB
Niven Heights	Yellowknife, NT
No. 10 Bellair	Toronto, ON
Noorttown	Vancouver, BC
Nord East Expo Condos Phase 3	Vaughan, ON
North Bank	New Westminster, BC
Nuera Tower	Calgary, AB
Nuvo at Essex	Etobicoke, ON
NY Towers on Bayview	North York, ON
Ocean Park Towers	Victoria, BC
Octogone Plaza	Granby, QC


Project Name	City Province
Old Oak Properties, Hyde Park Place Phase 2	London, ON
One Bloor Res. Hotel & Retail	Toronto, ON
One King West Hotel & Residence	Toronto, ON
Onyx	Montréal, QC
Opsal Steel	Vancouver, BC
Orange Lofts	Calgary, AB
Orchard Point	Orillia, ON
Orchard Upton	Burlington, ON
Pan Am Games Athletes Village	Toronto, ON
Panorama	Toronto, ON
Panorama Tower	Burnaby, BC
Papillion Place	Mississauga, ON
Park Place	North York, ON
Park Victoria	Halifax, NS
Parkside Square, Hiltin Hills	Toronto, ON
Parkview Condos	Lloydminster, AB
Parkview Towers	Burnaby, BC
Parfait	Toronto, ON
Perspective	Toronto, ON
Phillips Lofts	Edmonton, AB
Pier 27	Toronto, ON
PJ Condos	Toronto, ON
Place L'Acadie	St-Laurent, QC
Plaza Royale	North York, ON
Portofono	Windsor, ON
Promenade Park II	Toronto, ON
Quad Condo Lofts	Toronto, ON
Quais des Éclusiers	Montreal, QC
Quarry Park Crossing Phase 1 & 2	Calgary, AB
Quartier 54, Ph1-5	Montréal, QC
Quay West	Toronto, ON
Radio City	Toronto, ON
RC Condominiums at Bayview Village	North York, ON
Renaissance 1 & 2	London, ON
Résidences d'étudiants McGill	Montréal, QC
Residences of Spring Hill	King City, ON
Riviera on Queen's Quay by Landmark	Toronto, ON
Royal Canadian Legion	Burnaby, BC
Royal Gardens	Toronto, ON
Royal Gardens	Burlington, ON
Ruth Lake	Fort McMurray, AB
Sasso / Vetro	Calgary, AB
Sasso Stampede Station	Calgary, AB
Sax 1-2-3	Montreal, QC
Schembri Oshawa Student Housing	Oshawa, ON
Shorewinds Condos	Edmonton, AB
Silver Birch Condos	Parry Sound, ON
Silverwoods Condominiums	Richmond Hill, ON
Sixty Loft	Toronto, ON
Skymark Centre at Avondale	North York, ON
Project Name	City Province
Skymark West	Mississauga, ON
Skyscape Condominiums	Scarborough, ON
Solara Condominiums	Toronto, ON

Multi-Unit Residential


Project Name	City Province
Soleil	Toronto, ON
Solstice Condominiums	Mississauga, ON
Spectrum Condominium Residences	North York, ON
St. Andrew	Thornhill, ON
St. Joseph Condos	Peterborough, ON
St. Lawrence Place	Halifax, NS
Steam buck	Edmonton, AB
Sterling Towers	Toronto, ON
Stewart Mill Lofts	Guelph, ON
StoneCliff	Vancouver, BC
Sudbury Housing Project	Sudbury, ON
Summer Gardens	Halifax, NS
Sunrise Camp	Fort McMurray, AB
TCHC Adelaide	Toronto, ON
Terrace Notre-Dame de Grace	Montreal, PQ
Terrasse Windsor	Montréal, QC
The 88 on Broadway	Toronto, ON
The Austin	Coquitlam, BC
The Bellagio on Bloor	Toronto, ON
The Carnaby	Toronto, ON
The Carrington	Toronto, AB
The Chocolate Co. Lofts	Toronto, ON
The Courtyard	Oakville, ON
The East Yorker	East York, ON
The Era	Victoria, BC
The Essence Kingsway	Etobicoke, ON
The Essex 2 Condominiums	Toronto, ON
The Floriam	Toronto, ON
The Gardens	Ottawa, ON
The Haven	Burlington, ON
The Hudson Mews	Victoria, BC
The Icon	Toronto, ON
The James Club	Toronto, ON
The Jefferson	Toronto, ON
The Majestic II	North York, ON
The Manhattan	Victoria, BC
The Maxus	Toronto, ON
The Pinnacle	Ottawa, ON
The Renaissance Ph 1, 2 & 3	London, ON
The Residences of Avondale	North York, ON
The Residences of College Park	Toronto, ON
The Ritz - 44 storey Res. Tower	Vancouver, BC
The Rosehill	Toronto, ON
The Rosewood	Toronto, ON
The Station	Port Moody, BC
The Suites at 1 King West	Toronto, ON
The Tides at Mystic Pointe	Etobicoke, ON
The Venetian Condominium	Edmonton, AB
The Vic	Halifax, NS
The Welsford	Halifax, NS
Tea House	Toronto, ON
Thornhill City Centre	Thornhill, ON
Thorold Student Housing	Thorold, ON
Tiffany Place	Toronto, ON

Project Name	City Province
Toronto Community Housing	Various, ON
Town & Country II	Toronto, ON
Town Plaza	North York, ON
Treo at Chinook Dr 1, 2, 3, 4	Calgary, AB
Treo at Beadon Heights 1, 2, 3, 4	Calgary, AB
Tribeca Condos	Ottawa, ON
Triumph	Toronto, ON
Universal Condominiums	Mississauga, ON
Vanier	Edmonton, AB
Varsity	Langley, BC
Vero Boutique	Vaughan, ON
Versatile	Vancouver, BC
Vert sur Verre	Montreal, QC
Victoria Arms	Winnipeg, MB
Victoria Plaza	Edmonton, AB
Victoria Tower	Thornhill, ON
Victory Point	Edmonton, AB
Villa Polonia	Brampton, ON
Virtu Suites	Halifax, NS
Vista Point	Edmonton, AB
VIVA Condominiums	North York, ON
Volare	Toronto, ON
Volta Lofts	Toronto, ON
Vue, PH1-4	Montréal, QC
Walker Landing	Edmonton, AB
Wallace Heights	Lloydminster, SK
Waterford Towers	Toronto, ON
Waterpark City	Toronto, ON
Waterview Voyager	Toronto, ON
West 69th Condominiums	Calgary, AB
West Pointe Plaza	Calgary, AB
Westhaven Terrace	Leduc, AB
Westmount Estates 1 & 2	Toronto, ON
Windermere by the Lake	Toronto, ON
Windermere on the Mount	London, ON
Windermere Waters	Edmonton, AB
X The Condominium	Toronto, ON
Xolo Condominiums	Calgary, AB


www.mircom.com


CORPORATE | CANADA

25 Interchange Way
Vaughan, ON L4K 5W3
Tel: (888) 660-4655
Fax: (888) 660-4133

MGC-CDN-140033
Rev 2
printed 11/17