

TORONTO STRONG NEIGHBOURHOODS STRATEGY 2020 NEIGHBOURHOOD ACTION PLANS

CD23.10
REVISED
APPENDIX 1

contents

- 3** TSNS 2020:
Neighbourhood Planning Tables
- 4** TSNS 2020:
Neighbourhood Action Plans
- 5** TSNS 2020 Neighbourhood Action Plans:
 - 5. South East Scarborough Planning Table
 - 15. Taylor-Massey Oakridge Neighbourhood Action Partnership
 - 19. Kennedy Eglinton Progressive Engagement Collaborative
 - 25. Don Valley NIAs
 - 31. York University Heights Neighbourhood Action Partnership
 - 33. Jane Finch Taskforce
 - 35. Rexdale Neighbourhood Action Partnership
 - 41. Rustic Neighbourhood Action Partnership
 - 45. Downsview Roding Neighbourhood Action Partnership
 - 49. Kingsview Village-The Westway
 - 53. York South Weston NIA Partners
 - 57. Weston-Pelham Park Neighbourhood Action Partnership
 - 59. Rockcliffe-Smythe Neighbourhood Action Partnership
- 61** TSNS 2020 Neighbourhood Action Plans:
Summary

Contact

John Smith

Manager, Community Development Unit
Social Development Finance & Administration

416-397-4495

john.smith@toronto.ca

NEIGHBOURHOOD PLANNING TABLES & ACTION PLANS

Neighbourhood Planning Tables:

TSNS 2020 Neighbourhood Planning Tables are comprised of residents, community agencies, local businesses, City Councillors and City staff who meet regularly to plan and deliver local actions in their Neighbourhood Improvement Areas (NIA)

There are 15 Neighbourhood Planning Tables representing the 31 NIAs. Some tables have been in existence since the original Strong Neighbourhoods Strategy in 2005, other tables developed shortly after the adoption of TSNS in 2014 and some tables have recently been created.

Thirteen of the planning tables have developed Neighbourhood Action Plans that are aligned with the Urban Heart Domains:

- ☐ Healthy Lives
- ☐ Economic Opportunities
- ☐ Social Development
- ☐ Participation in Civic Decision-Making
- ☐ Physical Surrounding

This document includes the Neighbourhood Action Plans that have been developed by the planning tables. The Parkdale Community Economic Development Project and Regent Park Social Development Plan Stakeholder Table are in the process of developing their TSNS action plans.

Neighbourhood Action Plans:

The Action Plans reflect neighbourhood priority issues identified by residents and other stakeholders and will be tracked and updated regularly to address emerging needs.

Some of the actions have already been completed while others are in progress and some are in the planning stages. Funding strategies for the action plans are developed and implemented by the planning tables. The implementation of the action plans requires participation by all levels of government and funders. Residents, local agencies, and other stakeholders provide input and leadership to ensure actions are prioritized according to the needs of the community. Through this collaborative approach a local lead for each action is identified to ensure the action is completed.

The map below identifies the location of the planning tables and their corresponding Community Development Officer staff lead.

NEIGHBOURHOOD ACTION PLAN: SOUTH EAST SCARBOROUGH PLANNING TABLE

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Community Food Skills Program	Food Handler and Food Skills Program	Activating People	15
Economic Opportunities 	User Education Programs	Conduct User Education programs related to job search for youth and adults	Activating People	14
Economic Opportunities 	Childcare Provider Information Sessions	Information sessions and training opportunities for single parent families as home childcare providers	Activating People	44
Economic Opportunities 	Canada Goose Recruitment Drive	Recruitment and screening to prepare participants for a job interview with Canada Goose	Activating Resources	5
Economic Opportunities 	Internationally Educated Professional Mentorship Event	Employment support for internationally experienced professionals	Activating People	3
Economic Opportunities 	East Scarborough Works Project	Increase the number of local employers increase the number of skilled residents	Activating Resources	5
Economic Opportunities 	Healthy Corner Store Project	Revitalization of store at 4000 Lawrence Avenue East, to be a profitable food retail space	Activating Resources	28

Neighbourhood Improvement Areas:

- #135 Mornelle Court (Morningside)
- #136 Kingston/Galloway/Orton Park (West Hill)
- #137 Woburn
- #139 Scarborough Village

Community Development Officer:

Sherry Phillips
416-892-3119
sherry.phillips@toronto.ca

Councillors and Wards:

- Ward 36 - Councillor Gary Crawford
- Ward 38 - Councillor Glenn De Baeremaeker
- Ward 43 - Councillor Paul Ainslie
- Ward 44 - Councillor Jim Hart

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Toronto Employment & Social Services, City of Toronto	5	15	\$5,000	Completed
Toronto Public Library, City of Toronto	4	43	\$5,000	In Progress
Toronto Employment & Social Services, City of Toronto	3	25	\$5,000	Completed
Toronto Employment & Social Services, City of Toronto	1	66	\$5,000	Completed
Toronto Employment & Social Services, City of Toronto	20	400	\$5,000	Completed
East Scarborough Storefront	3	135	\$200,000	In Progress
Toronto Public Health, City of Toronto	4	100	\$5,000	In Progress

NEIGHBOURHOOD ACTION PLAN: SOUTH EAST SCARBOROUGH PLANNING TABLE Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Healthy Lives 	Healthy Kids Community Challenge	A provincial initiative to create communities where children can lead healthier lives	Activating People	97
Healthy Lives 	Wellness Day	Event to promote health information and services to residents	Activating People	114
Healthy Lives 	Pedometer Lending Program	Promote pedometer lending to residents to encouraging physical activity	Activating People	97
Healthy Lives 	East Scarborough Multi-Sport Collaborative	This program uses sports to promote life and health in communities	Activating People	97
Healthy Lives 	Playing for Keeps Neighbourhood Games	A program that uses play to inspire community unity and physical activity	Activating People	97
Healthy Lives 	Ontario Trillium Foundation Soccer Program's and Norrington Tennis Program	Soccer and tennis programs for children in KGO, Mornelle Court, and Malvern areas	Activating People	97
Healthy Lives 	Coping With Stress	Mental health workshops for middle and high school students	Activating People	86
Healthy Lives 	Research Project: Mental Health Issues and Needs Among Newcomers in East Toronto	Research focused on local and regional trends of newcomers in the various NIA areas	Activating People	86

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
East Scarborough Boys & Girls Club	20	4000	\$25,000	In Progress
Toronto Public Health, City of Toronto	4	200	\$6,000	In Progress
Toronto Public Library, City of Toronto	2	107	\$6,000	Completed
UTSC	3	150	\$40,000	In Progress
University of Toronto	3	1874	\$13,500	In Progress
University of Toronto, Scarborough	3	35	\$81,000	In Progress
Toronto Public Health, City of Toronto	4	75	\$6,000	In Progress
Local Immigration Partnership	3	250	\$2,500	Completed

NEIGHBOURHOOD ACTION PLAN: SOUTH EAST SCARBOROUGH PLANNING TABLE Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Healthy Lives 	Mental Health 101 for Frontline Workers	Mental Health Training sessions for frontline health and settlement staff	Activating Resources	95
Healthy Lives 	Identifying Synergies and Opportunities For Newcomers	Engage faith organizations and grassroots groups to identifying opportunities for newcomers	Activating Resources	95
Participation in Civic Decision-Making 	Promoting Resident-Led Groups	Opportunities for resident-led groups to build and strengthen leadership and engagement skills	Activating People	140
Participation in Civic Decision-Making 	Let's Inspire For Today (LIFT) Project	Youth leadership program created to foster stronger youth-led civic engagement	Activating People	142
Participation in Civic Decision-Making 	Youth Leadership in High Schools	Deliver leadership programs to high school aged youth	Activating People	140
Participation in Civic Decision-Making 	Local Resident Advisory Committees	Engage resident groups to develop advisory groups	Activating People	146
Social Development 	Learning Beyond Books	Promotes literacy to residents and provides connections to area agencies	Activating People	181
Social Development 	Pathways to Education	After school and community support to high school age youth	Activating People	192

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Local Immigration Partnership	4	250	\$3,000	Completed
TEQ-LIP	3	250	\$2,000	Completed
Social Development, Finance & Administration, City of Toronto	10	150	\$25,000	In Progress
University of Toronto, Scarborough	3	200	\$150,000	In Progress
Toronto Public Health, City of Toronto	3	300	\$10,000	In Progress
Social Development, Finance & Administration, City of Toronto	3	130	\$25,000	In Progress
Reading Partnership	4	500	\$5,000	In Progress
Youthlink	10	380	\$0	In Progress

NEIGHBOURHOOD ACTION PLAN: SOUTH EAST SCARBOROUGH PLANNING TABLE Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Social Development 	The Imani Academic Mentorship Program	Academic and social support to youth in middle schools and high schools	Activating People	178
Social Development 	Walk in My Mocs	Project to address issues affecting marginalized youth today	Activating People	195
Social Development 	Youth Sports Unlimited	Youth-led group that facilitates various sports	Activating People	181
Social Development 	TD Summer Reading Club and Family Storytimes	A library program held in the Reading Garden space at Kaboom playground	Activating Resources	181
Physical Surroundings 	Basic Gardening Skills Program	A basic gardening skills program for greening outdoor spaces	Activating People	245
Physical Surroundings 	POL 2 Project at 4100 & 4110 Lawrence Avenue East	POL 2 Funding to enhance outdoor play areas with a splash pad, skateboard park, and playground	Activating Resources	207
Physical Surroundings 	4175 Renovation Enhancement Project	POL 2 Funding for community kitchen upgrade and community room upgrade	Activating Resources	248

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
University of Toronto, Scarborough	2	67	\$10,000	In Progress
Native Child and Family Services	3	150	\$150,000	In Progress
East Scarborough Boys & Girls Club	5	1000	\$150,000	In Progress
Toronto Public Library, City of Toronto	3	753	\$5,000	In Progress
Parks, Forestry & Recreation, City of Toronto	2	25	\$1,500	Completed
Toronto Community Housing Corporation	2	20	\$425,000	In Progress
Toronto Community Housing Corporation	3	10	\$232,000	Planned

NEIGHBOURHOOD ACTION PLAN: SOUTH EAST SCARBOROUGH PLANNING TABLE Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Physical Surroundings 	Project Susan	POL 2 Funding for basement common area renovations and basketball court upgrades	Activating Resources	248
Physical Surroundings 	POL Project at 4301 Kingston Road	POL 2 Fund project to enhance the pool, multi-purpose rooms, and gymnasium	Activating Resources	207
Physical Surroundings 	Upgrades to Curran Hall	POL 2 funding to enhance physical spaces for programs and service needs	Activating Resources	207
Physical Surroundings 	Mornelle Court Hub	POL 2 Funds to develop community hub and computer lab	Activating Resources	246
Physical Surroundings 	Revitalize the Youth Lounge at Scarborough Village Recreation Centre	Youth access to recreation spaces; programs, services, community meetings, events, workshops	Activating Resources	246
Physical Surroundings 	New Gym For Scarborough Village	Establish a gymnasium for recreation programming in Scarborough Village	Activating Resources	246

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Toronto Community Housing Corporation	4	20	\$406,000	Planned
Toronto Community Housing Corporation	3	20	\$400,000	In Progress
Parks, Forestry & Recreation, City of Toronto	2	15	\$250,000	Planned
Toronto Community Housing Corporation	5	300	\$380,000	Completed
Parks, Forestry & Recreation, City of Toronto	4	100	\$40,000	Completed
Parks, Forestry & Recreation, City of Toronto	4	50	\$5,000,000	Planned

NEIGHBOURHOOD ACTION PLAN: TAYLOR - MASSEY OAKRIDGE NEIGHBOURHOOD ACTION PARTNERSHIP

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Green Sprouts	Financial literacy training for youth	Activating Resources	15
Economic Opportunities 	Social Enterprise	Social enterprises development with local resident groups	Activating People	14
Economic Opportunities 	Hairs the Future	Employment training program in hairstyling, combining training life and skill development	Activating People	15
Healthy Lives 	South Asian Seniors Healthy Eating	Nutritional lab analysis done of all halal meals-on-wheels menus catered to South Asian seniors	Activating People	85
Healthy Lives 	Residents Accessing Healthy Foods and Fitness Centre	Information sessions for Bengali community on healthy food and community fitness resources	Activating People	81
Participation in Civic Decision-Making 	We4Ourselves	Initiative to connect Bangladeshi community for information-sharing and partnership development	Activating People	159
Participation in Civic Decision-Making 	Launch NYA Youth Council	Support for youth engagement and youth-led initiatives	Activating People	129
Participation in Civic Decision-Making 	Community Based Governance Training	Series of training workshops focusing on non-profit agency and City governance practices	Activating People	140

Neighbourhood Improvement Areas:

#61 Taylor-Massey
#121 Oakridge

Councillors and Wards:

Ward 31 - Councillor Janet Davis
Ward 35 - Councillor Michelle Holland

Community Development Officer:

Janvere Lyder
647-216-2152
janvere.lyder@toronto.ca

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
West Scarborough Neighbourhood Community Centre	19	50	\$2,400	Completed
Neighbourhoodlink	3	30	\$5,000	Planned
Warden Woods Community Centre	4	15	\$2,000	Completed
Rehma Community Services	2	155	\$1,000	Completed
South Asian Women’s Rights Organization	10	50	\$1,000	Completed
Warden Woods Community Centre	35	150	\$3,000	Completed
West Scarborough Neighbourhood Community Centre	19	50	\$5,000	Planned
Warden Woods Community Centre	6	100	\$3,000	In Progress

NEIGHBOURHOOD ACTION PLAN: TAYLOR - MASSEY OAKRIDGE NEIGHBOURHOOD ACTION PARTNERSHIP Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Social Development 	Dosto: A Friend In Need is a Friend Indeed	Support group for single mothers and their children to address social isolation	Activating People	190
Social Development 	Women's Worth	Language and computer training for women	Activating People	190
Social Development 	Crisis Response	Outreach and capacity building in response to critical incidents	Activating Policies	189
Physical Surroundings 	Playspace and Benches at 390 Dawes Rd.	Created a space with play-sets and benches for residents	Activating Resources	243
Physical Surroundings 	Agnes McPhail	POL 2 Funding to renovate kitchens in local community housing buildings	Activating Resources	246
Physical Surroundings 	Dawes Road Library	POL 2 Funding to build community hub space in new library	Activating Resources	246

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Warden Woods Community Centre	4	23	\$1,000	Completed
South Asian Women's Rights Organization	2	30	\$2,000	Completed
Social Development, Finance & Administration, City of Toronto	15	150	\$1,000	Planned
390 Dawes Residents Association	4	200	\$500	In Progress
Toronto Community Housing Corporation	3	35	\$95,000	In Progress
Toronto Public Library, City of Toronto	4	100	\$1,000,000	Planned

NEIGHBOURHOOD ACTION PLAN: KENNEDY EGLINTON PROGRESSIVE ENGAGEMENT COLLABORATIVE

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Food Handlers Certificate	Food Handlers Certification training for residents	Activating People	17
Economic Opportunities 	Smart Serve Certification	Smart Serve certificate training for underemployed residents	Activating People	16
Economic Opportunities 	First Aid and CPR Certification Training	Skill-building certification workshops in First Aid & CPR, and employment opportunities	Activating People	16
Economic Opportunities 	Employment Skills: Literacy and Numeracy	Literacy and Numeracy training to increase employment opportunities	Activating People	15
Economic Opportunities 	Festivals and Socials	Local resident vendors participating in Canada Day Festival	Activating People	29
Economic Opportunities 	Financial Literacy for Residents	A series of financial literacy program for residents	Activating People	18
Economic Opportunities 	Roadcode	Driver simulation machine to assist with obtaining G Licence	Activating People	15
Healthy Lives 	Access to a Community Kitchen	A cooking program for youth 12 and under, focused on nutrition	Activating People	81
Healthy Lives 	Educate Seniors on Available Services	Work with senior organizations to educate residents on services available	Activating People	100
Healthy Lives 	Dance (Zumba, Socacize, and Reggaeton)	Deliver reggae and socacize dance classes for residents	Activating People	104

Neighbourhood Improvement Areas:

- #124 Kennedy Park
- #125 Birchmount Eglinton East (Ionview)
- #138 Eglinton East

Community Development Officer:

Janvere Lyder
647-216-2152
janvere.lyder@toronto.ca

Councillors and Wards:

- Ward 35 - Councillor Michelle Holland
- Ward 37 - Councillor Michael Thompson
- Ward 38 - Councillor Glenn De Baeremaeker

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Eglinton East Kennedy Park Ionview Youth Network	5	20	\$1,500	Completed
Toronto Public Health, City of Toronto	2	0	\$800	Planned
Parks, Forestry, & Recreation, City of Toronto	20	8	\$0	In Progress
Kennedy Eglinton Progressive Engagement Collaborative	3	100	\$5,000	Planned
Parks, Forestry, & Recre- ation, City of Toronto, To- ronto Community Housing Corporation, SCHS	4	50	\$0	In Progress
YWCA	2	35	\$500	Completed
Toronto Community Housing Corporation	4	90	\$5,000	In Progress
Birchmount Bluffs Neighbourhood Centre	5	65	\$4,600	Completed
Social Development, Finance & Administration, City of Toronto	2	150	\$2,500	Completed
Mid Scarborough Hub	2	15	\$500	In Progress

NEIGHBOURHOOD ACTION PLAN: KENNEDY EGLINTON PROGRESSIVE ENGAGEMENT COLLABORATIVE Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Participation in Civic Decision-Making 	Service Analysis	Service analysis from 300 surveys of residents	Activating People	125
Participation in Civic Decision-Making 	Capacity Building for Community Outreach Workers	A series of voter education workshops focused on how decisions are made at City Hall	Activating People	147
Participation in Civic Decision-Making 	Youth Justice Education Workshops	A full-day professional development workshop for Youth Workers	Activating People	220
Social Development 	Back to School Social Media Workshop	A program to educate children about safely engaging with social media	Activating People	183
Social Development 	Resident Animators Outreach	A strategy to educate neighbourhood residents about services and resources	Activating People	77
Social Development 	BITSY Barbershop Program	A barbershop program for youth	Activating Resources	203
Social Development 	BITSY Youth Mural	Create a youth mural to demonstrate youth development in the Kennedy Park Neighbourhoods	Activating People	166
Social Development 	Outdoor Movie Nights	Community Outdoor Movie Nights	Activating People	164
Social Development 	Fundraising and Grant-writing	Workshops and training for fundraising and grant writing	Activating Resources	136
Social Development 	Mentorship for young women and men	Mentorship programs: Young women and young men's specific mentoring	Activating People	193

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Eglinton East Kennedy Park Inview Youth Service Network	9	300	\$1,000	Completed
City Clerk, City of Toronto	2	30	\$500	Completed
Ontario Justice Education Network	4	20	\$500	In Progress
Birchmount Bluffs Neighbourhood Centre	3	54	\$1,000	Completed
Birchmount Bluffs Neighbourhood Centre	10	577	\$18,000	Completed
Building It To Suit Youth, Parks, Forestry, & Recreation, City of Toronto	3	10	\$2,000	Completed
Building It To Suit Youth	2	10	\$500	In Progress
Toronto Community Housing Corporation	3	260	\$500	In Progress
Local Immigration Partnership	10	75	\$500	Completed
Action for Neighbourhood Change	0	0	\$10,000	Planned

NEIGHBOURHOOD ACTION PLAN: KENNEDY EGLINTON PROGRESSIVE ENGAGEMENT COLLABORATIVE Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Physical Surroundings 	1021 Birchmount Hub	POL 2 funds for youth community space including basketball court and recreation room	Activating Resources	207
Physical Surroundings 	Gordonridge Community Grow	POL 2 funds for kitchen retrofit project and new accessible pathway	Activating Resources	238
Physical Surroundings 	Gilder Drive Outdoor Recreational Rejuvenation	POL 2 funds for community garden, basketball court and playground equipment upgrades	Activating Resources	242
Physical Surroundings 	Community Revitalization of Ionview Park	POL 2 funds for a playground, added shading, seating areas, and improving playground design	Activating Resources	240
Physical Surroundings 	Allied Neighbourhood Community Kitchen	POL 2 Funding for a new teaching kitchen at Don Montgomery Community Centre	Activating Resources	246
Physical Surroundings 	Safety Audit Walkabouts	Safety walkabout - neighbourhood walking program	Activating Resources	225
Physical Surroundings 	Crisis Response Safety Protocol	Development of a crisis response safety protocol	Activating Policies	225

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Toronto Community Housing Corporation	4	40	\$450,000	In Progress
Toronto Community Housing Corporation	4	60	\$300,000	In Progress
Toronto Community Housing Corporation	4	60	\$450,000	In Progress
Parks, Forestry, & Recreation, City of Toronto	4	800	\$200,000	In Progress
Parks, Forestry, & Recreation, City of Toronto	15	100	\$365,000	In Progress
Toronto Public Health, City of Toronto	5	20	\$500	Planned
Social Development, Finance & Administration, City of Toronto	20	10	\$0	In Progress

NEIGHBOURHOOD ACTION PLAN: DON VALLEY NIAs

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Victoria Village Employment Advancement Project	Employment certification workshops and skill building sessions for residents	Activating People	16
Economic Opportunities 	Take Our Kids to Work Day Event	Workshops and First Aid certifications for Grade 9 students	Activating People	16
Economic Opportunities 	DVNIA Employment Group	Network of employment service providers supporting employment, and training opportunities	Activating People	11
Healthy Lives 	CAN - Community Academy Network	Mental health outreach, awareness, and support for parents, families, and youth	Activating Resources	86
Healthy Lives 	Flemingdon Urban Farm Committee	Community partners developing an urban farm with health programming	Activating Resources	108
Healthy Lives 	Food Access Community Forums	Food Access Community Forums for Flemingdon Park and Thorncliffe Park neighbourhoods	Activating People	110
Healthy Lives 	Seniors Safety Kits	Extreme weather safety kits for seniors residents of 1740 Victoria Park Ave.	Activating Resources	73

Neighbourhood Improvement Areas:

#44 Flemingdon Park
#55 Thorncliffe Park
#43 Victoria Village

Community Development Officer:

Rebecca Bassey
416-895-9230
rebecca.bassey@toronto.ca

Councillors and Wards:

Ward 26 - Councillor Jon Burnside
Ward 34 - Councillor Denzil Minnan-Wong

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Action for Neighbourhood Change	6	100	\$4,000	Completed
Youth Service Network	20	60	\$3,000	Completed
Toronto Employment & Social Services, City of Toronto	10	0	\$3,000	In Progress
Toronto District School Board	15	0	\$15,000	Planned
Flemingdon Health Centre	25	300	\$350,000	In Progress
Flemingdon Food Security Network	12	90	\$1,500	Completed
Community Resilience to Extreme Weather	2	500	\$1,800	Completed

NEIGHBOURHOOD ACTION PLAN: DON VALLEY NIAs Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Healthy Lives 	Safety Forum	Community event focused on safety issues and solutions	Activating People	226
Healthy Lives 	HATP, Thorncliffe HUB and Flu Clinic	Health Access Thorncliffe Park, Thorncliffe HUB soft launch and Flu Clinic	Activating Resources	116
Healthy Lives 	Seedy Thursday, Community Garden Support, and Fall Harvest	Support to local resident gardens with tools, seedlings, soil, workshops and clean up	Activating People	108
Healthy Lives 	Community Grown Flemingdon Park	A market garden that could yield fruits and vegetable crops along the Hydro corridor	Activating People	108
Healthy Lives 	Flemingdon Park and Thorncliffe Park Bike Community Engagement Project	Internal cycling network to connect gaps in the City 10-year Cycling Network Plan	Activating People	101
Participation in Civic Decision-Making 	Engaging our Community Forum	A conference on community engagement strategies and tool box creation	Activating People	132
Participation in Civic Decision-Making 	Don Valley NIA Environmental Scan	An asset mapping and environmental scan activity for local services	Activating People	132
Social Development 	Waste Awareness Strategy	Youth led project to increase environmental awareness in Thorncliffe neighbourhood	Activating Resources	193
Social Development 	Mothers of O'Connor	Community events to engage diverse residents living in the Parma Court community	Activating People	164
Social Development 	YSN City Partnership	A project to address the highschool drop out rates within the neighbourhood	Activating People	195

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Thorncliffe Neighbourhood Office	5	1000	\$1,500	Completed
Health Access Thorncliffe Park	5	350	\$1,000	In Progress
Toronto Public Health, City of Toronto	15	450	\$4,500	In Progress
Flemingdon Health Centre	5	577	\$350,000	In Progress
Clean Air Partnership, Flemingdon Health Centre	4	250	\$12,000	In Progress
Flemindon Thorncliffe Interagency Network	20	100	\$3,500	Completed
Action for Neighbourhood Change	30	300	\$2,500	Completed
Thorncliffe Neighbourhood Office	2	25	\$1,500	Completed
Mothers of O'Connor	3	250	\$1,000	Completed
Youth Service Network	15	300	\$225,000	In Progress

NEIGHBOURHOOD ACTION PLAN: DON VALLEY NIAs Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Physical Surroundings 	Thorncliffe Hub	Thorncliffe hub development with community groups, agencies, funders, and partners	Activating Resources	248
Physical Surroundings 	Sheds for Gardens	The donation of a storage shed for the Thorncliffe Community Market	Activating Resources	239
Physical Surroundings 	Leaside Park Community Garden	Develop community garden at Leaside Park	Activating Resources	210
Physical Surroundings 	FlemoCity Media	POL 2 Funds to upgrade existing media centre for youth	Activating Resources	246
Physical Surroundings 	Friends of Flemington Mural Project	A graffiti artist has been recruited to work with local youth to beautify a community space	Activating Resources	209
Physical Surroundings 	Friends of Flemington POL2 Project	POL2 funds to develop Angela James Arena and surrounding area	Activating Resources	242
Physical Surroundings 	Thorncliffe Park Public Spaces Enhancement Project	POL 2 Funds to upgrade multi purpose sports pad and playground equipment	Activating Resources	242
Physical Surroundings 	Upgrades of Community Kitchen at Dennis R. Timbrell and Flemington Park	POL 2 Funds to renovate kitchen and upgrade park and tennis courts	Activating Resources	242
Physical Surroundings 	Wakunda Community Garden Revitalization Project	POL 2 Funds to upgrade community garden	Activating Resources	242
Physical Surroundings 	Centennial Garden and Community Room Upgrade	POL 2 Funds to upgrade community room	Activating Resources	248

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
United Way, Thorncliffe Neighbourhood Office, Health Access Thorncliffe Park	10	800	\$1,000,000	In Progress
Social Development, Finance & Administration, Parks, Forestry, Recreation City of Toronto	7	30	\$2,500	Completed
Thorncliffe Neighbourhood Office	2	40	\$1,500	Completed
Parks, Forestry, & Recreation, City of Toronto	30	80	\$25,000	In Progress
Friends of Flemingdon	7	150	\$6,800	Completed
Parks, Forestry, & Recreation, City of Toronto	30	500	\$545,000	In Progress
Parks, Forestry, & Recreation, Toronto Public Library City of Toronto	4	200	\$289,000	Planned
Parks, Forestry, & Recreation, City of Toronto	5	1400	\$207,000	Planned
Toronto Community Housing Corporation	4	10	\$75,000	Planned
Toronto Community Housing Corporation	3	10	\$64,000	Planned

NEIGHBOURHOOD ACTION PLAN: YORK UNIVERSITY HEIGHTS NEIGHBOURHOOD ACTION PARTNERSHIP

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Participation in Civic Decision-Making 	Funders Workshops	Grant writing workshops for residents	Activating Resources	136
Social Development 	Engaging Neighbourhood Latin Community	Engage Latin community to participate in local decision-making	Activating People	190
Physical Surroundings 	Keele Finch Plus	Engage residents on the Keele Finch West transit development	Activating Resources	248
Physical Surroundings 	Youth Friendly Space	POL2 Funding to upgrade youth space at Grand Ravine CC	Activating Resources	242
Physical Surroundings 	Fountain Head Park Skate Trail	POL2 Funding for new park vision includes new amenities and skate trail	Activating Resources	242

Neighbourhood Improvement Areas:
#27 York University Heights

Councillors and Wards:
Ward 8 – Councillor Anthony Perruzza

Community Development Officer:

Wayne Robinson
416-206-1553
wayne.robinson@toronto.ca

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Social Development, Finance & Administration, City of Toronto	10	25	\$500	Planned
Hispanic Development Council	2	50	\$1,000	In Progress
City Planning, City of Toronto	2	60	\$0	In Progress
Parks, Forestry, & Recreation, City of Toronto	3	30	\$80,000	In Progress
Parks, Forestry, & Recreation, City of Toronto	5	100	\$2,050,000	Planned

NEIGHBOURHOOD ACTION PLAN: JANE FINCH TASK FORCE and other Neighbourhood Networks

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Passport to Education	Canada Post grant to train youth in First Aid/CPR, Hi-Five, Food Handling, and Customer Service	Activating People	16
Participation in Civic Decision-Making 	Grant Writing Workshops	Workshop that provides grant writing skills for local community groups	Activating Resources	136
Social Development 	Community Funding Workshops	Funding workshops for community groups and organizations	Activating Resources	157
Social Development 	Recipe for Community	Toronto Foundation funded initiative events, training and beautification projects	Activating Resources	204
Physical Surroundings 	Jane Firgrove Playground and Outdoor Space Revitalization	POL 2 Funding for updating of community playground and outdoor space	Activating Resources	223
Physical Surroundings 	Driftwood Basketball Pad Revitalization	POL 2 Funding for update of basketball court	Activating Resources	242
Physical Surroundings 	Elm Park Splash Pad	POL 2 Funding for new Splash Pad at Elm Park	Activating People	243
Physical Surroundings 	415 Resident Space	POL 2 Funding for update of community space located at 415 Driftwood Ave.	Activating Resources	248
Physical Surroundings 	The Amazing Shoreham Child and Youth Space Project	POL 2 Funding to renovate and create youth space in a TCHC unit	Activating Resources	248
Physical Surroundings 	Bring on the shade at Oakdale Park	POL 2 Funding for a new shade structure in Oakdale Park	Activating Resources	242

Neighbourhood Improvement Areas:

#24 Black Creek
#25 Glenfield Jane Heights

Councillors and Wards:

Ward 7 - Councillor Giorgio Mammoliti
Ward 8 - Councillor Anthony Perruzza

Community Development Officer:

Wayne Robinson
416-206-1553
wayne.robinson@toronto.ca

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Neighbourhood Action Youth Employment Committee	15	400	\$75,000	In Progress
Social Development, Finance & Administration, City of Toronto	2	24	\$500	In Progress
Northwood Neighbourhood Services	4	24	\$500	In Progress
Tower Renewal, Social Development, Finance & Administration, City of Toronto	3	500	\$100,000	In Progress
Toronto Community Housing Corporation	3	20	\$183,000	Planned
Parks, Forestry, & Recreation, City of Toronto	6	50	\$145,000	In Progress
Parks, Forestry, & Recreation, City of Toronto	3	30	\$450,000	In Progress
Toronto Community Housing Corporation	4	10	\$126,000	In Progress
Toronto Community Housing Corporation	5	30	\$182,000	Planned
Parks, Forestry, & Recreation, City of Toronto	3	25	\$180,000	In Progress

NEIGHBOURHOOD ACTION PLAN: REXDALE NEIGHBOURHOOD ACTION PARTNERSHIP

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	STEM (Camp)	Introduce youth to careers within Science, Technology, Engineering, and Mathematics	Activating People	15
Economic Opportunities 	Micro Loans Launch	Launch of the Micro Loans initiative focused on developing local businesses	Activating People	25
Economic Opportunities 	Catering Collective	A program to provide food preparation skills, employment supports, and education	Activating People	16
Economic Opportunities 	Rexdale Job Fair	Job fair for residents , with employers on hand to hire participants on the spot	Activating People	5
Economic Opportunities 	CPR Jamestown	First-Aid and CPR certification workshop for residents of Jamestown	Activating People	16
Economic Opportunities 	CPR Humber Summit	First-Aid and CPR certification workshop for residents of Humber Summit	Activating People	16
Economic Opportunities 	Jamestown Town Hall	Jamestown town hall: for residents input on local issues and employment opportunities	Activating People	2
Economic Opportunities 	Sports Certification	Coaching Certification workshop to open up employment opportunities	Activating People	16
Economic Opportunities 	CPR Certification	CPR certification workshop for residents	Activating People	16
Economic Opportunities 	Food Handling Certification	Food Handling certification workshop for residents	Activating People	16

Neighbourhood Improvement Areas:

- #2 Mount Olive-Silverstone-Jamestown
- #3 Thistletown-Beaumont Heights
- #4 Elms-Old Rexdale
- #21 Humber Summit
- #22 Humbermede

Community Development Officer:

Wayne Robinson
416-206-1553
wayne.robinson@toronto.ca

Councillors and Wards:

- Ward 1 - Councillor Vincent Crisanti
- Ward 2 - Councillor Michael Ford
- Ward 7 - Councillor Giorgio Mammoliti

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Rexdale Community Hub	2	60	\$2,500	Completed
Access Alliance	4	70	\$1,500	Completed
Toronto Employment & Social Services, City of Toronto	4	15	\$5,000	Planned
Toronto Employment & Social Services, City of Toronto	4	150	\$4,000	Completed
North Etobicoke Resident Council	4	60	\$1,500	Completed
North Etobicoke Resident Council	2	20	\$2,500	In Progress
North Etobicoke Resident Council	3	80	\$1,500	Completed
Social Development, Finance & Administration, City of Toronto	4	20	\$3,000	Planned
Social Development, Finance & Administration, City of Toronto	2	120	\$3,000	Completed
Social Development, Finance & Administration, City of Toronto	2	20	\$2,000	Completed

NEIGHBOURHOOD ACTION PLAN: REXDALE NEIGHBOURHOOD ACTION PARTNERSHIP Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Participation in Civic Decision-Making 	Community Animator Engagement	Program to increase resident awareness of programs and services	Activating People	204
Participation in Civic Decision-Making 	North Etobicoke Resident Council	Resident group advising on outreach, education, and training to change public policy	Activating People	122
Participation in Civic Decision-Making 	Community Crisis Response Program Protocol	Develop a safety protocol for the Rexdale Community	Activating People	220
Participation in Civic Decision-Making 	Rexdale NERC Budget Summit	A summit of residents to provide education and feedback on the Toronto City Budget process	Activating People	122
Participation in Civic Decision-Making 	Service Gap Consultation	Identify programs and service gap created in the absence of Microskills	Activating People	122
Participation in Civic Decision-Making 	Youth Engagement	Opportunity for youth to give feedback on things impacting the community	Activating People	130
Participation in Civic Decision-Making 	Youth Council	Develop youth council to support youth skills, youth access, and youth programs	Activating People	129
Participation in Civic Decision-Making 	Civic Engagement	Workshops to inform residents about civic engagement	Activating People	124
Participation in Civic Decision-Making 	Microskills Summit	Event for former Microskills Staff to network, and learn about specific supports	Activating People	157

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Delta Family Services	2	230	\$6,000	Completed
Rexdale Neighbourhood Action Partnership	6	95	\$3,000	In Progress
Social Development, Finance & Administration, City of Toronto	5	300	\$0	In Progress
Social Planning, City of Toronto	4	78	\$1,000	Completed
Social Development, Finance & Administration, City of Toronto	4	87	\$1,000	Completed
Social Development, Finance & Administration, City of Toronto	10	50	\$1,500	Planned
Social Development, Finance & Administration, City of Toronto	7	50	\$1,500	Planned
Action for Neighbourhood Change	2	20	\$2,000	Completed
Rexdale Community Hub	5	150	\$1,000	Completed

NEIGHBOURHOOD ACTION PLAN: REXDALE NEIGHBOURHOOD ACTION PARTNERSHIP Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Social Development 	Art to Leadership Program	Program teaching art and leadership skills	Activating People	165
Social Development 	Grass Roots Capacity	Provides capacity building opportunities for local grass roots organizations	Activating People	147
Social Development 	NERC Web Site	Build and monitor a website to inform residents about services and resources	Activating People	2
Social Development 	Hack IT Club	To provide youth with hands on experience creating computer components	Activating People	179
Social Development 	STEM Club	A focus on careers within Science, Technology, Engineering, and Mathematics	Activating People	15
Physical Surroundings 	Pop-Up Infrastructure	Feasibility study on developing affordable community spaces	Activating Resources	248
Physical Surroundings 	Building Together: Enhancing Community Space at Humber Summit	POL 2 Funding for a community space within the local Library	Activating Resources	242

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Social Development, Finance & Administration, City of Toronto	2	15	\$3,000	ompleted
North Etobicoke Resident Council	4	35	\$2,000	ompleted
Rexdale Youth for Change	06	400	\$2,500	ompleted
Hack IT Club	2	15	\$3,000	Completed
Rexdale Community Hub	6	60	\$3,000	Completed
Delta Family Services	12	200	\$20,000	In Progress
Toronto Public Library, City of Toronto	12	200	\$450,000	Planned

NEIGHBOURHOOD ACTION PLAN: RUSTIC NEIGHBOURHOOD ACTION PARTNERSHIP

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Supporting Job Search Success	Provide employment services, support and opportunities for youth through information sharing	Activating Resources	10
Healthy Lives 	Food Initiatives Coordination	Host workshops for children on exploring the world and healthy decision making	Activating People	81
Participation in Civic Decision-Making 	Rustic Park Improvement	Increase lighting in Rustic Park through Participatory Budgeting process	Activating Resources	122
Participation in Civic Decision-Making 	Water Bottle Filling Stations in Community Spaces	Water bottle filling stations at Maple Leaf Park, Rustic Park and Falstaff Community Centre	Activating Resources	122
Participation in Civic Decision-Making 	Rustic Park Gazebo	Installation of a gazebo in Rustic Park to provide shelter to residents using the park	Activating Resources	122
Participation in Civic Decision-Making 	Rustic Park Ping Pong Tables	Installation of Ping Pong tables in Rustic Park to encourage residents use of the park	Activating Resources	122

Neighbourhood Improvement Areas: #28 Rustic

Councillors and Wards:

Ward 12 - Councillor Frank Di Giorgio

Community Development Officer:

Tonya Hopkinson

416-320-8636

tonya.hopkinson@toronto.ca

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Doorstep Neighbourhood Services	2	35	\$1,000	Completed
Doorstep Neighbourhood Services	15	55	\$5,400	Completed
Parks, Forestry, & Recreation, City of Toronto	5	74	\$75,000	Completed
Parks, Forestry, & Recreation, City of Toronto	5	52	\$20,000	Planned
Parks, Forestry, & Recreation, City of Toronto	5	52	\$75,000	Planned
Parks, Forestry, & Recreation, City of Toronto	5	52	\$10,000	Planned

NEIGHBOURHOOD ACTION PLAN: RUSTIC NEIGHBOURHOOD ACTION PARTNERSHIP Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Participation in Civic Decision-Making 	Rustic Park Chess Tables	Installation of chess tables in Rustic Park	Activating Resources	122
Participation in Civic Decision-Making 	Maple Leaf Park Lighting	Improved lighting in Maple Leaf Park	Activating Resources	122
Participation in Civic Decision-Making 	Movie Wall in Maple Leaf Park	Inflatable movie wall, projector & sound equipment for Maple Leaf Park	Activating Resources	122
Participation in Civic Decision-Making 	Maple Leaf Park Shade Structure	Shade structure for resident use of Maple Leaf Park during summer months	Activating Resources	122
Physical Surroundings 	Community Gathering Splash Pad - Build it and they will come	POL Funding for installation of Splash Pad at Rustic Park	Activating Resources	243
Physical Surroundings 	Youth in Charge	POL Funding for improvements of Falstaff Community Centre	Activating Resources	242

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Parks, Forestry, & Recreation, City of Toronto	5	52	\$20,000	Planned
Parks, Forestry, & Recreation, City of Toronto	5	52	\$75,000	Planned
Parks, Forestry, & Recreation, City of Toronto	5	52	\$35,000	In Progress
Parks, Forestry, & Recreation, City of Toronto	5	74	\$75,000	Planned
Parks, Forestry, & Recreation, City of Toronto	3	10	\$450,000	Planned
Parks, Forestry, & Recreation, City of Toronto	4	20	\$500,000	Planned

NEIGHBOURHOOD ACTION PLAN: DOWNSVIEW RODEO NEIGHBOURHOOD ACTION PARTNERSHIP

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Job Readiness	Provide training for youth in First Aid/CPR, and Hi-Five	Activating People	15
Economic Opportunities 	Community Speak: Economic Opportunities and Raising Income	Community Speak on employment needs organized by residents	Activating People	7
Economic Opportunities 	Food Handler Training	Provide training for youth in Food Handling	Activating People	17
Healthy Lives 	Peer Leadership	Workshops for youth on healthy living and entrepreneurial skills	Activating People	76
Participation in Civic Decision-Making 	Grant Writing Workshops	Grant workshops for residents	Activating Resources	136
Participation in Civic Decision-Making 	Community Consultations	Capital projects consultations for residents led groups	Activating People	159
Social Development 	Youth Engagement Through Library	Organize workshops for youth at the public library	Activating People	156
Social Development 	Community Speak: Challenging Islamophobia	Engaging with the Muslim community of Downsview Rodeo in finding ways to challenge Islamophobia	Activating People	190

Neighbourhood Improvement Areas:

#26 Downsview Roding

Councillors and Wards:

Ward 7 – Councillor Giorgio Mammoliti

Ward 9 – Councillor Maria Augimeri

Community Development Officer:

Melody Brown

416-894-3819

melody.brown@toronto.ca

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Social Development, Finance & Administration, City of Toronto	2	130	\$1,200	Completed
Social Development, Finance & Administration, City of Toronto	3	45	\$250	Completed
Social Development, Finance & Administration, City of Toronto	2	200	\$200	Completed
Social Development, Finance & Administration, City of Toronto	3	90	\$200	Completed
Social Development, Finance & Administration, City of Toronto	2	100	\$250	In Progress
Social Development, Finance & Administration, City of Toronto	2	400	\$0	In Progress
Social Development, Finance & Administration, City of Toronto	3	80	\$0	Completed
Social Development, Finance & Administration, City of Toronto	1	20	\$500	In Progress

NEIGHBOURHOOD ACTION PLAN: DOWNSVIEW RODING NEIGHBOURHOOD ACTION PARTNERSHIP Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Physical Surroundings 	Roding Dog Park	POL 2 Funding for dog park in Roding Park	Activating Resources	239
Physical Surroundings 	Roding Refresh Project	POL 2 Funding for a new stage, playground, and fitness area in Roding Park	Activating Resources	246
Physical Surroundings 	Spenny Valley Park Splash Pad	POL 2 Funding for a splash pad installation in Spenny Valley Park	Activating Resources	242
Physical Surroundings 	2585 Jane Street Basketball Refurbishment	POL 2 Funding for an update of recreation area and half basketball court	Activating Resources	242
Physical Surroundings 	Downsview Youth Hub	POL 2 Funding for youth space at Downsview Library	Activating Resources	246

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Parks, Forestry, & Recreation, City of Toronto	2	10	\$100,000	Planned
Parks, Forestry, & Recreation, City of Toronto	4	50	\$600,000	In Progress
Parks, Forestry, & Recreation, City of Toronto	2	25	\$450,000	In Progress
Toronto Community Housing Corporation	2	50	\$50,000	In Progress
Toronto Public Library City of Toronto	2	26	\$380,000	Planned

NEIGHBOURHOOD ACTION PLAN: KINGSVIEW VILLAGE - THE WESTWAY NEIGHBOURHOOD ACTION PARTNERSHIP

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	March Break Youth Job Camp	March Break Youth Job Camp	Activating People	15
Economic Opportunities 	Training Opportunities for Youth	Training including First Aid & CPR, Food Handling, High Five, resume writing & interview skills	Activating Resources	15
Healthy Lives 	Peer-led Diabetes Prevention	Peer-led diabetes prevention activities for residents aged 55+	Activating People	72
Healthy Lives 	Service Plan for Seniors	Service plan for residents aged 55+ for increased access to and investment in health and wellness	Activating Resources	72
Healthy Lives 	Healthy Kids Community Challenge	A provincial initiative to create communities where children can lead healthier lives	Activating People	97
Healthy Lives 	Parenting Skills	Provides informational workshops and trainings on a variety of parenting topics	Activating People	83
Participation in Civic Decision Making 	Resident Advisory Committee Recruitment	Recruitment of residents to participate on TSNS Resident Advisory Committee	Activating People	127
Participation in Civic Decision Making 	Civic Engagement	Training, courses and workshops on civic engagement	Activating People	140
Participation in Civic Decision Making 	Micro Grants Information Sharing	Information sharing sessions for community groups on Micro Grants applications and process	Activating People	122
Social Development 	Local Champions Pilot: Back to Basics	Networking session on navigating community programs and services available to resident	Activating People	203

Neighbourhood Improvement Areas:
#6 Kingsview Village - The Westway

Councillors and Wards:
Ward 2 - Councillor Michael Ford
Ward 4 - Councillor John Campbell

**Community Development
Officer:**

Tonya Hopkinson
416-320-8636
tonya.hopkinson@toronto.ca

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Kingsview Village - The Westway NAP	17	50	\$5,500	Completed
Parks, Forestry, & Recreation, City of Toronto	6	60	\$4,000	In Progress
Etobicoke Service for Seniors	2	6	\$15, 00	In Progress
Etobicoke Service for Seniors	0	5	\$7,500	Planned
Rexdale Community Health Centre	4	1000	\$20,000	In Progress
Kingsview Village - The Westway NAP	8	15	\$1,000	In Progress
Social Development, Finance, & Administration, City of Toronto	17	20	\$1,000	Completed
Social Development, Finance, & Administration, City of Toronto	8	60	\$3,000	Planned
Social Development, Finance, & Administration, City of Toronto	5	90	\$1,000	Completed
Centre for Connected Communities	4	40	\$250	Completed

NEIGHBOURHOOD ACTION PLAN: KINGSVIEW VILLAGE - THE WESTWAY NEIGHBOURHOOD ACTION PARTNERSHIP Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Social Development 	Resident Engagement Community Spaces	Host community meetings on community spaces	Activating People	203
Social Development 	KVW Youth Engagement Strategy	Engagement of young people for participation in neighbourhood action planning.	Activating People	141
Social Development 	Kingsview Village - The Westway Backpack Drive	Backpack drive for Islington-St. Andrew's residents	Activating People	0
Physical Surroundings 	Neighbourhood Hub Development at Don Bosco	Strategy and partnerships to develop a Hub that will provide service and program opportunities.	Activating Resources	248
Physical Surroundings 	Islington St. Andrews Common Area Revitalization	POL 2 Funding for upgrades to revitalize Islington St. Andrews common areas	Activating Resources	248
Physical Surroundings 	Fairhaven Renewal	POL 2 Funding for upgrades to Fairhaven Park	Activating Resources	243
Physical Surroundings 	Back to School Educational Art Event	Community beautification project with visual arts techniques and skill building activity for families	Activating People	207

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Toronto City Couincillor's Offices	2	100	\$1,000	Completed
Social Development, Finance & Administration, City of Toronto	8	80	\$5,000	In Progress
Lets Get Together, Etobicoke Community Council	6	40	\$1,000	In Progress
Klngsview Village - The Westway NAP	8	80	\$30,000	Planned
Parks, Forestry, & Recreation, City of Toronto	2	10	\$197,000	In Progress
Parks, Forestry, & Recreation, City of Toronto	2	10	\$183,750	In Progress
Social Development, Finance & Administration, City of Toronto	3	80	\$2,000	Planned

NEIGHBOURHOOD ACTION PLAN: YORK SOUTH WESTON NIA PARTNERS

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Employment/Self-Employment Workshops for Residents	A conference to support residents access to employment/self employment opportunities	Activating Resources	10
Economic Opportunities 	Supporting Job Search Success	Job search skills for youth seeking employment in the food service sector	Activating Resources	10
Economic Opportunities 	Poverty to Prosperity for Youth	Youth conference focused on economic development	Activating People	11
Healthy Lives 	Women's Health and Wellness	Coordinate and deliver program focusing on women's health	Activating People	0
Healthy Lives 	Food Friendly Neighbourhoods	A series of projects focused on creating a Food Friendly neighbourhood	Activating People	105
Healthy Lives 	Healthy Living Symposium	An event to engage residents about healthy living approaches	Activating People	88

Neighbourhood Improvement Areas:

- #110 Keelesdale-Eglinton
- #112 Beechborough Greenbrook West
- #113 Weston
- #115 Mount Dennis

Community Development Officer:

Melody Brown
416-894-3819
melody.brown@toronto.ca

Councillors and Wards:

- Ward 11 - Councillor Frances Nunziata
- Ward 12 - Councillor Frank Di Giorgio

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Access Alliance	8	30	\$5,000	In Progress
Employment & Social Services, Toronto Public Health, City of Toronto UrbanArts	3	170	\$2,500	Completed
UrbanArts	6	5	\$3,000	Completed
Access Alliance	1	78	\$3,000	Completed
Learning Enrichment Foundation	13	1380	\$14,750	Completed
Access Alliance	10	10 0	\$10,000	Planned

NEIGHBOURHOOD ACTION PLAN: YORK SOUTH WESTON NIA PARTNERS Cont'd

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Healthy Lives 	Develop Resource Guides for Fathers	Develop information resource guides specifically for fathers	Activating People	118
Participation in Civic Decision-Making 	Service Fair	Deliver workshops to engage residents with information about services and events	Activating People	124
Social Development 	Creating Connections	A service fair for residents	Activating People	160
Physical Surroundings 	Mapping Youth Support	Conduct youth service scan of York South Weston	Activating Resources	207
Physical Surroundings 	1652 Keele Alliance Welcoming Initiative	POL 2 Funding to increase meeting room space for programs and events	Activating People	248
Physical Surroundings 	Denarda Park Improvement Plan	POL 2 Funds for playground upgrade	Activating Resources	242
Physical Surroundings 	Mount Dennis Toronto Public Library's (TPL) Reading Garden Enhancements	POL 2 Funds to update reading garden area of library	Activating Resources	246

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Young and Potential Fathers	3	10	\$3,500	In Progress
SPT/Action for Neighbourhood Change	2	500	\$3,000	Planned
UrbanArts	6	250	\$5,700	Completed
UrbanArts	2	103	\$3,000	Completed
Social Development, Finance & Administration, City of Toronto	5	150	\$600,000	In Progress
Denarda/ Oxford Community Residents	3	10	\$300,000	Planned
Mount Dennis Community Residents	5	200	\$80,000	Planned

NEIGHBOURHOOD ACTION PLAN: WESTON - PELHAM PARK NEIGHBOURHOOD ACTION PARTNERSHIP

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Economic Opportunities 	Youth Food Service Training	Food service and employment skills training for youth	Activating People	10
Economic Opportunities 	Tech Savvy Soup	Resident workshops to learn computer and internet skills	Activating People	23
Healthy Lives 	Strengthening youth economic success through food security initiatives	Youth Poverty Reduction Forum to address barriers to accessing affordable, nutritious foods	Activating People	109
Participation in Civic Decision-Making 	Civic Engagement Fair	Community fair to inform residents how to navigate City processes	Activating People	140
Social Development 	Community Fair & BBQ	Weston-Pelham Park Community Fair & BBQ	Activating People	164
Social Development 	Weston-Pelham Park Communication Strategy	Communication strategy to support info-sharing with local residents, business and organizations	Activating People	157
Social Development 	Growing Together	Street mural to revitalize community	Activating People	164
Physical Surroundings 	Mapping Youth Support	Environmental scan for local programs and services	Activating Resources	248
Physical Surroundings 	Friendly Stop	POL 2 Funding to update reception, kitchen and offices	Activating Resources	248

Neighbourhood Improvement Areas:

#91 Weston-Pelham Park

Councillors and Wards:

Ward 17 - Councillor Cesar Palacio

Community Development Officer:

Tonya Hopkinson

416-320-8636

tonya.hopkinson@toronto.ca

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Weston -Pelham Park Community Network	4	10	\$6,500	Planned
Weston -Pelham Park Community Network	1	3	\$3,000	Planned
Urban Arts	7	10	\$500	Completed
Weston -Pelham Park Community Network	10	10	\$2,000	Planned
Davenport-Perth Community Ministry	6	7	\$1,000	Planned
Weston-Pelham Park Community Network	12	10	\$1,500	Planned
Weston-Pelham Park Community Network	6	5	\$0	Planned
Urban Arts	2	103	\$3,000	In Progress
Toronto Community Housing Corporation	4	10	\$249,000	Planned

NEIGHBOURHOOD ACTION PLAN: ROCKCLIFFE - SMYTHE NEIGHBOURHOOD ACTION PARTNERSHIP

Urban HEART Domain	Name of Action	Description and Purpose	TSNS 2020 Objective	Action Catalogue #
Participation in Civic Decision-Making 	Community Open House	Open house event for residents to provide input to the Rockcliffe - Smythe Strategy	Activating People	142
Physical Surroundings 	Community Safety Walk	Community safety walk and safety assessment	Activating People	218
Physical Surroundings 	Friends of Henrietta Park	POL 2 Funding to improve Henrietta Park	Activating Resources	242
Physical Surroundings 	Gaffney Park Improvement Project	POL 2 Funding to improve Gaffney Park	Activating Resources	242
Physical Surroundings 	Outlook Manor Improvement Project	POL 2 Funding to upgrade gazebo, furniture, and garden plots at 55 Outlook Ave.	Activating Resources	248
Physical Surroundings 	Mural	Mural Implementation at Runnymede Underpass located at St. Clair Ave.	Activating Resources	122

Neighbourhood Improvement Areas:
#111 Rockcliffe-Smythe

Councillors and Wards:
Ward 11 - Councillor Frances Nunziata

Community Development Officer:
Melody Brown
416-894-3819
melody.brown@toronto.ca

Lead Organization	Partner Organizations	Residents Engaged	Resources Needed	Status
Social Development, Finance & Administration, City of Toronto	20	100	\$500	In Progress
Metrac	3	20	\$0	Completed
Parks, Forestry, & Recreation, City of Toronto	3	25	\$360,000	In Progress
Parks, Forestry, & Recreation, City of Toronto	4	30	\$350,000	In Progress
Toronto Community Housing Corporation	2	23	\$80,000	Planned
Public Realm	2	20	\$80,000	In Progress

61

214 ACTIONS
IDENTIFIED

TSNS 2020 ACTION

24,000

35

Healthy Lives
Actions

42

Economic
Opportunities
Actions

61

Phy
Surro
Ac

\$26,000,000 TOTAL

77 ACTIONS
COMPLETED

PLANS SUMMARY

ENGAGED

86 ACTIONS
IN PROGRESS37
Social
Development
Actions39
Participation in Civic
Decision-Making
Actions

RESOURCES IDENTIFIED

51 ACTIONS
PLANNED

