

Executive Committee Meeting #7/19 was held at TRCA Head Office, on Friday, September 6, 2019. The Chair Jennifer Innis, called the meeting to order at 9:34 a.m.

PRESENT

Jennifer Innis	Chair
Paul Ainslie	Member
Ronald Chopowick	Member
Joanne Dies	Member
Paula Fletcher	Member
Gordon Highet	Member
Linda Jackson	Member

ABSENT

Jennifer Drake	Member
Jack Heath	Vice-Chair
Dipika Damerla	Member
Cynthia Lai	Member
Anthony Perruzza	Member

The Chair recited the Acknowledgement of Indigenous Territory.

RES.#B90/19 - MINUTES

Moved by: Ronald Chopowick
Seconded by: Joanne Dies

THAT the Executive Committee approves the minutes of meeting #6/19, held on July 5, 2019.

CARRIED

RES.#B91/19 - MOTION TO AMEND THE AGENDA

Moved by: Linda Jackson
Seconded by: Paul Ainslie

THAT Item 10.3 – Funding and Grants Program report be added to the agenda.

CARRIED

Section I – Items for Board of Directors Action

RES.#B92/19 -

REQUEST FOR PROPOSAL FOR 2019 SLOPE STABILITY AND EROSION RISK ASSESSMENTS WITHIN CITY OF TORONTO

Award of Request for Proposal (RFP) No. 10020502 to undertake geotechnical investigations to complete various slope stability and erosion risk assessments for multiple private properties within the City of Toronto.

Moved by: Gordon Highet
Seconded by: Ronald Chopowick

WHEREAS Toronto and Region Conservation Authority (TRCA) is engaged in a project that requires the services of professional geotechnical engineering consultants;

AND WHEREAS TRCA solicited proposals through a publicly advertised process and evaluated the proposals based on the technical and financial criteria;

AND WHEREAS staff was subsequently authorized at Authority Meeting #7/19 under Resolution #A143/19 to commence with the said investigation;

THEREFORE LET IT BE RESOLVED THAT Request for Proposal (RFP) No. 10020502 for 2019 Slope Stability and Erosion Risk Assessments Within City of Toronto be awarded to the following consultants KGS Group Inc. (Section 1 – East Toronto Sites), AECOM Canada Ltd. (Section 2 – Parkview Hill Crescent and Welby Circle), Terraprobe Inc. (Section 3 – West Toronto Sites) and Frontop Engineering Ltd (LTSSC Update Sites);

THAT TRCA staff be authorized to approve additional expenditures to a maximum of \$67,928.00 (approximately 15% of the project cost), plus applicable taxes, in excess of the contract cost as a contingency allowance if deemed necessary;

THAT should TRCA staff be unable to negotiate a contract with the above-mentioned proponents, staff be authorized to enter into and conclude contract negotiations with other Proponents that submitted proposals, beginning with the next highest ranked Proponent meeting TRCA specifications for each section;

AND FURTHER THAT authorized TRCA officials be directed to take whatever action may be required to implement the contract, including the obtaining of necessary approvals and the signing and execution of any documents.

CARRIED

BACKGROUND

TRCA has been inventorying, assessing and remediating erosion hazards for more than 30 years under various program names and special projects. In recent years, intensifying storm events such as the July 8, 2013 severe storm, the May 2017 severe rain event, and the high Lake Ontario water levels along the waterfront in 2019 have resulted in more frequent widespread flooding, surcharges of water infrastructure, debris jams, damage to river and valley systems including extensive damage to park trails and pedestrian bridges, and an unprecedented number of slope failures on hundreds of private properties that border these natural areas. The result of these intensifying and more severe weather events has been a significant increase in the number of erosion hazard sites in the City of Toronto which are awaiting assistance through TRCA's Erosion Risk Management Program (ERMP). Through this long-standing program, TRCA

supports our municipal partners to effectively deal with the effects of climate change by implementing cost-effective solutions to protect essential infrastructure.

Prioritization of sites under the Valley Erosion Hazard portfolio for implementation is based on the level of risk to essential structures (i.e. dwellings) and risk to the public safety. TRCA's Erosion Risk Management staff complete inspections throughout the City of Toronto annually and all erosion hazard sites are then prioritized for a detailed slope stability and erosion risk assessment to determine the extent of the risk to essential structures. Only the highest scoring sites will be proposed to be studied in detail every year due to the number of active sites and limited program funding as TRCA also plans & implements remedial erosion control works at the highest risk sites.

The services of professional geotechnical engineering consultants are required to complete slope stability and erosion risk assessments at various erosion hazard sites across the City of Toronto. These services are also required to review existing subsurface information and previous studies to complete a detailed slope stability analysis to ensure the erosion hazard sites are being prioritized for assistance using the same parameters.

The sites are located throughout the City of Toronto and have been organized within the RFP into four (4) sections due to their geographic location and scope of work. In addition, the sites within the RFP were divided into four sections to ensure that the geotechnical investigations will be completed simultaneously using multiple consultants and borehole drilling subcontractors to maintain schedule. Section 1 - East Toronto Sites includes 40 private properties, Section 2 - Parkview Hill Crescent and Welby Circle includes 65 private properties, Section 3 - West Toronto Sites includes seven private properties, and Section 4 - LTSSC Update Sites includes 75 private properties. The properties included in these four different sections have been brought to TRCA's attention by Erosion Risk Management staff while in the field, private property owners that have noticed signs of erosion on their property, and by desktop review and analysis of other information. Site specific details are described in Attachment 1. Some in-year adjustments to the proposed sites may be required due to delays with property owner negotiations, owner opt-outs, and other factors.

RATIONALE

RFP documentation was posted on the public procurement website www.biddingo.com on July 3, 2019 and closed on August 2, 2019. Three (3) addendums were issued to respond to questions received. A total of forty-five (45) firms downloaded the documents and eight (8) proposals were received from the following Proponent(s) with the respective sections bid upon:

- AECOM Canada Ltd.
- EXP Services Inc.
- Frontop Engineering Ltd.
- Geomaple Geotechnics Inc.
- HLV2K Engineering Ltd.
- KGS Group Inc.
- Soil Engineers Ltd.
- Terraprobe Inc.

The proposals from EXP Services Inc. (Sections 1-4), Soil Engineers Ltd. (Sections 2-4) and Geomaple Geotechnics Inc. (Sections 1-3) did not meet the minimum score of 60 out of 85 percentage for technical criteria and were not evaluated further.

An Evaluation Committee comprised of staff from the Engineering Projects group reviewed the technical and financial proposals. In addition, TRCA's Senior Geotechnical engineer reviewed the scope of work and drilling program for the more involved sections to confirm the approach proposed is appropriate. The criteria used to evaluate and select the recommended Proponents included the following:

Criteria	Weight (%)	Minimum Score
Conformance with the terms of the RFP	10	-
Expertise, qualifications, and availability of project team	15	-
Similar projects – scope and magnitude	10	-
Understanding of project and scope of work	15	-
Sub-Total Technical	85	60
Pricing (Reasonableness of cost)	15	-
Sub-Total Pricing	15	-
Total Points	100	-

Through the evaluation process, it was determined that KGS Group Inc. is the highest ranked vendor for Section 1, AECOM Canada Ltd. for Section 2, Terraprobe Inc. for Section 3, and Frontop Engineering Ltd. for Section 4. All of these firms met the qualifications and requirements set out in the RFP. Therefore, staff recommends the award of contract No. 10020502 to KGS Group Inc., AECOM Canada Ltd., Terraprobe Inc. and Frontop Engineering Ltd. Proponent's scores and staff analysis of the evaluation results can be provided in an in-camera presentation, upon request.

Relationship to Building the Living City, the TRCA 2013-2022 Strategic Plan

This report supports the following strategic priority set forth in the TRCA 2013-2022 Strategic Plan:

Strategy 2 – Manage our regional water resources for current and future generations

FINANCIAL DETAILS

Based upon a review of previous geotechnical investigations completed for various private properties within City of Toronto, the anticipated costs for the requested services are approximately \$500,000.00. An increase or decrease in workload and potential property owner opt-outs will have an impact on the value of this contract. All vendors understand both the potential cost and resource implications associated with changes in workload.

Funds for the contract are identified in the 2019 Valley Erosion Hazard budget funded by City of Toronto. The investigation was approved as part of the 2019 workplan authorized at Authority Meeting #7/19 under Resolution #A143/19. The cost of executing this contract, including all staff time and associated costs to manage the project, are charged to account 133-03.

Report prepared by: Ilona Lehtokoski, extension 5509

Emails: ilona.lehtokoski@trca.ca

Report approved by: Matt Johnston, extensions 5525

Date: September 6, 2019

Attachments: 2

Attachment 1: Proposed 2019 Geotechnical Investigation Sites within City of Toronto

Attachment 2: Key Map of Proposed 2019 Geotechnical Investigation Sites within City of
Toronto

Attachment 1 – Proposed 2019 Geotechnical Investigation Sites

Section	Site	Properties Proposed for Geotechnical Investigation	Number of Properties	Site Details
1	1	220 Bartley Drive	1	<i>This site will no longer be awarded in this contract as geotechnical investigation will be completed as part of another Request for Proposal to expedite this site.</i>
	2	5-7, 16 Parkview Avenue, 472 Wellesley Street East and Wellesley Park	5	Homeowners notified TRCA of erosion issues following the severe rainfall event in May 2017.
	3	525-555 Donlands Avenue	16	The site was flagged to TRCA by homeowners after the July 8, 2013 severe weather event and through desktop review.
	4	2-6 Moorehill Drive and 30-36 Bennington Heights Drive	7	The properties along Moorehill Drive and Bennington Heights Drive were flagged by desktop review.
	5	Burke Brooke	3	The properties within Burke Brooke were flagged by desktop review.
	6	36 Glengrove Avenue East	1	This site was identified during a site visit by TRCA staff in Spring 2019.
	7	20-38 Restwell Crescent, 6-8 Courtwood Place and 15-21 Viamede Crescent	14	The site was flagged to TRCA by City of Toronto staff and through desktop review.
2	8	94-224 Parkview Hill Crescent and 1-5 Welby Circle	65	Erosion concerns at 96 and 98 Parkview Hill Crescent were identified to TRCA during Spring 2019. Due to the proximity of the slope to the private properties, TRCA extended the study area to encompass majority of the northern section of Parkview Hill Crescent and Welby Circle.
3	9	32-34 Hertford Avenue	2	Homeowners notified TRCA of erosion issues in 2016.
	10	108-110 Culford Road	2	The site was flagged to TRCA by City of Toronto staff.
	11	21 Sunnybrae Crescent	1	The property was flagged by desktop review.
	12	26 Kennerly Court	1	The property was flagged by desktop review.
	13	144 Stilecroft Drive	1	The property was flagged by desktop review.

4	1	2-50 Meadowcliffe Drive	11	While previous geotechnical assessments have been completed for this site, TRCA constructed a shoreline structure and an updated SS&ERA is recommended
	2	767 Royal York Road	1	Previous SS&ERAs were completed between 2014 and 2015 for these sites, however an updated Long-Term Stable Slope Crest (LTSSC) with Factor of Safety of 1.3 is recommended.
	3	323 Riverview Drive	1	
	4	10 Burnhamthorpe Crescent	1	
	5	12 King George's Drive	1	
	6	49 Collingdale Road	1	
	7	161-167 Grandravine Drive	4	<i>This site will no longer be awarded in this contract as geotechnical investigation will be completed part of another Request for Proposal to expedite this site.</i>
	8	4-8 Earldown Drive	3	Previous SS&ERAs were completed between 2014 and 2015 for these sites, however an updated Long-Term Stable Slope Crest (LTSSC) with Factor of Safety of 1.3 is recommended.
	9	66-70 Celeste Drive	3	
	10	108 Hardian Drive	1	
	11	75 Strathavon Drive	1	
	12	21-23 Hackmore Avenue	2	
	13	87 & 101 Bankview Circle	2	
	14	5-61 Moon Valley Drive	21	
	15	24-36 Watercliffe Drive	7	
	16	28-30, 62-64 Topbank Drive	4	
	17	4 Hardwood Gate	1	
	18	32-40 Esther Lorrie Drive	4	
	19	100 North Drive	1	
	20	17 Treeline Court	1	
	21	30 Grovetree Road	1	

Legend

Assessments

- ☆ Section 1
- ▲ Section 2
- ⊕ Section 3
- ◇ Section 4
- City of Toronto

0 4,000 8,000 Meters

Key Map

RES.#B93/19 -

REQUEST FOR TENDER FOR CONSTRUCTION SERVICES FOR BEAUCOURT ROAD (12-30) MAJOR MAINTENANCE PROJECT

Award of Request for Tender (RFT) No. 10020533 for the supply of all labour, equipment and materials necessary to repair a TRCA-owned retaining wall along Mimico Creek for the Beaucourt Road (12-30) Major Maintenance Project in the City of Toronto.

Moved by: Gordon Highet
Seconded by: Ronald Chopowick

WHEREAS Toronto and Region Conservation Authority (TRCA) is engaged in a project that requires bank stabilization works including slope restoration and erosion control structure maintenance;

AND WHEREAS TRCA solicited tenders through a publicly advertised process;

THEREFORE THE EXECUTIVE COMMITTEE RECOMMENDS THAT Request for Tender (RFT) No. 10020533 for the Beaucourt Road (12-30) Major Maintenance Project be awarded to 560789 Ontario Ltd. o/a R&M Construction at a total cost not to exceed \$818,313.00 plus applicable taxes, to be expended as authorized by Toronto and Region Conservation Authority (TRCA) staff;

THAT TRCA staff be authorized to approve additional expenditures to a maximum of \$164,000.000 (approximately 20% of the project cost), plus applicable taxes, in excess of the contract cost as a contingency allowance if deemed necessary;

THAT should TRCA staff be unable to negotiate a contract with the above-mentioned proponent, staff be authorized to enter into and conclude contract negotiations with other Proponents that submitted quotations, beginning with the next lowest bid meeting TRCA specifications;

AND FURTHER THAT authorized TRCA officials be directed to take whatever action may be required to implement the contract, including the obtaining of necessary approvals and the signing and execution of any documents.

CARRIED

BACKGROUND

In 1983, TRCA constructed a 152-metre-long gabion basket retaining wall along Mimico Creek along the toe of the slope below Beaucourt Road in Berry Road Park. In April 2009, a partial failure of the retaining wall (approximately 50 meters) occurred along the toe of the slope below 12 – 20 Beaucourt Road.

In 2011, TRCA undertook construction of an armourstone retaining wall to replace the failed section of gabion baskets below Beaucourt Road. From 2014 to 2016, TRCA monitoring inspection records noted severe displacement of armourstones from the wall constructed in 2011, in addition to slumping, scouring, and water seepage at the site. It is suspected the substantial flows from the July 8, 2013 severe weather event in the Greater Toronto Area were the cause of the failure, based on the timing of the deficiencies recorded in the following years. This site was subsequently ranked as a high priority for maintenance work due to the height of the slope, and proximity of the dwellings and rear yard structures to the slope crest.

In May 2017, the detailed design contract for major maintenance work was awarded to Ecosystem Recovery Incorporated (ERI). The proposed design prepared by ERI includes replacement of the failed section of the armourstone retaining wall, replacement of a failing section of gabion basket retaining wall, reinforcement of the channel bed, and energy deflection away from the outer bank. To increase the stability of the replacement armourstone retaining wall, it will be secured to the face of the valley slope using a tie-back system.

RATIONALE

A Request for Pre-Qualification (RFPQ) for general contractors was publicly advertised on the public procurement website www.biddingo.com on May 8, 2019 and closed on May 24, 2019 at 11:00 AM. General contractors interested in pre-qualifying were advised that in order to receive a tender package they must meet the following criteria:

- Submission of a complete pre-qualification package
- Past experience in the construction of similar erosion control projects
- Ability to meet construction schedule milestones and ability to coordinate work by others
- Value of completed work and experience dealing with projects with construction budgets of approximately \$1.2 million
- Resumes of key personnel
- Positive feedback received from references provided by the contractor on their CCDC 11 – 2018 Form as well as internal TRCA references, where applicable

Five (5) pre-qualification submissions were received from the following Proponent(s):

- 2220742 Ontario Ltd. o/a Bronte Construction
- 560789 Ontario Ltd. o/a R&M Construction
- 614128 Ontario Ltd. o/a Trisan Construction
- CSL Group Ltd.
- Dynex Construction Inc.

An Evaluation Committee comprised of staff from the Engineering Projects Business Unit reviewed the pre-qualification documents against the criteria above. Based on the evaluation results, Request for Tender documents were issued on July 31, 2019 to the following five (5) Proponent(s):

- 2220742 Ontario Ltd. o/a Bronte Construction
- 560789 Ontario Ltd. o/a R&M Construction
- 614128 Ontario Ltd. o/a Trisan Construction
- CSL Group Ltd.
- Dynex Construction Inc.

A mandatory meeting and site tour was held on August 7, 2019 and The RFT closed on August 14, 2019.

One (1) addendum was issued to respond to questions received.

The Procurement Opening Committee opened the Tenders on August 14, 2019 with the following results:

Proponent	Fee (Plus HST)
560789 Ontario Ltd. o/a R&M Construction	\$818,313.00
Dynex Construction Inc.	\$1,165,250.00
2220742 Ontario Ltd. o/a Bronte Construction	\$1,459,319.00
614128 Ontario Ltd. o/a Trisan Construction	\$2,514,750.00

Staff reviewed the bid received from 560789 Ontario Ltd. o/a R&M Construction against its own cost estimate and has determined that the bid is of reasonable value and meets the requirements as outlined in the RFT documents. Therefore, it is recommended that contract No. 10020533 be awarded to 560789 Ontario Ltd. o/a R&M Construction at a total cost not to exceed \$818,313.00 plus 20% contingency, plus applicable taxes, it being the lowest bid meeting TRCA's specifications.

Relationship to Building the Living City, the TRCA 2013-2022 Strategic Plan

This report supports the following strategic priorities set forth in the TRCA 2013-2022 Strategic Plan:

Strategy 2 – Manage our regional water resources for current and future generations

This project provides continued investment in erosion control infrastructure built and maintained by TRCA for protection of the integrity and health of Mimico Creek.

FINANCIAL DETAILS

Funds for the contract are identified in the 2019 City of Toronto capital budget for major maintenance of TRCA-owned erosion control infrastructure. The cost of executing this contract, including all staff time and associated costs to manage the project, is being tracked under account #134-05.

Report prepared by: Nivedha Sundararajah, extension 5528

Emails: nivedha.sundararajah@trca.ca

For Information contact: Nivedha Sundararajah, extension 5528

Emails: nivedha.sundararajah@trca.ca

Date: August 14, 2019

Attachments: 1

Attachment 1: Key Map

Legend

Project Location

Subject Property

Watercourses

Floodline

TRCA Property

Parcel Assessment

Toronto and Region
Conservation
Authority

0 50 100 200
Meters

Key Map

RES.#B94/19 -

GREENLANDS ACQUISITION PROJECT FOR 2016-2020

Flood Plain and Conservation Component, Duffins Creek Watershed 711371 Ontario Corp. (CFN 61809). Acquisition of property located north of Webb Road and west of Brock Road, municipally known as 2549 Concession Road 4, in the Township of Uxbridge, Regional Municipality of Durham, under the "Greenlands Acquisition Project for 2016-2020," Flood Plain and Conservation Component, Duffins Creek watershed.

Moved by: Gordon Highet
Seconded by: Ronald Chopowick

THE EXECUTIVE COMMITTEE RECOMMENDS THAT 3.13 hectares (7.735 acres), more or less, of vacant land, located north of Webb Road and west of Brock Road, said land being Part of Lot 8, Concession 4, designated as Block 8 on preliminary M-Plan prepared by Lloyd & Purcell, Job No: 16-648, municipally known as 2549 Concession Road 4, in the Township of Uxbridge, Regional Municipality of Durham, be purchased from 711371 Ontario Corp.;

THAT the purchase price be \$2.00;

THAT Toronto and Region Conservation Authority (TRCA) receive conveyance of the land free from encumbrance, subject to existing service easements;

THAT the firm Gardiner Roberts LLP, be instructed to complete the transaction at the earliest possible date and all reasonable expenses incurred incidental to the closing for land transfer tax, legal costs, and disbursements are to be paid by TRCA;

AND FURTHER THAT authorized TRCA officials be directed to take the necessary action to finalize the transaction, including obtaining any necessary approvals and the signing and execution of documents.

CARRIED

BACKGROUND

Resolution #A161/15 at Authority Meeting #8/15, held on September 25, 2015, approved the Greenlands Acquisition Project for 2016-2020.

Negotiations have been conducted with the owner's external legal counsel, HHL Law Firm, LLP.

Access to the subject lands will be achieved through its frontage off Newtown Reed Crescent and adjoining TRCA owned parcels.

Attached is a sketch illustrating the location of the subject lands.

RATIONALE

At Authority Meeting #7/16, held on September 23, 2016 Resolution #A152/16 was approved, authorising the acquisition of approximately 11.162 hectares (27.851 acres) of land, being Phase 1 of the development of the site. The subject lands comprise the second phase of the redevelopment of the property and are adjacent to, and connect, the acquired lands under Phase 1.

The subject lands fall within TRCA's approved master plan for acquisition for the Duffins Creek watershed as outlined in the approved Greenlands Acquisition Project for 2016-2020. Ontario Municipal Board proceedings, File Number PL956309, issued on March 26, 2013 for a Draft Plan of Subdivision 18T-97020 for residential development, established the limits of the open space land.

Relationship to Building the Living City, the TRCA 2013-2022 Strategic Plan

This report supports the following strategy set forth in the TRCA 2013-2022 Strategic Plan:

Strategy 3 – Rethink greenspace to maximize its value

TAXES AND MAINTENANCE

Based on TRCA's preliminary review of the environmental criteria for lands that are eligible to receive a property tax exemption under the provincial Conservation Land Tax Incentive Program, the subject property should be eligible for a tax exemption. While it is expected that the subject parcel of land will not significantly impact TRCA's maintenance costs at this location, an assessment of the aggregate acquisitions in the area will be undertaken and the results will be integrated into TRCA's land management program and associated budgets.

FINANCIAL DETAILS

Funds for the costs related to this purchase are available in the TRCA land acquisition capital account.

Report prepared by: Mike Fenning, extension 5223

Emails: mike.fenning@trca.ca

For Information contact: Mike Fenning, extension 5223

Emails: mike.fenning@trca.ca

Date: July 30, 2019

Attachments: 2

Attachment 1: Site plan

Attachment 2: Orthophoto

Legend

- Subject Property
- Watercourses
- Floodline
- TRCA Property
- Parcel Assessment

0 200 400
Meters

Legend

- Subject Property
- Watercourses
- Floodline
- TRCA Property
- Parcel Assessment

Toronto and Region
Conservation
Authority

0 200 400
Meters

RES.#B95/19 -

REQUEST FOR A CONVEYANCE, CITY OF TORONTO, HUMBER RIVER WATERSHED

Receipt of a request from the City of Toronto, for a conveyance of Toronto and Region Conservation Authority-owned lands located at the rear of 61 Claireville Drive, east of Highway #27 and north of Finch Avenue West in the City of Toronto, required for maintenance of an existing storm water management pond, Humber River watershed (CFN 22577).

Moved by: Gordon Highet
Seconded by: Ronald Chopowick

WHEREAS Toronto and Region Conservation Authority (TRCA) is in receipt of a request from the City of Toronto for the conveyance of TRCA-owned lands located at the rear of 61 Claireville Drive, east of Highway #27 and north of Finch Avenue West in the City of Toronto, required for maintenance of an existing storm water management pond, Humber River watershed;

AND WHEREAS it is in the best interest of TRCA in furthering its objectives as set out in Section 20 of the *Conservation Authorities Act* to cooperate with the City of Toronto in this instance;

THEREFORE THE EXECUTIVE COMMITTEE RECOMMENDS THAT a parcel of TRCA-owned land containing 1.94 hectares (4.8 acres), more or less, of vacant land, required for maintenance of an existing storm water management pond, Part Lots 37 & 38, Concession 4, designated as Parts 1-9 (inclusively), Plan 66R-18925 in the City of Toronto, be conveyed to the City of Toronto;

THAT consideration be the nominal sum of \$2.00; all legal, survey and other costs to be paid by the City of Toronto;

AND FURTHER THAT authorized TRCA officials be directed to take the necessary action to finalize the transaction, including obtaining any necessary approvals and the signing and execution of documents.

CARRIED

BACKGROUND

The City of Toronto has requested the conveyance of TRCA-owned lands located at the rear of 61 Claireville Drive, east of Highway #27 and north of Finch Avenue West in the City of Toronto, required for maintenance of an existing storm water management pond, Humber River watershed.

The subject TRCA-owned lands were acquired from Trustees of Bochasanwasi Shri Akshar Purushottamni Sanstha (Trustees), on February 23, 2001 under the Greenspace Protection and Acquisition Project 1996-2000. The Trustees retained an easement on the property for maintenance of the storm water management pond. The Trustees have requested that the City assume the responsibility for maintenance the pond and city staff has agreed subject to the City owning the land.

Attachment 1 is a sketch illustrating the location of the subject lands. Attachment 2 is an orthophoto illustrating the location of the subject lands.

RATIONALE

The City of Toronto has conveyed lands to TRCA over the years for nominal consideration of \$2.00 and has requested that TRCA lands required for an existing storm water management pond, be conveyed for a nominal consideration of \$2.00.

Relationship to Building the Living City, the TRCA 2013-2022 Strategic Plan

This report supports the following strategy set forth in the TRCA 2013-2022 Strategic Plan:

Strategy 4 – Create complete communities that integrate nature and the built environment

FINANCIAL DETAILS

The City of Toronto has agreed to assume all legal, survey and other costs involved in completing this transaction.

Report prepared by: Edlyn Wong, extension 5711

Emails: ewong@trca.on.ca

For Information contact: Edlyn Wong, extension 5711, Mike Fenning, extension 5223

Emails: ewong@trca.on.ca, mfenning@trca.on.ca

Date: August 9, 2019

Attachment 1: Site Plan

Attachment 2: Orthophoto

Attachment 1: Site Plan

Legend

- Subject Property
- Watercourses
- Floodline
- Regulation Limit
- TRCA Property
- Parcel Assessment

Toronto and Region Conservation Authority

N

0 100 200 Meters

Attachment 2: Orthophoto

Legend

- Subject Property
- Watercourses
- Floodline
- Regulation Limit
- Parcel Assessment

Toronto and Region
Conservation
Authority

0 100 200
Meters

RES.#B96/19 -

REQUEST FOR RELEASE OF PORTION OF ACCESS EASEMENT

360 19TH Avenue, City of Richmond Hill, Regional Municipality of York (CFN 49466). Receipt of a request from the Regional Municipality of York and Hai Xia Cao for TRCA to release a portion of an access easement, in the City of Richmond Hill, Regional Municipality of York, Rouge River Watershed.

Moved by: Gordon Highet
Seconded by: Ronald Chopowick

WHEREAS TRCA is in receipt of a request from the Regional Municipality of York and Hai Xia Cao to release a portion of an access easement in favour of TRCA affecting land being transferred from Hai Xia Cao to the Regional Municipality of York and in the City of Richmond for a road widening;

AND WHEREAS it is in the best interests of TRCA in furthering its objectives, as set out in Section 20 of the Conservation Authorities Act to cooperate with the Regional Municipality of York and Hai Xia Cao in this instance;

THEREFORE THE EXECUTIVE COMMITTEE RECOMMENDS THAT TRCA enter into an agreement with the Regional Municipality of York and Hai Xia Cao for the release of the access easement containing 0.004 hectares (0.009 acres), more or less, said land being, Part of the South Half of Lot 56, Concession 1 and designated as Part 27, Plan 65R-38442, City of Richmond Hill, Regional Municipality of York;

THAT Hai Xia Cao is responsible for all legal, survey and other costs incurred by TRCA;

AND FURTHER THAT the appropriate TRCA officials be authorized and directed to take whatever action may be required to give effect hereto, including the obtaining of necessary approvals and the execution of any documents.

CARRIED

BACKGROUND

The Regional Municipality of York and Hai Xia Cao has requested for TRCA to release a portion of an access easement (subject property), in the City of Richmond Hill, Regional Municipality of York.

The subject property (i.e., Part 27, Plan 65R-38442) is a part of an access easement acquired on October 8, 2014.

The owner of 360 19th Avenue, Hai Xia Cao has made a consent application (i.e. B045/18) to City of Richmond Hill. A condition of the consent application is to transfer lands to the Regional Municipality of York for future road widening of 19th Avenue. As part of the transfer, the Regional Municipality of York requires the title to be clear of any encumbrance including TRCA's access easement granted on October 8, 2014.

TRCA will continue to have access after the release access easement on the subject property as the subject property once transferred to the Regional Municipality of York is deemed to be a public road pursuant to the Municipal Act s.31(6).

Attachment 1 is a sketch illustrating the location of the subject lands. Attachment 2 is an orthophoto illustrating the location of the subject lands.

RATIONALE

This transaction assists the Regional Municipality of York with regional infrastructure improvements.

Relationship to Building the Living City, the TRCA 2013-2022 Strategic Plan

This report supports the following strategy set forth in the TRCA 2013-2022 Strategic Plan:

Strategy 4 – Create complete communities that integrate nature and the built environment

FINANCIAL DETAILS

This transaction will be for a nominal consideration of \$2.00. Hai Xia Cao is responsible for all legal, survey and other costs with the releasing of portion of the access easement.

Report prepared by: Edlyn Wong, extension 5711

Emails: ewong@trca.on.ca

For Information contact: Edlyn Wong, extension 5711, Mike Fenning, extension 5223

Emails: ewong@trca.on.ca, mfenning@trca.on.ca

Date: August 13, 2019

Attachments: 2

Attachment 1: Site Plan

Attachment 2: Orthophoto

Legend

- Subject Property
- Access Easement
- Watercourses
- Floodline
- Regulation Limit
- TRCA Property
- Parcel Assessment

Toronto and Region
Conservation
Authority

0 25 50
Meters

Key Map

Section II – Items for Executive Action

RES.#B97/19 -

APPOINTMENT OF ENFORCEMENT OFFICER

Recommended appointment of one Enforcement Officer for the purpose of signing authority in the administration of the Development, Interference with Wetlands and Alterations to Shorelines and Watercourses Regulation (Ontario Regulation 166/06, as amended).

Moved by: Gordon Highet
Seconded by: Ronald Chopowick

THAT Anthony Sun be appointed as Enforcement Officer for the purposes of Section 3(3) of the Development, Interference with Wetlands and Alterations to Shorelines and Watercourses Regulation (Ontario Regulation 166/06, as amended) by the Board of Directors of the Toronto and Region Conservation Authority (TRCA), pursuant to Section 28 of the *Conservation Authorities Act*.

CARRIED

BACKGROUND

The Conservation Authorities Act provides for a conservation authority to appoint enforcement officers. Ontario Regulation 166/06 provides for the executive committee, or one or more employees of the Authority, to be designated for the purposes of granting of permissions pursuant to Section 28 of the Act. These appointments will provide for the delegation of authority to staff for authorizing the issuance of permits approved by the Executive Committee under the Regulation. Staff delegated with this responsibility historically consists of our Chief Executive Officer and senior staff members within our Development and Engineering Services Division (Director, Associate Directors, Senior Managers, Managers, Senior Planners).

RATIONALE

Mr. Anthony Sun has recently been appointed to the position of Senior Planner within the Development and Engineering Services Division, and responsible for oversight and supervision of staff associated with the review and approval of applications. The recommended appointment as Enforcement Officer will allow him to authorize the issuance of approvals for the work that he supervises.

Relationship to Building the Living City, the TRCA 2013-2022 Strategic Plan

This report supports the following strategies set forth in the TRCA 2013-2022 Strategic Plan:

Strategy 2 – Manage our regional water resources for current and future generations

Strategy 4 – Create complete communities that integrate nature and the built environment

Strategy 7 – Build partnerships and new business models

Strategy 9 – Measure performance

Report prepared by: Quentin Hanchard, extension 5324

Emails: quentin.hanchard@trca.ca

For Information contact: Quentin Hanchard, extension 5324

Emails: quentin.hanchard@trca.ca

Date: August 8, 2019

Section III – Items for the Information of the Board

RES.#B98/19 -

Q2 COMMUNICATIONS SUMMARY

Educational report regarding Toronto and Region Conservation Authority's (TRCA) corporate media communication activities during the second quarter of 2019 (April - June).

Moved by: Linda Jackson
Seconded by: Joanne Dies

IT IS RECOMMENDED THAT the Q2 Communications Summary report be received.

CARRIED

BACKGROUND

The Communications and Events business unit carries out corporate communications programs to provide TRCA with a unified voice that aligns consistently with strategic priorities, and monitors results to identify opportunities for improvements. Working with internal staff from across all divisions, in addition to external program and service providers, the business unit delivers communications campaigns through traditional media outlets and online media channels. Content dissemination through traditional media channels typically involves development and distribution of materials such as news releases and media advisories, direct outreach to targeted journalists, producers and editors, and responses to incoming media inquiries. Digital campaigns typically involve posting of visual and written content on websites and distribution of content via social media platforms. All media activity is supported by ongoing assessment and deployment of technology tools and management processes to maximize effectiveness. While TRCA produces communications materials for multiple programs and projects managed by business units across the organization, this report provided in Attachment 1 focuses on the most notable media coverage during the reporting period.

DETAILS OF WORK TO BE DONE

TRCA is preparing new and updated communications policies and protocols to ensure more streamlined and strategically focused media relations. These new approaches will include clear protocols for Board Members and staff on who to involve for media inquiries, targets and performance indicators such as the number of proactive media releases, along with information on the number of inquiries and associated response times.

Report prepared by: Rick Sikorski, extension 5414

Emails: rsikorski@trca.on.ca

For Information contact: Rick Sikorski, extension 5414

Emails: rsikorski@trca.on.ca

Date: September 6, 2019

Attachments: 1

Attachment 1: Notable TRCA Media Coverage: April – June 2019

Attachment 1: Notable TRCA Media Coverage: April – June 2019

During the second quarter of 2019 TRCA media coverage focused on the following: (select examples of media coverage follow)

Media Activity in Response to High Lake Ontario Water Level Event

On April 30, 2019, TRCA Flood Risk Management staff issued a Shoreline Hazard Warning as the Lake Ontario water level at Fisheries and Oceans Canada's tidal observation station in Toronto approached 75.5 metres. The water level continued to rise above normal levels, until it peaked on May 30 and then began to recede throughout June and beyond. During this high Lake Ontario water level event, TRCA Flood Risk Management spokesperson Rehana Rajabali and TRCA Government and Community Relations Specialist, Nancy Gaffney, gave over 40 interviews regarding the Shoreline Hazard Warning and how TRCA staff were assisting the City of Toronto Island with flood protection on Toronto Island and along Toronto's waterfront shoreline.

Throughout the event, TRCA media relations staff liaised with City of Toronto strategic communications staff to coordinate and assign media requests. It was decided that TRCA would speak to water levels, flood conditions and how it was working with the City of Toronto, while City of Toronto staff took media interviews about what the City was doing on the ground to address flooding.

The following is a list of selected highlights of media interviews completed during the high Lake Ontario water level event:

- CBC Metro Morning – On April 29, 2019, Rehana Rajabali, Senior Manager, Flood Risk Management, was interviewed live on the air about the rising Lake Ontario water levels.
- CityNews Toronto – On April 30, 2019, Rehana Rajabali was interviewed by CityNews Toronto TV about the rising Lake Ontario water levels.
- CBC.ca – On May 26, 2019, Rehana Rajabali was interviewed regarding the shoreline hazard warning and the lake level compared to 2017.
- Multiple media outlets – On May 24, 2019, Nancy Gaffney represented TRCA at the City of Toronto's press conference regarding flooding on Toronto Island. She answered select questions the lake level and how TRCA worked with the City of Toronto to address flooding on the island.
- Multiple media outlets – On May 29, 2019, Rehana Rajabali represented TRCA at the City of Toronto's press conference concerning flooding on Toronto Island. She answered select questions regarding the lake level and how TRCA worked with the City of Toronto to address flooding on the island.

Flood Risk Management

Severe weather and flooding continued to be popular news topics. Media responded to TRCA watershed statements (outside of the shoreline hazard warning) with interest in learning about the potential for flooding. TRCA staff gave interviews about watershed statements as well as larger interviews regarding TRCA's overall flood risk management work and flood mitigation recommendations for Toronto Island. Media coverage included:

- Toronto Life – The magazine's June cover story focused on flooding in Toronto and heavily featured information gathered from TRCA and interviews with Rehana Rajabali.
- Toronto Star – A major feature story on flooding in Toronto ran on May 21, 2019 and prominently featured information gathered from TRCA and interviews with Rehana Rajabali.
- Multiple outlets – On April 19, 2019, Rehana Rajabali was interviewed by CP24, CTV News Toronto and Global News Toronto regarding the flood outlook that was in effect.
- Multiple outlets – On June 20 and June 21, 2019, Rehana Rajabali was interviewed by Toronto Star and CityNews Toronto regarding the Toronto Island Flood Mitigation Report that had been presented to the TRCA Board of Directors.

Manulife Paddle The Don

Manulife Paddle The Don is an event that brings together conservationists, business people and recreationists to traverse and celebrate one of Toronto's most important watersheds, the Don River. The goal of TRCA media relations efforts for the festival was to increase awareness of the event and the work that TRCA is doing in the watershed. Media coverage included:

- Toronto.com – The website published an advance overview piece on the event on May 1, 2019.
- DailyHive.com – The website published an advance overview piece on the event on April 9, 2019.
- Global News – Global News reporters paddled the river as part of the event. Coverage of their experience aired that day.
- CP24 – CP24 attended the event on May 5 and aired coverage from the event that day.
- Fairchild TV – Fairchild TV reporters paddled the river as part of the event. Coverage of their experience aired that day.
- CBC News Toronto – CBC attended the event on May 5 and aired coverage from the event that day.

Additional notable media coverage

Media expressed interest in a number of other TRCA projects and activities during this quarter, with TRCA staff completing interviews on a wide range of initiatives. Highlights of additional media coverage TRCA received included:

- **CBC News** – On April 10, 2019, CBC News Toronto attended a Public Information Centre for The Meadoway, and interviewed project lead, Lisa Turnbull, about the initiative and the public consultation being done by TRCA. The segment aired that evening, and clips from the interview also ran on CBC Metro Morning on April 11. An online news article was also written about the project based on the interview and ran on April 11.
- **Breakfast Television** – On April 29, 2019, Breakfast Television broadcasted four live hits from Black Creek Pioneer Village. The live hits promoted programming at Black Creek Pioneer Village and featured interviews with staff members and demonstrations of historic trades, Victorian fashion, feeding farmyard animals and more.
- **CTV News** – On June 11, CTV News Toronto broadcasted five live hits from Heart Lake Conservation Park in support of TRCA's Learn to Fish Program. The segments featured interviews and fishing demonstrations with TRCA staff and promoted the program and the conservation park.
- **CTV News** – On May 2, 2019, CTV News Toronto broadcasted five live hits from Kortright Centre for Conservation in support of the Four Winds Kite Festival. The segments featured the host interviewing staff and flying kites to promote the festival.
- **Global News Toronto** – On June 27, 2019, Global News broadcasted a piece on the history and importance of the Leslie Spit and Tommy Thompson Park as part of its "YYZ Why" series. The piece featured an interview with Andrea Chreston, Project Manager at Tommy Thompson Park, and promoted the property and the activities available there.
- **NRU Publishing** – On May 1, 2019, NRU Publishing published a piece on TRCA's ecosystem compensation guidelines, and interviewed Noah Gaetz, Senior Manager, Research and Knowledge Management for the article.
- **Brampton Guardian** – On April 3, 2019, TRCA and Infrastructure Canada hosted an announcement at Professor's Lake Recreation Centre in Brampton. The event was to announce that Infrastructure Canada was contributing \$22.31 million to the Toronto Region Ravine Erosion Management and Hazard Mitigation Project through its Disaster Mitigation and Adaptation Fund. Brampton Guardian came out to cover the event and posted an article about the announcement on April 12, 2019.

Other notable developments communicated via TRCA channels:

- Infrastructure Canada announces it will provide \$22.31 million to the Toronto Region Ravine Erosion Management and Hazard Mitigation Project. <https://trca.ca/news/erosion-protection-toronto-york-peel/>
- Lieutenant Governor Helps TRCA Launch Humber River Celebration. <https://trca.ca/news/lieutenant-governor-humber-river-celebration/>
- TRCA hosts groundbreaking ceremony for new head office. <https://trca.ca/news/new-trca-head-office-sustainable-design/>
- TRCA transfers land to Parks Canada for Rouge National Urban Park. <https://trca.ca/news/land-transfer-rouge-national-urban-park/>

Select TRCA Media Coverage: April – June 2019

CityNews Toronto, April 30, 2019

Full video and article: <https://toronto.citynews.ca/2019/04/30/shoreline-hazard-warning-in-effect-for-lake-ontario-as-water-levels-rise/>

CityNews

Shoreline hazard warning in effect for Lake Ontario as water levels rise

BY NEWS STAFF, THE CANADIAN PRESS

The Toronto and Region Conservation Authority (TRCA) has issued a [shoreline hazard warning](#) for areas along Lake Ontario as water levels are projected to continue rising until late May or early June.

When the Toronto Islands flooded in 2017, water levels in Lake Ontario reached a peak of 75.93 metres, the TRCA said. The current water level is approaching 75.5 metres.

Making matters worse, high wind gusts of up to 60 km/h are expected to produce offshore waves reaching two metres on Wednesday.

The rising water levels could contribute to erosion along the Lake Ontario shorelines and waterfront communities could experience flooding.

CBC News Toronto, May 26, 2019

Full article: <https://www.cbc.ca/news/canada/toronto/toronto-shoreline-warning-continues-water-levels-1.5150472>

Toronto under shoreline hazard warning as lake water edges closer to 2017 levels

[Muriel Draaisma](#) · CBC News · Posted: May 26, 2019 3:49 PM ET | Last Updated: May 26

Toronto remains under a shoreline hazard warning as water levels in Lake Ontario edge closer to a historic high reached two years ago.

The Toronto and Region Conservation Authority says Lake Ontario's current average water level is 75.86 metres above sea level, about 7 centimetres below the maximum level reached in 2017, when water levels were record high.

Rehana Rajabali, senior manager of flood risk management for the conservation authority, reminded residents that the shoreline continues to pose a risk, especially when winds and waves are strong.

Toronto Life, May 23, 2019

Full article: <https://torontolife.com/city/the-age-of-the-flood/>

HELL AND HIGH WATER

Torrential storms have become the new normal. They're turning our basements into lakes and our streets into rivers. Is Toronto ready for the age of the flood?

BY MARK MANN | PHOTOGRAPH BY RON LEE | MAY 23, 2019

On the evening of August 7, 2018, Gavin Odho and his girlfriend, Manuela De Medeiros, had just gone to bed when a neighbour called the house. “Check your basement,” he said. “The street is flooding.” Odho, who’s 29 and works as a home renovator, had bought his bungalow on Hildale Road near Weston Road and St. Clair two years earlier.

He jumped out of bed and raced down to the basement, where he found a pool of murky brown water, six inches deep and rising. Water was spurting around the edge of the door leading to the street, trying to get in. Immediately, Odho and De Medeiros started to hoist their belongings up the stairs: tools, music equipment, a bed. Odho was turning back for more when he heard De Medeiros scream. The sheer force of the water had pushed open the door and the basement was filling rapidly. He slammed the door shut again and locked the deadbolt. They turned to see if there was anything they could save, but a wall of water broke through the deadbolt and the door burst open with a bang. Within seconds, the water had risen to their chests. Stunned, Odho turned off the power so they wouldn’t get electrocuted. Then they half-swam, half-walked to the stairwell and climbed up to the ground floor to dry out and figure out what to do next.

The small but powerful storm had slipped past rain sensors from the Toronto and Region Conservation Authority, the agency responsible for warning residents about floods. It started north of the 401 and inflicted massive damage in Odho’s neighbourhood, Rockcliffe-Smythe, just east of the Humber.

CBC News Toronto, May 5, 2019

Full video and article: <https://www.cbc.ca/news/canada/toronto/don-river-toronto-fundraiser-mock-funeral-1.5123870>

A funeral was held for the Don River 50 years ago — but now people are celebrating its progress

Julia Knope · Posted: May 05, 2019 7:11 PM ET | Last Updated: May 5

Paddlers head out on their canoes at an annual event for the Don River, a watercourse which flows through the city and empties in Lake Ontario at Toronto Harbour. (Talia Ricci/CBC)

It seems as though the tides have turned for this Toronto landmark.

In an environmental demonstration organized by the group Pollution Probe back in 1969, dozens gathered in black attire to mourn the state of the Don River with a funeral.

CBC News Toronto, April 24, 2019

Full article: <https://www.cbc.ca/news/canada/toronto/meadoway-scarborough-toronto-park-1.5110164>

Toronto gets sneak peek at 16-km urban park that will connect downtown to Scarborough

The Meadowway will transform hydro corridor into 'amazing meadow full of all kinds of insects and butterflies'

CBC News • Posted: Apr 24, 2019 10:59 PM ET | Last Updated: April 25

The Meadowway will transform a hydro corridor into an 'amazing meadow full of all kinds of insects and butterflies,' say organizers. (TRCA)

Dozens of Torontonians turned out to get a sneak peek of the first plans for a 16-kilometre long stretch of green space that would see pedestrians and cyclists be able to make their way from the downtown core up to Scarborough without ever leaving the park.

Breakfast Television, May 29, 2019

Full video and article: <https://www.bttoronto.ca/videos/nicole-live-at-black-creek-pioneer-village-1-of-4/>

Live Eye

Nicole LIVE at Black Creek Pioneer Village (1 of 4)

Nicole learns about Victorian fashion trends and gets a home tour at Black Creek Pioneer Village.

May 29, 2019 08:10

Global News Toronto, June 27, 2019

Full video and article: <https://globalnews.ca/video/5440248/yyz-why-why-the-leslie-street-spit-was-originally-created>

YYZ Why?: Why the Leslie Street Spit was originally created

In this week's installment of YYZ Why? – It's an "accidental wilderness" just minutes from downtown Toronto. Global's Melanie Zettler visited Tommy Thompson Park at the height of bird migration to find out why and how this land formation was created.

- [YYZ Why?: Why the Leslie Street Spit was originally created](#)

■ ECOSYSTEM COMPENSATION

OFFSETTING GROWTH

Rachael Williams

As urbanization and infrastructure expansion results in losses to the province's natural heritage system, the **City of Pickering** is implementing ecosystem compensation guidelines in its planning policies.

Pickering's planning and development committee approved a staff report recommending that council implement the **Toronto and Region Conservation Authority's** guidelines for determining ecosystem compensation due to development impacts. The guidelines were adopted by the TRCA executive committee in June 2018 to ensure any damage to environmentally-sensitive areas was offset by a standardized compensation formula that would provide clarity to both the conservation authority, municipality and developer.

Pickering will be the first municipality to take those guidelines and use them as the basis for an official plan amendment that addresses ecosystem loss and compensation due to development impacts.

Ecosystem compensation has typically occurred when the natural features within a

municipality are not protected by federal, provincial or municipal policy, or when draft approvals to remove features are grandfathered from previous policy regimes.

"Sometimes, in these discussions with developers, it would take a long time to negotiate things. Part of the problem was that there wasn't an understanding of how compensation was determined or how sites are selected.... who makes the decisions, who collects the money, how will that money be spent. The guidelines will make that process as transparent as possible," said Pickering's principle policy planner **Déan Jacobs**.

Developed as part of the

2014 TRCA Living City policies, the ecosystem compensation guidelines provide a consistent and streamlined approach for assessing the loss of environmentally-significant features by determining the total amount of compensation required to replace lost or altered ecosystems. For example, if a marsh wetland is destroyed as a result of a development or infrastructure project, the developer would be responsible for replacing that wetland with a similar natural heritage feature. The project planning would include sediment and erosion control, site preparation, berm construction, wetland topography contouring and grading, habitat structure

installation, planting and seed application.

Design details are further broken down into specific water depths, number of habitat structures, terrestrial tree and shrub plantings as well as a requirement that 50 per cent of the aquatic area is planted. The guidelines also suggest plant species based on specific site conditions and existing vegetation. Budget items are broken down into construction, terrestrial planting, aquatic planting and project planning, along with a 10 per cent contingency fee, all of which are subject to market price changes.

"I think it's one of the first attempts within Ontario to put a scientific approach to determining compensation requirements," said TRCA research and knowledge senior

CONTINUED PAGE 4 ■

Aerial photograph of Altona Forest, which the TRCA has identified as an environmentally significant area in the midst of a sprawling urban centre.

SOURCE: TORONTO AND REGION CONSERVATION AUTHORITY

Aerial photograph of Duffins Creek, one of the healthiest water streams that drains into the north shore of Lake Ontario and connects communities across Durham Region and York Region.

SOURCE: TORONTO AND REGION CONSERVATION AUTHORITY

OFFSETTING GROWTH

■ CONTINUED FROM PAGE 3

manager **Noah Gaetz**.

The guidelines state compensation should only be considered if it is determined that the ecological damage cannot be avoided, minimized or mitigated first. The compensation agreement must also include the transfer of funds to a public agency, timeline for implementation to ensure the new ecosystem is replaced, ideally before the impact occurs, built in warranty periods and the opportunity for TRCA to intervene if the work is not being

completed accordingly.

Pickering's policy and geomatics manager **Jeff Brooks** told *NRU*, in Pickering there is a need for rigid environmental protections in the Altona Forest, Rouge Park, the Wildlife Corridor in south Pickering and in the Seaton lands, where there is a defined natural heritage area.

"Where you may have small remnants or small parts of a natural feature, it really is difficult to protect, whether that's a result of infrastructure or other element that may be required to

ensure that you have a complete community," he said.

Pickering mayor **Dave Ryan** also identified a small site on the Kingston Road corridor that has a tributary running through it that has been the subject of a potential redevelopment for years.

"That's an area that has long been argued that it's going to have to be piped as opposed to being left an open, natural space," he said, adding it runs adjacent to Highway 2 and is surrounded on all four sides by residential and commercial development.

Although the official plan contains policies on compensation, Jacobs said they only apply to a few urban areas and certain

natural heritage features, as well as major infrastructure projects and do not adequately address ecosystem loss and compensation on a city-wide basis.

"We realize there is a policy void and we need to broaden our policies to address all of Pickering," he said.

The city will be looking at creating a more complete policy framework on ecosystem loss and compensation to level the playing field and create a greater degree of consistency for all development proposals across the city. Staff will begin crafting enabling policies for the official plan. Brooks predicts that exercise will be completed in the fall. 🌱

1600 TESTON ROAD, VAUGHAN

RESIDENTIAL

DEVELOPMENT OPPORTUNITY

PREMIUM LOTS LOCATED IN THE NORTH OF VAUGHAN

ABOUT THE PROPERTY:

SIZE: 33.89 ac;

OFFICIAL PLAN (AS AMENDED): Natural Areas, Low-Rise Residential

ZONING (AS AMENDED): RD1, RD2, RD3 (H), OS1, OS2 (H), OS5

ABOUT THE DEVELOPMENT:

STATUS: City Council approved settlement agreement. LPAT to approve on June 26th, 2019.

TOTAL LOTS: 90

LOT FRONTAGES: ±40 ft. to 65 ft.

APPROVED FOR

90

SINGLE DETACHED LOTS

OFFER SUBMISSIONS DUE: WEDNESDAY, MAY 8TH, 2019 BY 4:00 PM EST

CONTACT US

Mike Czeszchowski**

Executive Vice President

T +1 416 495 6257

mike.czeszchowski@cbre.com

Lauren White*

Senior Vice President

T +1 416 495 6223

lauren.white@cbre.com

 VIEW BROCHURE

 CONTACT AGENT

www.cbre.ca/mcslg

CBRE Limited, Real Estate Brokerage 2019 • Land Services Group • LSGGTA@CBRE.COM

*Sales Representative **Broker

WEDNESDAY, MAY 1, 2019

NOVÆ RES URBIS GREATER TORONTO & HAMILTON AREA 4 ■

Posted with permission of the publisher of *NRU* Publishing Inc. Original article first appeared in *Novae Res Urbis* – GTHA Edition, Vol. 22 No. 18, Wednesday, May 1, 2019

RES.#B99/19 -

2019 FIRST QUARTER FINANCIAL REPORT

Receipt of Toronto and Region Conservation Authority's (TRCA) unaudited revenue and expenditures as of the end of the first quarter, March 31, 2019 for informational purposes.

Moved by: Linda Jackson
Seconded by: Joanne Dies

IT IS RECOMMENDED THAT the 2019 First Quarter Financial Report ending March 31, be received.

CARRIED

BACKGROUND

As part of TRCA's financial governance procedures, staff are presenting the 2019 First Quarter Financial Report, which covers the period January 1, 2019 through to March 31, 2019. This report provides information on both the spend rate of expenditures as well as the revenue targets (excluding levy) for the first quarter of 2019.

RATIONALE

TRCA believes in transparency and accountability for its spending, revenue recognition and performance of service delivery objectives in line with approved budgets, for both the organization and for each project and program as an individual endeavour. This is further supported by TRCA's core values which prioritize accountability of staff to be increasingly responsible for their actions, behaviors and outcomes. TRCA recognizes that all projects and programs offered have cost implications and that all costs incurred are in support of services being practical and affordable. Transparency throughout the budget management process is achieved in part through the analysis and reporting on year to date revenues and expenses as compared to the current fiscal year budget. In order to improve the accuracy in reporting anticipated issues in expenditures, TRCA established a seasonal forecasting baseline using historical data from the past three years to estimate the quarterly seasonal variances within each program area.

Relationship to Building the Living City, the TRCA 2013-2022 Strategic Plan

This report supports the following strategy set forth in the TRCA 2013-2022 Strategic Plan:
Strategy 9 – Measure performance

FINANCIAL DETAILS

The operating and capital report by Service Area and underlying Program Areas are provided in Attachments 1, 2 and 3 respectively. The attachments provide a summary analysis of expenditures and revenues to date and the variance explanations by Program Area which have a variance threshold of +/- 10% and \$500,000 from anticipated quarterly spend rates. Variances within these thresholds are deemed to be within the expected range. The operating report contains no reportable variance for the first quarter, whereas the capital report contains four Program Areas that have reportable variances. Attachment 3 provides more detail on these variances.

Report prepared by: Jenifer Moravek, extension 5659

Emails: Jenifer.moravek@trca.ca

For Information contact: Michael Tolensky, extension 5965

Emails: Michael.tolensky@trca.ca

Date: July 5, 2019

Attachments: 3

Attachment 1 – First Quarter Report – Operating Budget

Attachment 2 – First Quarter Report – Capital Budget

Attachment 3 – First Quarter Report – Reportable Variance Notes

ATTACHMENT 1 - FIRST QUARTER REPORT - OPERATING BUDGET

2019 Budget: 201901 - 201903						Anticipated Q1 Spend (%)	Anticipated Q1 Spend (\$)	2019 Actual: 201901 - 201903						\$ Difference	% Difference	Reportable Variance
Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			
Restoration and Regeneration (continued)																
Wetlands	24,000	-	24,000	-	-	-	4,296	3,795	-	7,363	-	-	3,568	(501)		
Riparian and Flood Plain Restoration	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Natural Channel and Stream Restoration	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Terrestrial Planting	80,000	-	80,000	-	-	-	14,320	60,710	-	-	-	-	(60,710)	46,390		
Wildlife Habitat Management	26,400	-	26,400	-	-	-	4,726	2,865	-	-	-	-	(2,865)	(1,860)		
Compensation Restoration	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Watershed Restoration	97,700	-	97,700	-	-	-	17,488	54,102	-	54,704	-	-	602	36,614		
	525,200	510,500	228,100	-	(100,000)	-	18%	94,011	348,693	183,655	62,068	-	(102,970)	254,682	270.91%	
Greenspace Securement																
Greenspace Land Acquisition	-	-	-	1,095,300	-	1,095,300	-	-	-	-	-	-	-	-		
Greenspace Planning	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	-	-	-	1,095,300	-	1,095,300	0%	-	-	-	-	-	-	-		
Greenspace Management																
Archaeology	365,000	180,000	185,000	-	-	-	86,505	118,533	560	620	-	-	(117,353)			
Property Taxes and Insurance	343,000	5,000	-	-	-	(338,000)	81,291	164,854	28	-	-	-	(164,826)			
Resource Management Planning	21,400	-	-	-	-	(21,400)	5,072	(25,519)	-	-	-	-	25,519			
Inventory and Audit	146,800	-	-	-	-	(146,800)	34,792	81,124	-	-	-	-	(81,124)			
Implementation	50,000	-	-	-	-	(50,000)	11,850	1,572	-	-	-	-	(1,572)			
Hazard Management	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	926,200	185,000	185,000	-	-	(556,200)	24%	219,509	340,565	588	620	-	(339,357)	121,056	55.15%	
Rental Properties																
Rentals	1,970,600	3,483,600	138,500	-	-	1,651,500	459,150	708,876	661,945	103,380	-	-	56,449			
	1,970,600	3,483,600	138,500	-	-	1,651,500	23%	459,150	708,876	661,945	103,380	-	56,449	249,726	54.39%	
Waterfront Parks																
General Maintenance	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Park Planning	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Arsenal Lands	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Park Development	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	-	-	-	-	-	-	0%	-	-	-	-	-	-	-		
Conservation Parks																
Day Use	2,216,800	514,800	-	1,506,500	-	(195,500)	403,458	480,705	34,090	-	-	-	(446,615)			
Picnics	1,315,650	2,069,700	-	-	-	754,050	239,448	77,159	171,000	-	-	-	93,841			
Swimming	477,500	518,500	-	-	-	41,000	86,905	11,285	711	-	-	-	(10,575)			
Fishing	15,000	89,000	-	-	-	74,000	2,730	6,210	9,014	-	-	-	2,804			
Mountain Biking	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Camping	1,453,000	2,331,400	-	-	-	878,400	264,446	157,902	227,729	-	-	-	69,828			
Cross Country Skiing	42,000	117,000	-	-	-	75,000	7,644	24,486	97,657	-	-	-	73,170			
Filming	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Park Development	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	5,519,950	5,640,400	-	1,506,500	-	1,626,950	18%	1,004,631	757,748	540,201	-	-	(217,548)	(246,883)	-24.57%	
Trails																
Trail Development	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Trail Management	-	-	-	-	-	-	-	244	-	-	-	-	(244)			
Trail Planning	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
TRCA Trail Strategy	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	-	-	-	-	-	-	0%	-	244	-	-	-	(244)			
Bathurst Glen Golf Course																
Golf Course	1,314,000	1,135,000	188,000	-	-	9,000	140,598	147,212	97,602	-	-	-	(49,609)			
	1,314,000	1,135,000	188,000	-	-	9,000	11%	140,598	147,212	97,602	-	-	(49,609)	6,614	4.70%	

ATTACHMENT 1 - FIRST QUARTER REPORT - OPERATING BUDGET

2019 Budget: 201901 - 201903						Anticipated Q1 Spend (%)	Anticipated Q1 Spend (\$)	2019 Actual: 201901 - 201903						\$ Difference	% Difference	Reportable Variance
Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			
Living City Transition Program (continued)																
Partners in Project Green	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Urban Agriculture	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sustainable Technology Evaluation Program	146,300	-	-	-	-	(146,300)	36,575	32,132	-	-	-	-	(32,132)			
Climate Consortium	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Green Infrastructure Ontario	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	146,300	-	-	127,700	-	(18,600)	25%	36,575	32,132	-	-	-	(32,132)	(4,443)	-12.15%	
Community Engagement																
Citizen Based Regeneration	13,400	-	-	-	-	(13,400)	1,179	-	-	-	-	-	-			
Stewardship	-	-	-	-	-	-	-	-	-	-	-	-	-			
Watershed Engagement	279,200	311,200	-	-	-	32,000	24,570	18,041	64,093	-	-	-	46,051			
	292,600	311,200	-	-	-	18,600	9%	25,749	18,041	64,093	-	-	46,051	(7,708)	-29.93%	
Social Enterprise Development																
Social Enterprise	-	-	-	-	-	-	-	-	-	-	-	-	-			
	-	-	-	-	-	-	0%	-	-	-	-	-	-			
Financial Management																
Accounting and Reporting	2,233,000	711,000	80,000	7,523,050	-	6,081,050	480,095	576,952	(25,561)	-	-	-	(602,513)			
Business Planning and Strategic Management	785,800	-	-	-	-	(785,800)	168,947	237,923	-	-	-	-	(237,923)			
	3,018,800	711,000	80,000	7,523,050	-	5,295,250	22%	649,042	814,875	(25,561)	-	-	(840,436)	165,833	25.55%	
Corporate Management and Governance																
Corporate Secretariat	1,371,000	-	-	-	-	(1,371,000)	488,076	968,782	-	-	-	-	(968,782)			
Corporate Sustainability Management	-	-	-	-	-	-	-	-	-	-	-	-	-			
Support Services	4,113,000	116,000	225,000	-	-	(3,772,000)	1,464,228	1,146,292	35,970	(232,858)	-	-	(1,343,180)			
Risk Management	-	-	-	-	-	-	-	-	-	-	-	-	-			
Office of the CEO	346,000	-	-	-	-	(346,000)	123,176	92,277	-	-	-	-	(92,277)			
	5,830,000	116,000	225,000	-	-	(5,489,000)	36%	2,075,480	2,207,351	35,970	(232,858)	-	(2,404,239)	131,871	6.35%	
Human Resources																
Volunteers	-	-	-	-	-	-	-	-	-	-	-	-	-			
Employee Support	1,311,500	-	-	-	-	(1,311,500)	549,519	284,690	416,330	-	-	-	131,640			
Health and Safety	-	-	-	-	-	-	-	-	-	-	-	-	-			
Human Capital Planning and Strategies	-	-	-	-	-	-	-	-	-	-	-	-	-			
	1,311,500	-	-	-	-	(1,311,500)	42%	549,519	284,690	416,330	-	-	131,640	(264,829)	-48.19%	
Corporate Communications																
Communications	1,754,000	-	-	-	-	(1,754,000)	648,980	410,933	-	-	-	-	(410,933)			
Digital and Social Media	57,000	-	-	-	-	(57,000)	21,090	27,647	-	-	-	-	(27,647)			
	1,811,000	-	-	-	-	(1,811,000)	37%	670,070	438,580	-	-	-	(438,580)	(231,490)	-34.55%	
Information Infrastructure and Management																
Information Technology	1,450,000	-	-	-	-	(1,450,000)	359,600	315,168	-	-	-	-	(315,168)			
Knowledge and Data Management	1,157,600	-	-	-	-	(1,157,600)	287,085	372,833	1,371	-	-	-	(371,462)			
Business Software	-	-	-	-	-	-	-	69,035	-	-	-	-	(69,035)			
	2,607,600	-	-	-	-	(2,607,600)	25%	646,685	757,035	1,371	-	-	(755,665)	110,351	17.06%	
Project Recoveries																
Project Recoveries	(5,498,000)	-	-	-	-	5,498,000	-	(427,829)	-	-	-	-	427,829			
	(5,498,000)	-	-	-	-	5,498,000	0%	-	(427,829)	-	-	-	427,829	(427,829)		
Vehicles and Equipment																
Operations	(1,205,000)	-	-	-	-	1,205,000	-	(89,381)	-	-	-	-	89,381			
Acquisitions	1,105,000	-	-	-	-	(1,105,000)	-	58,171	-	-	-	-	(58,171)			
	(100,000)	-	-	-	-	100,000	0%	-	(31,210)	-	-	-	31,210	(31,210)		
Grand Total																
	45,402,430	28,801,245	3,750,755	15,220,180	(80,000)	1,772,750	18%	8,258,053	11,682,366	5,058,590	(52,720)	-	18,890	3,424,312	41.47%	

ATTACHMENT 2 - FIRST QUARTER REPORT - CAPITAL BUDGET

	2019 Budget: 201901 - 201903						Anticipated Q1 Spend (%)	Anticipated Q1 Spend (\$)	2019 Actual: 201901 - 201903						\$ Difference	% Difference	Reportable Variance
	Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			
Watershed Planning and Reporting																	
Watershed Plans and Strategies	1,024,000	7,000	414,000	653,000	-	50,000		136,192	185,889	-	75,476	305,784	-	195,371			
Report Cards	243,000	-	-	243,000	-	-		32,319	40,399	-	-	72,366	-	31,967			
	1,267,000	7,000	414,000	896,000	-	50,000	13%	168,511	226,288	-	75,476	378,150	-	227,338	\$	57,777	34.3%
Climate Science																	
Emerging and Integrative Climate Science	958,000	-	-	958,000	-	-		136,036	132,463	-	-	281,794	-	149,331			
	958,000	-	-	958,000	-	-	14%	136,036	132,463	-	-	281,794	-	149,331	\$	(3,573)	-2.6%
Water Resource Science																	
Groundwater Strategies	749,000	7,000	-	742,000	-	-		245,672	-	1,730	-	42,389	-	44,119			
Source Water Protection Strategy	506,750	5,000	501,750	-	-	-		166,214	74,151	(1,036)	-	-	-	(75,188)			
Regional Monitoring - Water	486,900	26,900	59,700	593,400	-	193,100		159,703.20	105,486	31,789	12,187	44,945	-	(16,565)			
Hydrology	130,000	-	80,000	-	-	(50,000)		42,640	43	-	-	-	-	(43)			
Stormwater Management Strategies	1,877,000	-	1,657,000	220,000	-	-		615,656	100,089	-	123,276	109,925	-	133,112			
Flood Plain Mapping	932,300	7,500	672,500	252,300	-	-		305,794	77,349	3,410	-	11,591	-	(62,348)			
	4,681,950	46,400	2,970,950	1,807,700	-	143,100	33%	1,535,680	357,119	35,893	135,463	208,850	-	23,087	\$	(1,178,561)	-76.7% A
Flood Management																	
Flood Risk Management	3,053,300	-	2,030,400	970,000	-	(52,900)		839,658	501,160	-	(273,361)	245,451	-	(529,070)			
Flood Infrastructure and Operations	1,222,000	21,000	437,000	814,000	-	50,000		336,050	290,804	68,623	-	89,088	-	(133,094)			
	4,275,300	21,000	2,467,400	1,784,000	-	(2,900)	28%	1,175,708	791,964	68,623	(273,361)	334,538	-	(662,163)	\$	(383,744)	-32.6%
Erosion Management																	
Capital Works	81,716,593	1,332,100	63,134,593	17,252,800	-	2,900		15,444,436	4,785,771	378,955	638,922	5,089,790	-	1,321,897			
Hazard Monitoring	1,748,920	-	228,920	1,520,000	-	-		330,546	210,969	-	2,658	132,959	-	(75,353)			
	83,465,513	1,332,100	63,363,513	18,772,800	-	2,900	19%	15,774,982	4,996,740	378,955	641,580	5,222,749	-	1,246,544	\$	(10,778,242)	-68.3% B
Biodiversity Monitoring																	
Regional Monitoring - Biodiversity	1,285,850	23,500	219,250	850,000	-	(193,100)		317,604.95	184,047	40,274	53,645	133,146	-	43,018			
Activity Based Monitoring	558,550	224,700	66,650	267,200	-	-		137,961.85	112,863	162,567	42,385	25,079	-	117,168			
Terrestrial Inventory and Assessment	425,000	-	-	425,000	-	-		104,975.00	84,526	-	16,500	15,026	-	(52,999)			
Waterfront Monitoring	371,000	-	371,000	-	-	-		91,637.00	93,960	-	171,731	-	-	77,771			
	2,640,400	248,200	656,900	1,542,200	-	(193,100)	25%	652,178.80	475,396	202,841	284,261	173,252	-	184,958	\$	(176,783)	-27.1%
Ecosystem Management Research and Directions																	
Aquatic System Priority Planning	446,200	12,000	159,200	275,000	-	-		118,689.20	80,157	12,201	70,203	45,645	-	47,893			
Terrestrial (and Integrated) Ecosystem Management	481,000	50,000	20,000	411,000	-	-		127,946	135,227	18,202	15,840	83,852	-	(17,334)			
Natural Channel Design	-	-	-	-	-	-		-	-	-	-	-	-	-			
Restoration Opportunities Bank	8,000	-	8,000	-	-	-		2,128	11,580	-	22,768	-	-	11,189			
	935,200	62,000	187,200	686,000	-	-	27%	248,763.20	226,964	30,403	108,811	129,497	-	41,747	\$	(21,799)	-8.8%
Forest Management																	
Managed Forest Tax Incentive Planning	11,600	11,600	-	-	-	-		2,621.60	549	-	-	-	-	(549)			
Hazard Tree Management	904,200	-	509,200	395,000	-	-		204,349.20	135,425	4,278	-	26,435	-	(104,712)			
Invasive Species Management	227,000	9,000	88,000	130,000	-	-		51,302	56,009	-	6,760	98,613	-	49,364			
Forest Management Planning	-	-	-	-	-	-		-	-	-	-	-	-	-			
Forest Management Operations	330,400	3,400	-	327,000	-	-		74,670.40	146,309	1,941	-	208,597	-	64,230			
	1,473,200	24,000	597,200	852,000	-	-	23%	332,943.20	338,291	6,219	6,760	333,646	-	8,334	\$	5,348	1.6%

ATTACHMENT 2 - FIRST QUARTER REPORT - CAPITAL BUDGET

	2019 Budget: 201901 - 201903						Anticipated Q1 Spend (%)	Anticipated Q1 Spend (\$)	2019 Actual: 201901 - 201903						\$ Difference	% Difference	Reportable Variance
	Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			
Restoration and Regeneration																	
Propagation and Sale of Plants	95,000	-	-	95,000	-	-		18,145	3,307	-	-	-	-	(3,307)			
Inland and Lakefill Soil Management	-	-	-	-	-	-		-	-	-	-	-	-	-			
Shoreline Restoration	1,105,300	-	673,300	432,000	-	-		211,112.30	190,805	51,779	241,486	-	-	102,460			
Wetlands	1,111,100	355,400	81,700	674,000	-	-		212,220.10	227,509	183,075	(11,513)	6,381	-	(49,566)			
Riparian and Flood Plain Restoration	530,500	1,500	-	529,000	-	-		132,625	51,608	36,316	-	12,629	-	(2,663)			
Natural Channel and Stream Restoration	1,418,400	265,000	330,000	823,400	-	-		270,914.40	166,437	194,768	135,333	426,360	-	590,024			
Terrestrial Planting	3,429,700	31,200	39,500	3,359,000	-	-		655,072.70	359,521	8,942	6,435	1,222,048	-	877,904			
Wildlife Habitat Management	195,625	-	60,625	135,000	-	-		37,364.38	94,306	125	15,625	9,572	-	(68,984)			
Compensation Restoration	2,128,550	2,023,550	105,000	-	-	-		406,553.05	75,017	1,411,829	-	-	-	1,336,812			
Watershed Restoration	6,552,500	4,604,550	1,672,000	275,950	-	-		1,251,528	98,569	46,022	166,776	15,843	-	130,072			
	16,566,675	7,281,200	2,962,125	6,323,350	-	-	19%	3,164,235	1,267,080	1,932,856	554,142	1,692,835	-	2,912,752	\$ (1,897,155)	-60.0%	C
Greenspace Securement																	
Greenspace Land Acquisition	2,727,000	1,350,000	1,277,000	100,000	-	-		239,976	9,019	-	127,180	-	-	118,162			
Greenspace Planning	-	-	-	-	-	-		-	1,230	103,540	20,236	-	-	122,546			
	2,727,000	1,350,000	1,277,000	100,000	-	-	9%	239,976	10,249	103,540	147,417	-	-	240,707	\$ (229,727)	-95.7%	
Greenspace Management																	
Archaeology	-	-	-	-	-	-		-	-	-	-	-	-	-			
Resource Management Planning	417,900	99,000	-	423,200	-	104,300		79,819	110,998	-	-	36,844	-	(74,155)			
Inventory and Audit	131,300	-	-	-	-	(131,300)		25,078	26,017	-	-	-	-	(26,017)			
Implementation	4,370,550	-	3,600,600	769,950	-	-		834,775	69,885	-	-	331,596	-	261,711			
Hazard Management	33,000	-	-	33,000	-	-		6,303	10,042	-	-	33,839	-	23,797			
	4,952,750	99,000	3,600,600	1,226,150	-	(27,000)	19%	945,975	216,942	-	-	402,279	-	185,337	\$ (729,033)	-77.1%	D
Waterfront Parks																	
General Maintenance	283,500	13,500	-	270,000	-	-		28,917.00	396,964	-	-	-	-	(396,964)			
Park Planning	1,287,600	21,600	227,000	1,039,000	-	-		131,335	11,577	940	54,113	-	-	43,476			
Arsenal Lands	-	-	-	-	-	-		-	-	-	-	-	-	-			
Park Development	202,275	-	202,275	-	-	-		20,632.05	9,270	-	(132,282)	-	-	(141,551)			
	1,773,375	35,100	429,275	1,309,000	-	-	10%	180,884	417,811	940	(78,169)	-	-	(495,040)	\$ 236,927	131.0%	
Conservation Parks																	
Day Use	601,000	-	-	601,000	-	-		172,487	24,079	-	7,994	405,079	-	388,994			
Picnics	-	-	-	-	-	-		-	-	-	-	-	-	-			
Fishing	-	-	-	-	-	-		-	-	-	3,675	-	-	3,675			
Park Development	787,300	-	787,300	-	-	-		225,955.10	981	-	10,367	-	-	9,386			
	1,388,300	-	787,300	601,000	-	-	29%	398,442	25,060	-	22,037	405,079	-	402,055	\$ (373,382)	-93.7%	
Trails																	
Trail Development	2,858,800	662,000	1,475,000	721,800	-	-		397,373.20	432,502	92,378	507,013	49,326	43,476	259,691			
Trail Management	196,100	28,000	48,500	-	-	(119,600)		27,257.90	80,047	32,401	150,599	-	-	102,954			
Trail Planning	295,800	-	65,100	377,300	-	146,600		41,116.20	47,953	-	-	-	-	(47,953)			
TRCA Trail Strategy	-	-	-	-	-	-		-	22,600	-	-	-	-	(22,600)			
	3,350,700	690,000	1,588,600	1,099,100	-	27,000	14%	465,747	583,102	124,779	657,613	49,326	43,476	292,091	\$ 117,355	25.2%	
Black Creek Pioneer Village																	
Heritage Village	692,000	-	-	2,432,000	-	1,740,000		35,984	44,599	-	-	61,749	-	17,150			
	692,000	-	-	2,432,000	-	1,740,000	5%	35,984	44,599	-	-	61,749	-	17,150	\$ 8,615	23.9%	
Events and Festivals																	
Kortright	-	-	-	-	-	-		-	-	-	-	-	-	-			
Black Creek Pioneer Village	-	-	-	-	-	-		-	235	-	-	-	-	(235)			
	-	-	-	-	-	-	0%	-	235	-	-	-	-	(235)	\$ 235		

ATTACHMENT 2 - FIRST QUARTER REPORT - CAPITAL BUDGET

2019 Budget: 201901 - 201903							Anticipated Q1 Spend (%)	Anticipated Q1 Spend (\$)	2019 Actual: 201901 - 201903						\$ Difference	% Difference	Reportable Variance
Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net				Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			
Development Planning and Regulation Permitting Planning Technical Services	-	-	-	-	-	-	19%	-	-	-	-	-	-	-	\$	5,877	
	-	-	-	-	-	-		-	5,877	-	-	-	-	(5,877)			
	-	-	-	-	-	-		-	5,877	-	-	-	-	(5,877)			
Environmental Assessment Planning and Permitting Planning (Basic, Servicing Agreements, Master Plans)	-	-	-	-	-	-	0%	-	136,281	-	-	-	-	(136,281)	\$	136,281	
	-	-	-	-	-	-		-	136,281	-	-	-	-	(136,281)			
	-	-	-	-	-	-		-	-	-	-	-	-	-			
Policy Development and Review Policy	530,200	-	-	530,200	-	-	19%	100,208	95,642	-	-	47,877	-	(47,764)	\$	(4,566)	-4.6%
	530,200	-	-	530,200	-	-		100,208	95,642	-	-	47,877	-	(47,764)			
	-	-	-	-	-	-		-	-	-	-	-	-	-			
School Programs Elementary Secondary	1,503,500	2,300	446,000	1,055,200	-	-	2%	30,070	258,934	258	152,025	65,978	-	(40,673)	\$	445,226	255.1%
	7,223,000	-	-	7,252,000	-	29,000		144,460	360,823	2,939	-	6,354,151	-	5,996,267			
	8,726,500	2,300	446,000	8,307,200	-	29,000		174,530	619,756	3,196	152,025	6,420,129	-	5,955,594			
Newcomer Services Multicultural Connections Program	155,200	5,200	-	150,000	-	-	26%	40,042	26,512	-	-	-	-	(26,512)	\$	(13,530)	-33.8%
	155,200	5,200	-	150,000	-	-		40,042	26,512	-	-	-	-	(26,512)			
	-	-	-	-	-	-		-	-	-	-	-	-	-			
Family and Community Programs Kortright Bolton Camp Development Other Locations	-	-	-	-	-	-	39%	-	-	-	20,000	-	-	20,000	\$	(108,182)	-95.5%
	250,000	250,000	-	-	-	-		98,250	-	-	-	-	-	-			
	38,100	9,100	-	-	-	(29,000)		14,973	5,042	35,000	-	-	-	29,958			
	288,100	259,100	-	-	-	(29,000)		113,223	5,042	35,000	20,000	-	-	49,958			
Living City Transition Program Sustainable Neighbourhood Community Transformation Partners in Project Green Urban Agriculture Sustainable Technology Evaluation Program Climate Consortium Green Infrastructure Ontario	1,055,700	99,500	278,200	678,000	-	-	18%	194,249	183,300	60,000	77,189	56,423	-	10,312	\$	41,894	3.2%
	1,129,600	408,100	-	721,500	-	-		207,846	147,440	231,927	-	182,958	-	267,444			
	1,585,400	477,300	566,100	542,000	-	-		291,714	195,463	78,330	19,979	-	-	(97,153)			
	325,000	-	-	325,000	-	-		59,800	53,854	-	-	172,481	-	118,627			
	2,068,000	1,002,000	253,000	813,000	-	-		380,512	563,727	398,351	141,129	-	-	(24,248)			
	573,300	172,200	241,100	160,000	-	-		105,487.20	150,478	54,220	24,973	-	-	(71,285)			
	358,000	38,000	93,000	227,000	-	-		65,872	53,112	14,500	93,356	121,292	-	176,036			
	7,095,000	2,197,100	1,431,400	3,466,500	-	-		1,305,480	1,347,374	837,327	356,626	533,155	-	379,734			
	-	-	-	-	-	-		-	-	-	-	-	-	-			
Community Engagement Citizen Based Regeneration Stewardship Watershed Engagement	1,824,350	108,150	246,000	1,470,200	-	-	17%	301,018	203,217	15,141	76,229	132,185	-	20,337	\$	(119,564)	-25.0%
	683,500	39,500	22,000	622,000	-	-		112,778	130,199	3,767	7,604	68,545	-	(50,284)			
	392,100	38,000	-	354,100	-	-		64,697	25,511	33,619	-	233,005	-	241,114			
	2,899,950	185,650	268,000	2,446,300	-	-		478,492	358,927	52,527	83,833	433,735	-	211,167			
Financial Management Accounting and Reporting	-	-	-	-	-	-	0%	-	8,772	-	-	-	-	(8,772)	\$	8,772	
	-	-	-	-	-	-		-	8,772	-	-	-	-	(8,772)			
	-	-	-	-	-	-		-	-	-	-	-	-	-			
Corporate Management and Governance Support Services Risk Management	17,006,571	-	-	3,071,571	13,935,000	-	8%	1,360,526	1,094,968	-	-	55,587	-	(1,039,381)	\$	(265,557)	-19.5%
	-	-	-	-	-	-		-	-	-	-	-	-	-			
	17,006,571	-	-	3,071,571	13,935,000	-		1,360,526	1,094,968	-	-	55,587	-	(1,039,381)			

ATTACHMENT 2 - FIRST QUARTER REPORT - CAPITAL BUDGET

2019 Budget: 201901 - 201903						Anticipated Q1 Spend (%)	Anticipated Q1 Spend (\$)	2019 Actual: 201901 - 201903						\$ Difference	% Difference	Reportable Variance
Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			Expenditures	Authority Generated	Government Funded	Levies	Reserves	Net			
Human Resources																
Volunteers	48,450	20,450	28,000	-	-	-	-	2,676	21,110	6,500	-	-	24,935			
Health and Safety	-	-	-	-	-	-	-	10,362	-	-	-	-	(10,362)			
	48,450	20,450	28,000	-	-	-	0%	13,038	21,110	6,500	-	-	14,572	\$ 13,038		
Corporate Communications																
Communications	-	-	-	-	-	-	-	-	-	-	-	-	-			
	-	-	-	-	-	-	0%	-	-	-	-	-	-	\$ -		
Information Infrastructure and Management																
Knowledge and Data Management	672,000	-	-	672,000	-	-	166,656	107,161	-	-	266,707	-	159,545			
Business Software	-	-	-	-	-	-	-	-	-	-	-	-	-			
	672,000	-	-	672,000	-	-	25%	166,656	107,161	-	-	-	159,545	\$ (59,495)	-35.7%	
Project Recoveries																
Project Recoveries	3,500	3,500	-	-	-	-	-	48,730	-	-	-	-	(48,730)			
	3,500	3,500	-	-	-	-	0%	48,730	-	-	-	-	(48,730)	\$ 48,730		
Vehicles and Equipment																
Operations	-	-	-	-	-	-	-	(17,932)	-	-	-	-	17,932			
	-	-	-	-	-	-	0%	(17,932)	-	-	-	-	17,932	\$ (17,932)		
								-								
Grand Total	168,572,834	13,869,300	83,475,463	59,033,071	13,935,000	1,740,000	18%	30,882,543	13,960,451	3,834,209	2,901,013	17,430,933	43,476	\$ (16,922,092)	-54.8%	

ATTACHMENT 3 - FIRST QUARTER REPORT - REPORTABLE VARIANCE NOTES

OPERATING REPORTABLE VARIANCE NOTES

	No variance to report in Q1.
--	------------------------------

CAPTIAL REPORTABLE VARIANCE NOTES

A	The lower than anticipated expenses are as a result of a delay in invoicing and additional unanticipated delays related to spring flooding on the Toronto Islands. Once these are taken into account, the variance is (\$423) which is within the acceptable threshold. The annual revenue targets are anticipated to be on track.
B	The under expenditure is related to a number of major capital works projects being under spent in Q1 including: Gibraltar Point which was delayed due to inclement spring weather; East Don Trail which is related to the timing of invoices; and Ashbridges Bay which is awaiting agreement execution prior to mobilization; Upper trail at Ellesmere which is in the approvals phase; DMAF infrastructure projects which are in negotiations with private land owners and anticipated to be spent in Q3-Q4 of 2019; and a number of other major works which are temporarily delayed as a result of agreement execution and negotiations. Once these are taken into account the variance is (\$1,476) which is within the acceptable threshold. A combination of fee for service invoices and grant revenues will be received throughout 2019, and the revenue targets are anticipated to be met.
C	The Meadoway revitalization project is underspent as a result of a shift in the timing of priority projects. Additionally, fee for service projects with our municipal partners are anticipated to commence in Q2-Q3. Once these are taken into account, the variance is (\$460) which is within the acceptable range. A number of projects within this Program Area are built under a fee for service model and will be reconciled once deliverables have been accomplished. Annual revenue targets are currently on track and will be met by year end.
D	Projects under a cost recovery model with City of Toronto are anticipated to begin in Q2-Q3. Once this is taken into account the variance is (\$188) which is within the acceptable threshold. As a result of this fee for service model, and 2019 funding which has been deferred into 2020 and will be reflected in Q4, the annual revenue targets are anticipated to be met by year end.

RES.#B100/19 -**FUNDING AND GRANTS PROGRAM**

To provide an in-year update to the Funding and Grants program and to highlight the success rate as of August 2019. All financial information is reported in '000's.

Moved by: Linda Jackson
Seconded by: Paula Fletcher

THAT the in-year Funding and Grants Program update for 2019, be received.

CARRIED

BACKGROUND

The Funding and Grants Program (the Program) within the Strategic Business Planning and Performance business unit provides timely and strategic support for all Toronto and Region Conservation Authority (TRCA) and Toronto and Region Conservation Foundation (TRCF) funding and grant applications. The Program provides opportunities for TRCA programs and services to diversify their revenue streams through additional support provided through the centralized funding and grants team. The funding and grants team also assists in strengthening the leadership and collaboration among all divisions to ensure consensus in the prioritization and strategic positioning of all new funding opportunities.

RATIONALE

Attachment 1 provides a summary of the status of funding applications submitted in the current or previous fiscal years where an approval or decline notice was received in 2019. The attachment also highlights funding applications submitted in the current or previous fiscal years that remain under review with the funder. The attachment is updated as of August 2019.

Relationship to Building the Living City, the TRCA 2013-2022 Strategic Plan

This report supports the following strategies set forth in the TRCA 2013-2022 Strategic Plan:

Strategy 7 – Build partnerships and new business models

Strategy 9 – Measure performance

FINANCIAL DETAILS

Between January 2019 and August 2019, the Program has facilitated a total of thirty-four submissions to a variety of grant opportunities, with a total request value of \$102,200. The additional revenues and support generated through the Program helps to provide projects and internal programs with increased support on developing sustainable business models and reducing reliance on partner municipality funding where possible.

TRCA currently has \$507 in grant applications that are currently under review with various external funders following grant applications that were submitted in the current or previous fiscal years. In 2019, TRCA has received notice that \$65,012 has been awarded through the funding and grants program and \$36,690 has been declined. This provides TRCA with an in-year success rate of 64% as of August 2019, as noted in the table below.

Table 1: In-Year Grant Program Update

Grant Status	# of Grants	Approved/Requested Funding \$ (000's)
Under Review	7	\$507
Awarded	23	\$65,012
Declined	14	\$36,690

In addition to the funding applications submitted and/or awarded in the current fiscal year, TRCA continues to manage grants and funding that have been successful in previous fiscal years and are still active in 2019. TRCA has budgeted a total of \$19,200 in revenues for 2019, which is representative of all sources of grant funding. *Table 2: Budgeted and Year to Date Actuals of Grant Revenue* provides a detailed breakdown of the different sources of grant funding currently in the 2019 budget and the year to date actuals received.

As of August 2019, TRCA received 16% of the budgeted grant revenue for 2019. The percentage of revenue received appears low at this point in 2019 as a result of the planned timing for when revenues will be received from two major funding programs captured under the Federal and Non-Government revenue sources in *Table 2: Budgeted and Year to Date Actuals of Grant Revenue*. These projects include The Meadowway which will transfer the budgeted revenues from the Toronto and Region Conservation Foundation at year end, and the Disaster Mitigation and Adaptation Fund revenues that will be invoiced for following the execution of the agreement in the fourth quarter.

Table 2: Budgeted and Year to Date Actuals of Grant Revenue

Revenue Source	2019 Grant Revenue Received	2019 Grant Revenue Budgeted	% of 2019 Budget Received
Federal	464	7,492	6
Provincial	1,227	3,033	40
Municipal	900	3,412	26
Non-Government	529	5,246	10
TOTAL	3,120	19,183	16

The following section highlights some of the major projects and programs that make up the budgeted total for each revenue category.

Federal

Toronto Region Ravine Erosion Management and Hazard Mitigation Project – with funding from the Government of Canada's *Disaster Mitigation and Adaptation Fund*, the project will be implemented to address erosion issues along ravine systems in the Region of Peel, York Region and the City of Toronto over the next ten years.

Toronto Waterfront Erosion Hazard Mitigation Project – with funding from the Government of Canada's *Disaster Mitigation and Adaptation Fund*, the project will repair 80 existing shoreline erosion control structures along the Toronto waterfront across 13 different parks. The project will protect over 10 kilometres of the Toronto waterfront over the next ten years.

Monarch Nation – TRCA was awarded a grant from Environment and Climate Change Canada to engage children aged 6-12 in programming focused on species at risk. Over the next three

years, the program aims to engage 55,000 children through stewardship and environmental action projects.

Provincial

Drinking Water Source Protection Program – with funding from the Ontario Ministry of the Environment and Climate Change, the Drinking Water Source Protection Program supports communities to continue to protect their drinking water sources under Ontario's framework for source protection planning.

Professional Access Into Employment (PAIE) Program – with funding from the Ontario Ministry of Citizenship and Immigration, the PAIE Program continues to help internationally trained environmental engineers, geoscientists, planners, ecologists and green building specialists to obtain commensurate employment in Ontario.

Municipal

Scarborough Bluffers West Shoreline Access – The vision of the Scarborough Bluffers West Project is to create a system of greenspaces along the Lake Ontario shoreline which respect and protect the significant natural and cultural features of the Bluffs, enhance the terrestrial and aquatic habitat, and provide a safe and enjoyable waterfront experience.

Non-Government

The Meadoway – with funding from The W. Garfield Weston Foundation, the Meadoway project will transform 16 kilometres of hydro corridor into one of Canada's largest urban linear parks.

The Funding and Grants Program continues to support the establishment and success of sustainable business models through collaboration with partners and the pursuit of diversified revenue streams which directs additional resources towards key initiatives.

DETAILS OF WORK TO BE DONE

As the Program continues to evolve, staff will continue to develop a more comprehensive methodology for tracking additional funding and collaboration opportunities that are available following our partner municipalities successful funding applications to various grant programs.

TRCA will continue its efforts to grow the funding and grants program to support both core and non-core activities as a means of reducing the financial impacts anticipated as a result of the changes to the *Conservation Authorities Act*. TRCA staff will continue to update the Board of Directors on a bi-annual basis as to the status and success of the Program inclusive of reporting on the success rate and performance indicators for the program.

Report prepared by: Kimberly Krawczyk, extension 5862

Emails: Kim.krawczyk@trca.on.ca

For Information contact: Jenifer Moravek, extension 5659

Emails: Jenifer.moravek@trca.on.ca

Date: September 6, 2019

Attachments: 1

Attachment 1: In-Year Grant Program Update

Attachment 1: In-Year Grant Program Update

Total Grant Funding as of August 2019			
Funding Program	Project Title	Project Status	Approved / Requested Amount (\$000's)
Under Review Grants			
Community Museum Operating Grant (CMOG) - Ministry of Tourism, Culture and Sport	Black Creek Pioneer Village	Under Review	221
Fisheries and Oceans Canada	Asian carp monitoring work	Under Review	75
Greening Action Partnership - York Region	William Foster Woods Planting	Under Review	4
Prosperous Greenbelt Fund - Friends of the Greenbelt Foundation	Greenbelt through the Seasons	Under Review	28
Remedial Action Plan (RAP) Governance Funding	Four Projects: 1. Identifying High Impact Green Stormwater Infrastructure Retrofit and Community Renewal Opportunities Throughout the Greater Toronto Area 2. Fish Consumption Survey 3. Green Boating Guide Update & Waterfront Interactive Map 4. Aquatic Habitat Toronto	Under Review	71
Sustain Our Great Lakes - National Fish and Wildlife Fund	Centerville Creek Barrier Removal and Valleyland Restoration	Under Review	89
The Pendle Fund - Community Foundation of Mississauga	Tower Revitalization: Intensive Community Engagement and Capacity	Under Review	19
Subtotal - Under Review Grants			\$ 507
Awarded Grants			
Barbie (Mattel Canada)	Girls Can Too, Bolton Camp	Active	12
Brampton and Caledon Community Foundation	Girls Can Too, Bolton Camp	Active	4
Canada Summer Jobs - Employment and Social Development Canada	Multiple Locations: Conservation Areas: Heart Lake, Albion Hills, Bruce's Mill, Petticoat Creek, and Boyd - Campgrounds: Indian Line and Glen Rouge - Bathurst Glen Golf Course - Black Creek Pioneer Village - Claremont Field Center - The Meadoway - Head Office: IT - Tommy Thompson Park - Kortright Center - Restoration Services	Active	291
Capital Improvement Plan - The Great Trail	Trans Canada Trail Connection - East Duffins Headwaters to Rouge National Urban Park	Active	16
Capital Improvement Plan - The Great Trail	Claremont Greenway and Accessible Trail Loop Feasibility Study	Active	33
Disaster Mitigation and Adaptation Fund (DMAF) - Infrastructure	Toronto Ravine Erosion Risk Management and Hazard Mitigation Project	Active	22,312
Disaster Mitigation and Adaptation Fund (DMAF) - Infrastructure Canada Intake 2	Waterfront Erosion Hazard Mitigation Project	Active	33,795

Drinking Water Source Protection - Ministry of the Environment, Conservation and Parks	Drinking Water Source Protection program	Active	522
Every Tree Counts - Toronto Parks & Recreation	Greening TO Grounds	Active	70
Great Lakes Protection Initiative - Environment and Climate Canada	Two projects: 1. Enhancing and Protecting Coastal Wetlands and Sheltered Embayments at Tommy Thompson Park 2. Waterfront Revive Project	Active	187
Green Corps (Student Subsidy) - United Nations Association in	Bolton Camp	Active	16
Green Corps (Student Subsidy) - United Nations Association in	Tommy Thompson Park	Active	5
Green Jobs Initiative (Student Subsidy) - Canadian Parks and Recreation Association	Sustainable Neighborhoods Action Plan	Active	5
Green Jobs Initiative (Student Subsidy) - Canadian Parks and Recreation Association	Tommy Thompson Park	Active	6
Health Canada -Cool Communities Initiative	Nikibii Dawadinna Giiwag (NDG) Cool Community Youth Training pilot - Indigenous youth program at Bolton Camp	Active	25
Ministry of Nature Resources and Forestry - Section 39	Eligible projects: Flood Control Structures, Erosion Control Structures, Flood Forecasting and Warning System Operation, Natural Hazards Policy Plan Input, Administration	Active	400
National Disaster Mitigation Program (NDMP) - Public Safety Canada	Six Projects: 1. Black Creek at Rockcliffe 2. Duffins Creek Floodplain Mapping Update 3. Flood Emergency Management Plan 4. Flood Forecasting and Warning Systems 5. Petticoat Creek Hydrology Update 6. Pickering and Ajax Dyke Restoration Environmental Assessment	Active	725
Natural Resources Canada - Colleges and Institutes Canada (CICan) Career-Launcher Natural Resources Internship program	Sustainable Technologies Evaluation Program (STEP)/Technical Analyst Intern	Active	15
Natural Resources Canada - GCWood	TRCA's New Administration Building	Active	2,000
Settlement and Resettlement Assistance Program CFP 2019 - Immigration, Refugees, and Citizenship Canada (IRCC)	TRCA Newcomer Employment Programs	Active	4,375
TD Friends of the Environment Fund - TD Foundation	Two Projects: 1. Girls can Too: Cultivating Connections at Bolton Camp 2. Wilderness Excursions: Torontonians Discover Tommy Thompson Park	Active	21
Water and Erosion Control Infrastructure (WECI) - Ministry of Natural Resources and Forestry	Three Projects: 1. Scarlett Rd. Flood Channel Emergency Repair 2. Claireville Dam Security Gate Replacement 3. Yonge/York Mills Flood Channel Repair	Active	170
Young Canada Works - Heritage Canada	Young Canada Works in Heritage Organizations - search database	Active	7
Subtotal - Awarded Grants			\$ 65,012
Declined Grants			
AgriSpirit Fund - Farm Credit Canada (FCC)	The Hub at Bolton Camp	Declined	25
Canada Nature Fund for Aquatic Species at Risk - Fisheries and Oceans Canada	Redside Dace Habitat Management Strategy	Declined	400
Climate Action Fund - Environment and Climate Change Canada	Building Climate Resilience for Small-to-Medium Enterprises	Declined	228
Disaster Mitigation and Adaptation Fund (DMAF) - Infrastructure Canada	Waterfront Erosion Hazard Mitigation Project	Declined	33795
Eco Action - Environment and Climate Change Canada	The Watershed Cleanup Project (People Power Challenge)	Declined	59

Enabling Accessibility - Economic and Social Development Canada	Two Projects: • Building "The Hub": An Accessible and Inclusive Recreation Complex at Bolton Camp • Albion Hills Field Center Accessibility Improvements	Declined	1356
Environmental Damages Fund - Environment and Climate Change Canada	Two Projects: 1. 16720 Humber Station Online Pond Decommissioning 2. Watershed Strategies Private Sector LID Implementation for Onsite Containment and Stormwater Management	Declined	238
Future Launch - RBC	Youth Green Economy Program	Declined	50
Great Lakes Protection Initiative - Environment and Climate Canada	Two projects: • Integrated Restoration Planning Phase 4 - Continued Restoration Implementation • Building Capacity for Widespread Implementation of Green Stormwater Infrastructure in the City of Toronto	Declined	250
Green Economy Hubs - Green Economy Canada	PPG Green Economy Hub	Declined	59
Habitat Stewardship Program (Aquatic Projects)	Delineating Overwinter Habitat of the Endangered Redside Dace for Improved Strategic Habitat Protection in Ontario	Declined	65
Habitat Stewardship Program (Terrestrial Projects)	Identifying the use of Anthropogenic Structure by Little Brown Myotis in the TRCA Region	Declined	25
Habitat Stewardship Program (Terrestrial Projects)	Chorus Frog Wetland Restoration and Monitoring Project	Declined	90
Public Space Incubator Grant - Park People	Sap in the City	Declined	50
Subtotal Declined Grants			\$ 36,690

RES.#B101/19 - STANDARD DELEGATED PERMITS

Moved by: Paul Ainslie
Seconded by: Ronald Chopowick

THAT standard delegated permits, permission for routine infrastructure works, minor works letters of approval, and permits after the fact / resolution of violations granted by Toronto and Region Conservation Authority staff, in accordance with Ontario Regulation 166/06, as amended, which are listed below, be received.

CARRIED

Permits originally intended for August 9, 2019 Executive Committee

STANDARD DELEGATED PERMITS FOR RECEIPT– STAFF APPROVED AND ISSUED

Delegated Permits are processed by Planning and Development Division staff, authorized by designated staff appointed as Enforcement Officers by the Board of Directors and received monthly by the Executive Committee. Delegated permits are categorized as standard, routine infrastructure works, emergency infrastructure works, minor works and permits after the fact/resolution of violations. Standard permits are non-complex permissions consistent with TRCA approved policies and procedures and issued for a time period of two years or less.

CITY OF BRAMPTON

1895377 ONTARIO INC. - Mimico Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Etobicoke Creek Watershed in order to facilitate the construction of a 5,493.73 sq.m (59,134 sq.ft) addition to the existing warehouse located at 25 Precidio Court in the City of Brampton. The works are associated with a municipal Site Plan application (City File: SP 18-096) and building permit.

CFN: 61043 - Application #: 0276/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: June 3, 2019

2138436 ONTARIO INC. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate grading and servicing works associated with an approved residential draft plan of subdivision and zoning by-law amendment application at Boyce Crescent (south west Mayfield Road and McVean Drive), in the City of Brampton.

CFN: 61421 - Application #: 0390/19/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: June 10, 2019

2366885 ONTARIO INC. (C/O VANDYK GROUP OF COMPANIES) - Etobicoke Creek Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Etobicoke Creek Watershed in order to facilitate grading and the construction of a berm in support of the proposed interim risk management measure for a Provincially Significant Wetland (PSW) at 10194 Heart Lake Road, in the City of Brampton.

CFN: 61619 - Application #: 0624/19/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: July 5, 2019

CLAIREVILLE HEIGHTS II LIMITED - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a high-rise apartment building with an underground parking garage located at 65 Yorkland Boulevard in the City of Brampton. The works are associated with a municipal official plan amendment application, zoning by-law amendment application, site plan application and building permit application. The previously approved TRCA permit for the works (Permit No. C-160921) expired on September 8, 2018. As such, this permit will allow the applicant to complete the works.

CFN: 61491 - Application #: 0486/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: June 4, 2019

EMERY INVESTMENTS - Etobicoke Creek Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Etobicoke Creek Watershed in order to facilitate the construction of the construction of a stormwater management pond, and final grading and servicing associated with a draft plan of subdivision application at (north east Countryside Drive and Heart Lake Road), in the City of Brampton.

CFN: 55833 - Application #: 0447/16/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: July 22, 2019

GIAMPAOLO INVESTMENTS LIMITED - Mimico Creek Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Mimico Creek Watershed in order to facilitate pre-grading and earthworks for a future warehouse building and parking area associated with a municipal site plan application, minor variance application and building permit application at 3 Kenview Boulevard, in the City of Brampton.

CFN: 61494 - Application #: 0485/19/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca
Date: May 23, 2019

LAKE PATH HOLDINGS INC. - Etobicoke Creek Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Etobicoke Creek Watershed in order to facilitate grading and servicing works associated with an approved residential draft plan of subdivision at 100 Conestoga Drive, in the City of Brampton.

CFN: 60522 - Application #: 1177/18/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: June 6, 2019

NEAMSBY INVESTMENTS INC. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate final grading and servicing associated with an approved residential subdivision located at Mayfield Road and Bramalea Road, in the City of Brampton.

CFN: 59711 - Application #: 0446/18/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: June 25, 2019

KETTLE POINT INVESTORS INC. PATILDA CONSTRUCTION INC. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate final grading and servicing associated with an approved residential subdivision located at Mayfield Road and Bramalea Road, in the City of Brampton.

CFN: 59718 - Application #: 0443/18/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: June 26, 2019

WALLSEND DEVELOPMENT INC. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate final grading and servicing associated with an approved residential subdivision located at Mayfield Road and Bramalea Road, in the City of Brampton.

CFN: 59715 - Application #: 0449/18/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: June 19, 2019

ZAG PROPERTIES (BRAMPTON) INC. - Etobicoke Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Etobicoke Creek Watershed in order to facilitate the construction of a 3,959 sq.m (42,603 sq.ft) car dealership

and associated parking area located at 50 Coachworks Crescent in the City of Brampton. The works are associated with a municipal Site Plan application (City File: SP18-104) and building permit.

CFN: 61618 - Application #: 0621/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: June 26, 2019

CITY OF MARKHAM

CITY OF MARKHAM - Don River Watershed

The purpose is to undertake stabilization works on an eroding stream bank to protect adjacent residential dwellings. The works will include repair of a naturally eroding stream bank which coincides with the toe of slope in the valley lands of the East Don Tributary adjacent to 32-34 Dalmeny Road. The warm water construction timing window will apply to this project.

CFN: 60220 - Application #: 0803/18/MARK

Report Prepared by: Harsha Gammanpila, extension 5629, email harsha.gammanpila@trca.ca

For information contact: Harsha Gammanpila, extension 5629, email harsha.gammanpila@trca.ca

Date: June 26, 2019

CITY OF MARKHAM - Don River Watershed

The purpose is to undertake expansion of a multi-use pathway on John Street and Esna Park Drive from Bayview Avenue to Rodick Road. The existing pathway is approximately 5 km long and it is currently used as a public pedestrian sidewalk. The proposed works intend to convert the existing sidewalk into a multi-use pathway accessible for pedestrians and cyclists. No in-water works are associated with this project.

CFN: 61254 - Application #: 0337/19/MARK

Report Prepared by: Harsha Gammanpila, extension 5629, email harsha.gammanpila@trca.ca

For information contact: Harsha Gammanpila, extension 5629, email harsha.gammanpila@trca.ca

Date: July 19, 2019

CITY OF MARKHAM - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River watershed to facilitate the construction of a one-storey addition to an existing building at 8100 Warden Avenue, Markham. The proposed addition is approximately 712.69 square metres in size.

CFN: 61594 - Application #: 0550/19/MARK

Report Prepared by: Aidan Pereira, extension 5723, email aidan.pereira@trca.ca

For information contact: Aidan Pereira, extension 5723, email aidan.pereira@trca.ca

Date: June 6, 2019

NEAMSBY INVESTMENTS INC. - Rouge River Watershed

The purpose is to facilitate site preparation, grading, servicing and construction on a new residential subdivision located at 5659-5865 14th Avenue, Markham.

CFN: 60527 - Application #: 1194/18/MARK

Report Prepared by: Quentin Hanchard, extension 5324, email quentin.hanchard@trca.ca

For information contact: Quentin Hanchard, extension 5324, email quentin.hanchard@trca.ca

Date: June 19, 2019

6 TOLLESBURY PLACE - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River watershed to facilitate minor landscaping alterations at the rear of the existing dwelling at 6 Tollesbury Place, Markham.

CFN: 61577 - Application #: 0521/19/MARK

Report Prepared by: Aidan Pereira, extension 5723, email aidan.pereira@trca.ca

For information contact: Aidan Pereira, extension 5723, email aidan.pereira@trca.ca

Date: May 28, 2019

CITY OF MISSISSAUGA**MATRIX CIRCUIT BOARD MATERIALS - Etobicoke Creek Watershed**

The purpose is to undertake work within a TRCA Regulated Area of the Etobicoke Creek Watershed in order to facilitate the construction of a 18.35 m by 12.22 m (60.2 ft by 40.1 ft) pre-engineered steel storage shed at the rear of the existing building associated with a municipal building permit. The subject property is located at 1116 Mid-Way Boulevard, in the City of Mississauga.

CFN: 61500 - Application #: 0508/19/MISS

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: June 13, 2019

7153 LANCASTER AVENUE - Mimico Creek Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Mimico Creek Watershed in order to facilitate the construction of a 139.54 sq. m (1,502 sq. ft.) two storey single family dwelling associated with a Municipal Minor Variance application (Town File: A 282/18) and a municipal building permit. The property is located at 7153 Lancaster Avenue, in the City of Mississauga.

CFN: 60911 - Application #: 0008/19/MISS

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: June 11, 2019

CITY OF PICKERING

1864 FALCONWOOD WAY - Frenchman's Bay Watershed

The purpose is to construct a raised deck at the rear of an existing two storey single family detached dwelling located at 1864 Falconwood Way in the City of Pickering.

CFN: 61600 - Application #: 0548/19/PICK

Report Prepared by: Stephanie Worron, extension 5907, email stephanie.worron@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: June 26, 2019

MATTAMY (SEATON) LIMITED - Duffins Creek Watershed

The purpose is to site grade and install temporary sediment and erosion control outfalls at Mulberry Lane in the City of Pickering.

CFN: 61282 - Application #: 0259/19/PICK

Report Prepared by: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: March 18, 2019

117 SANDCHERRY COURT - Rouge River Watershed

The purpose is to construct a stone patio, wooden deck, hot tub, and pergola in the rear yard of the existing single detached dwelling at 117 Sandcherry Court in the City of Pickering.

CFN: 61495 - Application #: 0498/19/PICK

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 16, 2019

PICKERING DEVELOPMENTS (401) INC. - Duffins Creek Watershed

The purpose is to construct a stormwater outfall to Duffins Creek south of Highway 407, west of Church Street at 2028 Kellino Street.

CFN: 61501 - Application #: 0520/19/PICK

Report Prepared by: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: May 28, 2019

1540 MARSHCOURT DRIVE - Duffins Creek Watershed

The purpose is to construct a new entrance and carry out interior alterations to create a new secondary suite in the basement of the existing single detached dwelling at 1540 Marshcourt Drive in the City of Pickering.

CFN: 61610 - Application #: 0579/19/PICK

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 16, 2019

CITY OF RICHMOND HILL

1700 STOUFFVILLE ROAD - Rouge River Watershed

The purpose is to remove a culvert and crossing historically constructed across a tributary of the Rouge River at 1700 Stouffville Road in the City of Richmond Hill..

CFN: 61006 - Application #: 0090/19/RH

Report Prepared by: Anthony Sun, extension 5724, email anthony.sun@trca.ca

For information contact: Anthony Sun, extension 5724, email anthony.sun@trca.ca

Date: May 13, 2019

COUNTRY WIDE HOMES (JEFFERSON) INC. - Rouge River Watershed

The purpose is to conduct site stripping and earthworks in preparation for the construction of an approved residential subdivision within a Regulated Area of the Rouge River watershed on the south side of Jefferson Sideroad, east Beech Avenue, north of Harris Avenue in the City of Richmond Hill.

CFN: 61472 - Application #: 0467/19/RH

Report Prepared by: Anthony Sun, extension 5724, email anthony.sun@trca.ca

For information contact: Anthony Sun, extension 5724, email anthony.sun@trca.ca

Date: June 26, 2019

HOLY TRINITY SCHOOL - Rouge River Watershed

The purpose is to construct an addition to an existing institutional building within a Regulated Area of the Rouge River watershed at 11300 Bayview Avenue in the City of Richmond Hill.

CFN: 61590 - Application #: 0534/19/RH

Report Prepared by: Anthony Sun, extension 5724, email anthony.sun@trca.ca

For information contact: Anthony Sun, extension 5724, email anthony.sun@trca.ca

Date: June 6, 2019

19 RAINTREE CRESCENT - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed to construct a 32.99 square metre, non-habitable cabana on an existing residential lot located at 19 Raintree Crescent, Richmond Hill.

CFN: 61639 - Application #: 0565/19/RH

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: July 2, 2019

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)**7 RIVERSIDE CRESCENT - Humber River Watershed**

The purpose is to construct a two-storey addition, third storey balcony, and a small second storey addition to the existing single family detached dwelling at 7 Riverside Crescent in the City of Toronto (Toronto and East York Community Council Area).

CFN: 58351 - Application #: 0944/17/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

**For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca
Date: June 21, 2019**

CITY OF TORONTO - Humber River Watershed

The purpose is to replace an existing culvert (Culvert 274) over Berry Creek, on Islington Avenue, between Golfdown Drive and Leduc Drive, in the City of Toronto. The warm water construction timing window applies to this project.

CFN: 60618 - Application #: 1151/18/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

Date: June 17, 2019

CITY OF TORONTO - Humber River Watershed

The purpose is to replace an existing culvert (Culvert No. 267), located on Albion Road over Albion Creek, between Islington Avenue and Kipling Avenue, in the City of Toronto. The warm water construction timing window applies to this project.

CFN: 60619 - Application #: 1150/18/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

Date: June 17, 2019

CITY OF TORONTO - Humber River Watershed

The purpose is to upgrade the secondary treatment process at the South Plant of the Humber Treatment Plant, located at 130 The Queensway, near South Kingsway, in the City of Toronto. There are no in-water works associated with this project.

CFN: 61260 - Application #: 0385/19/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

Date: June 18, 2019

2581 ISLINGTON AVENUE - Humber River Watershed

The purpose is to construct a new single family detached residential dwelling on the existing vacant lot of record municipally described as 2581 Islington Avenue in the City of Toronto (Etobicoke York).

CFN: 61177 - Application #: 0218/19/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: June 18, 2019

2575 ISLINGTON AVENUE - Humber River Watershed

The purpose is to construct a new single family detached residential dwelling on the existing vacant lot of record municipally described as 2575 Islington Avenue in the City of Toronto (Etobicoke York).

CFN: 61178 - Application #: 0213/19/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: June 18, 2019

2577 ISLINGTON AVENUE - Humber River Watershed

The purpose is to construct a new single family detached residential dwelling on the existing vacant lot of record municipally described as 2577 Islington Avenue in the City of Toronto (Etobicoke York).

CFN: 61179 - Application #: 0216/19/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: June 11, 2019

2579 ISLINGTON AVENUE - Humber River Watershed

The purpose is to construct a new single family detached residential dwelling on the existing vacant lot of record municipally described as 2579 Islington Avenue in the City of Toronto (Etobicoke York).

CFN: 61180 - Application #: 0217/19/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: June 18, 2019

FIRST CAPITAL (NORTH YORK) CORPORATION - Humber River Watershed

The purpose is to reconfigure the existing Tim Horton's double drive-thru (with two order stations and two drive thru windows) to a double order station model (with two order stations and one drive-thru window) at 2208 Jane Street in the City of Toronto (Etobicoke York).

CFN: 58001 - Application #: 0648/17/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 25, 2019

HUMBER CO-OPERATIVE DEVELOPMENT CORPORATION - Humber River Watershed

The purpose is to permit the development of a new 22-storey multi-unit residential building including 4 levels of below grade parking at 10 Wilby Crescent in the City of Toronto (Etobicoke York).

CFN: 60307 - Application #: 0859/18/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

**For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca
Date: June 19, 2019**

HYDRO ONE NETWORKS INC. - Mimico Creek Watershed

The purpose is to undertake construction of a medium voltage gas-insulated switchgear building on 99 Woolner Avenue, near Jane Street and St. Clair Avenue West, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61349 - Application #: 0354/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Renee Afoom-Boateng, extension 5714, email renee.afoom-boateng@trca.ca

Date: June 10, 2019

72 CYNTHIA ROAD - Humber River Watershed

The purpose is to construct a two-storey side addition and a second storey addition over the existing one-storey single family dwelling at 72 Cynthia Road in the City of Toronto (Etobicoke York Community Council Area). The proposal also involves the construction of a rear wood deck.

CFN: 61171 - Application #: 0191/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 11, 2019

369 LAKE PROMENADE - Waterfront Watershed

The purpose is to construct a partial second storey addition towards the front of the existing dwelling and above the existing integral garage and a small side (west) addition to the existing 1.5 storey dwelling at 369 Lake Promenade in the City of Toronto (Etobicoke York). The existing rear deck and patio are to be maintained.

CFN: 61860 - Application #: 0715/19/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

Date: July 12, 2019

31 MARLEBON ROAD - Humber River Watershed

The purpose is to facilitate construction of a detached garage to the side of the existing single family dwelling at 31 Marlebon Road in the City of Toronto (Etobicoke York Community Council Area).

CFN: 61655 - Application #: 0588/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 17, 2019

50 CYNTHIA ROAD - Humber River Watershed

The purpose is to construct a new two storey single family detached dwelling at 50 Cynthia Road in the City of Toronto (Etobicoke York Community Council Area). The existing dwelling and detached garage are to be demolished.

CFN: 61325 - Application #: 0345/19/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 8, 2019

RESIDENCES OF ISLINGTON TERRACE INC. AND CITY OF TORONTO - Humber River Watershed

The purpose is to construct a pedestrian staircase and switchback ramp within the City's road right of way (RoW) for the purpose of connecting the residential development located at 64-70 Cordova Avenue to Islington Avenue in the City of Toronto (Etobicoke York).

CFN: 61791 - Application #: 0748/19/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 23, 2019

WILLIAM OSLER HEALTH SYSTEM - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to permit the installation of three signs located at 101 Humber College Boulevard in the City of Toronto (Etobicoke York Community Council Area).

CFN: 61650 - Application #: 0586/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 17, 2019

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)**CITY OF TORONTO - Don River Watershed**

The purpose is to rehabilitate Donino Avenue Bridge over the West Don River and replace an existing 250 mm diameter watermain, located on Donino Avenue, south of Mill Street, in the City of Toronto. The cold water construction timing window applies to this project.

CFN: 61366 - Application #: 0426/19/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

Date: July 17, 2019

CITY OF TORONTO - Don River Watershed

The purpose is to upgrade a portion of the Leslie Street storm sewer along the Leslie Street Right of Way in the City of Toronto (North York Community Council Area).

CFN: 61657 - Application #: 0606/19/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 23, 2019

92 GLENVIEW AVENUE - Don River Watershed

The purpose is to construct a three storey replacement dwelling and minor grading in the rear yard, where an existing two storey single family detached dwelling is currently located at 92 Glenview Avenue in the City of Toronto (North York Community Council Area).

CFN: 56798 - Application #: 1135/16/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 9, 2019

9 YORK DOWNS DRIVE - Don River Watershed

The purpose is to construct a sports court, landscaping and minor grading to the rear of the existing dwelling at 9 York Downs Drive in the City of Toronto (North York Community Council Area).

CFN: 61591 - Application #: 0546/19/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 18, 2019

34 GLENORCHY ROAD - Don River Watershed

The purpose is to construct a two storey replacement dwelling with rear attached patio where an existing one storey single family detached dwelling is currently located at 34 Glenorchy Road in the City of Toronto (North York Community Council Area).

CFN: 59683 - Application #: 0382/18/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 11, 2019

333 SHELDRAKE BOULEVARD - Don River Watershed

The purpose is to extend an existing concrete patio and replace an existing shed where a two storey single family detached dwelling is currently located at 333 Sheldrake Boulevard in the City of Toronto (North York Community Council Area).

CFN: 61476 - Application #: 0461/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 18, 2019

1 DENVER CRESCENT - Don River Watershed

The purpose is to construct a two storey replacement dwelling with rear attached basement walkout, deck, and patio where an existing one storey single family detached dwelling is currently located at 1 Denver Crescent in the City of Toronto (North York Community Council Area).

CFN: 61578 - Application #: 0516/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 11, 2019

17 GREEN VALLEY ROAD - Don River Watershed

The purpose is to construct a two storey replacement dwelling with attached rear deck, basement walkout, and landscaping where an existing two storey single family detached dwelling is currently located at 17 Green Valley Road in the City of Toronto (North York Community Council Area).

CFN: 60901 - Application #: 1191/18/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 4, 2019

121 CITATION DRIVE - Don River Watershed

The purpose is to construct a two storey replacement dwelling with basement walkout and new rear attached deck where an existing one storey single family detached dwelling is currently located at 121 Citation Drive in the City of Toronto (North York Community Council Area).

CFN: 61588 - Application #: 0544/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 10, 2019

RENECAP HOLDING LTD. - Don River Watershed

The purpose is to construct a two storey replacement dwelling, rear patio, inground pool with associated hardscaping, and realign an existing drainage swale including the construction of a short retaining wall on the east portion of the lot, where an existing one storey single family detached dwelling is currently located at 83 Forest Heights Boulevard in the City of Toronto (North York Community Council Area).

CFN: 58117 - Application #: 0776/17/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 23, 2019

40 SENLAC ROAD - Don River Watershed

The purpose is to construct a two storey replacement dwelling with rear basement walkout and attached deck where an existing two storey single family detached dwelling is currently located at 40 Senlac Road in the City of Toronto (North York Community Council Area).

CFN: 59269 - Application #: 0083/18/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 4, 2019

TFS CANADA'S INTERNATIONAL SCHOOL - Don River Watershed

The purpose is to expand an existing playground area to the northwest and construct a new scoreboard to the northeast of an existing institutional building located at 296 Lawrence Avenue East in the City of Toronto (North York Community Council Area).

CFN: 61387 - Application #: 0363/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 27, 2019

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)

5 BELLEHAVEN CRESCENT - Waterfront Watershed

The purpose is to construct a two storey replacement dwelling with rear attached deck and patio where an existing one storey single family detached dwelling and rear inground pool are currently located at 5 Bellehaven Crescent in the City of Toronto (Scarborough Community Council Area).

CFN: 60267 - Application #: 0843/18/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 20, 2019

CITY OF TORONTO - Highland Creek Watershed

The purpose is to undertake pond and stream restoration in Milliken Park, near Steeles Avenue East and McCowan Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 58633 - Application #: 0107/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: May 10, 2019

INFRASTRUCTURE ONTARIO DEVELOPMENT PLANNING - Highland Creek Watershed

The purpose is to expand an existing parking lot where an existing banquet hall is currently located 1199 Kennedy Road in the City of Toronto (Scarborough Community Council Area).

CFN: 60257 - Application #: 0829/18/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 14, 2019

112 TORRANCE ROAD - Highland Creek Watershed

The purpose is to construct a second storey addition over the existing dwelling footprint where a one storey single family detached dwelling is currently located at 112 Torrence Road, in the City of Toronto (Scarborough Community Council Area).

CFN: 61584 - Application #: 0533/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 27, 2019

1 KINGSBURY CRESCENT - Waterfront Watershed

The purpose is to construct a two storey replacement dwelling with attached rear deck where an existing one storey single family detached dwelling is currently located at 1 Kingsbury Crescent in the City of Toronto (Scarborough Community Council Area).

CFN: 61566 - Application #: 0517/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 9, 2019

MOUNT PLEASANT GROUP OF CEMETERIES - Don River Watershed

The purpose is to facilitate the formalization of the outdoor storage yard at Pine Hill Cemetery (625 Birchmount Road) in the City of Toronto (Scarborough Community Council Area).

CFN: 58527 - Application #: 1063/17/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 8, 2019

THE MANUFACTURERS LIFE INSURANCE COMPANY - Rouge River Watershed

The purpose is to construct a new distribution facility, stormwater management facility and associated parking and infrastructure at 6351 Steeles Avenue East in the City of Toronto (Scarborough Community Council).

CFN: 61656 - Application #: 0607/19/TOR

Report Prepared by: Mark Rapus, extension 5259, email mark.rapus@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 2, 2019

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)**140 HUMBERCREST BOULEVARD - Humber River Watershed**

The purpose is to construct a two storey dwelling at 140 Humbercrest Boulevard in the City of Toronto (Toronto and East York Community Council Area).

CFN: 61475 - Application #: 0469/19/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca
Date: July 19, 2019

CANADIAN TIRE PROPERTIES INC. - Waterfront Watershed

The purpose is to develop within a TRCA Regulated Area of the Don River watershed in order to facilitate alterations to the existing building at 16A Leslie Street in the City of Toronto (Toronto and East York Community Council Area).

CFN: 61608 - Application #: 0560/19/TOR
Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca
For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca
Date: June 24, 2019

CITY OF TORONTO - Don River Watershed

The purpose is to reconstruct an existing parking lot located at 260 Dawes Road, near Danforth Avenue and Victoria Park Avenue, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 59628 - Application #: 0362/18/TOR
Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca
For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca
Date: June 20, 2019

7 GLEN EDEN CRESCENT - Don River Watershed

The purpose is to facilitate the construction of a replacement dwelling with a rear deck and basement walkout at 7 Glen Eden Crescent in the City of Toronto (Toronto & East York Community Council Area). The proposal also involves replacement of an existing pool and landscaping works, including minor grading at the rear.

CFN: 59661 - Application #: 0364/18/TOR
Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca
For information contact: Daniel Pina, extension 5250, email daniel.pina@trca.ca
Date: June 13, 2019

14 WOODFIELD ROAD - Don River Watershed

The purpose is to construct a third-storey addition (dormers) to the existing three storey single family dwelling at 14 Woodfield in the City of Toronto (Toronto & East York Community Council Area).

CFN: 61764 - Application #: 0625/19/TOR
Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca
For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca
Date: July 4, 2019

120 HUMBERCREST BOULEVARD - Humber River Watershed

The purpose is to construct a second storey addition and deck to the rear at 120 Humbercrest Boulevard in the City of Toronto (Toronto and East York Community Council Area).

CFN: 60707 - Application #: 1156/18/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 15, 2019

134 ELLIS PARK ROAD - Humber River Watershed

The purpose is to construct a two-storey single family detached dwelling with an integral garage at 134 Ellis Park Road in the City of Toronto (Toronto and East York Community Council area).

CFN: 60957 - Application #: 0040/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 22, 2019

16 MINTO STREET - Don River Watershed

The purpose is to construct a three-storey rear addition, and second and third storey addition over the existing one-storey single family dwelling at 16 Minto Street in the City of Toronto (Toronto & East York Community Council Area). The proposal also involves the construction of a front porch and rear deck as well as the creation of two new dwelling units.

CFN: 61587 - Application #: 0541/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 12, 2019

50 GLENWOOD CRESCENT - Don River Watershed

The purpose is to replace an existing landscape wall located on the rear yard at 50 Glenwood Crescent in the City of Toronto (Toronto and East York Community Council Area).

CFN: 61556 - Application #: 0491/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 26, 2019

1 MARIGOLD AVENUE - Don River Watershed

The purpose is to replace an existing carport to the side of the two-storey semi-detached dwelling at 1 Marigold Avenue in the City of Toronto (Toronto & East York Community Council Area).

CFN: 61738 - Application #: 0605/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 21, 2019

79 MATHERSFIELD DRIVE - Don River Watershed

The purpose is to construct a two storey side addition to the existing two storey single family dwelling at 79 Mathersfield Drive in the City of Toronto (Toronto and East York Community Council Area).

CFN: 61322 - Application #: 0350/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 7, 2019

42 DAVIS CRESCENT - Don River Watershed

The purpose is to construct a second storey addition over the existing single family detached dwelling and rear deck at 42 Davies Crescent in the City of Toronto (Toronto & East York Community Council Area).

CFN: 58728 - Application #: 1217/17/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 27, 2019

WATERFRONT TORONTO - Don River Watershed

The purpose is to undertake site preparation, demolition and shallow excavation for the new Don River channel and mouth as part of the Port Lands Flood Protection and Don Mouth Naturalization project on 480 Lakeshore Boulevard, 242 Cherry Street, 75, 85, 95, 97, and 99 Commissioners Street; 150 Commissioners Street, 155 and 165 Villiers Street; and 170 Villiers Street. There are no in-water works associated with the project.

CFN: 61075 - Application #: 0136/19/TOR

Report Prepared by: Renee Afoom-Boateng, extension 5714, email renee.afoom-boateng@trca.ca

For information contact: Renee Afoom-Boateng, extension 5714, email renee.afoom-boateng@trca.ca

Date: June 17, 2019

YORK CONDOMINIUM CORPORATION NO. 66 - Don River Watershed

The purpose is to facilitate the waterproofing of the existing underground parking garage at 1A Dale Avenue in the City of Toronto (Toronto and East York Community Council Area).

CFN: 61580 - Application #: 0525/19/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 2, 2019

CITY OF VAUGHAN

2748355 CANADA INC. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area (Exchange Avenue and Peelar Road) of the Humber River Watershed in order to permit the installation of sanitary sewer connecting Highway 7 along Interchange Way, Exchange Avenue to Peelar Road.

CFN: 61124 - Application #: 0194/19/VAUG

Report Prepared by: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 10, 2019

2748355 CANADA INC. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River watershed in order to facilitate topsoil stripping and preliminary grading works on lands known municipally as 2 Commerce Street, in the City of Vaughan.

CFN: 61740 - Application #: 0603/19/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

For information contact: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

Date: June 26, 2019

21 CROMDALE RIDGE - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River watershed in order to facilitate the construction of a 19 sq. m. (204 sq. ft) in ground pool on lands known municipally as 21 Cromdale Ridge, in the City of Vaughan.

CFN: 61206 - Application #: 0274/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: March 20, 2019

CAMELOT ON 7 INC. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate site alteration works including topsoil stripping, placement of fill materials and grading and the construction of a seven (7) storey residential building and associated servicing infrastructure. The subject properties are located in Part of Lot 6, Concession 7, on lands known municipally as 4902 & 4908 Highway 7, in the City of Vaughan. Landowner authorization has also been provided to conduct site alteration and restoration activities on the neighbouring land to the west owned by Park Lawn Limited Partnership..

CFN: 61638 - Application #: 0557/19/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: June 10, 2019

CITY OF VAUGHAN - Humber River Watershed

The purpose is to install a 21.5 m long Maccaferri Terramesh retaining wall and reinforced concrete caisson piles to protect City of Vaughan's sanitary sewer and watermain infrastructure located within a sloped easement on 7409 Islington Avenue.

CFN: 61506 - Application #: 0457/19/VAUG

Report Prepared by: Manirul Islam, extension 5715, email manirul.islam@trca.ca

For information contact: Manirul Islam, extension 5715, email manirul.islam@trca.ca

Date: June 17, 2019

71 SYLVAN BROOK AVENUE - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 357.75 sq. m. (3850.59 sq. ft.) 2 storey single family dwelling associated with a municipal building permit. The subject property is located on lands known municipally as 71 Sylvan Brook Avenue, in the City of Vaughan.

CFN: 61480 - Application #: 0514/19/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

For information contact: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

Date: June 21, 2019

MOLISE KLEINBURG ESTATES SOUTH INC. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to maintain a Stormwater Management Pond in Block 61.

CFN: 61299 - Application #: 0319/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: April 2, 2019

1 RAYMOND DRIVE - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed in order to facilitate the development of a replacement residential dwelling with a footprint of 356.21 sq. m. (3834 sq. ft.), a 241 sq. m. (2594 sq. m.) patio, and a 53 sq. m. (580 sq. ft.) swimming pool on lands known municipally as 1 Raymond Drive, in the City of Vaughan.

CFN: 61564 - Application #: 0511/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: May 24, 2019

NIPOTI BLOCK 12 WEST INC. AND CASTLEPOINT INVESTMENTS INC. - Don River Watershed

The purpose is to facilitate, within TRCA's Regulated Area of the Don River Watershed, the cleaning out of accumulated sediment from an existing Stormwater Management Pond in Block 12 at the Southeast of Teston Road and Dufferin Street, in the City of Vaughan.

CFN: 61205 - Application #: 0255/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: June 14, 2019

PENGUIN - CALLOWAY (VAUGHAN) INC. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River watershed in order to facilitate the construction of a 1.97 hectare temporary/interim surface parking lot. The subject property is located on the lands known municipally as 9 Millway Avenue, in the City of Vaughan.

CFN: 61805 - Application #: 0655/19/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

For information contact: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

Date: July 5, 2019

QUALITY SEEDS - Humber River Watershed

The purpose is to undertake works within a Regulated Area of the Humber River Watershed in order to facilitate the alteration and enclosure of a headwater drainage feature (swale) located within Planning Block 57/58 West at 8400 Huntington Road, in the City of Vaughan.

CFN: 61586 - Application #: 0532/19/VAUG

Report Prepared by: Mark Andrews, extension 5936, email mark.andrews@trca.ca

For information contact: Mark Andrews, extension 5936, email mark.andrews@trca.ca

Date: June 13, 2019

REGIONAL MUNICIPALITY OF YORK - Don River Watershed

The purpose is to undertake emergency culvert replacement works on a cross culvert at the West Don River crossing of Major Mackenzie Drive West, approximately 170 m east of McNaughton Road/Avro Road intersection, in the City of Vaughan. The proposed works involve removal of an existing 4.7 m x 3.3 m corrugated steel pipe arch (CSPA) culvert and installation of a 6.0 m x 3.5 m precast concrete box culvert. A separate 6.0 m x 3.0 m precast concrete box culvert will be installed to facilitate a pedestrian crossing for future trail connection. The proposed works also include realignment of the channel at the inlet of the culvert by approximately 5 m to the west to accommodate the proposed culvert alignment. This permit is in accordance with TRCA Permission for Emergency Infrastructure Works Review Protocol (Authority Res. #A105/15).

CFN: 59139 - Application #: 1426/17/VAUG

Report Prepared by: Harsimrat Pruthi, extension 5744, email harsimrat.pruthi@trca.ca

For information contact: Harsimrat Pruthi, extension 5744, email

harsimrat.pruthi@trca.ca

Date: June 7, 2019

134 RAINBOW DRIVE - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed, in order to facilitate the construction of a replacement retaining wall structure measuring 10.8 metres in length and 3.0 metres in height. The subject property is located on lands known municipally as 134 Rainbow Drive, in the City of Vaughan.

CFN: 57367 - Application #: 0135/17/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: February 8, 2017

139 THORNRIDGE ROAD - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River watershed in order to facilitate the construction of a 297.8 sq. m (3206 sq. ft.) replacement dwelling, on lands known municipally as 139 Thornridge Drive, in the City of Vaughan.

CFN: 61822 - Application #: 0698/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

Date: July 10, 2019

99 WAKELIN COURT - Humber River Watershed

The purpose is to facilitate, within TRCA's Regulated Area of the Humber River Watershed, the development of a 53.5 sq. m. (576 sq. ft.) in ground pool and 8.9 sq. m. (95.8 sq. ft.) cabana on lands known municipally as 99 Wakelin Court, in the City of Vaughan.

CFN: 61396 - Application #: 0389/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Coreena Smith, extension 5269, email coreena.smith@trca.ca

Date: April 22, 2019

77 CLARENCE STREET - Humber River Watershed

The purpose is to facilitate, within TRCA's Regulated Area of the Humber River Watershed, the development of a replacement 2 storey residential dwelling with a footprint of 239.4 sq. m. (2572 sq. ft.) on lands known municipally as 77 Clarence Street, in the City of Vaughan.

CFN: 61470 - Application #: 0466/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: May 14, 2019

TOWN OF AJAX**ANASEC HOLDINGS LTD. - Carruthers Creek Watershed**

The purpose is to construct a two storey dwelling with associated servicing located at 289 5th Concession Road in the Town of Ajax.

CFN: 60954 - Application #: 0042/19/AJAX

Report Prepared by: Stephanie Worrn, extension 5907, email stephanie.worrn@trca.ca
For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca
Date: June 11, 2019

TOWN OF CALEDON

0 MOUNT PLEASANT ROAD - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to construct a 511 square metre (5,500 sq. ft.) single family dwelling, septic system and driveway on a vacant lot of record on the west side of Mount Pleasant Road, north of Old Church Road in the Town of Caledon.

CFN: 60990 - Application #: 0527/19/CAL

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca
For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca
Date: June 26, 2019

9213 CASTLEDERG SIDEROAD - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 112.9 sq.m (1,216 sq.ft) detached garage located on an existing residential property at 9213 Castlederg Sideroad in the Town of Caledon. The works are associated with a municipal Site Plan application (Town File: SPA 19-0010) and building permit.

CFN: 61493 - Application #: 0483/19/CAL

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca
For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca
Date: June 26, 2019

131 HEMLOCK STREET - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 41.66 sq.m (448 sq.ft) two-storey addition to the existing dwelling located at 131 Hemlock Street in the Town of Caledon. The works are associated with a municipal Minor Variance application (Town File: A027/19) and building permit.

CFN: 61615 - Application #: 0576/19/CAL

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca
For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca
Date: June 25, 2019

7437 CASTLEDERG SIDEROAD - Humber River Watershed

The purpose is to undertake work within a TRCA Regulated Area of the Humber River Watershed in order to facilitate the construction of a 19.8 m by 17.7 m (64.9 ft by 58.1 ft) garage and driveway to the east of an existing residential dwelling associated with Site Plan Application (Town File #SPA-18-0048) and municipal building permit. The subject property is located at 7437 Castlederg Sideroad, in the Town of Caledon.

CFN: 60377 - Application #: 0936/18/CAL

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: June 11, 2019

13195 AIRPORT ROAD - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate the construction of a new 357.90 sq. m (3,852.4 sq. ft.) one storey single family dwelling and attached two car garage associated with a municipal building permit. The subject property is located at 13195 Airport Road, in the Town of Caledon.

CFN: 60147 - Application #: 0766/18/CAL

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: July 23, 2018

HIRA CUSTOM HOMES - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to construct a 515.75 square metre (5551.49 square foot) single dwelling, including a new septic system and other site works, associated with a municipal building permit. The subject property is located at 0 Innis Lake Road in the Town of Caledon.

CFN: 61492 - Application #: 0482/19/CAL

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: June 20, 2019

MAYFIELD ROAD PORTFOLIO INC. - Etobicoke Creek Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Etobicoke Creek Watershed in order to facilitate the construction of a 31,853 square metre industrial warehouse building, parking area, and associated grading and servicing on the south side of Abbotside Way associated with a municipal site plan application.

CFN: 61306 - Application #: 0362/19/CAL

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: July 17, 2019

MAYFIELD ROAD PORTFOLIO INC. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Etobicoke Creek Watershed in order to facilitate the construction of two industrial warehouse buildings totalling 16,979.85 square metres, located on Abbotside Way in the Town of Caledon associated with a municipal site plan application..

CFN: 61774 - Application #: 0658/19/CAL

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: July 15, 2019

2 RUTLAND HILL COURT - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to construct a 455 square metre single detached dwelling with an attached garage, an inground swimming pool, a 13.5 square metre shed, and a septic system on 2 Rutland Hill Court, in the Town of Caledon associated with a Niagara Escarpment Commission permit.

CFN: 61613 - Application #: 0574/19/CAL

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: June 26, 2019

PEACE RANCH - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the installation of drainage swales, an infiltration trench, soakaway pit, spillway and site grading as part of a wetland restoration project located at 19179 Centreville Creek Road, Caledon.

CFN: 61483 - Application #: 0460/19/CAL

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: June 18, 2019

17320 Highway 50 - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the replacement of an existing septic filter bed system located at the front of the subject property associated with a municipal building permit application. The subject property is located at 17320 Highway 50, in the Town of Caledon.

CFN: 61919 - Application #: 0757/19/CAL

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: July 26, 2019

9988 OLD CHURCH ROAD - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate the construction of a 9.94 m by 10.48 m (32.60 ft by 34.39 ft) second storey addition to the existing residential building and septic system replacement,

associated with a municipal building permit. The subject property is located at 9988 Old Church Road, in the Town of Caledon.

CFN: 61016 - Application #: 0110/19/CAL

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: June 13, 2019

24 TERRASTONE COURT - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 4.8 m (16 ft) by 9.7 m (32 ft) in ground swimming pool and patio at the rear of an existing dwelling located at 24 Terrastone Court in the Town of Caledon. The works also include the construction of a 18 sq.m (195 sq.ft) deck around an existing shed and are associated with a municipal building permit.

CFN: 60992 - Application #: 0542/19/CAL

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: July 25, 2019

TOWN OF WHITCHURCH-STOUFFVILLE

2022988 ONTARIO INC. AND 2036737 ONTARIO INC - Duffins Creek Watershed

The purpose is to undertake works with TRCA's Regulated Area of the Duffins and Rouge River Watersheds in order to facilitate servicing and development works associated with Draft Approved Plans of Subdivision 19T-86101 and 19T-83015. The subject property is located in Part of Lot 9 & 10, Concession 9, South of Bloomington and East of Ninth Line, in the Town of Whitchurch-Stouffville.

CFN: 61125 - Application #: 0195/19/WS

Report Prepared by: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: March 3, 2019

4259 BETHESDA SIDE ROAD - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River watershed in order to facilitate the development of a replacement single family dwelling with a footprint of approximately 417 sq. m. (4488 sq. ft.), an expanded driveway, and a new deck on lands known municipally as 4259 Bethesda Side Road, in the Town of Whitchurch-Stouffville.

CFN: 61643 - Application #: 0575/19/WS

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: June 17, 2019

SAVENA COVE HOMES INC. - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Duffins Creek and Rouge River Watersheds in order to facilitate preliminary grading and filling activities and installation of erosion and sediment controls in draft approved plan of subdivision 19T(W)-17.002, which is located on lands known municipally as 12785 Ninth Line, in the Town of Whitchurch-Stouffville.

CFN: 61469 - Application #: 0445/19/WS

Report Prepared by: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: May 5, 2019

TOWNSHIP OF KING

40 OLD CHURCH ROAD - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a new 203.0 sq.m. (2,185.07 sq.ft.) two storey dwelling. The existing deck and sunroom from the existing dwelling are proposed to be retained as part of the redevelopment proposal, and a replacement septic system is proposed. The works are located at the property municipally known as 40 Old Church Road, and are associated with a municipal building permit.

CFN: 58033 - Application #: 0666/17/KING

Report Prepared by: Polina Bam, extension 5256, email polina.bam@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: June 13, 2019

86 RUSSELL SNIDER DRIVE - Humber River Watershed

The purpose is to facilitate, within TRCA's Regulated Area of the Humber River Watershed, the development of a 63.6 sq. m. (684.5 sq. ft.) in ground pool, patio, and landscape retaining walls, on lands known municipally as 86 Russell Snider Drive, in the Township of King.

CFN: 61765 - Application #: 0640/19/KING

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: July 2, 2019

SPRINGGREEN HOLDINGS LTD. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 262.03 sq.m. (2,820 sq. ft.) commercial building, parking lot area and stormwater management infrastructure. The subject property is located on lands known municipally as 10 Spring Hill Drive, in the Township of King.

CFN: 61739 - Application #: 0604/19/KING

Report Prepared by: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

**For information contact: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca
Date: June 26, 2019**

**PERMISSION FOR ROUTINE INFRASTRUCTURE WORKS FOR RECEIPT – STAFF
APPROVED AND ISSUED**

Permission for Routine Infrastructure Works, including Emergency Infrastructure Works permissions, are subject to authorization by staff designated as Enforcement Officers as per Authority Res. #A198/13 and #A103/15, respectively. All routine and emergency infrastructure works are located within a regulated area, generally within or adjacent to the hazard or natural feature and in the opinion of staff do not affect the control of flooding, erosion, dynamic beaches, pollution or the conservation of land.

CITY OF BRAMPTON

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along Goreway Drive south of Steeles Avenue and north of the CN Railway tracks, in the City of Brampton, Mimico Creek Watershed as located on the property owned by the City of Brampton. The purpose is to install a 4 inch diameter conduit along Goreway Drive south of Steeles Avenue and north of the CN Railway tracks, in the City of Brampton. No in-water work is associated with this project.

CFN: 61077 - Application #: 0163/19/BRAM

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

Date: July 23, 2019

CITY OF MARKHAM

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along the north side of Elgin Street, between 59 Elgin Street and Alcaín Court, and at 59 Elgin Street, in the City of Markham, Don River Watershed as located on property owned by a private landowner to whom Enbridge Gas Inc. is providing service at their request and on property owned by the City of Markham as per the franchise agreement with Enbridge Gas Inc. The

purpose is to install a NPS 1 PE IP gas pipeline at 59 Elgin Street and a NPS 1 PE IP gas pipeline along the north side of Elgin Street, between 59 Elgin Street and Alcain Court, in the City of Markham. No in-water work is associated with this project.

CFN: 61100 - Application #: 0182/19/MARK

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Harsha Gammanpila, extension 5629, email harsha.gammanpila@trca.ca

Date: June 26, 2019

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway crossing below a culvert on the north side of Personna Boulevard, approximately 380 metres east of Woodbine Avenue, in the City of Markham, Rouge River watershed as located on the property owned by the City of Markham as per the franchise agreement with Enbridge Gas Inc. The purpose is to install a NPS 2 PE IP gas pipeline crossing below a culvert on the north side of Personna Boulevard, approximately 380 metres east of Woodbine Avenue, in the City of Markham. The Redside Dace construction timing window applies to this project unless otherwise stated in writing by the Ministry of the Environment, Conservation and Parks (MECP).

CFN: 61683 - Application #: 0629/19/MARK

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Harsha Gammanpila, extension 5629, email harsha.gammanpila@trca.ca

Date: July 5, 2019

CITY OF PICKERING

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Old Brock Road, north of Hoxton Street, and at 5321 Old Brock Road, in the City of Pickering, Duffins Creek Watershed as located on property owned by a private landowner to whom Enbridge Gas Inc. is providing service at their request and on property owned by the Regional Municipality of Durham as per the Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 2 PE IP gas pipeline along Old Brock Road, north of Hoxton Street, and a NPS 1 PE IP gas pipeline at 5321 Old Brock Road, in the City of Pickering. No in-water work is associated with this project.

CFN: 61519 - Application #: 0528/19/PICK

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: July 12, 2019

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along Squires Beach Road, from Bayly Street to approximately 130 m north of Kellino Street, in the City of Pickering, Frenchman's Bay Watershed as located on property owned by the City of Pickering under franchise agreement with Enbridge Gas Inc. The purpose is to install a NPS 4 ST DFBE HP gas pipeline along Squires Beach Road, from Bayly Street to approximately 130

m north of Kellino Street, in the City of Pickering. No in-water work is associated with this project.

CFN: 61680 - Application #: 0615/19/PICK

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: July 23, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Morden Lane and Krosno Boulevard approximately 280 metres west of Sandy Beach Road, in the City of Pickering, Frenchman's Bay Watershed as located on the property owned by the City of Pickering. The purpose is to install a 100 mm diameter Rogers Communications conduit along Kronso Boulevard and Morden Lane crossing below a converted watercourse, approximately 280 metres west of Sandy Beach Road, in the City of Pickering. The warm water construction timing window applies to this project.

CFN: 59529 - Application #: 0299/18/PICK

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

Date: July 12, 2019

TRANS-NORTHERN PIPELINES INC.

To undertake structure maintenance on an existing Trans-Northern Pipeline Inc (TNPI) site (MP 318.29), located west of Forestream Trail and east of Whites Road, City of Pickering, Duffins Creek Watershed, as located on the property owned by Her Majesty the Queen in Right of Ontario as represented by the Minister of Government and Consumer Services, as represented by Ontario Infrastructure and Lands Corporation. The purpose is to undertake an integrity dig to conduct repairs on an existing pipeline at a Trans-Northern Pipelines Inc. site (MP 318.29), located west of Forestream Trail, and east of Whites Road, within the City of Pickering. No in-water works are associated with this project.

CFN: 61238 - Application #: 0321/19/PICK

Report Prepared by: Zack Carlan, extension 5310, email zack.carlan@trca.ca

For information contact: Zack Carlan, extension 5310, email zack.carlan@trca.ca

Date: July 15, 2019

TRANSNORTHERN PIPELINES INC.

To undertake structure maintenance on an existing Trans-Northern Pipeline Inc (TNPI) site (MP 313.58), located east of Westney Road North and north of Fielding Court, within the Town of Ajax., Duffins Creek Watershed, as located on the property owned by Her Majesty the Queen in Right of Ontario as represented by the Minister of Government and Consumer Services, as represented by Ontario Infrastructure and Lands Corporation and on property owned by private landowners. The purpose is to undertake an integrity dig to conduct repairs on an existing pipeline at a Trans-Northern Pipelines Inc. site (MP 313.58), located east of Westney Road North, and north of Fielding Court, within the Town of Ajax. No in-water works are associated with this project.

CFN: 61237 - Application #: 0322/19/PICK

Report Prepared by: Zack Carlan, extension 5310, email zack.carlan@trca.ca
For information contact: Zack Carlan, extension 5310, email zack.carlan@trca.ca
Date: July 15, 2019

CITY OF RICHMOND HILL

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway within new subdivisions east of Bayview Avenue and north of Elgin Mills Road, in the City of Richmond Hill, Rouge River Watershed as located on property owned by the City of Richmond Hill as per the franchise agreement with Enbridge Gas Inc. The purpose is to install NPS 2, NPS 4, and NPS 6 PE IP gas pipelines on various roadways within new subdivisions east of Bayview Avenue and north of Elgin Mills Road, in the City of Richmond Hill. No in-water work is associated with this project.

CFN: 61262 - Application #: 0359/19/RH

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca
For information contact: Shirin Varzgani, extension 5785, email shirin.varzgani@trca.ca
Date: July 23, 2019

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance on several roadways in a new subdivision southwest of Bayview Avenue and Glen Meadow Lane, in the City of Richmond Hill, Rouge River Watershed as located on property owned by the City of Richmond Hill as per the franchise agreement with Enbridge Gas Inc. The purpose is to install a NPS 1 1/4 PE IP gas pipeline on several roadways in a new subdivision southwest of Bayview Avenue and Glen Meadow Lane, in the City of Richmond Hill. No in-water work is associated with this project.

CFN: 61664 - Application #: 0594/19/RH

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca
For information contact: Shirin Varzgani, extension 5785, email shirin.varzgani@trca.ca
Date: July 23, 2019

REGIONAL MUNICIPALITY OF YORK

To undertake drainage structures general maintenance near 39 King Road, 200 metres west of Yonge Street, in the City of Richmond Hill, Humber River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake culvert cleaning and flushing at a cross culvert on King Road, 200 metres west of Yonge Street; at a culvert on the south side of King Road, 210 metres west of Yonge Street; and at a driveway culvert on the south side of King Road, 240 metres west of Yonge Street; in the City of Richmond Hill. The ditches located at the inlets and outlets of the culverts will also be cleaned. The Ministry of Environment, Conservation, and Parks (MECP) Redside Dace timing window will apply to this project, unless otherwise specified in writing by MECP.

CFN: 61795 - Application #: 0650/19/RH

Report Prepared by: Ron Ofer, extension 5798, email ron.ofer@trca.ca
For information contact: Harsimrat Pruthi, extension 5744, email harsimrat.pruthi@trca.ca

Date: July 9, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer and watermain or utility watercourse crossing by trenchless technology under the German Mills Creek at Major Mackenzie Drive East, between Pugsley Avenue and Cedar Avenue, in the City of Richmond Hill, Don River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake a communication conduit installation under the German Mills Creek at Major MacKenzie Drive East, between Pugsley Avenue and Cedar Avenue. There are no in-water works involved within the scope of this project.

CFN: 61772 - Application #: 0643/19/RH

Report Prepared by: Shirin Varzgani, extension 5785, email shirin.varzgani@trca.ca

For information contact: Shirin Varzgani, extension 5785, email shirin.varzgani@trca.ca

Date: July 17, 2019

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

BELL CANADA

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on 25 Dallner Road, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on private property with permission obtained. The purpose is to install a new communications conduit for Bell Canada, on 25 Dallner Road, in the City of Toronto. No in-water works is within the scope of this project.

CFN: 61529 - Application #: 0617/19/TOR

Report Prepared by: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

For information contact: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

Date: July 12, 2019

CITY OF TORONTO

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along the West Humber River Trail, near Martin Grove Road and Finch Avenue West, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on property owned by the City of Toronto and the Toronto and Region Conservation Authority under management agreement with the City of Toronto. The purpose is to undertake structural lining of an existing CSP storm sewer along the West Humber River Trail, near Martin Grove Road and Finch Avenue West, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 57574 - Application #: 0073/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: June 11, 2019

CITY OF TORONTO

To undertake structure maintenance at the Northwood Community Centre located at 15 Clubhouse Court, near Jane Street and Sheppard Avenue West, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on property

owned by the City of Toronto. The purpose is to undertake building repairs and staircase replacement at the Northwood Community Centre located at 15 Clubhouse Court, near Jane Street and Sheppard Avenue West, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61346 - Application #: 0348/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: June 11, 2019

COGECO PEER 1

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Humberwood Boulevard, between Humberline Drive and Rexdale Boulevard, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on property owned by the City of Toronto. The purpose is to install new communication conduit and communication poles on Humberwood Boulevard, between Humberline Drive and Rexdale Boulevard, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61361 - Application #: 0408/19/TOR

Report Prepared by: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

For information contact: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

Date: June 17, 2019

COGECO PEER 1

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Todd Baylis Boulevard and Trethewey Drive, near Black Creek Drive and Eglinton Avenue West, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on property owned by the City of Toronto. The purpose is to install new communication conduit on Todd Baylis Boulevard and Trethewey Drive, near Black Creek Drive and Eglinton Avenue West, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61507 - Application #: 0478/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: July 22, 2019

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Silver Shadow Path, south of Burnhamthorpe Road, between Mill Road and Saturn Road in the City of Toronto (Etobicoke York Community Council Area), Etobicoke Creek Watershed, as located on property owned by a private landowner to whom Enbridge Gas Inc. is providing service at their request, and on property owned by the City of Toronto as per the Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 2 PE IP gas pipeline along Silver Shadow Path, south of Burnhamthorpe Road between Mill Road and Saturn Road in the City of Toronto. No in-water work is associated with this project.

CFN: 61383 - Application #: 0451/19/TOR

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca
Date: June 6, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Lake Shore Boulevard West, between Forty Second Street and Island Road, in the City of Toronto (Etobicoke York Community Council Area), Etobicoke Creek Watershed as located on property owned by the City of Toronto. The purpose is to install new communication conduit, a vault and a split LID on Lake Shore Boulevard West, between Forty Second Street and Island Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61159 - Application #: 0249/19/TOR

Report Prepared by: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

For information contact: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

Date: June 21, 2019

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Bermondsey Sanitary Trunk Sewer, located south of Old Eglinton Avenue, from west of Bermondsey Road to the east of Canadian National Railway (CNR) track, in the City of Toronto (North York Community Council Area), Don River Watershed as located on property owned by the City of Toronto. The purpose is to rehabilitate an existing 450 mm diameter sanitary trunk sewer, from west of Bermondsey Road to the east of Canadian National Railway (CNR) track, south of Old Eglinton Avenue, in the City of Toronto. No in-water works are within the scope of this project.

CFN: 60920 - Application #: 0103/19/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

Date: July 15, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Brookbanks Drive and Underhill Drive, near York Mills Road and Don Valley Parkway, in the City of Toronto (North York Community Council Area), Don River Watershed as located on property owned by the City of Toronto. The purpose is to install new vaults and communication conduits for Rogers Communications Canada Inc. on Brookbanks Drive and Underhill Drive, near York Mills Road and Don Valley Parkway, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 59836 - Application #: 0517/18/TOR

Report Prepared by: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

For information contact: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

Date: July 12, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Don Mills Road, between Duncan Mill Road and Havenbrook Boulevard, in the City of

Toronto (North York Community Council Area), Don River Watershed as located on property owned by the City of Toronto. The purpose is to install new vault and communication conduit for Rogers Communications Canada Inc. on Don Mills Road, between Duncan Mill Road and Havenbrook Boulevard, in the City of Toronto. No in-water works is within the scope of this project.

CFN: 61245 - Application #: 0332/19/TOR

Report Prepared by: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

For information contact: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

Date: July 12, 2019

TORONTO HYDRO ELECTRIC SYSTEM LIMITED

To undertake utility pole installation on Dellbank Road and Overbrook Place, near Finch Avenue West and Bathurst Street, in the City of Toronto (North York Community Council Area), Don River Watershed as located on property owned by the City of Toronto. The purpose is to undertake hydro pole replacement and overhead line transfer on Dellbank Road and Overbrook Place, near Finch Avenue West and Bathurst Street, in the City of Toronto. No in-water work is within the scope of the project.

CFN: 61365 - Application #: 0414/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: June 20, 2019

YORK UNIVERSITY

To undertake stormwater management pond maintenance on 1 Shoreham Drive, just south of Shoreham Drive and west of Pond Drive, in the City of Toronto (North York Community Council Area), Humber River Watershed as located on property owned by York University. The purpose is to undertake routine storm water management pond maintenance including sediment removal on 1 Shoreham Drive, just south of Shoreham Drive and west of Pond Drive, in the City of Toronto. The warm water construction timing window will apply to this project.

CFN: 61258 - Application #: 0343/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: June 11, 2019

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake road/pathway resurfacing or reconstruction on Brimley Road, from north of Progress Avenue to Huntingwood Drive, and on Huntingwood Drive, from Brimley Road to Kennedy Road, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto. The purpose is to undertake roadway resurfacing along Brimley Road, from north of Progress Avenue to Huntingwood Drive, and on Huntingwood Drive, from Brimley Road to Kennedy Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 60243 - Application #: 0923/18/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca
For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca
Date: June 27, 2019

CITY OF TORONTO

To undertake road/pathway resurfacing or reconstruction on Birchmount Road, from 30 m north of Finch Avenue East to 50 m south of McNicoll Avenue, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto. The purpose is to undertake roadway resurfacing along Birchmount Road, from 30 m north of Finch Avenue East to 50 m south of McNicoll Avenue, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 60244 - Application #: 0922/18/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca
For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca
Date: June 27, 2019

CITY OF TORONTO

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along the Dorset Park Creek, located between Ellesmere Road and Lawrence Avenue East, from west of Kennedy Road to Midwest Road, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto and a private property from whom the City of Toronto has obtained an easement. The purpose is to rehabilitate an existing 675 mm diameter sanitary trunk sewer and 15 maintenance holes along the Dorset Park Creek, located between Ellesmere Road and Lawrence Avenue East, from west of Kennedy Road to Midwest Road, in the City of Toronto. The warm water construction timing window of July 1st to March 31st applies to this project.

CFN: 60899 - Application #: 0099/19/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca
For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca
Date: July 22, 2019

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 321 Scarborough Golf Club Road, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed, as located on property owned by the City of Toronto under a franchise agreement with Enbridge Gas Inc. and on private property for whom Enbridge Gas Inc. is providing service. The purpose is to install a NPS 2 PE IP gas pipeline located at 321 Scarborough Golf Club Road in the City of Toronto. No in-water work is associated with this project.

CFN: 61364 - Application #: 0413/19/TOR

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca
For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca
Date: June 21, 2019

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Invergordon Avenue and on Tineta Crescent, approximately 285 metres east of McCowan Road, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto as per the Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 2 PE IP gas pipeline on Invergordon Avenue and on Tineta Crescent, approximately 285 metres east of McCowan Road, in the City of Toronto. No in-water work is associated with this project.

CFN: 61538 - Application #: 0562/19/TOR

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

Date: July 8, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Brookmill Boulevard, between Bridletowne Circle and La Peer Boulevard, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto. The purpose is to install communication conduit for Rogers Communications Canada Inc. on Brookmill Boulevard, between Bridletowne Circle and La Peer Boulevard, in the City of Toronto. No in-water works is within the scope of this project.

CFN: 61261 - Application #: 0360/19/TOR

Report Prepared by: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

For information contact: Tayo Apampa, extension 5650, email tayo.apampa@trca.ca

Date: July 11, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Oasis Boulevard, between Raponi Circle and Grackle Trail, in the City of Toronto (Scarborough Community Council Area), Rouge River Watershed as located on property owned by the City of Toronto. The purpose is to install a new communication conduit and a new manhole on Oasis Boulevard, between Raponi Circle and Grackle Trail, in the City of Toronto. No in-water work or near-water works are within the scope of this project.

CFN: 61362 - Application #: 0423/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: July 26, 2019

TORONTO HYDRO ELECTRIC SYSTEM LTD.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Silver Springs Boulevard, near Birchmount Road and Finch Avenue East, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto. The purpose is to undertake construction of new duct banks on Silver Springs Boulevard, near Birchmount Road and Finch Avenue East, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61512 - Application #: 0479/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: July 3, 2019

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Palisades and Valleymede Road, between Kennedy Avenue and Ellis Park Road, in the City of Toronto (Toronto and East York Community Council Area), Humber River Watershed as located on property owned by the City of Toronto. The purpose is to undertake replacement of an existing 150 mm diameter watermain with a new 150 mm diameter watermain on Palisades and Valleymede Road, between Kennedy Avenue and Ellis Park Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61106 - Application #: 0215/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: July 22, 2019

CITY OF VAUGHAN

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 10180 and 10150 Pine Valley Drive, approximately 450 metres north of Major Mackenzie Drive, in the City of Vaughan, Humber River Watershed, as located on the properties owned by private landowners to whom Enbridge Gas Inc. is providing service at their request; on private property where Enbridge Gas Inc. is in the process of obtaining an easement; and on property owned by the City of Vaughan as per the franchise agreement with Enbridge Gas Inc. The purpose is to install a NPS 2 ST YJ HP gas pipeline at 10180 and 10150 Pine Valley Drive, approximately 450 metres north of Major Mackenzie Drive, in the City of Vaughan. No in-water work is associated with this project.

CFN: 61678 - Application #: 0616/19/VAUG

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Manirul Islam, extension 5715, email manirul.islam@trca.ca

Date: July 17, 2019

TOWNSHIP OF KING

REGIONAL MUNICIPALITY OF YORK

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on King Road, approximately 400m west of Weston Road, in the Township of King, Humber River Watershed as located on property owned by The Regional Municipality of York. The purpose is to undertake emergency culvert replacement works on a cross culvert on King Road, approximately 400 m west of Weston Road, in the Township of King. The proposed works involve removal of an existing 1100mm diameter corrugated steel pipe (CSP) cross culvert and installation of a culvert of the same type and size. This permit is in accordance with TRCA Permission for Emergency Infrastructure Works Review Protocol (Authority Res. #A105/15).

The Ministry of Environment, Conservation, and Parks (MECP) Redside Dace timing window will apply to the project, unless otherwise specified in writing by MECP.

CFN: 61684 - Application #: 0620/19/KING

Report Prepared by: Ron Ofer, extension 5798, email ron.ofer@trca.ca

For information contact: Harsimrat Pruthi, extension 5744, email harsimrat.pruthi@trca.ca

Date: June 26, 2019

MINOR WORKS LETTER OF APPROVAL FOR RECEIPT – STAFF APPROVED AND ISSUED

Permission for Minor Works Letter of Approval are issued for works located within a regulated area, adjacent to a natural feature or natural hazard, that do not affect the control of flooding, erosion, dynamic beaches, pollution or the conservation of land. Permissions include ancillary structures such as decks, garages, sheds, pools and minor fill placement/landscaping.

CITY OF BRAMPTON

34 COOKVIEW DRIVE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 139, Plan M1934, (34 Cookview Drive), in the City of Brampton, Etobicoke Creek Watershed.

CFN: 61603 - Application #: 0538/19/BRAM

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: June 26, 2019

48 HAVILAND CIRCLE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 84, Plan M1821, (48 Haviland Circle), in the City of Brampton, Humber River Watershed.

CFN: 61617 - Application #: 0618/19/BRAM

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: July 18, 2019

31 RUBY SILVER DRIVE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 63, Plan 43R-28446, (31 Ruby Silver Drive), in the City of Brampton, Humber River Watershed.

CFN: 61604 - Application #: 0551/19/BRAM

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: June 25, 2019

10 SANDPIPER COURT

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 48, Plan M520, (10 Sandpiper Court), in the City of Brampton, Etobicoke Creek Watershed.

CFN: 61606 - Application #: 0553/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email

nicholas.cascone@trca.ca

Date: June 26, 2019

69 HAVILAND CIRCLE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 83, Plan 43M-1750, (69 Haviland Circle), in the City of Brampton, Humber River Watershed.

CFN: 61776 - Application #: 0651/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email

nicholas.cascone@trca.ca

Date: July 24, 2019

32 CORAL REEF CRESCENT

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 32, Plan 43M-1298, (32 Coral Reef Crescent), in the City of Brampton, Etobicoke Creek Watershed.

CFN: 61605 - Application #: 0552/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email

nicholas.cascone@trca.ca

Date: June 26, 2019

20 TEMPLETON COURT

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 59, Plan M1771, (20 Templeton Court), in the City of Brampton, Humber River Watershed.

CFN: 61863 - Application #: 0713/19/BRAM

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: July 18, 2019

32 SKYLAR CIRCLE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 87, 34M-1677 Lot 33, Plan M539, (32 Skylar Circle), in the City of Brampton, Humber River Watershed.

CFN: 61768 - Application #: 0630/19/BRAM

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: July 11, 2019

8 PECAN DRIVE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 13, Plan 43M-1652, (8 Pecan Drive), in the City of Brampton, Humber River Watershed.

CFN: 61921 - Application #: 0734/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: July 24, 2019

CITY OF MISSISSAUGA

4284 GREYBROOK CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 19, Part 2, Part 61, Plan 43R8650, (4284 Greybrook Crescent), in the City of Mississauga, Etobicoke Creek Watershed.

CFN: 60993 - Application #: 0535/19/MISS

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: June 3, 2019

CITY OF PICKERING

1753 SPARTAN COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 13, Plan 40M-2023, (1753 Spartan Court), in the City of Pickering, Petticoat Creek Watershed.

CFN: 61607 - Application #: 0554/19/PICK

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 2, 2019

CITY OF RICHMOND HILL

31 MAGDALAN CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 18, Plan 65M-4279, (31 Magdalan Crescent), in the City of Richmond Hill, Humber River Watershed.

CFN: 61757 - Application #: 0683/19/RH

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: July 16, 2019

29 SANDBANKS DRIVE

To install a swimming pool, undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 64, EYS Lot 33, Plan 65M-3588, (29 Sandbanks Drive), in the City of Richmond Hill, Humber River Watershed.

CFN: 61751 - Application #: 0663/19/RH

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: July 16, 2019

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

51 THICKET ROAD

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 65, Plan M-1097, (51 Thicket Road), in the City of Toronto (Etobicoke York Community Council Area), Etobicoke Creek Watershed.

CFN: 61745 - Application #: 0612/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 26, 2019

10 BEATTIE AVENUE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 44, Plan 2328, (10 Beattie Avenue), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 61646 - Application #: 0570/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: June 20, 2019

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)

35 GLENGROVE AVENUE EAST

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 4, Concession 1, (35 Glengrove Avenue East), in the City of Toronto (North York Community Council Area), Don River Watershed.

CFN: 61746 - Application #: 0614/19/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 5, 2019

CITY OF VAUGHAN

58 HUMBERWOOD GATE

To install a swimming pool, undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 11, Plan 65M3116, (58 Humberwood Gate), in the City of Vaughan, Humber River Watershed.

CFN: 61750 - Application #: 0662/19/VAUG

Report Prepared by: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

For information contact: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

Date: July 9, 2019

289 WATERSIDE CRESCENT

To install a swimming pool and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 49, Plan 65M-2664, (289 Waterside Crescent), in the City of Vaughan, Don River Watershed.

CFN: 61932 - Application #: 0765/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: August 2, 2019

8327 ISLINGTON AVENUE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 8327 Islington Avenue, in the City of Vaughan, Humber River Watershed.

CFN: 61771 - Application #: 0641/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 9, 2019

51 THORNRIDGE DRIVE

To install a swimming pool on 51 Thornridge Drive, in the City of Vaughan, Don River Watershed.

CFN: 61868 - Application #: 0724/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: August 2, 2019

29 COOK'S MILL CRESCENT

To install a swimming pool on 29 Cook's Mill Crescent, in the City of Vaughan, Don River Watershed.

CFN: 60633 - Application #: 0656/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 9, 2019

36 MARMOT COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 17, Concession 2 Lot 53, Plan 65M-4199, (36 Marmot Court), in the City of Vaughan, Don River Watershed.

CFN: 61917 - Application #: 0731/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 23, 2019

189 LADY NADIA DRIVE

To install a swimming pool on 189 Lady Nadia Drive, in the City of Vaughan, Don River Watershed.

CFN: 61815 - Application #: 0687/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 16, 2019

TOWN OF CALEDON**5754 OLD SCHOOL ROAD**

To construct a non-habitable accessory structure on Lot 23, Concession EAST, (5754 Old School Road), in the Town of Caledon, Humber River Watershed.

CFN: 61614 - Application #: 0567/19/CAL

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: June 25, 2019

TOWN OF WHITCHURCH-STOUFFVILLE**35 SPOFFORD DRIVE**

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 17, Plan, (35 Spofford Drive), in the Town of Whitchurch-Stouffville, Rouge River Watershed.

CFN: 60634 - Application #: 0657/19/WS

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: July 9, 2019

28 MILL STREET

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 3, Plan 47, (28 Mill Street), in the Town of Whitchurch-Stouffville, Rouge River Watershed.

CFN: 61743 - Application #: 0613/19/WS

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: June 27, 2019

51 MAUROVISTA COURT

To install a swimming pool on Part Lot 3, Concession 9, (51 Maurovista Court), in the Town of Whitchurch-Stouffville, Rouge River Watershed.

CFN: 61744 - Application #: 0611/19/WS

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: July 8, 2019

TOWNSHIP OF KING

32 JAMES STOKES COURT

To install a swimming pool and undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) on Plan 65M-4456, (32 James Stokes Court), in the Township of King, Humber River Watershed.

CFN: 61749 - Application #: 0661/19/KING

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 9, 2019

22 ADELIA PLACE

To install a swimming pool on Lot 4, Plan 65M-4295, (22 Adelia Place), in the Township of King, Humber River Watershed.

CFN: 61961 - Application #: 0763/19/KING

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: August 2, 2019

92 MANITOU DRIVE

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) on Lot 14, Plan M14, (92 Manitou Drive), in the Township of King, Humber River Watershed.

CFN: 61770 - Application #: 0645/19/KING

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 9, 2019

26 BLUFF TRAIL

To install a swimming pool on Lot 115, Plan 65M-4169, (26 Bluff Trail), in the Township of King, Humber River Watershed.

CFN: 61769 - Application #: 0639/19/KING

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: July 9, 2019

PERMITS AFTER THE FACT / RESOLUTION OF VIOLATIONS FOR RECEIPT – STAFF APPROVED AND ISSUED

Permission for works undertaken without the benefit of a TRCA permit in a regulated area, where such works comply with TRCA policies and procedures, are considered permits after the fact and subject to an additional administrative fee.

CITY OF BRAMPTON

64 DELPORT CLOSE - Humber River Watershed

The purpose is to recognize the construction of a 6 m (20 ft) by 4.8 m (16 ft) wood deck at the rear of an existing dwelling located at 64 Delport Close in the City of Brampton. The works were constructed within TRCA's Regulated Area of the Humber River Watershed without the benefit of TRCA or municipal permits. As such, an additional application fee of 100% was charged for this "after-the-fact" permit.

CFN: 61747 - Application #: 0671/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: July 25, 2019

CITY OF MARKHAM

7 ALBION CLOSE - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed to resolve non-compliance to an expired TRCA Permit (C-150774) by recognizing the construction of a garage attached to existing dwelling located at 7 Albion Close, Markham, associated with a municipal building permit.

CFN: 61915 - Application #: 0737/19/MARK

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: July 26, 2019

CITY OF PICKERING

395 WHITEVALE ROAD - Duffins Creek Watershed

The purpose is to recognize after the fact underpinning of the existing basement and construction of a new basement walkout where a two storey single family detached dwelling is currently located at 395 Whitevale Road in the City of Pickering.

CFN: 61420 - Application #: 0417/19/PICK

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: June 18, 2019

684 ALDERWOOD PLACE - Frenchman's Bay Watershed

The purpose is to legalize the construction of a detached garage to the rear of the single family dwelling at 684 Alderwood Place in the City of Pickering.

CFN: 61035 - Application #: 0247/19/PICK

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 17, 2019

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)

5 PINE CRESCENT - Don River Watershed

The purpose is to carry out site grading and construct a new two storey single detached dwelling with an integral garage to the front and a walk-out basement at grade to the rear at 5 Pine Crescent in the City of Toronto (Toronto and East York Community Council Area). This proposal also seeks to carry out minor landscaping, construct a new shed, and reconstruct the patio and wooden retaining walls in the rear yard. The existing detached garage to the rear will be demolished and the inground pool will remain.

CFN: 56317 - Application #: 0822/16/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 17, 2019

CITY OF VAUGHAN

38 THISTLE RIDGE DRIVE - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the development of a 45 sq. m. (484 sq. ft.) addition to an existing single family dwelling and a 22 sq. m. (242 sq. ft.) deck. This permit will also recognize the construction of a shed and patio space that were constructed without TRCA or municipal approvals. The subject property is located on lands known municipally as 38 Thistle Ridge Drive, in the City of Vaughan.

CFN: 61395 - Application #: 0391/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: July 3, 2019

TOWNSHIP OF KING

13200 WESTON ROAD - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of stormwater management infrastructure and remediation works involving site stabilization and restoration. The subject property is located on lands known municipally as 13200 Weston Road, in the Township of King.

CFN: 50710 - Application #: 0213/14/KING

Report Prepared by: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

For information contact: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

Date: June 24, 2019

Permits for September 6, 2019 Executive Committee

STANDARD DELEGATED PERMITS FOR RECEIPT– STAFF APPROVED AND ISSUED

Delegated Permits are processed by Planning and Development Division staff, authorized by designated staff appointed as Enforcement Officers by the Board of Directors and received monthly by the Executive Committee. Delegated permits are categorized as standard, routine infrastructure works, emergency infrastructure works, minor works and permits after the fact/resolution of violations. Standard permits are non-complex permissions consistent with TRCA approved policies and procedures and issued for a time period of two years or less.

CITY OF BRAMPTON

24 MORRIS COURT - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to complete the construction of a 840.12 sq. m. (9,043 sq. ft.) single detached dwelling and septic system located at 24 Morris Court in the City of Brampton. The previously issued TRCA permit for the works (Permit No. C-160952) expired in September of 2018.

CFN: 61905 - Application #: 0801/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: August 8, 2019

BRAMPTON HEIGHTS DEVELOPMENTS LTD. - Etobicoke Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the repair of an existing sanitary sewer crossing underneath Highway 410, south of Sandalwood Parking in the City of Brampton.

CFN: 60985 - Application #: 0108/19/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: August 21, 2019

MAYFIELD ARCADEIUM HOLDINGS LTD. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate the construction of a commercial development consisting of five (5) commercial buildings including an existing heritage building associated with an official plan amendment, zoning by-law amendment and site plan application at 6461 Mayfield Road, in the City of Brampton.

CFN: 61293 - Application #: 0302/19/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: August 8, 2019

OURAY DEVELOPMENTS INC. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated of the Humber River Watershed in order to facilitate the construction of a pedestrian trail and bridge structure associated with a draft plan of subdivision application.

CFN: 60988 - Application #: 0530/19/BRAM

Report Prepared by: Adam Miller, extension 5244, email adam.miller@trca.ca

For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca

Date: August 1, 2019

REGIONAL MUNICIPALITY OF PEEL - Etobicoke Creek Watershed

The purpose is to install a 300 mm diameter watermain on Mayfield Road between Summer Valley Drive and Hurontario Street in the City of Brampton. No in-water work is associated with this project.

CFN: 61363 - Application #: 0428/19/BRAM

Report Prepared by: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: August 6, 2019

REGIONAL MUNICIPALITY OF PEEL - Humber River Watershed

The purpose is to install a 400 mm diameter watermain on McVean Road between Countryside Drive and Mayfield Road, in the City of Brampton. No in-water work is associated with this project.

CFN: 61671 - Application #: 0582/19/BRAM

Report Prepared by: Manirul Islam, extension 5715, email manirul.islam@trca.ca

For information contact: Manirul Islam, extension 5715, email manirul.islam@trca.ca

Date: August 26, 2019

CITY OF MARKHAM**METROPIA (SIXTEENTH) LIMITED PARTNERSHIP - Rouge River Watershed**

The purpose is to conduct topsoil stripping and rough grading associated with a residential draft plan of subdivision within a TRCA Regulated Area of the Rouge River watershed at 4134 16th Avenue in the City of Markham.

CFN: 61855 - Application #: 0689/19/MARK

Report Prepared by: Anthony Sun, extension 5724, email anthony.sun@trca.ca

For information contact: Anthony Sun, extension 5724, email anthony.sun@trca.ca

Date: July 26, 2019

166 HUNTINGTON PARK DRIVE - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed in order to facilitate the construction of two decks attached to the rear side of an existing dwelling located at 166 Huntington Park Drive, Markham.

CFN: 61755 - Application #: 0680/19/MARK

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: August 8, 2019

CITY OF MISSISSAUGA

2685994 ONTARIO INC. - Mimico Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Mimico Creek Watershed in order to facilitate the construction of a 328.59 sq. m (3,537 sq. ft.) two storey replacement dwelling with attached garage associated with a municipal building permit. The subject property is located at 7044 Justine Drive, in the City of Mississauga.

CFN: 61775 - Application #: 0674/19/MISS

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: August 22, 2019

3135 CHURCHILL AVENUE - Mimico Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Mimico Creek Watershed in order to facilitate the construction of a 118.14 sq. m (1,271.64 sq. ft.) replacement dwelling with attached garage and a soakaway trench associated with a Minor Variance application (Town File No. A 051/19) and municipal building permit. The subject property is located at 3135 Churchill Avenue, in the City of Mississauga.

CFN: 61486 - Application #: 0487/19/MISS

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: August 20, 2019

14 YORK STREET - Mimico Creek Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Mimico Creek Watershed in order to facilitate the construction of a 132 square metre second storey addition to an existing residential dwelling associated with a municipal building permit.

CFN: 61954 - Application #: 0829/19/MISS

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: August 22, 2019

REGIONAL MUNICIPALITY OF PEEL - Etobicoke Creek Watershed

The purpose is to rehabilitate an exposed sanitary sewer maintenance hole located near Logistics Drive, north of Derry Road East and east of Bramalea Road in the City of Mississauga. The warm water construction timing window will be applied to this project.

CFN: 60295 - Application #: 0939/18/MISS

Report Prepared by: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: August 22, 2019

REGIONAL MUNICIPALITY OF PEEL - Etobicoke Creek Watershed

The purpose is to rehabilitate an exposed sanitary sewer maintenance hole located near Dixie Road just north of Courtney Park Drive East in the City of Mississauga. The warm water construction timing window will be applied to this project.

CFN: 60296 - Application #: 0929/18/MISS

Report Prepared by: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: August 22, 2019

REGIONAL MUNICIPALITY OF PEEL - Etobicoke Creek Watershed

The purpose is to install two watermains on Britannia Road East from Tomken Road to Atlantic Drive in the City of Mississauga. No in-water work is associated with this project.

CFN: 60887 - Application #: 0048/19/MISS

Report Prepared by: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: August 20, 2019

CITY OF PICKERING

374 DYSON ROAD - Rouge River Watershed

The purpose is to construct a new two-storey single detached dwelling with an integral garage on the residential lot at 372 Dyson Road in the City of Pickering.

CFN: 61295 - Application #: 0305/19/PICK

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 12, 2019

938 VISTULA DRIVE - Frenchman's Bay Watershed

The purpose is to construct an above grade deck at the rear of an existing two storey single family detached dwelling located at 938 Vistula Drive in the City of Pickering.

CFN: 61872 - Application #: 0736/19/PICK

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 19, 2019

NORTH PICKERING COMMUNITY MANAGEMENT INC. (NPCMI) - Duffins Creek Watershed

The purpose is to widen a small section of Taunton Road (Burkholder Drive to Peter Matthews Drive) by adding turning lanes and commercial entrances for future development, in the City of Pickering. These works are part of the servicing for the new Seaton community in the City of Pickering and were previously reviewed through the Seaton Arterial and Collector Roads Environmental Study Report (2017).

CFN: 61890 - Application #: 0770/19/PICK

Report Prepared by: Sharon Lingertat, extension 5717, email sharon.lingertat@trca.ca

For information contact: Sharon Lingertat, extension 5717, email sharon.lingertat@trca.ca

Date: July 30, 2019

CITY OF RICHMOND HILL

CITY OF RICHMOND HILL - Rouge River Watershed

The purpose is to undertake widening and re-construction of an existing sidewalk for use as a multi-use trail. There are no in-water works involved within the scope of the project.

CFN: 61252 - Application #: 0336/19/RH

Report Prepared by: Shirin Varzgani, extension 5785, email shirin.varzgani@trca.ca

For information contact: Shirin Varzgani, extension 5785, email shirin.varzgani@trca.ca

Date: August 13, 2019

DEERGATE HOLDINGS INC. - Rouge River Watershed

The purpose is to site grade, temporarily or permanently place, dump or remove any material, originating on the site or elsewhere and interfere with a wetland on Lot 31, Concession 2, (11546 Leslie Street), in the City of Richmond Hill, Rouge River Watershed as located on the property owned by Deergate Holdings Inc. and undertake wetland compensation on the same property.

CFN: 60071 - Application #: 0626/18/RH

Report Prepared by: Anthony Sun, extension 5724, email anthony.sun@trca.ca

For information contact: Quentin Hanchard, extension 5324, email quentin.hanchard@trca.ca

Date: July 26, 2019

36 MARYVALE CRESCENT - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed in order to facilitate the construction of an in-ground pool, hot tub, pool cabana, patio pavers on grade, and slope restoration consisting of the removal of the top portion of existing retaining walls (base to remain), removal of an existing pool deck (posts to remain), filling in the existing swimming pool to match existing surrounding grade, and the installation of native plantings located on 36 Maryvale Crescent, Richmond Hill.

CFN: 55855 - Application #: 0435/16/RH

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: August 14, 2019

PARKGATE HOLDINGS INC. C/O ARMLAND GROUP - Rouge River Watershed

The purpose is to undertake works in a TRCA Regulated Area of the Rouge River watershed at 11211 Bayview Avenue, in the City of Richmond Hill to facilitate final grading and servicing, and the implementation of sediment and erosion control measures in support of the completion of an approved draft plan of subdivision 19T(R)-04008, associated with a municipal permit.

CFN: 61649 - Application #: 0585/19/RH

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: August 19, 2019

REGIONAL MUNICIPALITY OF YORK - Rouge River Watershed

The purpose is to undertake widening of Leslie Street from an existing two-lane rural cross-section to a four-lane urban cross-section between 450m north of Elgin Mills Road and 100m south of 19th Avenue, in the City of Richmond Hill. The proposed works also include a multi-use pathway, a sidewalk, storm sewers, catch basins, curbs and gutters and replacement of two culverts conveying tributaries of the Rouge River. A York Telecon Network (YTN) conduit and handwells will be installed as part of the proposed works. In water and near water works are subject to the cold water construction timing window.

CFN: 55930 - Application #: 0261/17/RH

Report Prepared by: Harsimrat Pruthi, extension 5744, email harsimrat.pruthi@trca.ca

For information contact: Harsimrat Pruthi, extension 5744, email harsimrat.pruthi@trca.ca

Date: August 16, 2019

REGIONAL MUNICIPALITY OF YORK - Don River Watershed

The purpose is to construct temporary access roads to facilitate rehabilitation of the existing North Don Collector sewer and associated maintenance holes between Highway 407 and Yonge Street, in the City of Richmond Hill. The proposed works also include minor excavation around the insertion manholes, and installation of bypass pump and pipe to allow diversion of the flows from the existing sanitary sewer to complete the rehabilitation works. The Ministry of Environment, Conservation and Parks (MECP) Redside Dace timing window will apply to this proposal, unless otherwise specified in writing by MECP.

CFN: 59984 - Application #: 0568/18/RH

Report Prepared by: Harsimrat Pruthi, extension 5744, email harsimrat.pruthi@trca.ca

For information contact: Harsimrat Pruthi, extension 5744, email harsimrat.pruthi@trca.ca

Date: August 15, 2019

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

19 SPRING GARDEN ROAD - Mimico Creek Watershed

The purpose is to construct a 2.5 storey single family detached dwelling at 19 Spring Garden Road in the City of Toronto (Etobicoke York). The exiting dwelling is to be demolished.

CFN: 60711 - Application #: 1183/18/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

Date: August 26, 2019

67 JELLCOE AVENUE - Etobicoke Creek Watershed

The purpose is to construct a two-storey side addition and a second storey addition over the existing footprint at 67 Jellicoe Avenue in the City of Toronto (Etobicoke York Community Council Area). Two existing decks located at the rear of the property are to be removed.

CFN: 59965 - Application #: 0575/18/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 29, 2019

28 RAVENSCREST DRIVE - Mimico Creek Watershed

The purpose is to construct a two-storey replacement dwelling with a deck to the rear at 28 Ravenscrest Drive in the City of Toronto (Etobicoke York Community Council Area). An existing deck along the retaining wall is to be removed.

CFN: 61314 - Application #: 0299/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 2, 2019

FAIZAN-E-MADINA CANADA INC. - Humber River Watershed

The purpose is to construct an addition to the existing institutional building at 595 Albion Road in the City of Toronto (Etobicoke York).

CFN: 61444 - Application #: 0398/19/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 12, 2019

FERNBROOK HOMES (LAWRENCE) LTD. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River watershed in order to facilitate servicing and development associated with a residential subdivision including 88 units at 1780 Lawrence Avenue West in the City of Toronto (Etobicoke York).

CFN: 60312 - Application #: 0849/18/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 1, 2019

37 SNARESBROOK DRIVE - Humber River Watershed

The purpose is to facilitate construction of a replacement dwelling and a rear deck at 37 Snaresbrook Drive in the City of Toronto (Etobicoke York Community Council Area).

CFN: 60193 - Application #: 0779/18/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 9, 2019

1 FRIMETTE CRESCENT - Humber River Watershed

The purpose is to construct a second storey addition, a front porch and to increase the size of an existing garage to the existing one-storey single family dwelling at 1 Frimette Crescent in the City of Toronto (Etobicoke York Community Council Area).

CFN: 61327 - Application #: 0374/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 15, 2019

6 RIDGEVALLEY CRESCENT - Humber River Watershed

The purpose is to construct a new pool, hot tub and patio to the rear of the existing dwelling at 6 Ridgevalley Crescent in the City of Toronto (Etobicoke York Community Council Area). The pool will replace an existing cantilevered deck. The proposal also includes the replacement of retaining walls, pool canopy and the reconfiguration of stairs that go down the slope.

CFN: 61920 - Application #: 0739/19/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 14, 2019

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)

CITY OF TORONTO - Don River Watershed

The purpose is to replace a pedestrian bridge and realign an existing asphalt pathway in Windfields Park, near York Mills Road and Bayview Avenue, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 58615 - Application #: 0091/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: July 29, 2019

8 RYKERT CRESCENT - Don River Watershed

The purpose is to construct a two storey single family dwelling with rear terrace at 8 Rykert Crescent in the City of Toronto (North York Community Council Area).

CFN: 61187 - Application #: 0211/19/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 15, 2019

394 KEEWATIN AVENUE - Don River Watershed

The purpose is to construct a main, second storey, and third storey addition to the rear, and front third storey addition to an existing two and a half storey single family dwelling located at 394 Keewatin Drive in the City of Toronto (North York Community Council Area).

CFN: 61862 - Application #: 0717/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: July 15, 2019

30 SUFI CRESCENT - Don River Watershed

The purpose is to construct an above grade deck at the rear of an existing three storey single family dwelling located at 30 Sufi Crescent in the City of Toronto (North York Community Council Area).

CFN: 61828 - Application #: 0704/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 12, 2019

METROPOLITAN TORONTO CONDOMINIUM CORPORATION # 577 - Don River Watershed

The purpose is to repair the existing tennis court to the rear of the condominium at 75 Wynford Heights Crescent in the City of Toronto (North York Community Council Area).

CFN: 61752 - Application #: 0670/19/TOR

Report Prepared by: Anna Lim, extension 5284, email anna.lim@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 18, 2019

RITA TSANG GROUP HOLDINGS INC. - Don River Watershed

The purpose is to construct a two storey replacement dwelling with rear covered patio and flagstone terrace where an existing two storey single family detached dwelling is currently located at 26 Salonica Road in the City of Toronto (North York Community Council Area).

CFN: 60552 - Application #: 1071/18/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 23, 2019

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)

10725960 CANADA INC. - Highland Creek Watershed

The purpose is to construct a two storey replacement dwelling where an existing one storey single family detached dwelling is currently located at 15 Bellehaven Crescent in the City of Toronto (Scarborough Community Council Area).

CFN: 61787 - Application #: 0653/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 12, 2019

7 CRESCENTWOOD ROAD - Highland Creek Watershed

The purpose is to construct a deck extension and shed where an existing two storey single family detached dwelling is currently located at 7 Crescentwood Road in the City of Toronto (Scarborough Community Council Area).

CFN: 61785 - Application #: 0652/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 2, 2019

CITY OF TORONTO - Don River Watershed

The purpose is to replace an existing 675 mm diameter storm pipe and to reconstruct the pipe outfall at 6 Underwriters Road, southeast of Lawrence Avenue East and Warden Avenue, in the City of Toronto. The warm water construction timing window will apply to this project.

CFN: 57610 - Application #: 0071/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 21, 2019

NORTHVIEW APARTMENT REIT - Don River Watershed

The purpose is to construct a ground sign where a multi-unit residential building is currently located at 19 Rosemount Drive in the City of Toronto (Scarborough Community Council Area).

CFN: 61756 - Application #: 0681/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 18, 2019

3 ACLAND CRESCENT - Highland Creek Watershed

The purpose is to construct an above grade deck at the rear of an existing one and a half storey single family dwelling located at 3 Acland Crescent in the City of Toronto (Scarborough Community Council Area).

CFN: 61763 - Application #: 0626/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 1, 2019

135 MANSE ROAD - Highland Creek Watershed

The purpose is to construct a concrete patio and above grade deck at the rear of an existing one storey single family detached dwelling located at 135 Manse Road in the City of Toronto (Scarborough Community Council Area).

CFN: 61761 - Application #: 0627/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 2, 2019

81 PERIVALE CRESCENT - Highland Creek Watershed

The purpose is to construct a replacement sunroom to the rear of an existing one storey single family detached dwelling located at 81 Perivale Crescent, in the City of Toronto (Scarborough Community Council Area).

CFN: 61648 - Application #: 0580/19/TOR

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 19, 2019

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)

225 RIVERSIDE DRIVE - Humber River Watershed

The purpose is to replace the existing deck to the rear of the existing single family detached dwelling at 225 Riverside Drive in the City of Toronto (Toronto and East York). The existing deck is to be removed.

CFN: 61947 - Application #: 0789/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 7, 2019

71 LOGAN AVENUE - Don River Watershed

The purpose is to construct a bay window at the front and to replace a two-storey rear addition at 71 Logan Avenue in the City of Toronto (Toronto and East York Community Council Area).

CFN: 61925 - Application #: 0745/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 20, 2019

CITY OF TORONTO - Waterfront Watershed

The purpose is to construct an adit tunnel, a deaeration chamber and shafts that will connect to the proposed Coxwell Bypass Tunnel at south side of Lake Shore Boulevard, just east of Carlaw Avenue in the City of Toronto. The 4CAR/4LES drop shaft and adit tunnel system is one of eleven (11) wet weather flow connections (or diversion structures) designed to connect the proposed Coxwell Bypass tunnel to existing sewer infrastructure along the Don River. There will be no in-water works associated with this project.

CFN: 57849 - Application #: 0560/17/TOR

Report Prepared by: Renee Afoom-Boateng, extension 5714, email renee.afoom-boateng@trca.ca

For information contact: Renee Afoom-Boateng, extension 5714, email renee.afoom-boateng@trca.ca

Date: August 6, 2019

210 PARKVIEW HILL CRESCENT - Don River Watershed

The purpose is to construct a second storey addition over the existing footprint and to replace a rear sunroom to the one-storey single family dwelling at 210 Parkview Hill Crescent in the City of Toronto (Toronto and East York Community Council Area).

CFN: 61856 - Application #: 0692/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 20, 2019

158 MACLEAN AVENUE - Waterfront Watershed

The purpose is to construct a two-storey rear addition, wood deck and a pergola to the two-storey single family dwelling at 158 Maclean Avenue in the City of Toronto (Toronto and East York Community Council Area). The proposal also involves replacement of a rear wood deck and a side porch.

CFN: 60166 - Application #: 0776/18/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 6, 2019

9 STRATHEARN ROAD - Don River Watershed

The purpose is to construct a new two storey detached dwelling with an integral garage to the front and a basement walk-out at grade to the rear at 9 Strathearn Road in the City of Toronto (Toronto and East York Community Council Area). This proposal also includes an elevated astroturf greenspace, inground pool and patios to the rear of the new dwelling. A stormwater storage tank will be constructed below the proposed patio on the south side of the dwelling.

CFN: 56316 - Application #: 0763/16/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 12, 2019

QUEEN LESLIE DEVELOPMENTS LIMITED - Don River Watershed

The purpose is to construct a six storey mixed used building with one level of below grade parking, retail at grade, and 69 residential units on floors two to six at 1285 Queen Street East in the City of Toronto (Toronto & East York Community Council Area). The existing building is to be demolished.

CFN: 61930 - Application #: 0758/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 26, 2019

CITY OF VAUGHAN**602596 ONTARIO LIMITED - Humber River Watershed**

The purpose is to facilitate, within TRCA's Regulated Area of the Humber River Watershed, the development of a 406 sq. m. (4371 sq. ft.) dwelling and septic system on lands known municipally as 6550 King-Vaughan Road, in the City of Vaughan.

CFN: 61443 - Application #: 0399/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: April 23, 2019

14 RIVERSIDE BOULEVARD - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed in order to facilitate the development of a 353 sq. m. (3799 sq. ft.) two storey residential dwelling and a 37 sq. m. (398 sq. ft.) deck. The subject works are located on lands known municipally as 14 Riverside Boulevard, in the City of Vaughan.

CFN: 61867 - Application #: 0726/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 15, 2019

NASHVILLE DEVELOPMENTS INC. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River watershed in order to facilitate site alteration works including topsoil stripping and preliminary grading in a draft approved plan of subdivision (19T-17V007) also known as Barons West Property, located in Block 61 West, on lands known municipally as 10671 Huntington Road, in the City of Vaughan.

CFN: 61310 - Application #: 0290/19/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email stephen.bohan@trca.ca

For information contact: Coreena Smith, extension 5269, email coreena.smith@trca.ca

Date: August 1, 2019

TOWN OF AJAX

499 RUTHEL ROAD - Carruthers Creek Watershed

The purpose is to construct a new two storey dwelling and perform site grading on a vacant lot located at 499 Ruthel Road in the Town of Ajax.

CFN: 61778 - Application #: 0668/19/AJAX

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 29, 2019

ROSS RIVER HOLDING INC. - Duffins Creek Watershed

The purpose is to install rain gardens to the rear of the 10 single detached residential lots located at 960 Riverside Drive in the Town of Ajax.

CFN: 50058 - Application #: 0966/13/AJAX

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 15, 2019

TOWN OF AJAX - Duffins Creek Watershed

The purpose is to reconstruct the existing driveway and parking lot at Greenwood Conservation Area and install an infiltration basin at the Greenwood Discovery Pavilion, located north of Taunton Road, west of Westney Road, at 2290 Greenwood Road, in the Town of Ajax. No in-water work is associated with this project.

CFN: 61518 - Application #: 0507/19/AJAX

Report Prepared by: Zack Carlan, extension 5310, email zack.carlan@trca.ca

For information contact: Zack Carlan, extension 5310, email zack.carlan@trca.ca

Date: August 14, 2019

TOWN OF CALEDON

18270 HUMBER STATION ROAD - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 9.6 m by 19.5 m replacement septic system at the rear of an existing dwelling located at 18270 Humber Station Road in the Town of Caledon.

CFN: 61940 - Application #: 0775/19/CAL

Report Prepared by: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

For information contact: Nicholas Cascone, extension 5927, email nicholas.cascone@trca.ca

Date: August 6, 2019

398 KING STREET EAST - Humber River Watershed

The purpose is to undertake work within a TRCA Regulated Area of the Humber River Watershed in order to facilitate the construction of a 139.33 sq.m. (1499.73 sq.ft) garage at the front of an existing residential dwelling associated with Minor Variance Application (Town File #A026/19) and municipal building permit. The subject property is located at 398 King Street East, in the Town of Caledon.

CFN: 61748 - Application #: 0672/19/CAL

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: August 20, 2019

18167 INNIS LAKE ROAD - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate the construction of a replacement 1,407 square metre single family dwelling at 18167 Innis Lake Road, in the Town of Caledon associated with a Niagara Escarpment Commission application.

CFN: 61918 - Application #: 0751/19/CAL

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: July 26, 2019

REGIONAL MUNICIPALITY OF PEEL - Humber River Watershed

The purpose is to install a new 600 mm diameter watermain along Coleraine Drive from Holland Drive to Healey Road and a 400 mm diameter watermain from Healey Road to George Bolton Parkway in the Town of Caledon. The warm water construction timing window will be applied to this project.

CFN: 60287 - Application #: 1045/18/CAL

Report Prepared by: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: November 9, 2018

TOWN OF MONO**COUNTY OF DUFFERIN - Humber River Watershed**

The purpose is to construct a permanent gravel access route and re-line the existing twin cell CSP culverts on Dufferin County Road 18 (Airport Road) located approximately 280 m north of Kings Highway 9 in the Town of Mono. The Redside Dace timing window will apply to this project as revised in writing by the Ministry of Natural Resources and Forestry (MNRF).

CFN: 60744 - Application #: 0024/19/MONO

Report Prepared by: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: August 7, 2019

TOWNSHIP OF KING

14270 8TH CONCESSION ROAD - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River watershed in order to facilitate the construction of a 700 sq. m. (7534 sq. ft.) single family dwelling, a 210.5 sq. m. (2265 sq. ft.) garage, a 1164 sq. m. (12529.19 sq. ft.) garage/workshop building and a sewage septic system. The subject property is located on lands known municipally as 14270 8th Concession, in the Township of King.

CFN: 61962 - Application #: 0762/19/KING

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: July 25, 2019

PERMISSION FOR ROUTINE INFRASTRUCTURE WORKS FOR RECEIPT – STAFF APPROVED AND ISSUED

Permission for Routine Infrastructure Works, including Emergency Infrastructure Works permissions, are subject to authorization by staff designated as Enforcement Officers as per Authority Res. #A198/13 and #A103/15, respectively. All routine and emergency infrastructure works are located within a regulated area, generally within or adjacent to the hazard or natural feature and in the opinion of staff do not affect the control of flooding, erosion, dynamic beaches, pollution or the conservation of land.

CITY OF PICKERING

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 775 Kingston Road, approximately 125 metres east of Delta Boulevard, in the City of Pickering, Frenchman's Bay Watershed; as located on property owned by a private landowner to whom Enbridge Gas Inc is providing service at their request, on property owned by the Regional Municipality of Durham under franchise agreement with Enbridge Gas Inc., and on private property at 715 Kingston Road where a permanent easement for the work taking place will be obtained by Enbridge Gas Inc. The purpose is to install a NPS 1 ST YJ XHP gas pipeline at 775 Kingston Road, approximately 125 metres east of Delta Boulevard, in the City of Pickering. No in-water work is associated with this project.

CFN: 61823 - Application #: 0707/19/PICK

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: August 23, 2019

TRANSNORTHERN PIPELINES INC.

To undertake structure maintenance on an existing pipeline at a Trans-Northern Pipeline Inc. (TNPI) site (MP-318.85-2019), located west of Whites Road North and south of Taunton Road, in the City of Pickering, Petticoat Creek Watershed as located on the properties owned by 1397442 Ontario Limited and Burkholder Farms Inc. The purpose is to undertake an integrity dig to conduct repairs on an existing pipeline at a Trans-Northern Pipeline Inc. (TNPI) site (MP-318.85-2019), located west of Whites Road North and south of Taunton Road, in the City of

Pickering, Petticoat Creek Watershed as located on properties owned by 1397442 Ontario Limited and Burkholder Farms Inc. No in-water works are associated with this project.

CFN: 61817 - Application #: 0703/19/PICK

Report Prepared by: Emma Benko, extension 5648, email emma.benko@trca.ca

For information contact: Emma Benko, extension 5648, email emma.benko@trca.ca

Date: July 30, 2019

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake sewer, watermain, utility installation or maintenance within an existing roadway on Bonnyview Drive, south of Doddington Drive, in the City of Toronto (Etobicoke York Community Council Area), Mimico Creek Watershed as located on property owned by the City of Toronto. The purpose is to rehabilitate an existing 600 mm diameter storm sewer on Bonnyview Drive, south of Doddington Drive, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61984 - Application #: 0837/19/TOR

Report Prepared by: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

For information contact: Leila Sotoudeh, extension 5925, email leila.sotoudeh@trca.ca

Date: August 22, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Islington Avenue, from south of Albion Road to north of Finch Avenue West, east of Islington Avenue, and on Finch Avenue West, east of Islington Avenue, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on property owned by the City of Toronto. The purpose is to install new communication conduits and new vaults for Rogers Communications Canada Inc. on Islington Avenue, from south of Albion Road to north of Finch Avenue West, east of Islington Avenue, and on Finch Avenue West, east of Islington Avenue, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61849 - Application #: 0749/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 21, 2019

TORONTO HYDRO ELECTRIC SYSTEMS LTD.

To undertake utility pole installation on Rathburn Road, east of Martin Grove Road, in the City of Toronto (Etobicoke York Community Council Area), Mimico Creek Watershed as located on property owned by the City of Toronto. The purpose is to replace two hydro poles and overhead line transfer on Rathburn Road, east of Martin Grove Road, in the City of Toronto. No in-water work is within the scope of the project.

CFN: 61660 - Application #: 0573/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 13, 2019

TRANS-NORTHERN PIPELINES INC (TNPI)

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 195 Galaxy Boulevard, near Dixon Road and Highway 27, in the City of Toronto (Etobicoke York Community Council Area), Mimico Creek Watershed as located on property owned by Sky-Galaxy Golf Inc. with access granted through permission to enter. The purpose is to conduct an integrity dig to inspect and determine the integrity of an existing pipeline, located at 195 Galaxy Boulevard, near Dixon Road and Highway 27, in the City of Toronto. No in-water works are within the scope of this project.

CFN: 61513 - Application #: 0470/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 1, 2019

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Duncan Mill Road, near Don Mills Road and York Mills Road, in the City of Toronto (North York Community Council Area), Don River Watershed as located on property owned by the City of Toronto. The purpose is to undertake emergency repair works for a burst section of watermain on Duncan Mill Road, near Don Mills Road and York Mills Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61825 - Application #: 0699/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 23, 2019

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake sewer, watermain or utility installation or maintenance within an existing roadway in Cliffside Ravine Park, east of Kingston Road, in the City of Toronto (Scarborough Community Council Area), Waterfront Watershed as located on property owned by the City of Toronto. The purpose is to reline an existing 300 mm diameter and 600 mm diameter CSP combined sewer pipes in Cliffside Ravine Park, east of Kingston Road, in the City of Toronto. No in-water work is within the scope of the project.

CFN: 60897 - Application #: 0064/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 23, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Choiceland Boulevard and Meadowvale Road, south of Ellesmere Road, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto. The purpose is to install new communication conduits and new vaults for Rogers Communications Canada Inc. on Choiceland Boulevard and Meadowvale Road, south of Ellesmere Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61534 - Application #: 0595/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 23, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Scarborough Golf Club Road, south of Lawrence Avenue East, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto. The purpose is to install a new communication conduit and a new vault for Rogers Communications Canada Inc. on Scarborough Golf Club Road, south of Lawrence Avenue East, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61537 - Application #: 0596/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 23, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Maplelea Road and Zaph Avenue, south of Euclid Avenue, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto. The purpose is to install new communication conduits and a new vault for Rogers Communications Canada Inc. on Maplelea Road and Zaph Avenue, south of Euclid Avenue, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61670 - Application #: 0601/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 23, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on L'Amoreaux Drive, west of Birchmount Road, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed as located on property owned by the City of Toronto. The purpose is to install new communication conduits and new vaults for Rogers Communication Inc. on L'Amoreaux Drive, west of Birchmount Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61831 - Application #: 0711/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 23, 2019

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake road/pathway resurfacing or reconstruction on Baby Point Crescent, Baby Point Road and Baby Point Terrace, near Jane Street and Bloor Street West, in the City of Toronto (Toronto and East York Community Council Area), Humber River Watershed as located on property owned by the City of Toronto. The purpose is to undertake road reconstruction and road resurfacing on Baby Point Road, Baby Point Crescent and Baby Point Terrace, near Jane Street and Bloor Street West, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61516 - Application #: 0501/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 6, 2019

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Cottingham Road, east of Davenport Road, in the City of Toronto (Toronto and East York Community Council Area), Waterfront Watershed as located on property owned by the City of Toronto. The purpose is to install a new communication conduit on Cottingham Road, east of Davenport Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61668 - Application #: 0599/19/TOR

Report Prepared by: Luka Medved, extension 5766, email luka.medved@trca.ca

For information contact: Luka Medved, extension 5766, email luka.medved@trca.ca

Date: August 23, 2019

CITY OF VAUGHAN

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Purple Creek Road, east of Pine Valley Drive just south of Teston Road, in the City of Vaughan, Humber River Watershed as located on the property owned by the City of Vaughan as per the franchise agreement with Enbridge Gas Inc. The purpose is to install a NPS 2 PE IP gas pipeline on Purple Creek Road, east of Pine Valley Drive just south of Teston Road, in the City of Vaughan. No in-water work is associated with this project.

CFN: 61793 - Application #: 0646/19/VAUG

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Manirul Islam, extension 5715, email manirul.islam@trca.ca

Date: August 9, 2019

TOWN OF AJAX

BUENA VISTA DEVELOPMENT CORPORATION

To undertake off-line stormwater management pond maintenance north of Beer Crescent and south of Achilles Road, in the Town of Ajax, Carruthers Creek Watershed as located on the property owned by Buena Vista Development Corporation. The purpose is to undertake routine stormwater pond maintenance including sediment removal and final grading of the facility on an existing pond located north of Beer Crescent and south of Salem Road and Achilles Road, in the Town of Ajax.

CFN: 61808 - Application #: 0685/19/AJAX

Report Prepared by: Emma Benko, extension 5648, email emma.benko@trca.ca

For information contact: Emma Benko, extension 5648, email emma.benko@trca.ca

Date: August 9, 2019

MEDALLION DEVELOPMENTS

To undertake off-line stormwater management pond maintenance located north of Rossland Road East and west of Carberry Crescent, in the Town of Ajax, Carruthers Creek Watershed as located on the property owned by Medallion Developments Inc. The purpose is to undertake off-line stormwater management pond maintenance north of Rossland Road East and west of Carberry Crescent, in the Town of Ajax, Carruthers Creek Watershed as located on the property owned by Medallion Developments Inc. No in-water works are associated with the project.

CFN: 61826 - Application #: 0705/19/AJAX

Report Prepared by: Emma Benko, extension 5648, email emma.benko@trca.ca

For information contact: Emma Benko, extension 5648, email emma.benko@trca.ca

Date: August 21, 2019

TOWN OF AJAX

To undertake road/pathway resurfacing or reconstruction on Village Greenbelt Trail along the eastern edge of Millers Creek, west of Westney Road and north of Jacwin Drive, in the Town of Ajax, Duffins Creek Watershed as located on the property owned by the Town of Ajax. The purpose is to reconstruct an existing multi-use recreational trail along the eastern edge of Millers Creek, west of Westney Road and north of Jacwin Drive, in the Town of Ajax. No in-water work is associated with this project.

CFN: 60924 - Application #: 0127/19/AJAX

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: August 9, 2019

TOWN OF CALEDON

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility watercourse crossing by trenchless technology on Dixie Road, approximately 1.35 kilometres north of Mayfield Road, in the Town of Caledon, Humber River Watershed as located on the property owned by the Town of Caledon as per the Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 6 PE IP gas

pipeline on Dixie Road, approximately 1.35 kilometres north of Mayfield Road, in the Town of Caledon. The warmwater construction timing window will apply to the watercourse crossing south of Campbell Cross Creek, and the Redside Dace construction timing window will apply to construction adjacent to Campbell Cross Creek unless otherwise stated in writing by the Ministry of the Environment, Conservation and Parks (MECP).

CFN: 61875 - Application #: 0779/19/CAL

Report Prepared by: Nathan Jenkins, extension 5508, email nathan.jenkins@trca.ca

For information contact: Caroline Mugo, extension 5689, email caroline.mugo@trca.ca

Date: August 27, 2019

TOWNSHIP OF KING

BELL CANADA

To undertake sewer, watermain or utility watercourse crossing by trenchless technology on Norman Drive, Martin Street, Keele Street, East Humber Drive, Dennison Street, Melrose Avenue, James Street, John Street, Hambly Avenue and King Road, in the Township of King, Humber River Watershed as located on the property owned by the Township of King and the Regional Municipality of York. The purpose is to install Bell Conduit on road right-of-way (ROW) of Norman Drive, Martin Street, Keele Street, East Humber Drive, Dennison Street, Melrose Avenue, James Street, John Street, Hambly Avenue and King Road, in the Township of King. The Redside Dace timing window will apply to this proposal unless otherwise specified in writing by Ministry of Environment, Conservation and Parks (MECP).

CFN: 60227 - Application #: 0665/19/KING

Report Prepared by: Manirul Islam, extension 5715, email manirul.islam@trca.ca

For information contact: Manirul Islam, extension 5715, email manirul.islam@trca.ca

Date: August 21, 2019

MINOR WORKS LETTER OF APPROVAL FOR RECEIPT – STAFF APPROVED AND ISSUED

Permission for Minor Works Letter of Approval are issued for works located within a regulated area, adjacent to a natural feature or natural hazard, that do not affect the control of flooding, erosion, dynamic beaches, pollution or the conservation of land. Permissions include ancillary structures such as decks, garages, sheds, pools and minor fill placement/landscaping.

CITY OF BRAMPTON

118 NAPERTON DRIVE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Part Lot 12, Block 41, Plan 43M-1829, (118 Naperton Drive), in the City of Brampton, Etobicoke Creek Watershed.

CFN: 61906 - Application #: 0804/19/BRAM

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: August 8, 2019

CITY OF MARKHAM

49 STORYBOOK CRESCENT

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 16, Concession 7 Lot 120, Plan 65M-3788, (49 Storybook Crescent), in the City of Markham, Rouge River Watershed.

CFN: 61960 - Application #: 0764/19/MARK

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: August 6, 2019

CITY OF MISSISSAUGA

3214 VICTORY CRESCENT

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 89, Plan 828, (3214 Victory Crescent), in the City of Mississauga, Mimico Creek Watershed.

CFN: 61789 - Application #: 0673/19/MISS

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: July 10, 2019

CITY OF PICKERING

636 COWAN CIRCLE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 87, Plan M-1189, (636 Cowan Circle), in the City of Pickering, Petticoat Creek Watershed.

CFN: 61854 - Application #: 0684/19/PICK

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 18, 2019

1879 PINECREEK COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 8, 23, 24, Plan 40R5584, (1879 Pinecreek Court), in the City of Pickering, Frenchman's Bay Watershed.

CFN: 61942 - Application #: 0773/19/PICK

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 1, 2019

CITY OF RICHMOND HILL

23 HEARTHSIDE AVENUE

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on, (23 Hearthsides Avenue), in the City of Richmond Hill, Don River Watershed.

CFN: 61859 - Application #: 0693/19/RH

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: August 6, 2019

41 COUNTRY HEIGHTS DRIVE

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 34, Concession 2, (41 Country Heights Drive), in the City of Richmond Hill, Rouge River Watershed.

CFN: 61916 - Application #: 0808/19/RH

Report Prepared by: Michelle Bates, extension 5618, email michelle.bates@trca.ca

For information contact: Michelle Bates, extension 5618, email michelle.bates@trca.ca

Date: August 9, 2019

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

25 CANEROUTH DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 28, Plan M-1198, (25 Canerouth Drive), in the City of Toronto (Etobicoke York Community Council Area), Etobicoke Creek Watershed.

CFN: 61949 - Application #: 0825/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 21, 2019

32 MONTERREY DRIVE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 406, Plan 5475, (32 Monterrey Drive), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 61870 - Application #: 0723/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 18, 2019

92 WEST DEANE PARK DRIVE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 146, Plan 5719, (92 West Deane Park Drive), in the City of Toronto (Etobicoke York Community Council Area), Mimico Creek Watershed.

CFN: 61837 - Application #: 0720/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 17, 2019

2257 ISLINGTON AVENUE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 11, Plan 9554, (2557 Islington Avenue), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 62084 - Application #: 0858/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 22, 2019

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)**NORTHVIEW APARTMENT REIT**

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 33, 34, Plan 1981, (1 Rosemount Drive), in the City of Toronto (North York Community Council Area), Don River Watershed as located on the property owned by Northview Apartment REIT.

CFN: 61858 - Application #: 0694/19/TOR

Report Prepared by: Stephanie Worron, extension 5907, email stephanie.worron@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 29, 2019

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)**3 ROOKSNEST TRAIL**

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 1643, Plan M-1577, (3 Rooksnest Trail), in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed.

CFN: 61779 - Application #: 0667/19/TOR

Report Prepared by: Stephanie Worron, extension 5907, email stephanie.worron@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 18, 2019

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)

DOUGLAS REID REALTY INC.

To construct a ground floor addition or structure greater than 50 sq. m (538 sq. ft) but less than 150 sq. m (1614 sq. ft) and change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 28, Plan M-605, (27 Glencrest Boulevard), in the City of Toronto (Toronto and East York Community Council Area), Don River Watershed as located on the property owned by Douglas Reid Realty Inc.

CFN: 61955 - Application #: 0828/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 22, 2019

202 ROXBOROUGH DRIVE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Part Lot 98, 99 E.F., Plan 344-E, (202 Roxborough Drive), in the City of Toronto (Toronto and East York Community Council Area), Don River Watershed.

CFN: 61864 - Application #: 0714/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 17, 2019

WOODGREEN COMMUNITY SERVICES

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 12, 15, Plan D-81, (43 - 63 Pape Avenue), in the City of Toronto (Toronto and East York Community Council Area), Don River Watershed as located on the property owned by Woodgreen Community Services.

CFN: 61836 - Application #: 0718/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 17, 2019

CITY OF VAUGHAN

62 LARGO CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 62 Largo Crescent, in the City of Vaughan, Don River Watershed.

CFN: 62013 - Application #: 0811/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: August 14, 2019

20 PARK AVENUE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 7, Concession 7, (20 Park Drive), in the City of Vaughan, Humber River Watershed.

CFN: 61901 - Application #: 0796/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Jackie Burkart, extension 5304, email jackie.burkart@trca.ca

Date: August 26, 2019

TOWN OF AJAX

43 ALDEN SQUARE

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 58, Plan 40M-2224, (43 Alden Square), in the Town of Ajax, Duffins Creek Watershed.

CFN: 61923 - Application #: 0747/19/AJAX

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 1, 2019

97 ROLLO DRIVE

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 166, Plan 40M-1476, (97 Rollo Drive), in the Town of Ajax, Carruthers Creek Watershed.

CFN: 61871 - Application #: 0735/19/AJAX

Report Prepared by: Stephanie Worrone, extension 5907, email stephanie.worrone@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: July 24, 2019

TOWN OF CALEDON

61 VALLEYScape TRAIL

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 61 Valleyscape Trail, in the Town of Caledon, Etobicoke Creek Watershed.

CFN: 61907 - Application #: 0805/19/CAL

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: August 8, 2019

30 KEZIA CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 242, Plan 43M-1845, (30 Kezia Crescent), in the Town of Caledon, Etobicoke Creek Watershed.

CFN: 61760 - Application #: 0619/19/CAL

Report Prepared by: Andrea Terella, extension 5657, email andrea.terella@trca.ca

For information contact: Andrea Terella, extension 5657, email andrea.terella@trca.ca

Date: July 10, 2019

TOWNSHIP OF KING

32 JAMES STOKES COURT

To install a swimming pool and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Plan 65M 4456, (32 James Stokes Court), in the Township of King, Humber River Watershed.

CFN: 61908 - Application #: 0807/19/KING

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: August 12, 2019

74 SIR HENRY COURT

To install a swimming pool and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 4, Plan 65M-4552, (74 Sir Henry Court), in the Township of King, Humber River Watershed.

CFN: 61903 - Application #: 0798/19/KING

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: August 14, 2019

PERMITS AFTER THE FACT / RESOLUTION OF VIOLATIONS FOR RECEIPT – STAFF APPROVED AND ISSUED

Permission for works undertaken without the benefit of a TRCA permit in a regulated area, where such works comply with TRCA policies and procedures, are considered permits after the fact and subject to an additional administrative fee.

CITY OF MISSISSAUGA

4278 GREYBROOK CRESCENT - Etobicoke Creek Watershed

The purpose is to complete construction of a 36 square metre deck attached to the rear of an existing dwelling within TRCA's Regulated Area of the Etobicoke Creek Watershed. The described works were initiated without the issuance of a TRCA or municipal building permit. As such, an additional permit application fee of 100% was charged for this "after-the-fact" permit. The subject property is located at 4278 Greybrook Crescent, in the City of Mississauga.

CFN: 60991 - Application #: 0547/19/MISS

Report Prepared by: Jason Wagler, extension 5370, email jason.wagler@trca.ca

For information contact: Jason Wagler, extension 5370, email jason.wagler@trca.ca

Date: August 22, 2019

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

DIXIL PROPERTIES INC. - Humber River Watershed

The purpose is to legalize an existing dormer on the southeast portion of the one and half storey building at 1982 Islington Avenue in the City of Toronto (Etobicoke York Community Council Area).

CFN: 62065 - Application #: 0843/19/TOR

Report Prepared by: Daniel Pina, extension 5250, email daniel.pina@trca.ca

For information contact: Mark Rapus, extension 5259, email mark.rapus@trca.ca

Date: August 21, 2019

9 ASHLEY PARK ROAD - Humber River Watershed

The purpose is to construct a replacement pool, associated hard and soft-scaping including minor grading, a replacement patio, armourstone landscape walls, and a privacy arbour in the rear yard of the existing dwelling at 9 Ashley Park Road in the City of Toronto (Etobicoke York Community Council Area). The proposal also includes restoration of the existing slope. A portion of the works were constructed without the benefit of any TRCA or Municipal permits. As such, the applicant has paid double the application fee as required for a permit "after-the-fact" in association with the violation of Ontario Regulation 166/06.

CFN: 60162 - Application #: 0728/18/TOR

Report Prepared by: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

For information contact: Nicole Moxley, extension 5968, email nicole.moxley@trca.ca

Date: August 12, 2019

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)

105 HUDSON DRIVE - Don River Watershed

The purpose is to legalize the construction of the wooden deck to the rear of the existing single detached dwelling at 105 Hudson Drive in the City of Toronto (Toronto and East York Community Council Area).

CFN: 57723 - Application #: 0431/17/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vanessa.aubrey@trca.ca

For information contact: Steve Heuchert, extension 5311, email steve.heuchert@trca.ca

Date: August 15, 2019

CITY OF VAUGHAN

42 RIVERSIDE BOULEVARD - Don River Watershed

The purpose is to recognize the construction of a 284 sq. m. (3065 sq. ft.) interlock patio, 114 sq. m. (1227 sq. ft.) replacement deck, and partial replacement of an existing retaining wall within TRCA's Regulated Area of the Don River Watershed. The subject works were constructed without TRCA approvals. The subject property is located on lands known municipally as 42 Riverside Boulevard, in the City of Vaughan.

CFN: 61820 - Application #: 0697/19/VAUG

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca

For information contact: Colleen Bonner, extension 5307, email colleen.bonner@trca.ca

Date: July 10, 2019

NEW BUSINESS

Jennifer Innis provided an update to the Board Members on correspondence with a Minister of Environment, Conservation and Parks regarding conservation authority core mandate and associated funding allocation.

ADJOURNMENT

ON MOTION from Ronald Chopowick, the meeting was adjourned at 10:19 a.m. on Friday, September 6, 2019.

Jennifer Innis

/am

John MacKenzie
Chair Secretary-Treasurer