

RFP 21-002 Appendix A – City of Coquitlam Facilities and Civic Buildings Locations

Code	Building Sites	Address
BD0412	Poirier Sport and Leisure Complex (PSLC) - POOL	633 Poirier Street
BD0421	Poirier Sport and Leisure Complex (PSLC) - ARENA	633 Poirier Street
BD0375	City Centre Aquatic Complex - CCAC	1210 Pinetree Way
BD0339	Poirier Forum (Arena / Dry Floor)	618 Poirier St
BD0971	Blue Mountain Park Wading Pool (Pool and Guard Shack)	975 King Albert Ave.
BD0972	Blue Mountain Water Spray Park	975 King Albert Ave.
BD0316	Burns Spray Park	802 Edgar Ave.
BD0968	Cottonwood Spray Park	672 Aspen Street
BD0975	Eagle Ridge Pool	2689 Guildford Way
BD0970	Galloway Spray Park	3404 Galloway Ave.
BD0974	Mackin Spray Park	1046 Brunette Ave.
BD0982	Norm Staff Spray Park	3320 David Ave.
BD0977	Panorama Spray Park	1455 Johnson Street
BD0969	Rochester Spray Park	1390 Rochester Ave.
BD0979	Spani Pool	655 Hillcrest Street
BD0980	Town Centre Spray Park	1299 Pinetree Way
BD0346	Evergreen Cultural Centre	1205 Pintree Way
BD0336	Mackin House Museum	1116 Brunette Ave
BD0348	Place Des Arts	1120 Brunette Ave
BD0358	Place Des Arts (Renaissances Building)	1120 Brunette Ave
BD0350	Place Maillardville	1200 Cartier Ave
BD0431	Coquitlam City Centre Library	1169 Pinetree Way
BD0318	Poirier Public Library	575 Poirier Street
BD0337	Train Station Museum	1116 Brunette Ave
BD0436	Foster Tennis Facility	1650 Foster Ave
BD0435	Burquitlam Care Facility	560 Sydney Ave
BD0356	Hoy Creek Hatchery Building (Society Connection)	2963 Princess Cres.
BD0361	Blue Mountain Park Scout Hall	1038 Winslow Ave.
BD0429	Centennial Hall	630 Poirier Street
BD0338	Poirier Electrical Service Station (serves multiple sites)	618 Poirier Street
BD0323	Dogwood Pavilion	1655 Winslow Avenue
BD0325	Dogwood Lawnbowling Building #1 (Society Connection)	1655 Winslow Avenue
BD0427	Dogwood Lawnbowling Building #2 (Society Connection)	1655 Winslow Avenue
BD0424	Glen Pine Pavilion	1200 Glen Pine Court
BD0403	Innovation Centre	1207 Pinetree Way
BD0370	Pinetree Community Centre (Joint Venture -SD43 / DC)	1260 Pintree Way (school)
BD0369	Poirier Administration	640/644 Poirier Street
BD0363	Poirier Community Centre	630 Poirier Street
BD0322	Victoria Hall	3435 Victoria Drive
BD0400	Animal Shelter	500 Mariner Way
BD0417	Animal Shelter Trailer	500 Mariner Way
BD0437	Animal Shelter Trailer 2 (Bunny Trailer)	500 Mariner Way
BD0433	Booth Farm	1746 Brunette
BD0422	Burquitlam Community Police Station	560A Clarke Road (RCMP)
BD0377	City Hall	3000 Guildford Way
BD0306	City Hall Annex	201-3007 Glen drive
BD0419	Northeast Works Yard Trailer	3720 Quarry Road
BD0378	Public Safety Building - RCMP	2986 Guildford Way (RCMP)
BD0423	Ridgeway Community Police Station	1059 Ridgeway Ave (RCMP)
BD0343	Robinson Memorial Park Admin Building	621 Robinson Street
BD0392	Service Centre - Water/Sewer Utility Building	500 Mariner Way
BD0395	Service Centre - Vehicle Service Building	2647 Austin Ave.
BD0396	Service Centre - Auxiliary Building	2647 Austin Ave.
BD0389	Service Centre - Parks Administration Building	2647 Austin Ave.
BD0390	Town Centre Works Yard Trailer	1250 Pipeline Road
BD0391	Town Centre Works Yard Workshop / Garage	1250 Pipeline Road

RFP 21-002 Appendix A – City of Coquitlam Facilities and Civic Buildings Locations

Code	Building Sites	Address
BD0301	Austin Heights Firestation <small>mcollins@coquitlam.ca</small>	428 Nelson Ave
BD0302	Burke Mountain Firestation <small>mcollins@coquitlam.ca</small>	3501 David Avenue
BD0329	Mariner Firestation <small>mcollins@coquitlam.ca</small>	775 Mariner Way
BD0334	Town Centre Fire Administration Building <small>mcollins@coquitlam.ca</small>	1300 Pinetree Way
BD0327	Town Centre Fire Station <small>mcollins@coquitlam.ca</small>	1300 Pinetree Way
BD0434	Town Centre Fire Training Portable (Trailer)	1300 Pinetree Way
BD0333	Town Centre Fire Training Tower <small>mcollins@coquitlam.ca</small>	1300 Pinetree Way
BD0315	Blue Mountain Park Baseball Concession	975 King Albert Ave.
BD0398	Blue Mountain Park Batting Cage	975 King Albert Ave.
BD0311	Blue Mountain Park Storage (Houses Filters for BD0971)	975 King Albert Ave.
BD0305	Blue Mountain Park Washroom / Concession	1001 King Albert Ave.
BD0309	Bramble Park Washroom (Joint Venture - SD43)	2875 Panorama Dr. (school)
BD0401	Burquitlam Garden Park Washroom	515 Ebert Ave.
BD0404	Centennial Activity Centre Washroom (Joint Venture-SD43)	578 Poirier Street (school)
BD0394	Charles Best Fieldhouse	2525 Como Lake Ave
BD0313	Como Lake Park Washroom	700 Gatensbury St.
BD0426	Coquitlam Plateau Washroom (Crunch)	1260 Lansdowne Dr
BD0312	Cottonwood Park Washroom	672 Aspen Street
BD0406	Dawes Hill Park Storage	2200 Dawes Hill Road
BD0324	Eagle Ridge Park Fieldhouse	1188 EagleRidge Dr.
BD0399	Hampton Park Washroom (Joint Venture - SD43)	1725 Paddock Dr. (school)
BD0430	Inspiration Park Buildings	1206 Pipeline Road
BD0354	Lafarge Lake Washroom (between ECC and CIC on lakeside)	1205 Pinetree Way
BD0330	Mackin Park Fieldhouse (includes Football Building)	125 Nelson
BD0317	Mackin Park Little League Concession	1046 Brunette Ave.
BD0365	Mackin Park Little League Batting Cage	150 King Edward
BD0304	Mackin Park Washroom	125 Nelson
BD0332	Maquabeak Park Washroom / Pumpstation (also listed in pump stations)	1000 Burbridge
BD0432	Miller Park Washroom (Joint Venture - SD43)	800 Egmont Ave
BD0386	Mountainview Park Washroom	800 Smith Ave.
BD0415	Mundy Park Field #4	691 Hillcrest Street
BD0341	Mundy Park Fieldhouse	629 Hillcrest Street
BD0425	Mundy Park Washroom (Chilko Parking Lot)	600 Mariner Way
BD0345	Panorama Park Washroom	1455 Johnson Street
BD0355	Riverview Park Washroom	650 Clearwater Way
BD0357	Robson Park Washroom	1410 Pinetree Way
BD0342	Rochester Park Washroom	1390 Rochester Ave.
BD0314	Smiling Creek Washroom (Joint Venture - SD43)	3456 Princeton Avenue
BD0393	Summit Middle School Washroom (Joint Venture - SD43)	1450 Parkway Blvd. (school)
BD0353	Town Center Park Washroom (Outdoor Plaza/Stage)	1299 Pinetree Way
BD0384	Town Centre Park Concession	1299 Pinetree Way
BD0380	Town Centre Park Fieldhouse	1299 Pinetree Way
BD0414	Town Centre Park Stadium Grandstand	1299 Pinetree Way
BD0385	Town Centre Park Stadium Storage	1299 Pinetree Way
BD0388	Town Centre Park Tennis Clubhouse	1260 Pipeline Road
BD0383	Town Centre Park Tennis Washroom	1260 Pipeline Road
BD0418	Victoria Park Washroom	3435 Victoria Drive
BD0900	Coquitlam Plateau / Water	1260 Lansdowne Dr
BD0902	David Avenue Pump Station / Water	David Ave, E of Shaughnessey
BD0945	Foster Pump Station / Water	1650 Foster Ave
BD0904	Harper Pump Station / Water	3419 Harper Rd
BD0905	Hoy Creek Pump Station / Water	1530 Whitebark Pl
BD0332	Maquabeak Park Washroom / Pumpstation / Sanitary (also listed in washrooms)	1000 Burbridge
BD0906	Mountain Pump Station / Water	1907 Parkway Blvd
BD0950	Noons Creek Pump Station / Water	1550 Eagle Mountain Dr
BD0907	Oxford Heights Pump Station / Water	1270 Oxford St
BD0952	Pipeline Pump Station / Water	3353 Robson Dr
BD0953	River Heights Pump Station / Water	320 Hickey St
BD0908	Scott Creek Pump Station / Water	2699 Panorama Dr

RFP 21-002 Appendix A – City of Coquitlam Facilities and Civic Buildings Locations

Code	Building Sites	Address
BD0911	Lansdowne Pump Station / Sanitary	Lansdowne @ Runnel
BD0909	Greenacres Pump Station / Sanitary	2945 Como Lake Ave
BD0912	Victoria Drive Pump Station / Sanitary	3487 Victoria Dr
BD0915	City Centre Pump Station / Sanitary	1150 Lougheed Hwy