

Executive Committee Meeting #5/20 was held via videoconference, on Friday, September 11, 2020 pursuant to section C.12, subsections (3) and (4), of the TRCA's Board of Directors Administrative By-Law. The Chair Jennifer Innis, called the meeting to order at 9:33 a.m.

PRESENT

Jennifer Innis	Chair
Jack Heath	Vice-Chair
Paul Ainslie	Member
Ronald Chopowick	Member
Joanne Dies	Member
Jennifer Drake	Member
Paula Fletcher	Member
Gordon Highet	Member
Linda Jackson	Member
Anthony Perruzza	Member

ABSENT

Dipika Damerla	Member
Cynthia Lai	Member

The Chair recited the Acknowledgement of Indigenous Territory.

RES.#B48/20 - MINUTES

Moved by:	Paul Ainslie
Seconded by:	Linda Jackson

THAT the Minutes of Meeting #4/20 of the Executive Committee, held on June 12, 2020 be approved.

CARRIED

Section I – Items for Board of Directors Action

RES.#B49/20 -

IMPERIAL OIL LIMITED

Receipt of a request from Imperial Oil Limited, for a permanent easement required for the Waterdown to Finch Project, located on the west side of Albion Avenue and south of Finch Avenue West (south of the Humber River, in the City of Toronto, Humber River watershed (CFN 63532).

Moved by: Jack Heath
Seconded by: Ronald Chopowick

THE EXECUTIVE COMMITTEE RECOMMENDS THAT WHEREAS Toronto and Region Conservation Authority (TRCA) is in receipt of a request from Imperial Oil Limited for a permanent easement required for the Waterdown to Finch Project, located on the west side of Albion Avenue and south of Finch Avenue West (south of the Humber River), in the City of Toronto, 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 Imperial Oil Limited in this instance.

THEREFORE LET IT BE RESOLVED THAT a permanent easement containing 0.00007 hectares (0.00017 acres), more or less, of vacant land, required for the Waterdown to Finch Project, said land being Part of 5.484 Road Widening, Plan M-433, designated as Part 1 on draft Registered Plan by Stantec Geomatics Ltd., Project No: 156660015, dated Nov 29, 2019, in the City of Toronto, be conveyed to Imperial Oil Limited.

THAT consideration be \$10,000; all legal, appraisal, survey and other costs associated with registering the permanent easement to be paid by Imperial Oil Limited;

THAT Imperial Oil Limited is to fully indemnify TRCA from any and all claims from injuries, damages or costs of any nature resulting in any way, either directly or indirectly, from this conveyance or the carrying out of construction;

THAT an archaeological investigation be completed, with any mitigation measures being carried out to the satisfaction of TRCA staff, at the expense of Imperial Oil Limited;

THAT a permit pursuant to Ontario Regulation 166/06, as amended, be obtained by Imperial Oil Limited prior to the commencement of construction;

THAT all TRCA lands disturbed by the proposed works be revegetated/stabilized following construction and where deemed appropriate by TRCA staff, a landscape plan be prepared for TRCA staff review and approval in accordance with existing TRCA landscaping guidelines, at the expense of Imperial Oil Limited;

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

Imperial Oil Limited has requested a permanent easement across TRCA-owned lands required for the Waterdown to Finch Project, located on the west side of Albion Avenue and south of Finch Avenue West (south of the Humber River), in the City of Toronto, Humber River watershed.

The Waterdown to Finch Project proposes to replace approximately 63 km of pipeline of the (existing) Sarnia Products Pipeline between Imperial Oil Limited's pump station in rural Hamilton (Waterdown Station) and its terminal storage facility in Toronto's North York area to support continued safe, reliable, and environmentally responsible transportation of products. It is understood that this segment of the existing pipeline is reaching its end-of-life, and that Imperial Oil is proactively replacing this pipeline to continue safe and reliable delivery of refined fuel product to service the movement of people, goods and services throughout the region, including Toronto Pearson International Airport. It is further understood that the existing pipeline will continue to operate until the new pipeline has been installed, at which point the transmission of fuel will be transferred from the existing to the new pipeline at Waterdown Station. The existing pipeline will then be deactivated, removed from service, cleaned, and left in place. The new pipeline will replace the existing. Imperial Oil has an extensive spills management protocol and invited TRCA to participate in their three-day training symposium in the fall of 2019, with specific exercises planned around the Humber River Watershed.

The subject TRCA-owned lands were acquired from The Corporation of the City of Etobicoke on January 24, 1989 under the Land Acquisition Project 1987 – 1991 (Humber River Flood Plain Lands) for a nominal fee.

Attachment 1 is a sketch illustrating the location of the permanent easement. Attachment 2 is an orthophoto illustrating the location of the permanent easement. Attachment 3 is a map of Sarnia Products Pipeline Route.

RATIONALE

The granting of the permanent easement will help protect communities and the environment.

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

Imperial Oil Limited has agreed to assume all legal, survey and other costs involved in completing this transaction. It is proposed that the unrestricted easement fees be utilized as TRCA considers proper, in the pursuit of furthering its mandate.

Report prepared by: Edlyn Wong, extension 5711

Emails: edlyn.wong@trca.ca

For Information contact: Edlyn Wong, extension 5711 or Daniel Byskal, extension 5223

Emails: edlyn.wong@trca.ca or daniel.byskal@trca.ca

Date: July 31, 2020

Attachments: 2

Attachment 1: Site Plan

Attachment 2: Orthophoto

Attachment 3: Sarnia Products Pipeline Route

- Permanent Easement
- Watercourse
- Floodline
- Regulation Limit
- TRCA Property
- Parcel Assessment

- Permanent Easement
- Watercourses
- Floodline
- Regulation Limit
- TRCA Property
- Parcel Assessment

Key Map

Attachment 3: Map of Sarnia Products Pipeline Route

RES.#B50/20 -

GREENLANDS ACQUISITION PROJECT FOR 2016-2020 (90 MEADOWCLIFFE DRIVE)

Acquisition of property located at rear of 90 Meadowcliffe Drive, in the City of Toronto, under the "Greenlands Acquisition Project for 2016-2020," Flood Plain and Conservation Component, Lake Ontario Waterfront (CFN 63553).

Moved by: Jack Heath
Seconded by: Ronald Chopowick

THE EXECUTIVE COMMITTEE RECOMMENDS THAT 0.01 hectares (0.03 acres), more or less, of vacant land, located at rear 90 Meadowvale Drive, said land being Part of Lot 114 on Registered Plan M-440, designated as Part 1 on draft survey by Avanti Surveying Inc., Drawing No. 90 Meadowcliffe, File No. ACAD 90 Meadowcliffe.dwg, Date: June 22, 2020 and a restrictive covenants of 0.006 hectares (0.01 acres), designated as Part 2 on draft survey by Avanti Surveying Inc., Drawing No. 90 Meadowcliffe, File No. ACAD 90 Meadowcliffe.dwg, Date: June 22, 2020 in the City of Toronto, be purchased from landowner;

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 Gowling WLG, 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.

TRCA is acquiring the subject property to undertake erosion control and slope stabilization works to address valley slope erosion, in the City of Toronto.

These erosion control and slope stabilization works are currently being prioritized due to the potential risk to human health and safety. TRCA will be funding the work through the Erosion Risk Management Program in return for the conveyance of the valley lands. A restrictive covenant will also be registered on the private property to ensure the retaining wall structure's integrity is maintained. Remedial work has tentatively been scheduled for October 2020.

Access to the subject lands will be achieved through adjacent TRCA lands.

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 subject property is required for erosion control and slope stabilization works to address valley slope erosion.

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

TAXES AND MAINTENANCE

This parcel of land will be turned over to the City of Toronto under the terms of the existing management agreement.

FINANCIAL DETAILS

Funds for the costs related to this purchase are available in the TRCA Erosion Risk Management account.

Report prepared by: Edlyn Wong, extension 5711

Email: edlyn.wong@trca.ca

For Information contact: Brandon Hester, extension 5767

Email: brandon.hester@trca.ca

Date: July 30, 2020

Attachments: 2

Attachment 1: Site Plan

Attachment 2: Orthophoto

- Restrictive Covenant
- Conveyance
- Watercourse
- Regulation Limit
- TRCA Property
- Parcel Assessment

Key Map

- Restrictive Covenant
- Conveyance
- Watercourses
- Regulation Limit
- TRCA Property
- Parcel Assessment

RES.#B51/20 -

**GREENLANDS ACQUISITION PROJECT FOR 2016-2020
(2346 WESTON ROAD)**

Acquisition of property located south of Highway 401 and east of St. Phillips Road municipally known as 2346 Weston Road, in the City of Toronto, under the "Greenlands Acquisition Project for 2016-2020," Flood Plain and Conservation Component, Humber River watershed (CFN 62847).

Moved by: Jack Heath
Seconded by: Ronald Chopowick

THE EXECUTIVE COMMITTEE RECOMMENDS THAT 1.01 hectares (2.5 acres), more or less, of vacant land, located south of Highway 401 and east of St. Phillips Road, said land being Part of Lots 46 and 47 Registered Plan 1320, designated as Part 3 on draft Plan prepared by Tarasick McMillan Kubicki Limited, municipally known as 2346 Weston Road, in the City of Toronto, be purchased from 2346Weston.com Inc.;

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 Gowling WLG, 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 Cec Mutton, Senior Project Manager, PCM, acting as agent for the owners.

The lands will be placed under management agreement with the City of Toronto and accessed through City of Toronto owned lands abutting the rear portion.

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

RATIONALE

The subject lands fall within TRCA's approved master plan for acquisition for the Humber River watershed as outlined in the approved Greenlands Acquisition Project for 2016-2020. Through the review of the Site Plan Application, TRCA staff 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 4 – Create complete communities that integrate nature and the built environment

TAXES AND MAINTENANCE

This parcel of land will be turned over to the City of Toronto under the terms of the existing management agreement.

FINANCIAL DETAILS

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

Report prepared by: Cheryl Waters, extension 5859

Emails: cheryl.waters@trca.ca

For Information contact: Cheryl Waters, extension 5859 or Daniel Byskal, extension 5223

Emails: cheryl.waters@trca.ca or daniel.byskal@trca.ca

Date: July 22, 2020

Attachments: 2

Attachment 1: Site Plan

Attachment 2: Orthophoto

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

0 100 200
m

Key Map

Attachment 2: Orthophoto

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

0 100 200
m

RES.#B52/20 -

**RAISING THE ROOF CHEZ TOIT – 1 CEDAR MAINS DRIVE,
CALEDON**

Lease Amendment. To amend the lease dated October 16, 2018 between Toronto and Region Conservation Authority (TRCA) and Raising the Roof Chez Toit (Raising the Roof) to allow for an 18-month extension.

Moved by: Jack Heath
Seconded by: Ronald Chopowick

THE EXECUTIVE COMMITTEE RECOMMENDS THAT WHEREAS Toronto and Region Conservation Authority (TRCA) is in receipt of a request from Raising the Roof to extend the term of the lease dated October 16, 2018 between TRCA and Raising the Roof for an additional 18 month period, to enable Raising the Roof to secure funding from Canada Mortgage and Housing Corporation;

AND WHEREAS it is in the opinion of TRCA that 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 Raising the Roof in this instance;

THEREFORE LET IT BE RESOLVED THAT TRCA amend the existing lease with Raising the Roof to extend the total term, the initial term plus all options to extend, until April 15, 2040 to ensure the provision of affordable housing of the home located on the leased lands;

THAT the balance of the terms and conditions of the lease dated October 26, 2018 be substantially the same;

THAT said amendment be subject to the approval of the Minister of The Environment, Conservation & Parks in accordance with Section 21(2) of the *Conservation Authorities Act*, R.S.O. 1990, Chapter C.27 as amended, if required;

AND FURTHER THAT the authorized TRCA officials be directed to take whatever actions may be required to give effect thereto including obtaining any necessary approvals and signing and execution of documents.

CARRIED

BACKGROUND

At Board of Directors Meeting #3/18, held on April 20, 2018, Resolution #A50/18 was approved as follows:

WHEREAS Toronto and Region Conservation Authority (TRCA) is in receipt of a request from Raising the Roof to enter into a lease arrangement for lands located at 1 Cedar Mains Drive, Town of Caledon, Regional Municipality of Peel;

AND WHEREAS it is in the opinion of TRCA that 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 Raising the Roof in this instance;

THEREFORE LET IT BE RESOLVED THAT TRCA enter into a lease with Raising the Roof for the use of 0.2 hectares (0.5 acres), more or less, said land being part East Half Lot 20, Concession 6 (Albion);

THAT the lease with Raising the Roof be premised on the following:

(i) that the term of the lease agreement be for 10 years, with two renewal options for successive five-year periods subject to TRCA's approval;

(ii) that the consideration be a nominal sum of \$12.00 per annum plus HST (if applicable) along with a minimum capital investment of \$401,000.00 for building restoration to the satisfaction of TRCA staff;

(iii) that an archaeological review is to be completed at the expense of Raising the Roof with any mitigation measures being carried out to the satisfaction of TRCA;

(iv) that Raising the Roof is to be responsible for all permits and approvals required for restoration of 1 Cedar Mains Drive, Caledon;

(v) THAT the final terms and conditions of the agreement be satisfactory to TRCA staff and solicitors;

THAT said lease be subject to the approval of the Minister of Natural Resources and Forestry in accordance with Section 21(2) of the Conservation Authorities Act, R.S.O. 1990, Chapter C.27 as amended, if required;

AND FURTHER THAT the authorized TRCA officials be directed to take whatever actions may be required to give effect thereto including obtaining any necessary approvals and signing and execution of documents.

Raising the Roof, is a national charitable organization, that provides national leadership on long-term solutions to homelessness through partnership and collaboration with diverse stakeholders, investment in local communities and public education.

A lease was entered into with Raising the Roof on October 16, 2018 for the restoration of an historic building, while at the same time contributing to the development and operation of long term, affordable housing for youth at risk.

Raising the Roof committed over \$400,000 to this project and is now seeking funding in the amount of \$285,000 from the Canadian Mortgage Housing Corporation (CMHC). In order to qualify for this CMHC funding, Raising the Roof needs to ensure the provision of affordable housing for 1 Cedar Mains Drive, for a twenty-year term.

Upon execution of the lease, Raising the Roof proceeded with the renovations to the dwelling, meeting its obligations under the terms and conditions of the lease. However, during the renovation period, Raising the Roof encountered a number of challenges that contributed to the delay in the completion of the project. Some of the delays Raising the Roof encountered were a failing septic system, a failing foundation, which upon initial inspection was deemed safe, and the requirement to redesign the layout of the home, due to the discovery of old structural beams running across the home that were identified as significant by the heritage committee of the Town of Caledon. These repairs and modifications resulted in additional studies, approvals and cost to Raising the Roof's project.

The current lease is for a period of 10 years with two renewal options for successive five-year periods subject to TRCA's approval, expiring October 15, 2038. Due to the construction delays the current lease term will not provide the twenty-year term required for affordable housing making Raising the Roof ineligible for the CMHC funding. The proposed amendment to the lease will extend the term by approximately 18 months. All other terms and conditions of the lease dated October 16, 2018 will be substantially the same.

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

Amending the lease to allow for an 18-month extension to the term of the lease will enable the residence to be occupied for a period of 20 years by youth at risk and would qualify Raising the Roof to be eligible for the \$285,000 in funding dollars from CMHC. At the end of the term TRCA will have an improved asset and would have contributed to a much-needed community service.

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 3 – Rethink greenspace to maximize its value

Strategy 7 – Build partnerships and new business models

Strategy 6 – Tell the story of the Toronto region

FINANCIAL DETAILS

TRCA will not bear any costs associated with this lease extension. All costs are the responsibility of Raising the Roof in accordance with the terms and conditions of the lease.

Report prepared by: Lori Colussi, extension 5303

Emails: lori.colussi@trca.ca

For Information contact: Lori Colussi, extension 5303

Emails: lori.colussi@trca.ca

Date: August 14, 2020

Attachments: 2

Attachment 1: Site Plan

Attachment 2: Orthophoto

Legend

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

0 25 50 100
Meters

Key Map

Legend

- Subject Property
- Watercourses
- Flood Line
- Regulation Limit
- TRCA Property
- Parcel Assessment

Toronto and Region
Conservation
Authority

0 25 50 100
Meters

Section II – Items for Executive Action

RES.#B53/20 -

EXTENSION OF CITY OF TORONTO INTEGRATED

TELECOMMUNICATIONS INFRASTRUCTURE MASTER AGREEMENT

Adoption of City of Toronto Amending Agreement No. 11 for Request for Proposal (RFP) No. 2104-09-3006 for Bell Canada Integrated Telecommunications Infrastructure, including telephony and connectivity services.

Moved by: Paul Ainslie
Seconded by: Gordon Highet

WHEREAS Toronto and Region Conservation Authority (TRCA) is engaged in ongoing business operations that require Integrated Telecommunications Infrastructure;

AND WHEREAS the City of Toronto solicited and evaluated proposals through a publicly advertised process for Integrated Telecommunications Infrastructure and entered into a Master Agreement with Bell Canada on October 1, 2010

AND WHEREAS Bell Canada agreed to make the services available to City of Toronto partner agencies pursuant to the terms of the Master Agreement;

AND WHEREAS TRCA has been receiving the services under the terms of the City of Toronto and Bell Canada Master Agreement since February 3, 2012 and staff are satisfied with the services provided to date;

THEREFORE LET IT BE RESOLVED THAT TRCA staff be directed to execute the City of Toronto and Bell Canada Amending Agreement No. 11 to extend the contract term until 2025 with an option for five (5) one-year term extensions as and when approved by the City of Toronto;

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 operates twenty-five (25) locations with requirements for telephony and connectivity services to conduct business operations. The services to support ongoing business operations include telephone systems, private networks and internet connectivity.

In 2009, the City of Toronto undertook a competitive procurement process to support the needs of Toronto's technology infrastructure. The scope of work included a series of categories in which two are most applicable to TRCA:

Carrier Services

- CS - Carrier Service General
- CS-1 - Centrex Service
- CS-2 - Megalink Service
- CS-3 - Bell Long Distance and Toll Free Service
- CS-4 - Bell Individual Business Line Service

WAN Schedules

- WS - WAN Services – General
- WS-1 - Internet Protocol Virtual Private Network (IP VPN) Service
- WS-1B - SIP Trunking
- WS-2 - Ethernet Internetworking
- WS-3 - Business Internet Service (BIS)
- WS-4 - Business Internet Dedicated (BID)
- WS-8 – NDDoS

RFP documentation was posted on the public website of the City of Toronto on January 28, 2009 and closed on April 22, 2009. Ten (10) addendums were issued to respond to questions received. A total of twenty-nine (29) firms downloaded the documents and eight (8) proposals were received from the following Proponent(s):

- Aastra Telecom Inc
- Alcatel-Lucent Canada Inc
- Bell Canada
- Cogeco
- FlexITy Solutions Inc
- MTS Allstream Inc
- Quartet Services Inc
- Rogers Communications Inc

One Proponent submitted a Proposal for the WAN bundle only. This Proposal failed during the Stage 1 Evaluation of Mandatory Requirements, reducing the number of Proponents to seven (7).

Oversight of the entire procurement process was provided by PPI Consulting and key staff for City of Toronto's Purchasing and Material Management Division. On completion of the evaluation process, the proposal submitted by Bell Canada was ranked the highest.

RATIONALE

This procurement process (RFP# 2104-09-3006 for Integrated Telecommunications Infrastructure) is open to City of Toronto's Agencies, Boards and Commissions through adoption of the Master Agreement. TRCA is deemed to be a partner agency by the City, and therefore TRCA has been receiving the services under the Bell Canada Master Agreement since 2012. The Master Agreement is set to expire in 2020. The City of Toronto Amending Agreement No. 11 has extended the Master Agreement for an additional 5 year term (ending in 2025) with an option for five (5) one-year term extensions and includes renegotiated service rates.

Through an analysis performed by TRCA staff, adopting the amended agreement provides significant service cost savings as well as administrative efficiencies for TRCA. Service pricing is outlined in the form of a rate card, and as such, TRCA can achieve cost transparency and consistency over the term of the agreement.

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 7 – Build partnerships and new business models

Strategy 10 – Accelerate innovation

FINANCIAL DETAILS

Based upon review of TRCA 2019 spending with Bell Canada for services within the scope of the Master Agreement, anticipated annual costs for ongoing services are \$235,000 excluding HST. It is anticipated that adoption of the amended agreement will have cost savings of \$105,000 over the balance of the contract term.

Funds for the contract are identified in IT Infrastructure and various Business Unit Operating accounts for the respective budget years

Report prepared by: James Dong, extension 5357

Emails: james.dong@trca.ca

For Information contact: James Dong, extension 5357

Emails: james.dong@trca.ca

Date: August 5, 2020

RES.#B54/20 -

VENDOR OF RECORD ARRANGEMENT FOR ELECTRICAL AND MECHANICAL CONTRACTORS 2020 - 2021

Award of Request for Proposal (RFP) No. 10032967 for a Vendor of Record (VOR) arrangement for on-call electrical and mechanical contractor services at various facilities.

Moved by: Paul Ainslie
Seconded by: Gordon Highet

WHEREAS Toronto and Region Conservation Authority (TRCA) is engaged in activities that require on-call electrical and mechanical maintenance and repair services at various facilities or project sites across TRCA's jurisdiction;

AND WHEREAS TRCA solicited proposals through a publicly advertised process and evaluated the proposals based on the criteria outlined in this report;

THEREFORE, LET IT BE RESOLVED THAT TRCA staff be directed to establish a Vendor of Record arrangement with the following electrical contractors: RPM Industrial Inc., Bolton Electric Company Inc., Ainsworth, Black Creek Mechanical Ltd., for the supply of on-call electrical contractor services for a period of one (1) year with the option to renew for an additional year;

THAT TRCA staff be directed to establish a Vendor of Record arrangement with the following mechanical contractors: Black Creek Mechanical Ltd, Ocean Mechanical Ltd., MSB Mechanical Ltd., and Glen the Plumber for the supply of on-call mechanical contractor services for a period of one (1) year with the option to renew for an additional year;

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 requires on-call electrical and mechanical contractor services for maintenance and repair at various TRCA facilities, residential properties, and project sites. By establishing a VOR arrangement for electrical and mechanical contractors, vendors are authorized to provide these services for a defined period of time and with fixed pricing. Staff may contact a vendor on the list to provide these services with a value up to \$15,000 per work order. Services above the \$15,000 threshold will be procured through a separate competitive process and are subject to TRCA's Procurement Policy. Vendors will be required to provide all resources required to service the divisional or program needs in accordance with applicable laws, codes, standards, terms and conditions of the VOR agreement. The VOR arrangement will be subject to annual review in order to confirm that the vendors are providing an adequate level of service and to update any applicable insurance, certifications, or policies of the vendors.

RATIONALE

RFP documentation was posted on the public procurement website www.biddingo.com on Wednesday, June 3rd, 2020 and closed on Wednesday, June 17th, 2020. Two (2) addendums were issued to respond to questions received.

A total of thirty-six (36) firms downloaded the documents and fifteen (15) proposals were

received from the following vendors:

Electrical Proposals	Mechanical Proposals
Ainsworth Inc.	
Black Creek Mechanical Ltd.	
R.A Graham Electrical Contractors	Nortek Mechanical Services
Electric Group Ltd.	Ocean Mechanical Ltd.
Beckett Electrical Inc.	Pipe-All Plumbing and Heating Ltd.
Bolton Electric Company Inc	Nor-Line Mechanical Ltd
Everbrite Industries	MSB Mechanical Ltd.
RPM Industrial Inc	Litek Mechanical Services Inc.
	Glen The Plumber

The mechanical proposal from Ainsworth Inc. and electrical proposal from Everbrite Industries were both disqualified because they both failed to acknowledge Addendum #2, which confirmed that pricing for travel time was to be submitted as a per km rate. In failing to acknowledge the addendum, both vendors submitted flat rate fees for travel time per vehicle.

An Evaluation Committee comprised of staff from Business Services, Black Creek Pioneer Village, Procurement Services and Property Services reviewed the proposals. The criteria used to evaluate and select the recommended Proponents for each category included the following:

Criteria	Weight	Minimum Score
Applicants Information and Profile	15	
Key Personnel	15	
Experience and Qualifications	30	
Health and Safety	15	
Sub-Total	75	30
Pricing	25	10
Sub-Total	25	10
Total Score	100	40

Proponents had the option to provide pricing for one or both categories. The four (4) highest scoring Proponents for each service category are recommended for contract award.

Through the evaluation process it was determined that **RPM Industrial Inc., Bolton Electric Company Inc., Ainsworth Inc., and Black Creek Mechanical Ltd.**, are the highest scoring vendor(s) meeting the qualifications and requirements for electrical contractor services as set out in the RFP. For the mechanical services category, **Ocean Mechanical Ltd., MSB Mechanical Ltd., Black Creek Mechanical Ltd., and Glen the Plumber** are the highest

scoring vendors meeting the qualifications and requirements for mechanical contractor services as set out in the RFP. Therefore, staff recommends the award of contract No.10032967 to the aforementioned Proponents. 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 7 – Build partnerships and new business models

Strategy 3 – Rethink greenspace to maximize its value

FINANCIAL DETAILS

Based upon a review of previous work completed for 2018-2020, the anticipated costs for the requested goods and/or services are approximately \$400,000, plus applicable taxes. An increase or decrease in workload will have an impact on the value of this contract. All proponents understand both the potential cost and resource implications associated with changes in workload. The goods and/or services will be provided on an "as required" basis with no minimum hours guaranteed.

Funds for the contract are identified in various divisional operating accounts.

Report prepared by: Julia Del Monte, extension 6418

Emails: julia.delmonte@trca.ca

For Information contact: Julia Del Monte, extension 6418

Emails: julia.delmonte@trca.ca

Date: August 11, 2020

Section III – Items for the Information of the Board

RES.#B55/20 - FUNDING AND GRANTS PROGRAM

To provide an in-year update to the Funding and Grants program as of August 31, 2020.

Moved by: Joanne Dies
Seconded by: Jack Heath

IT IS RECOMMENDED THAT the staff report highlighting the in-year Funding and Grants program update for 2020, be received.

CARRIED

BACKGROUND

The Funding and Grants program within the Strategic Business Planning and Performance business unit provides timely and seamless support for all Toronto and Region Conservation Authority (TRCA) and Toronto and Region Conservation Foundation (TRCF) funding and grant applications. This 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 2020, which are organized based on their current status of approved, under review, and declined grants. The attachment is current as of August 31, 2020.

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 1, 2020 and August 31, 2020, the Funding and Grants program has facilitated a total of 46 grant submissions with a total in-year request of \$9.8M. The additional revenues and support generated through the funding and grants program help to provide projects and programs with an increasingly sustainable business model by reducing reliance on partner municipality funding.

TRCA currently has \$5.7M in grant applications under review with various funding programs following grant applications that were submitted in the current or previous fiscal years. To date in 2020, TRCA received notice that \$2.6M has been awarded through the Funding and Grants program, and that \$20.5M has been declined. This indicates an in-year success rate of 11% as of August 31, 2020 for the Funding and Grants program.

Table 1: In-Year Grant Program Update

Grant Status	# of Grants	Approved/Requested Funding \$ (000's)
Under Review Grants	14	\$5,696
Awarded Grants	16	\$2,560
Declined Grants	27	\$20,455

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 2020. TRCA has budgeted a total of \$25.7M in revenues for 2020, which is representative of all sources of grant funding.

As of August 31, 2020, TRCA had earned 25% of the budgeted grant revenue for 2020, primarily as a result of delayed invoicing for the Disaster Mitigation and Adaptation Fund (DMAF). TRCA staff are working closely with program officers throughout this process and will continue to report on the status of these projects. Additionally, delays related to approvals for The Meadoway trail implementation have caused much of this project to be deferred into 2021.

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 and Waterfront Erosion Hazard Mitigation Project– With funding from the Government of Canada's DMAF program, these projects continue to be implemented to address erosion issues within TRCA jurisdiction. The projects address erosion along ravine systems in the Region of Peel, York Region and the City of Toronto, as well as maintaining and restoring TRCA's extensive network of shoreline erosion control structures over the next 10 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 2 years, the program will continue to engage a total of 55,000 children through stewardship and environmental action projects.

TRCA's New Administrative Office Building – With funding from Natural Resources Canada's Green Construction through Wood (GCWood) Program, TRCA is constructing a new mass timber head office building which promises to be one of the most energy-efficient office buildings in North America once completed.

Canada Emergency Wage Subsidy – TRCA successfully applied for the first three intake periods of this grant to offset the impacts of COVID-19 on its operations and is assessing further intakes, in accordance with the program's regulations.

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

Toronto Tree Cover Project – The Toronto Tree Cover Project will engage communities throughout Toronto in support of the development and expansion of native tree cover on commercial, industrial and institutional lands throughout the city.

Non-Government

The Meadoway – With funding from The W. Garfield Weston Foundation, detailed design work is currently being completed for The Meadoway trail network, as well as extensive meadow restoration and outreach and education programs to engage and inform members of the surrounding community.

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

Various aspects of the Funding and Grants Program were affected by the COVID-19 outbreak beginning in March 2020. A number of grant intakes were extended, and several award notices are still outstanding beyond anticipated notification dates. The Funding and Grants team will continue to work with its partners to keep abreast of developments in existing application streams. Various project reporting periods were also adjusted to account for government closures and restrictions. The Funding and Grants team continues to work with TRCA's funding partners to submit grant reports in a timely fashion.

The Funding and Grants Program is committed to enhancing the relationship between TRCA and its funding partners. To this end, the Funding and Grants Team has developed and implemented a new Standard Operating Procedure for liaising with funding partners before and after grant applications are submitted to ensure program alignment, to assess areas for improvement in the case of unfunded projects, and to determine successful approaches in the case of awarded grants.

TRCA will continue its efforts to grow the funding and grants program to support both mandatory and non-mandatory 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 Funding and Grants 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.ca

For Information contact: Jenifer Moravek, extension 5659

Emails: jenifer.moravek@trca.ca

Date: September 4, 2020

Attachments: 1

Attachment 1: 2020 In-Year Grant Program Update

Attachment 1: In-Year Grant Program Update

Funding Body	Funding Program/Stream	Project Title	Project Status	Approved / Requested Amount (\$000's)
Grants Under Review				
Environment and Climate Change Canada	Great Lakes Protection Initiative	Toronto Inner Harbour Seabin Project	Under Review	204
Environment and Climate Change Canada	Great Lakes Protection Initiative	King's Park Stream Restoration and Water Quality Wetland Project	Under Review	300
Environment and Climate Change Canada	Zero Plastic Waste Initiative	Toronto Inner Harbour Seabin Project	Under Review	204
Environment and Climate Change Canada	Zero Plastic Waste Initiative	Plastic Waste Innovation Challenge	Under Review	100
Environment and Climate Change Canada	EcoAction	Youth Greening Action Project	Under Review	100
Federation of Canadian Municipalities	Green Municipal Fund	Toronto and Region Conservation Authority (TRCA) Feasibility Study and Hydrogeological Assessment of Closed Loop, Open Loop and ATEs Geo-Exchange Systems	Under Review	135
Canada Post	Community Foundation Grant	Albion Hills Field Centre Respite and Retreat Family Days	Under Review	11
Canada Post	Community Foundation Grant	Building Together with Girls Can Too	Under Review	8
Canada Post	Community Foundation Grant	Black Creek Pioneer Village Outreach Program	Under Review	12
Canada Revenue Agency	Temporary Wage Subsidy	COVID-19: Temporary Wage Subsidy	Under Review	25
York Region	Pedestrian and Cycling Municipal Partnership Program	Oak Ridges Corridor Trail – Phase 5: Completing the Lake to Lake Trail	Under Review	245
Environment and Climate Change Canada	Environmental Damages Fund	Climate Change Champions	Under Review	4158
Fisheries and Oceans Canada	Asian Carp	TRCA Asian Carp Monitoring	Under Review	94
City of Toronto	Community Planting and Stewardship Grant	Toronto Tree Cover Project	Under Review	100
Subtotal - Under Review Grants				\$ 5,696
Awarded Grants				
Ministry of Tourism, Culture, and Sport	Community Museum Operating Grant (CMOG)	Black Creek Pioneer Village	Awarded	221
Fisheries and Oceans Canada	Habitat Stewardship Program (Aquatic)	Duncan Foster Valley South Stream Restoration and Outreach Project	Awarded	46
TD Friends of the Environment Foundation	Friends of the Environment Foundation Community Grant	EcoHealth Action in Parkdale	Awarded	13
TD Friends of the Environment Foundation	Friends of the Environment Foundation Community Grant	Girls Can Too: Women Protecting Wetlands	Awarded	10
TD Friends of the Environment Foundation	Friends of the Environment Foundation Community Grant	Urban Wilderness Excursions	Awarded	14
Heritage Canada	Young Canada Works	Black Creek Pioneer Village	Withdrawn - COVID-19	8
EcoHealth Ontario	EcoHealth Valuation Framework	Green Natural Infrastructure Strategy	Awarded	25
Ministry of Natural Resources and Forestry	Water and Erosion Control Infrastructure (WECl)	TRCA Projects	Awarded	280
Natural Resources Canada	Existing Building Commissioning	Existing Building Commissioning; a Case Study	Awarded	31
York Region	Greening Action Partnership	William Foster Woods Planting	Awarded	5
Environment and Climate Change Canada	Great Lakes Protection Initiative	Enhancing Aquatic Habitat at Tommy Thompson Park	Awarded	145

Environment and Climate Change Canada	Great Lakes Protection Initiative	Toronto and Region RAP Governance	Awarded	290
Service Canada	Canada Summer Jobs	Canada Summer Jobs	Awarded	591
Heritage Canada	Young Canada Works	Archaeology	Awarded	8
Ministry of Natural Resources and Forestry	Section 39	Section 39 Funding	Awarded	400
Canada Revenue Agency	Canada Emergency Wage Subsidy	COVID-19: Canada Emergency Wage Subsidy (Claim Periods 1-3: March 15 - June 6, 2020)	Awarded	473
Subtotal - Awarded Grants				\$ 2,560
Declined Grants				
MLSE Foundation	Community Action Grant	Lake St. George Dock Replacement	Declined	50
EcoHealth Valuation Framework - EcoHealth Ontario	EcoHealth Valuation Framework	EcoHealth Action in Parkdale	Declined	25
Sustain Our Great Lakes - National Fish and Wildlife Fund	Sustain Our Great Lakes	Managing Phragmites australis in restored wetlands at Tommy Thompson Park	Declined	99
Positively Green - Friends of the Greenbelt Foundation	Positively Green	Bolton Berm Major Maintenance Project	Declined	100
Toronto Atmospheric Fund	Toronto Atmospheric Fund Grants	Socio-Economic Impact Assessment of ZEV Adoption in Peel Region	Declined	20
Intact Foundation	Adaptation Action Grants	Ontario Climate Consortium	Declined	334
Intact Foundation	Adaptation Action Grants	The Meadoway: Urban Greenspace Revitalization	Declined	400
Grasslands Ontario	Grassland Stewardship Initiative	Claireville Intermodal Grassland Restoration	Declined	554
Grasslands Ontario	Grassland Stewardship Initiative	Brock North Grasslands	Declined	500
Environment and Climate Change Canada	Habitat Stewardship Program (Terrestrial)	Claireville Area 4 Wetland Creation Project	Declined	61
Environment and Climate Change Canada	Habitat Stewardship Program (Terrestrial)	Claireville Hwy 50 Meadow Restoration Project	Declined	34
Environment and Climate Change Canada	Habitat Stewardship Program (Terrestrial)	Claireville Intermodal Grassland Restoration	Declined	100
Environment and Climate Change Canada	Great Lakes Protection Initiative	Tommy Thompson Park: Turtle Nesting Habitat Creation and Protection Project	Declined	54
Infrastructure Canada	Investing in Canada Infrastructure Program (ICIP): Community, Culture and Recreation Stream	Albion Hills: Construction of an Outdoor Community Recreation Event Space	Declined	1,978
Infrastructure Canada	Investing in Canada Infrastructure Program (ICIP): Community, Culture and Recreation Stream	Black Creek Pioneer Village: Accessibility and Infrastructure Improvements	Declined	1,425
Infrastructure Canada	Investing in Canada Infrastructure Program (ICIP): Community, Culture and Recreation Stream	Bolton Camp: Reconstruction of Bolton Camp Recreation Hall and Outdoor Swimming Pool	Declined	6,801
Infrastructure Canada	Investing in Canada Infrastructure Program (ICIP): Community, Culture and Recreation Stream	Claireville Conservation Area West Humber Trail Implementation	Declined	4,605
Infrastructure Canada	Investing in Canada Infrastructure Program (ICIP): Community, Culture and Recreation Stream	Claremont Trans Canada Trail Greenway and Accessible Trail	Declined	777
Infrastructure Canada	Investing in Canada Infrastructure Program (ICIP): Community, Culture and Recreation Stream	Kortright Centre for Conservation: Replacement of Glass House	Declined	753
Infrastructure Canada	Investing in Canada Infrastructure Program (ICIP): Community, Culture and Recreation Stream	Nashville Conservation Reserve Trail Plan Implementation	Declined	1,318
Ministry of Natural Resources and Forestry	Species at Risk Stewardship Program	Enhancing Ecosystems: Education and Action for Species at Risk	Declined	147
Ministry of Natural Resources and Forestry	Species at Risk Stewardship Program	Identifying the use of anthropogenic structures by Little Brown Myotis in the TRCA Region	Declined	41
Ministry of Natural Resources and Forestry	Species at Risk Stewardship Program	Improving Monarch Habitat in The Meadoway through Outreach and Education	Declined	100
Ministry of Natural Resources and Forestry	Species at Risk Stewardship Program	Heart Lake Turtle Nesting Habitat Creation and Protection Project	Declined	34

Ministry of Natural Resources and Forestry	Species at Risk Stewardship Program	Evaluation of innovative techniques to mitigate the thermal impacts of stormwater management ponds on aquatic life	Declined	70
Farm Credit Canada	AgriSpirit Fund	Foundation Repairs at Claremont Nature Centre	Declined	25
Heritage Canada	Celebrate Canada	Caledon Canada Day at Albion Hills	Declined	50
Subtotal Declined Grants				\$ 20,455
Waitlisted Grants				
Environment and Climate Change Canada	Habitat Stewardship Program (Terrestrial)	The Meadoway: Pollinator Habitat for Monarchs	Waitlist	100
Subtotal Waitlisted Grants				\$ 100

RES.#B56/20 -**2020 SIX MONTH FINANCIAL REPORT**

Receipt of Toronto and Region Conservation Authority's (TRCA) unaudited expenditures as of the end of the second quarter, June 30th, 2020, for informational purposes.

Moved by: Joanne Dies
Seconded by: Jack Heath

IT IS RECOMMENDED THAT the 2020 Financial Report for the six-month period ended June 30th, 2020, be received.

CARRIED

BACKGROUND

As part of TRCA's financial governance procedures, staff are presenting the 2020 Six Month Financial Report, which covers the period January 1, 2020 through to June 30, 2020. This report provides information on the spend rate of expenditures for the first six months of 2020.

RATIONALE

TRCA believes in transparency and accountability for its spending, revenue recognition and performance of service delivery objectives against approved budgets, for both the organization and for each project and program as an individual endeavor. This is further supported by TRCA's core values of integrity, collaboration, accountability, respect and excellence. TRCA recognizes that all projects and programs offered have cost implications and that all costs incurred are reasonable and practical in support of services. Transparency throughout the budget management process is achieved in part through the analysis and reporting on year to date revenues/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 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 reporting by Service Area and underlying Program Areas are provided in Attachments 1, 2 and 3 respectively. The attachments provide a summary analysis of expenditures 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 shows three reportable variances for the six-month period, whereas the capital report contains seven Program Areas that have reportable variances. Attachment 3 provides explanations for these variances.

DETAILS OF WORK TO BE DONE

Staff are constantly analyzing TRCA's 2020 operations in the context of COVID-19's impact on the organization's revenues and expenditures and potential for government funding to reduce the repercussions to our staff complement, while ensuring that the safety of staff and the public is maintained. An analysis of the current and anticipated impacts of COVID-19 on TRCA's authority generated revenues is provided in the accompanying report titled *COVID-19 Financial Update*. While impacts related to COVID-19 have been noted in TRCA's Tourism and Recreation and Education and Outreach Service Areas, TRCA's mandatory work in areas such

as Erosion Management have been unimpacted and continue to proceed as planned.

In order to mitigate the negative impacts to operations, TRCA staff will continue to monitor for new grant opportunities which includes potential funding opportunities through the Federal Government's COVID-19 Economic Response Plan including the recently released Investing in Canada Infrastructure program's COVID-19 Resilience stream. Staff have initiated communications with program officers to ensure that all available funding opportunities are explored.

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: September 11, 2020

Attachments: 3

Attachment 1: Six Month Variance Report – Operating

Attachment 2: Six Month Variance Report – Capital

Attachment 3: Six Month Variance Report – Reportable Variance

ATTACHMENT 1: OPERATING BUDGET EXPENDITURES

	Q2 2020 Anticipated		Q2 2020 Actual		Q2 2020 Variance		
	Anticipated Expenditures	Anticipated Q2 Spend (%)	Actual Expenditures	Actual Spend Rate	\$ Difference Expenditures	% Difference Spend Rate	
Watershed Planning and Reporting	325,879	49%	335,892	51%	(10,012)	-2%	
Climate Science	-	0%	-	0%	-	0%	
Water Resource Science	-	0%	-	0%	-	0%	
Erosion Management	-	0%	-	0%	-	0%	
Flood Management	474,231	45%	421,309	40%	52,922	5%	
Biodiversity Monitoring	2,903	39%	7,382	98%	(4,479)	-60%	
Ecosystem Management Research and Directions	-	0%	-	0%	-	0%	
Forest Management	59,976	47%	45,660	36%	14,316	11%	
Restoration and Regeneration	512,180	47%	363,854	34%	148,326	14%	
Greenspace Securement	-	0%	-	0%	-	0%	
Greenspace Management	437,030	74%	288,010	49%	149,020	25%	
Rental Properties	859,388	54%	697,156	44%	162,232	10%	
Waterfront Parks	-	0%	-	0%	-	0%	
Conservation Parks	1,839,705	36%	1,616,443	31%	223,262	4%	
Trails	-	0%	-	0%	-	0%	
Bathurst Glen Golf Course	492,017	39%	284,662	23%	207,355	17%	
Black Creek Pioneer Village	1,617,206	40%	1,091,892	27%	525,315	13%	A
Events and Festivals	380,609	63%	167,134	28%	213,474	35%	
Wedding and Corporate Events	-	0%	-	0%	-	0%	
Development Planning and Regulation Permitting	3,208,040	48%	2,926,551	44%	281,489	4%	
Environmental Assessment Planning and Permitting	1,909,814	49%	1,788,890	46%	120,924	3%	
Policy Development and Review	280,950	51%	294,937	53%	(13,987)	-3%	
School Programs	2,337,373	45%	1,557,182	30%	780,191	15%	B
Newcomer Services	413,438	48%	368,736	43%	44,702	5%	
Family and Community Programs	454,260	43%	259,251	25%	195,009	19%	
Living City Transition Program	58,746	41%	63,229	44%	(4,484)	-3%	
Community Engagement	347,814	54%	57,291	9%	290,523	45%	
Social Enterprise Development	-	0%	-	0%	-	0%	
Financial Management	1,702,411	48%	1,390,756	39%	311,655	9%	
Corporate Management and Governance	3,711,533	62%	3,774,026	63%	(62,493)	-1%	
Human Resources	740,051	49%	549,005	36%	191,046	13%	
Corporate Communications	1,028,770	51%	865,203	43%	163,567	8%	
Information Infrastructure and Management	1,049,211	43%	790,970	32%	258,241	11%	
Project Recoveries	(1,136,796)	29%	(1,733,830)	44%	597,034	-15%	C
Vehicles and Equipment	(30,025)	46%	(155,638)	237%	125,613	-191%	

Grand Total

Anticipated Expenditures	Anticipated Q2 Spend (%)	Actual Expenditures	Actual Spend Rate	\$ Difference Expenditures	% Difference Spend Rate	Expenditure Reportable Variance
23,076,715	50%	18,115,953	39%	4,960,762	11%	

ATTACHMENT 2: CAPITAL BUDGET EXPENDITURES

	Q2 2020 Anticipated		Q2 2020 Actual		Q2 2020 Variance		Expenditure Reportable Variance
	Anticipated Expenditures	Anticipated Q2 Spend (%)	Actual Expenditures	Actual Spend Rate	\$ Difference Expenditures	% Difference Spend Rate	
Watershed Planning and Reporting	611,406	40%	285,437	19%	325,968	22%	
Climate Science	292,877	41%	324,475	45%	(31,598)	-4%	
Water Resource Science	1,842,938	30%	2,517,335	40%	(674,397)	-11%	D
Erosion Management	26,917,420	32%	25,997,342	31%	920,078	1%	
Flood Management	2,094,247	46%	1,525,961	34%	568,286	13%	E
Biodiversity Monitoring	1,319,985	49%	893,291	33%	426,694	16%	
Ecosystem Management Research and Directions	714,094	61%	397,425	34%	316,668	27%	
Forest Management	459,578	45%	454,646	45%	4,932	0%	
Restoration and Regeneration	3,662,305	34%	4,446,091	41%	(783,785)	-7%	
Greenspace Securement	354,254	16%	498,362	22%	(144,108)	-6%	
Greenspace Management	1,249,546	32%	467,920	12%	781,626	20%	F
Waterfront Parks	1,597,293	50%	271,881	9%	1,325,412	42%	G
Conservation Parks	162,735	41%	37,084	9%	125,651	32%	
Trails	3,922,370	34%	2,234,838	19%	1,687,532	15%	H
Black Creek Pioneer Village	200,913	54%	119,513	32%	81,400	22%	
Events and Festivals	-	0%	-	0%	-	0%	
Policy Development and Review	307,523	48%	263,766	41%	43,757	7%	
School Programs	2,498,243	39%	3,004,675	47%	(506,432)	-8%	
Newcomer Services	69,838	46%	71,587	47%	(1,750)	-1%	
Family and Community Programs	7,067	8%	17,595	20%	(10,528)	-12%	
Living City Transition Program	2,826,068	47%	1,796,395	30%	1,029,673	17%	I
Community Engagement	1,234,648	41%	984,249	33%	250,399	8%	
Financial Management	-	0%	33,555	15%	(33,555)	-15%	
Corporate Management and Governance	19,088,491	59%	4,863,531	15%	14,224,960	44%	J
Human Resources	-	0%	296,702	989%	(296,702)	-989%	
Corporate Communications	-	0%	1	0%	(1)	0%	
Information Infrastructure and Management	288,307	51%	129,013	23%	159,294	28%	
Project Recoveries	-	0%	100,215	303%	(100,215)	-303%	
Vehicles and Equipment	-	0%	(41,064)	0%	41,064	0%	
Grand Total	71,722,146	39%	51,991,819	28%	19,730,327	11%	

ATTACHMENT 3: VARIANCE EXPLANATIONS

OPERATING REPORTABLE VARIANCE NOTES - EXPENDITURES (Figures in 000's)

A	The lower than anticipated expenditures are as a result of the closure of Black Creek Pioneer Village due to the COVID-19 restrictions. Staff were able to adapt a portion of programming to a virtual setting in order to meet deliverables. Once this is taken into consideration, that variance is \$220 and 5% which is within the acceptable threshold.
B	The lower than anticipated expenditures are as a result of the closure of all education centres and the cancellation of programming in the second quarter due to COVID-19. Once this is taken into consideration, the variance is \$290 and 5%, which is within the acceptable threshold.
C	The higher than anticipated recoveries are due to the timing of major capital works underway in Q2 that were previously delayed including Ashbridges Bay, and the water and waste water infrastructure improvements at Bolton Camp. Once this is taken into consideration, the variance is \$0 and 0% which is within the acceptable threshold.

CAPTIAL REPORTABLE VARIANCE NOTES - EXPENDITURES (Figures in 000's)

D	The higher than anticipated expenses are as a result of the Loring Drive Pond project with Town of Caledon which was not originally forecasted during the budget process. Once this variance is taken into consideration, the variance is (\$319) and -5% which is within the acceptable threshold.
E	The lower than anticipated expenditures are as a result of the Bolton Berm Major Maintenance phase 1 which is scheduled to begin in Q3, and a vehicle purchase which has been delayed to 2021. Additionally, the City of Toronto Wet Weather Sampling Project is awaiting agreement execution. Once these variances are taken into consideration, the variance is \$157 and 3% which is within the acceptable threshold.
F	The lower than anticipated expenditures are a result of delays in the design and permitting for the Albion Hills Conservation Area new office and workshop as part of the Albion Hills Master Plan implementation project. Once these are taken into consideration, the variance is \$267 and 7% which is within the acceptable threshold.
G	The lower than anticipated expenditures are due to the delay in implementation of the Scarborough Waterfront Project, which has been deferred to 2021. Once this is taken into consideration, the variance is \$145 and 5% which is within the acceptable threshold.
H	The lower than anticipated expenditures are related to the Burke Brook Ravine Trail Improvements which has been delayed due to the complexity of the designs. Additionally, The Meadoway Trail implementation has been deferred to 2021. Once these are taken into consideration, the variance is \$378 and 3% which is within the acceptable threshold.
I	The lower than anticipated expenses are due to a variety of reasons including the cancellation of in-person events and training, as well as staff gapping/redeployment of staff due to restrictions around COVID-19. Once these are taken into consideration, the variance is \$536 and 9% which is within the acceptable threshold.
J	The lower than anticipated expenditures are as a result of delays related to the construction of the administrative building. As a result of COVID-19 restrictions, construction and permitting were both delayed in the second quarter. Once this is taken into consideration, the variance is \$1,557 and 5%, which is within the acceptable threshold.

RES.#B57/20 -**COVID-19 FINANCIAL UPDATE**

To provide an update to Toronto and Region Conservation Authority's (TRCA) Board of Directors regarding the financial impacts of COVID-19.

Moved by: Jack Heath
Seconded by: Gordon Highet

IT IS RECOMMENDED THAT this COVID-19 Financial Update report be received.

CARRIED

BACKGROUND

Since the commencement of COVID-19's impact on TRCA operations in March 2020, staff have provided updates to the Board of Directors regarding the ongoing response to the pandemic in the form of reports, memos, and presentations. These updates provide an overview of the changing circumstances around the work environment, financial implications, and operational restrictions that TRCA continues to face. These updates outlined TRCA's response through prevention, control, and recovery to manage the uncertain and constantly changing circumstances as part of the pandemic response. Below is a list of previous reports that have contained information regarding COVID-19 impacts and response:

- April 24, 2020 Presentation: *Board of Directors COVID-19 Briefing* – N. Blake
- April 24, 2020 Board Report: *2020 Budget* – M. Tolensky
- April 24, 2020 Board Report: *2020 Budgetary Update COVID19 Impact* – M. Tolensky
- April 24, 2020 Board Report: *TRCA Administrative Office Building Project* – M. Tolensky
- May 1, 2020 Executive Report: *2020 Three Month Financial Report* – M. Tolensky
- May 22, 2020 Board Report: *TRCA Administrative Office Building Project* - M. Tolensky
- May 22, 2020 Board Report: *TRCA Enforcement and Compliance During COVID-19* - S. Dhalla
- June 26, 2020 Board Report: *COVID-19 Update* – M. Tolensky

Bill 195 received Royal Assent on July 21, 2020, ending the State of Emergency in Ontario, while continuing certain orders made under the Province's COVID-19 emergency legislation. All partner municipalities within TRCA's jurisdiction have now entered Stage 3 of the *Framework for Reopening our Province*.

RATIONALE

TRCA believes in transparency and accountability for its spending, revenue recognition and performance of service delivery objectives against approved budgets, for both the organization and for each project and program as an individual endeavor. This is further supported by TRCA's core values of integrity, collaboration, accountability, respect and excellence. TRCA recognizes that all projects and programs offered have cost implications and that all costs incurred are reasonable and practical in support of services. Transparency throughout the budget management process is achieved in part through the analysis and reporting on year to date revenues/expenses as compared to the current fiscal year budget.

FINANCIAL DETAILS

As noted in the April 24, 2020 Board Report entitled *2020 Budgetary Update COVID-19 Impact*, TRCA's 2020 budgeted operating revenues were anticipated to drop more than \$20M due to prolonged COVID-19 restrictions. In this worst-case scenario, TRCA staff anticipated that the organization's non-core undertakings would be severely impacted, due to their inability to generate revenue from non-governmental sources.

In analyzing TRCA's operating revenue performance over the six-month period, thresholds

consistent with those utilized to analyze TRCA's expenses to date in the *2020 Six Month Financial Report*, +/- 10% and \$500,000, were applied to the organization's service areas.

TRCA's Senior Leadership Team faced extremely difficult decisions during these unprecedented times, to mitigate the extent of impact on employees, TRCA operations and the organization. Due to prudent actions undertaken by the Senior Leadership Team, TRCA was able to manage the impact on the organization's operating budget as outlined in Table 1 below.

Table 1 – TRCA Operating Budget (Actual Six-Month Performance)

TRCA Operating	2020	2019	Variance
Revenue	\$23,404,594	\$28,572,127	(\$5,167,533)
Expenditures	\$18,155,954	\$22,165,523	(\$4,009,569)
Excess of Revenue over Expenditures	\$5,248,640	\$6,406,604	(\$1,157,964)

As expected at the outset of the pandemic, the decrease in operating revenue was primarily caused by the inability of non-core undertakings to generate revenue, as outlined in Table 2 below.

Table 2 – Authority Generated Revenue (Actual Six-Month Performance)

Service Area	2020	2019	Variance (\$)	Explanation
Watershed Studies and Strategies	\$31,916	\$15,000	\$16,916	
Water Risk Management	\$1,024,527	\$555,690	\$468,837	
Regional Biodiversity	\$2,980,649	\$2,665,455	\$315,194	
Greenspace Securement and Management	\$1,201,597	\$ 1,583,762	(\$382,164)	
Tourism and Recreation	\$1,250,056	\$4,674,226	(\$3,424,170)	A
Education and Outreach	\$665,545	\$ 1,901,702	(\$1,236,157)	B
Planning and Development Review	\$3,099,765	\$ 3,264,980	(\$165,216)	
Sustainable Communities	\$383,530	\$ 1,279,475	(\$895,945)	C
Corporate Services	\$63,775	\$ 527,075	(\$463,300)	
Total	\$10,701,359	\$16,467,364	(\$5,766,005)	

The following explanations for the three non-core service areas support 96% of the decrease in TRCA's authority generated revenue and 108% of the decrease in TRCA's operating revenue over the six-month period:

A - Tourism and Recreation

Variances are attributed to the closure of TRCA's public use facilities starting in the first quarter, with a gradual reopening commencing in the second quarter. In addition to the reduction in direct user fees, TRCA has been hindered by its inability to realize expected revenues through

third party agreements, such as weddings/corporate events, site rentals, filming, and tourist attractions. All of TRCA's sites have now re-opened to the public, albeit in a regulated capacity and the Senior Leadership Team is continuing to work with its third party vendors to implement in-person opportunities which maintain the health and safety of staff and visitors.

B - Education and Outreach

Variances are attributed to the closure of TRCA's educational facilities starting in the first quarter. TRCA initiated alternative programming and delivery methods as a means of adapting business operations to the changing circumstances while continuing to stay relevant. This included inviting participants to take part in TRCA's #AtHomeWithNature and #VillageAtHome series on Facebook, along with several other home-based family activities, live interactive workshops, learning modules for students, and online exhibits.

C - Sustainable Communities

Variances are attributable to the cancellation of in-person scheduled events, meetings, and community engagement activities. Examples of impacted programming include Partners in Project Green, Sustainable Neighbourhood Action Plan (SNAP) and the TRIECA conference. Many of TRCA's community and industry focused programs have been modified to allow for online learning opportunities going forward.

As outlined in the April 24, 2020 Board Report: *2020 Budgetary Update COVID-19 Impact* it was reported that TRCA may experience a loss of up to \$20 million in operating revenues in the worst-case scenario due to the COVID-19 restrictions. This worst-case scenario anticipated that public use facilities across the Tourism and Recreation and Education and Outreach service areas would be severely impacted due to ongoing restrictions. Based on the modified restrictions that are now in place, TRCA staff now anticipate a loss of only \$16 million, barring no significant changes to the current Provincial directives. This \$4 million reduction in projected decrease of operating revenue is a result of the continued efforts of staff across the organization to modify and scale programming to meet the restrictions as set by the Provincial directives. While customers have been quick to return to TRCA's campsites, golf facilities, and park facilities since their modified re-openings, TRCA's educational facilities and Black Creek Pioneer Village are still projecting limited revenues due to the absence of field trips and limited operating hours going forward. Staff are further developing programs for virtual audiences; however, it is uncertain whether the organization will be able to monetize these efforts if TRCA is unsuccessful in obtaining renewed/modified agreements or further support from other levels of government, the current program is financially unsustainable.

Overall, the decrease in the excess of revenue over expenditures of \$1,157,964 is attributable to unavoidable organizational operating costs, which could not be reduced to correspond with the decrease in revenue. Activities such as the care of livestock at Black Creek Pioneer Village, facilities management, landscaping services at conservation parks, and enforcement services, among many others, have helped to ensure the ongoing and future safety of visitors and property during this unprecedented time. Further efforts are being made to minimize the financial impacts to the organization through applications under the Federal governments COVID19 relief programs. TRCA was successful in its initial application to the Canada Emergency Wage Subsidy (CEWS) program for claim periods 1 – 3 receiving more than \$475,000 to support programs with revenue losses in excess of 30%. Additional applications are currently being prepared for subsequent CEWS claim periods where revenue losses meet the program eligibility requirements, in addition to the Temporary Wage Subsidy program.

The increasing pressures on our facilities and greenspaces during this time have accentuated the need to expand the current staff resources allocated to TRCA Enforcement and

Compliance. The current capacity is not sufficient to sustain an effective presence and deterrence within our parks and landholdings while fulfilling the s. 28 responsibilities of the Conservations Authorities Act. Additional information on the proposed enhancement to the Enforcement and Compliance Team can be found in the Board Report titled – *Enforcement and Compliance Program Review and Business Case*.

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 9 – Measure performance

DETAILS OF WORK TO BE DONE

Over the final six months of the year and looking out to a modified operating landscape which is expected to continue for the foreseeable future, TRCA's Senior Leadership Team is actively working to mitigate the continued financial impacts of COVID-19 and adapt the organization's programming and facilities, as the health and safety of our staff and stakeholders remains at the forefront of our operations. Additional work is being undertaken, primarily through Education and Outreach, with support of the Education Task Force, to strengthen the relationships that may result in fee for service agreements with professional organizations and School Boards. Staff will continue to monitor the financial health of the organization and report to the Board of Directors and TRCA's partner municipalities on the impacts of COVID-19.

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: August 18, 2020

RES.#B58/20 -

Q2 2020 MEDIA SUMMARY

Information report regarding Toronto and Region Conservation Authority's (TRCA) corporate media communication activities during the second quarter of 2020 (April – June).

Moved by: Joanne Dies
Seconded by: Jack Heath

IT IS RECOMMENDED THAT the Q2 2020 Media Summary report be received.

CARRIED

BACKGROUND

The CEO's Office and Marketing and Events business units with involvement of program areas across TRCA's Divisions carry 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 staff from all divisions and external program and service providers, the business units deliver communications campaigns through traditional media outlets and online media channels. Content is typically disseminated through materials such as news releases and media advisories, direct outreach to targeted journalists, producers and editors, and responses to incoming media inquiries. Digital campaigns involve posting of visual and written content on websites and distribution via social media platforms. All media activity is supported by ongoing assessment and deployment of technology tools and 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 notable media coverage during the reporting period.

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 6 – Tell the story of the Toronto region

DETAILS OF WORK TO BE DONE

TRCA is preparing a Communications Plan to ensure more streamlined and strategically focused media relations that will guide our approach in working with media. Further, TRCA is creating media relations/briefing documents and sessions to prepare staff to speak to media in a more consistent manner.

Report prepared by: Sriram Raman, extension 5768

Emails: Sriram.raman@trca.ca

For Information contact: Sriram Raman, extension 5768

Emails: Sriram.raman@trca.ca

Date: September 9, 2020

Attachments: 1

Attachment 1: Notable TRCA Media Coverage: April – June 2020

Attachment 1: Notable TRCA Media Coverage: April – June 2020

During the second quarter of 2020, TRCA media coverage focused on the following (select examples of media coverage):

April 2020

Daily Commercial News by ConstructConnect®

ConstructConnect, April 24, 2020

Full article: <https://canada.constructconnect.com/dcn/news/projects/2020/04/trca-undertakes-flood-mitigation-project-on-toronto-islands>

TRCA undertakes flood mitigation project on Toronto Islands

Overshadowed by the magnitude of COVID-19, another crisis may be in store for Lake Ontario waterfront communities later this year, which is why the Toronto and Region Conservation Authority (TRCA) has been undertaking a series of proactive flood control measures on the Toronto Islands.

Defined as an essential service under provincial legislation, the flood and erosion mitigation project requires transporting equipment, materials and work crews to the islands, which are a popular day-trip destination attracting thousands of visitors,

especially during the summer months.

Hydrogen Fuel News

Hydrogen Power & Clean Energy Community

Hydrogen Fuel News, April 6, 2020

Full article: <http://www.hydrogenfuelnews.com/canadian-conservation-authorities-hold-green-energy-blockchain-pilot/8539640/>

Canadian conservation authorities hold green energy blockchain pilot

April 6, 2020 By ANGIE BERGENSON

Share this...

Officials in the province of Ontario are working with the Insolar technology firm.

Canadian conservation authorities from the province of Ontario are working with the Insolar technology firm to test a green energy blockchain project for renewable power management.

The goal is to help to better manage and distribute renewable energy on the province's smart grid.

The green energy blockchain project is being tested within the reach of the Sustainable Technologies Evaluation Program (STEP). It was announced at the start of this month by the Toronto and Region Conservation Authority (TRCA). The idea is to leverage Insolar's [blockchain specialty](#) for efficient management of distributed energy resources (DERs).

This [project is being tested](#) for its potential as a part of Ontario's long-term energy plan. That plan has reportedly identified DERs as a vital component to its policy strategy for reducing the broadening energy supply gap. The affected region is pursuing a goal to replace 30 percent of its conventional non-renewable electricity production with sustainable sources by 2035.

Canadian conservation authorities hold green energy blockchain pilot

Canadian conservation authorities from the province of Ontario are working with the Insolar technology firm to test a green energy blockchain project for renewable power management.

The goal is to help to better manage and distribute renewable energy on the province's smart grid.

The green energy blockchain project is being tested within the reach of the Sustainable Technologies Evaluation Program (STEP). It was announced at the start of this month by the Toronto and Region Conservation Authority

(TRCA). The idea is to leverage

Insolar's [blockchain specialty](#) for efficient management of distributed energy resources (DERs).

This [project is being tested](#) for its potential as a part of Ontario's long-term energy plan. That plan has reportedly identified DERs as a vital component to its policy strategy for reducing the broadening energy supply gap. The affected region is pursuing a goal to replace 30 percent of its conventional non-renewable electricity production with sustainable sources by 2035.

May 2020

Richmond Hill Liberal, May 7, 2020

Full article: <https://www.yorkregion.com/news-story/9971357--it-is-infuriating-oak-ridges-residents-say-trail-goers-ignore-covid-19-rules/>

'It is infuriating': Oak Ridges residents say trail-goers ignore COVID-19 rules

'People should be staying in their own neighbourhoods and only making essential trips, not coming to our neighbourhood.'

NEWS May 07, 2020 by [Sheila Wang](#) Richmond Hill Liberal

A COVID-19 warning sign is posted at the Toronto Region Conservation Authority's Oak Ridges Corridor Trail tract at Old Colony Road. - Steve Somerville/Torstar

Frustration grew as Oak Ridges residents saw an increased number of trail-goers flocking to their neighbourhoods over the weekend.

As the weather warms up, several residents say they've seen more people drive up to Bond Lake and the Oak Ridges Corridor Conservation Reserve, raising concerns over the potential spread of the COVID-19 virus in the community.

"It is infuriating," Resident Michelle Lockett said in an email to The Liberal. "People should be staying in their own neighbourhoods and only making essential trips, not coming to our neighbourhood."

'It is infuriating': Oak Ridges residents say trail-goers ignore COVID-19 rules

'People should be staying in their own neighbourhoods and only making essential trips, not coming to our neighbourhood.'

Frustration grew as Oak Ridges residents saw an increased number of trail-goers flocking to their neighbourhoods over the weekend.

As the weather warms up, several residents say they've seen more people drive up to Bond Lake and the Oak Ridges Corridor Conservation Reserve, raising concerns over the potential spread of the COVID-19 virus in the community.

"It is infuriating," Resident Michelle Lockett said in an email to The Liberal. "People should be staying in their own neighbourhoods and only making essential trips, not coming to our neighbourhood."

Lockett lives just north of Stouffville Road and Yonge Street, where she said illegally parked cars, and crowds gathering in groups "far larger" than five packed the neighbourhood over the weekend.

June 2020

Caledon Enterprise, June 6, 2020

Full article: <https://www.caledonenterprise.com/news-story/10013644-greenbelt-foundation-report-puts-focus-on-green-coronavirus-recovery/>

Greenbelt foundation report puts focus on green coronavirus recovery

Environmental recovery work could save municipalities millions, Greenbelt Foundation says

While COVID-19 puts unprecedented strain on our economy, the Greenbelt Foundation said a new report it just released outlines a strategy to address infrastructure needs and build climate resilience, while helping the economy recover.

“Canada’s built, or ‘grey,’

infrastructure requires an estimated investment of \$5.3 billion per year in order to keep pace with the effects of climate change,” said foundation spokesperson Vanessa Nim.

The report, titled Investing in the Future: The Economic Case for Natural Infrastructure in Ontario, illustrates how by investing in natural areas, municipalities can save money, reduce reliance on expensive built infrastructure, mitigate the effects of extreme weather and create much-needed jobs. The Greenbelt Foundation worked on this report with three conservation authorities to determine the return-on-investment of ecological restoration efforts in their jurisdictions: the Brock Lands, Saltfleet Conservation Area and Lake Scugog.

Richmond Hill Liberal, June 11, 2020

Full article: <https://www.yorkregion.com/news-story/10014729-south-richvale-greenway-trail-in-richmond-hill-closed-this-summer-for-restoration/>

South Richvale Greenway trail in Richmond Hill closed this summer for restoration

The construction area will be fenced off and residents are asked to avoid this area while work takes place

For a second summer, trail-goers will not be able to visit South Richvale Greenway in Richmond Hill, as it is scheduled to be closed from June 15 to October to allow for restoration works.

The trail, heading south of Carrville Road and its access from Camgreen Court staircase, will be closed to the public until work is complete, according to a June 4 city notice.

The city has been working with the Toronto and Region Conservation Authority (TRCA) on the remedial works along Patterson Creek — a tributary of the Don River — in order to provide long-term protection to at-risk municipal land and infrastructure.

Full article: <https://www.cambridgetimes.ca/opinion-story/10022775-shawn-micallef-exploding-garages-human-torches-and-forbidden-playing-fields-what-past-landscape-mistakes-in-toronto-have-to-say-about-today-s-rush-to-reopen-under-covid/>

NOTICE TO READERS: Register now to support your local journalism!

Shawn Micallef: Exploding garages, human torches and forbidden playing fields: What past landscape mistakes in Toronto have to say about today's rush to reopen under COVID

OPINION Jun 15, 2020 by **Shawn Micallef**
Contributing Columnist

The endless evening pandemic walks have become a time to think, often about unintended consequences. Of late I've been walking in the old Metro Toronto municipality of York, from around Weston Road and St. Clair Avenue, north and west to Eglinton Avenue and beyond.

York has one of Toronto's most interesting landscapes, both artificial and natural. A place of hills, valleys, look-offs and secret sidewalk staircases. It's also got a fantastic range of housing types too. A jumble. How a city maybe ought to be.

**Shawn Micallef: Exploding
garages, human torches and
forbidden playing fields:
What past landscape
mistakes in Toronto have to
say about today's rush to
reopen under COVID**

The endless evening pandemic walks have become a time to think, often about unintended consequences. Of late I've been walking in the old Metro Toronto municipality of York, from around Weston Road and St. Clair Avenue, north and west to Eglinton Avenue and beyond.

York has one of Toronto's most interesting landscapes, both artificial and natural. A place of hills, valleys, look-offs and secret sidewalk staircases. It's also got a fantastic range of housing types too. A jumble. How a city maybe ought to be.

Just south of where Alliance Avenue and Humber Boulevard

connect is open space that is a cross between a vacant lot and a park. Footpaths lead to Lavender Creek, a watercourse mostly buried, but here free and almost natural. Nearby it empties into Black Creek, channelized in concrete.

Full article: <https://www.yorkregion.com/news-story/10036839-richmond-hill-proclaims-aug-22-as-flight-of-the-monarch-day/>

Richmond Hill proclaims Aug. 22 as Flight of the Monarch Day

\$10,000 set aside to purchase milkweed plants for residents

NEWS Jun 23, 2020 by [Sheila Wang](#) **Richmond Hill Liberal**

1 / 2

A monarch butterfly is placed upon a garden plant after being released into the wild. Aug. 17, 2018 - Steve

Richmond Hill proclaims Aug. 22 as Flight of the Monarch Day

\$10,000 set aside to purchase milkweed plants for residents

It's that time of the year for monarch butterfly sightings in your own neighbourhood in Richmond Hill.

Just before the showy orange-and-black butterflies embark on their epic journey south, Richmond Hill has declared Aug. 22 as Flight of the Monarch Day.

Council unanimously passed the motion put forward by Coun. David West at the June 10 electronic meeting, with an amendment to set aside \$10,000 to purchase monarch-friendly plants.

Regional Coun. Carmine Perrelli, who made the amendment, said the plants will be provided to 200 residents to help expand monarch habitats.

Full article: <https://www.durhamregion.com/news-story/10021124-should-the-carruthers-creek-headwaters-be-developed-/>

Should the Carruthers Creek headwaters be developed?

Pickering and Ajax do not see eye-to-eye on developing 4,000 acres of land in northeast Pickering

NEWS Jun 16, 2020 by [Kristen Calis](#) ✓

Pickering News Advertiser

Tim Gray, executive director of Environmental Defense, believes the Carruthers Creek headwaters should be left alone. The City of Pickering supports developing the land while the Town of Ajax is against it. June, 15, 2020 - Susie

Should the Carruthers Creek headwaters be developed?

Pickering and Ajax do not see eye-to-eye on developing 4,000 acres of land in northeast Pickering

PICKERING — Thoughts on what should happen to the Carruthers Creek headwaters couldn't be any different between two neighbouring municipalities.

Pickering sees the area in the northeast part of the city as having great potential for development, while Ajax believes building on the land would be detrimental environmentally and financially.

Advocacy group Environmental Defence is asking the public to speak up against development.

The last time the Region of Durham reviewed its Official Plan, a developer made a concerted effort to urbanize the lands. The proposal went to the Ontario Municipal Board, which ruled that they could not be developed

unless a full watershed study of Carruthers Creek was completed.

Full article: <https://www.canadianarchitect.com/csla-announces-the-recipients-of-the-2020-awards-of-excellence/>

CSLA Announces the Recipients of the 2020 Awards of Excellence

By Canadian Architect — On Jun 1, 2020

Share

The Canadian Society of Landscape Architects (CSLA) has announced the recipients of its 2020 Awards of Excellence. This year, 13 projects that illustrate how landscape architects are reshaping communities by defining work, living and play places received a national award.

A national jury of landscape architects selected winners from a total of 68 submissions.

Criteria applied by the jurors included demonstration of a deep understanding of the craft of landscape architecture and attention to composition and detail; excellence in leadership, project management, breadth of work, new directions or new technology; promotion of the discipline amongst related professions, clients and the general public; and exemplary environmental and/or social awareness.

Full article: <https://www.amny.com/new-york/new-yorks-high-line-network-adds-15-new-members-to-revitalizing-group/>

New York's High Line Network adds 15 new members to revitalizing group

Joe Pantorno June 30, 2020

High Line Park in New York City. (REUTERS/Lucas Jackson)

Sign up for [our COVID-19 newsletter](#) to stay up-to-date on the latest coronavirus news throughout New York City

The High Line Network announced on Monday that 15 new members are joining their

The High Line Network announced on Monday that 15 new members are joining their group of nonprofit infrastructure reuse projects.

Ranging from New York to California, to Mexico to Canada, the High Line Network has increased from 11 members in its inaugural year to 39 with these newest additions. Their goal is to transform underutilized and abandoned infrastructure into new urban landscapes that value public spaces.

The Meadoway- Toronto, ON, Canada: A hydro corridor in Scarborough transformed into a vibrant 16-kilometer stretch of urban greenspace and meadowlands that will become one of Canada's

largest linear urban parks.

Section IV – Ontario Regulation 166/06, As Amended

RES.#B59/20 -

DELEGATED PERMITS

Development, Interference with Wetlands and Alterations to Shorelines and Watercourses. Pursuant to Ontario Regulation 166/06, as amended, written permission from the Authority is required for:

- a) straightening, changing, diverting or interfering in any way with the existing channel of a river, creek, stream or watercourse, or for changing or interfering in any way with a wetland;
- b) development, if in the opinion of the Authority, the control of flooding, erosion, dynamic beaches or pollution or the conservation of land may be affected by the development.

A permit may be refused through a Hearing Process, if in the opinion of the Authority, the control of flooding, erosion, dynamic beaches, pollution or the conservation of land is affected.

Moved by: Jenifer Drake
Seconded by: Paula Fletcher

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

10.1 DELEGATED PERMITS FOR RECEIPT– STAFF APPROVED AND ISSUED

Delegated Permits are processed by Development and Engineering Services 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 FOR RECEIPT – STAFF APPROVED AND ISSUED

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

7724934 CANADA 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 five-storey multi-unit self-storage facility associated with a zoning by-law amendment application and site plan application at 370 Main Street North, in the City of Brampton.

CFN: 63348 - Application #: 0575/20/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 17, 2020

134 LORD SIMCOE DRIVE - Etobicoke Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Etobicoke Creek watershed in order to facilitate the development of a secondary dwelling unit, 2 new windows, and the enlargement of an existing window, located in the basement of the existing house. The proposed works also include a new entrance located in the attached garage. The subject property is located at 134 Lord Simcoe Drive, in the City of Brampton.

CFN: 63442 - Application #: 0680/20/BRAM

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: August 4, 2020

52 CLEARFIELD 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 secondary dwelling unit, an at grade entrance, and the enlargement of an existing window, located in the basement of the existing house. The subject property is located at 52 Clearfield Drive, in the City of Brampton.

CFN: 63385 - Application #: 0673/20/BRAM

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: August 4, 2020

CITY OF BRAMPTON - Etobicoke Creek Watershed

The purpose is to rehabilitate a pedestrian bridge located in Knightsbridge Park approximately 0.35 km south of Queen Street East on Chinguacousy Trail in the City of Brampton. The warm water construction timing window will be applied to this project.

CFN: 62275 - Application #: 0167/20/BRAM

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 10, 2020

CITY OF BRAMPTON - Etobicoke Creek Watershed

The purpose is to facilitate, within TRCA's Regulated Area of the Etobicoke Creek Watershed, the development of a new single consolidated cricket pitch on lands known municipally as 7575 Kennedy Road South, in the City of Brampton.

CFN: 63050 - Application #: 0324/20/BRAM

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

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

Date: April 14, 2020

44 SWALES CRESCENT - 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 secondary dwelling unit located in the basement of the existing house. The subject property is located at 44 Swales Crescent, in the City of Brampton.

CFN: 63441 - Application #: 0679/20/BRAM

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca
For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca
Date: August 10, 2020

30 DOLPHIN SONG CRESCENT - Mimico Creek Watershed

The purpose is to undertake works within TRCA Regulated Area of the Mimico Creek Watershed in order to facilitate the development of a secondary dwelling unit, a new window and the enlargement of an existing window, located in the basement of the existing house. The proposed works also include the development of a new entrance located in the attached garage. The subject property is located at 30 Dolphin Song Crescent, in the City of Brampton.

CFN: 63389 - Application #: 0677/20/BRAM

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca
For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca
Date: August 4, 2020

72 DANTEK COURT - Etobicoke Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Etobicoke Creek Watershed in order to develop a secondary dwelling unit located in the basement, lower and upper level of the first floor of the existing house. The subject property is located at 72 Dantek Court, in the City of Brampton.

CFN: 63242 - Application #: 0484/20/BRAM

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca
For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca
Date: June 24, 2020

MAPLE LEAF FOODS INC. - Mimico Creek Watershed

The purpose is to facilitate, within TRCA's Regulated Area of the Mimico Creek watershed, the development of a 1,191 sq. m. (12,820 sq. ft) addition to an existing industrial building, internal renovations, and associated landscaping on lands known municipally as 97 Walker Drive, in the City of Brampton.

CFN: 63229 - Application #: 0459/20/BRAM

Report Prepared by: Anthony Syhlonyk, extension 5272, email anthony.syhlonyk@trca.ca
For information contact: Adam Miller, extension 5244, email adam.miller@trca.ca
Date: June 9, 2020

32 BURLWOOD ROAD - Humber River Watershed

The purpose is to undertake works within TRCA Regulated Area of the Humber River Watershed in order to facilitate the renovation of the existing basement, in addition to the development of a secondary dwelling unit, a new window, and the enlargement of 3 existing windows located in the basement of the existing house. The subject property is located at 32 Burlwood Road, in the City of Brampton.

CFN: 63388 - Application #: 0676/20/BRAM

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: August 4, 2020

132 DEGREY 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 secondary dwelling unit, a below grade entrance and a new window, located in the basement of the existing house. The subject property is located at 132 Degrey Drive, in the City of Brampton.

CFN: 63390 - Application #: 0678/20/BRAM

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: August 4, 2020

ORLANDO CORPORATION - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate topsoil stripping and preliminary grading operations associated a proposed residential draft plan of subdivision, official plan amendment and zoning by-law amendment applications to permit the development of five (5) employment blocks on a 82.64 ha (204.20 acre) site, located south of Countryside Drive and west of Coleraine Drive, in the City of Brampton.

CFN: 62911 - Application #: 0175/20/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, 2020

REGIONAL MUNICIPALITY OF PEEL - Humber River Watershed

The purpose is to install a 750 mm, 600 mm, and a 300 mm diameter watermain along Mayfield Road between Martin Byrne Drive and Marysfield Drive, and a 400 mm diameter watermain on The Gore Road, for approximately 400 m south of Mayfield Road in the City of Brampton.

CFN: 62286 - Application #: 0223/20/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 4, 2020

REGIONAL MUNICIPALITY OF PEEL - Humber River Watershed

The purpose is to install 750 mm and 600 mm diameter watermain and relocate existing 300 mm diameter watermain along Mayfield Road between Marysfield Drive and Coleraine Drive in the City of Brampton.

CFN: 62287 - Application #: 0224/20/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 5, 2020

REGIONAL MUNICIPALITY OF PEEL - Etobicoke Creek Watershed

The purpose is to replace a 300 mm diameter watermain on the west side of Heart Lake Road between Clark Boulevard and Orenda Road, in the City of Brampton. The warm water timing window will be applied to this project.

CFN: 62495 - Application #: 1210/19/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: June 12, 2020

REGIONAL MUNICIPALITY OF PEEL - Mimico Creek Watershed

The purpose is to construct a 750 mm diameter sanitary sewer pipeline (East Brampton Sewer Transfer Connection) northwest of Highway 407 and east of Walker Drive in the City of Brampton.

CFN: 62715 - Application #: 0080/20/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 13, 2020

TACC HOLBORN CORPORATION - Humber River Watershed

The purpose is to facilitate, within TRCA's Regulated Area of the Humber River Watershed, final grading and servicing works for Office Building A and an outlet onto the Clarkway Tributary. The area of proposed works are known municipally as 8863 The Gore Road, in the City of Brampton.

CFN: 63457 - Application #: 0693/20/BRAM

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

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

Date: August 5, 2020

VAN DER HOLDINGS INC. - 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 508.08 sq. m. (5,415 sq. ft.) plant addition on the north side of the existing industrial building, and a 45.23 sq. m. (467. sq. ft.) addition to the south side of the existing building on lands known municipally as 2 Van Der Graaf Court, in the City of Brampton.

CFN: 63247 - Application #: 0513/20/BRAM

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

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

Date: June 11, 2020

CITY OF MARKHAM**1212763 ONTARIO LTD. - Rouge River Watershed**

The purpose is to facilitate initial site preparation, grading and initial servicing associated with a new residential plan of subdivision located at Woodbine Avenue and Elgin Mills Road in the City of Markham.

CFN: 63320 - Application #: 0525/20/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 12, 2020

1771107 ONTARIO INC. - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River Watershed to facilitate the clean out of an existing stormwater management pond (known as the Sheridan Pond) and restoration of disturbed areas associated with the pond cleanout located on the south side of Rougeside Promenade, Markham.

CFN: 62002 - Application #: 0881/19/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: June 12, 2020

BERCZY WARDEN HOLDINGS INC. - Rouge River Watershed

The purpose is to facilitate initial site preparation, grading and servicing associated with a new residential subdivision located at Woodbine Avenue and Elgin Mills Road in the City of Markham.

CFN: 61902 - Application #: 0797/19/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 24, 2020

CITY OF MARKHAM - Rouge River Watershed

The purpose is to undertake retrofit of an existing stormwater management (SWM) pond located north of 14th Avenue and west of McCowan Road just south of CNR tracks, in Tillie Square Park, City of Markham. The proposed works are within the existing pond footprint.

CFN: 60890 - Application #: 0338/19/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 13, 2019

CITY OF MARKHAM - Don River Watershed

The purpose is to undertake erosion restoration and bank stabilization at German Mills Settlers Park, south of John Street, in the City of Markham. The restoration works will also include, construction of an access route down the valley from German Mills Park to allow access to the erosion sites, excavating of soil and grading and installation of toe protection and vegetated rock buttress.

CFN: 62376 - Application #: 0122/20/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: August 25, 2020

CITY OF MARKHAM - Rouge River Watershed

The purpose is to undertake erosion restoration within Mount Joy Creek north of Church Street, east of Elm Street, in the City of Markham. The works will include construction of a riffle and pool structure, installation of an armourstone retaining wall and vegetation restoration and aquatic habitat enhancement.

CFN: 62507 - Application #: 0259/20/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: March 16, 2020

CITY OF MARKHAM - Don River Watershed

The purpose is to undertake erosion restoration within German Mills Creek north of Green Lane, east of Willowbrook Road, in the City of Markham. The proposed works include minor realignment of the channel and channel restoration including riffle-pool sequences, profile regrading, installation of an armourstone retaining wall along the western valley slope, installation of a vegetated buttress and aquatic habitat enhancement through placement of new trees and riparian plantings.

CFN: 62508 - Application #: 0253/20/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: August 12, 2020

CITY OF MARKHAM - Rouge River Watershed

The purpose is to undertake construction of a works yard at 10192 Ninth Line, north of Major Mackenzie Drive, in the City of Markham. The works yard will include a salt storage facility, temporary office trailers, truck parking and staff parking. The proposed works yard will support the continued maintenance and servicing of City of Markham road and street infrastructure.

CFN: 62927 - Application #: 0356/20/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 27, 2020

4044 ELGIN MILLS ROAD EAST - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River Watershed in order to facilitate the repair a culvert outlet of an on-line pond located at 4044 Elgin Mills Road, Markham.

CFN: 62999 - Application #: 0283/20/MARK

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: July 13, 2020

METROPIA (SIXTEETH) LP - Rouge River Watershed

The purpose is to conduct grading and construct infrastructure (sewer and roadway) associated with a residential Draft Plan of Subdivision (19T-16M10 within a Regulated Area of the Rouge River watershed at 4134 16th Avenue in the City of Markham.

CFN: 63372 - Application #: 0578/20/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 9, 2020

MONARCH BERCZY GLEN DEVELOPMENT LIMITED / MATTAMY WALMARK DEVELOPMENT LIMITED - Rouge River Watershed

The purpose is to facilitate initial site preparation, grading and initial servicing associated with a new residential plan of subdivision located at Woodbine Avenue and Elgin Mills Road in the City of Markham.

CFN: 63197 - Application #: 0436/20/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: May 19, 2020

MONARCH BERCZY GLEN DEVELOPMENT LIMITED / MATTAMY WALMARK DEVELOPMENT LIMITED - Rouge River Watershed

The purpose is to facilitate initial site preparation, grading and initial servicing associated with a new residential plan of subdivision located at Woodbine Avenue and Elgin Mills Road in the City of Markham.

CFN: 63198 - Application #: 0437/20/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: May 19, 2020

REGIONAL MUNICIPALITY OF YORK - Rouge River Watershed

The purpose is to construct access roads to facilitate rehabilitation works and future maintenance of the York-Durham Sewage System (YDSS) between Scarborough Pickering Townline and Liverpool Road, north of Finch Avenue in the City of Pickering. The proposed

works also include rehabilitation of a boundary meter chamber (BMC) located on the west side of Scarborough Pickering Townline, north of Finch Avenue in the City of Toronto. As part of the proposed works, three existing culverts will be replaced with culverts of the same size, and one new 300mm x 6m corrugated steel pipe (CSP) culvert will be installed within an existing swale.

CFN: 61661 - Application #: 0602/19/MARK

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 15, 2020

31 DOVE LANE - 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 two-storey replacement dwelling, garage, driveway, and front landscaping features located at 31 Dove Lane, Markham.

CFN: 62802 - Application #: 0249/20/MARK

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: August 7, 2020

6 TOLLESBURY PLACE - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River Watershed in order to facilitate the construction of a two-storey replacement dwelling and new swimming pool located at 6 Tollesbury Place, Markham.

CFN: 63009 - Application #: 0258/20/MARK

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: May 27, 2020

CITY OF MISSISSAUGA

12 SCARBORO STREET - Mimico Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Mimico Creek Watershed in order to facilitate the replacement of the existing dwelling with a 220.3 sq.m (2,371 sq.ft) 2-storey single family dwelling, a 32.1 sq.m. (346 sq.ft) attached garage, a 9.6 sq.m. (103.33 sq.ft) deck and a driveway. The subject property is located at 12 Scarboro Street, in the City of Mississauga.

CFN: 63349 - Application #: 0601/20/MISS

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: July 30, 2020

REGIONAL MUNICIPALITY OF PEEL - Etobicoke Creek Watershed

The purpose is to construct a 2,400 mm diameter trunk sanitary sewer from the northeast corner of Dixie Road and Bramalea Road westerly along Derry Road into Credit Valley Conservation's (CVC) jurisdiction. Work within TRCA's jurisdiction has been divided into 2 separate permit applications. As part of the Region of Peel's phased work plan for the ultimate construction of

this new east-west diversion trunk sewer, this application (CFN 60046) includes the construction of the trunk sewer from the northeast corner of Dixie Road and Derry Road, westerly along Derry Road to just west of Highway 410. Work will also involve the construction of a temporary fill pad at the northeast corner of Dixie Road and Derry Road which will be used for construction purposes. Once construction has been completed a portion of the fill will be removed and the site converted to a permanent maintenance access site.

CFN: 60046 - Application #: 0610/18/MISS

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: August 24, 2020

REGIONAL MUNICIPALITY OF PEEL - Etobicoke Creek Watershed

The purpose is to replace three existing gabion basket retaining walls with Envirolok retaining walls, and replace the existing gabion slope protection with a vegetated rock buttress at the Dixie Road bridge crossing, approximately 340 m north of Courtneypark Drive East, in the City of Mississauga. The warm water construction timing window will apply to this project.

CFN: 62356 - Application #: 1120/19/MISS

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: June 3, 2020

REGIONAL MUNICIPALITY OF PEEL - Mimico Creek Watershed

The purpose is to replace two existing gabion basket retaining walls at the Derry Road East bridge crossing approximately 230 m west of Goreway Drive. The warm water construction timing window will apply to this project.

CFN: 62357 - Application #: 1119/19/MISS

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: June 3, 2020

CITY OF PICKERING

3180 BYRON STREET - Duffins Creek Watershed

The purpose is to construct a rear kitchen addition to the existing dwelling at 3180 Byron Street in the City of Pickering.

CFN: 63137 - Application #: 0410/20/PICK

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: May 13, 2020

5044 WILLIAM STREET - Duffins Creek Watershed

The purpose is to construct two uncovered wood decks at the rear of the existing two storey single family dwelling at 5044 William Street in the City of Pickering.

CFN: 63261 - Application #: 0545/20/PICK

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 17, 2020

METROPIA (NOTION ROAD) DEVELOPMENT INC. - Duffins Creek Watershed

The purpose is to construct a temporary sales office trailer and associated landscaping at 1865 Pickering Parkway in the City of Pickering.

CFN: 62915 - Application #: 0193/20/PICK

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: February 28, 2020

2022 TRAILWOOD COURT - Frenchman's Bay Watershed

The purpose is to construct a replacement second storey rear deck and pergola at 2022 Trailwood Court in the City of Pickering.

CFN: 63036 - Application #: 0308/20/PICK

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: April 6, 2020

REGIONAL MUNICIPALITY OF DURHAM - Frenchman's Bay Watershed

The purpose is to widen Kingston Road/Highway 2 from Delta Boulevard to Merritton Road as part of The Regional Municipality of Durham's plans for improved transit services along Kingston Road/Highway 2. The warmwater construction timing window will apply to this project.

CFN: 61526 - Application #: 0536/19/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 28, 2020

TRANS-NORTHERN PIPELINES INC. - Duffins Creek Watershed

The purpose is to realign the Ganatsekiagon Creek channel to cover and remediate an exposed oil pipeline, located north west of the intersection of Brock Road and Taunton Road in the City of Pickering.

CFN: 62499 - Application #: 0186/20/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: August 24, 2020

UNIQUE AT HOLDING CORPORATION - Frenchman's Bay Watershed

The purpose is to excavate and shore for the purpose of constructing a multi-storey residential building with underground parking at 1474 Bayly Street in the City of Pickering.

CFN: 63419 - Application #: 0698/20/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: August 6, 2020

CITY OF RICHMOND HILL

350 STOUFFVILLE ROAD - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River Watershed to facilitate the development of an accessory structure and an addition to the existing dwelling located at 350 Stouffville Road, Richmond Hill.

CFN: 61207 - Application #: 0265/19/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: June 8, 2020

CITY OF RICHMOND HILL - Humber River Watershed

The purpose is to modify an existing stormwater management pond (Pond DF3 West) to increase its capacity within a Regulated Area of the Humber River watershed near the northeast corner of Vitlor Drive and Verdi Road in the City of Richmond Hill.

CFN: 61786 - Application #: 0647/19/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: August 10, 2020

EARLGLEN INVESTMENTS INC. - Rouge River Watershed

The purpose is to conduct site grading and construct a temporary sales office within a Regulated Area of the Rouge River watershed at 921 19th Avenue in the City of Richmond Hill.

CFN: 63013 - Application #: 0262/20/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 10, 2020

ELBAY DEVELOPMENTS - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River Watershed in order to facilitate the construction of a balcony, new windows and new exterior doors and the replacement of existing windows at 930 Elgin Mills Road East, in the City of Richmond Hill.

CFN: 63436 - Application #: 0610/20/RH

Report Prepared by: Diane Pi, extension 5723, email diane.pi@trca.ca

For information contact: Diane Pi, extension 5723, email diane.pi@trca.ca

Date: July 15, 2020

LESLIE ELGIN DEVELOPMENTS INC. - Rouge River Watershed

The purpose is to conduct site grading, construct water, sanitary and storm servicing and landscape restoration planting within a Regulated Area of the Rouge River watershed at 10961 and 11121 Leslie Street in the City of Richmond Hill.

CFN: 62133 - Application #: 0975/19/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 24, 2020

47 SANDERSON 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 a 3.7 square metres ground floor addition to an existing single detached dwelling at 47 Sanderson Crescent, in the City of Richmond Hill.

CFN: 63431 - Application #: 0598/20/RH

Report Prepared by: Diane Pi, extension 5723, email diane.pi@trca.ca

For information contact: Diane Pi, extension 5723, email diane.pi@trca.ca

Date: July 22, 2020

YORK REGION RAPID TRANSIT CORPORATION - Rouge River Watershed

The purpose is to undertake road works on Yonge Street between Nottingham Drive and Gamble Road. The proposed works are part of the widening of Yonge Street for the vivaNext Yonge Street Rapidway Project. The original permit issued for the works will expire August 6, 2020. This permit will include the remaining road works, grading, ditch restoration, landscaping and tree and shrub planting.

CFN: 63285 - Application #: 0567/20/RH

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 21, 2020

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)**28 NEILOR CRESCENT - Etobicoke Creek Watershed**

The purpose is to construct a second storey addition to the front of the existing two storey single family dwelling at 28 Neilor Crescent in the City of Toronto (Etobicoke York Community Council Area).

CFN: 63397 - Application #: 0626/20/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 27, 2020

CITY OF TORONTO - Humber River Watershed

The purpose is to construct a new 430 m multi-use pathway on Eglinton Avenue East, between Jane Street and 30 Pearen Street, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61352 - Application #: 0364/19/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 29, 2020

CITY OF TORONTO - Etobicoke Creek Watershed

The purpose is to remove and abandon an existing 825 mm diameter storm sewer pipe and outfall, and to construct a new 1650 mm diameter storm sewer pipe and outfall at Elmcrest Creek in Bloordale Park North, just west of Saturn Road and Boreal Road, in the City of Toronto.

CFN: 62220 - Application #: 1048/19/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 10, 2020

CITY OF TORONTO - Humber River Watershed

The purpose is to replace culvert 631 over Albion Creek on Amaron Avenue in the City of Toronto. The warm water construction timing window applies to this project.

CFN: 62473 - Application #: 1218/19/TOR

Report Prepared by: Margie Akins, extension 5925, email margie.akers@trca.ca

For information contact: Margie Akins, extension 5925, email margie.akers@trca.ca

Date: July 13, 2020

CITY OF TORONTO - Humber River Watershed

The purpose is to replace an existing culvert (Culvert 632) on Taysham Crescent over Albion Creek due to poor structural condition. The warm water construction timing window of July 1st to March 31st applies to this project.

CFN: 62474 - Application #: 0010/20/TOR

Report Prepared by: Margie Akins, extension 5925, email margie.akers@trca.ca

For information contact: Margie Akins, extension 5925, email margie.akers@trca.ca

Date: July 13, 2020

CITY OF TORONTO - Humber River Watershed

The purpose is to replace an existing culvert (Culvert 677) over Humber Creek on The Westway in the City of Toronto. The warm water construction timing window of July 1st to March 31st applies to this project.

CFN: 62475 - Application #: 0011/20/TOR

Report Prepared by: Margie Akins, extension 5925, email margie.akers@trca.ca

For information contact: Margie Akins, extension 5925, email margie.akers@trca.ca

Date: July 13, 2020

98 TAYSHAM CRESCENT - Humber River Watershed

The purpose is to construct a second storey addition over the existing building footprint and a rear deck to the existing one-storey single family dwelling at 98 Taysham Crescent (Etobicoke York Community Council Area).

CFN: 63140 - Application #: 0414/20/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 27, 2020

365 LAKE PROMENADE - Waterfront Watershed

The purpose is to install an elevator within the existing single-family detached dwelling at 365 Lake Promenade in the City of Toronto (Etobicoke York).

CFN: 63251 - Application #: 0529/20/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 21, 2020

115 LAKE SHORE DRIVE - Waterfront Watershed

The purpose is to replace an existing rear deck to the single-family dwelling at 115 Lake Shore Drive in the City of Toronto (Etobicoke York Community Council Area).

CFN: 63409 - Application #: 0667/20/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 10, 2020

7 APPLEBY COURT - Mimico Creek Watershed

The purpose is to construct a new two-storey single-family detached dwelling including integral garage, rear covered porch, inground pool and associated hardscaping at 7 Appleby Court in the City of Toronto (Etobicoke York). The existing dwelling is to be demolished.

CFN: 62199 - Application #: 1039/19/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: August 26, 2020

70 GRENVIE BOULEVARD SOUTH - Mimico Creek Watershed

The purpose is to construct a side addition to the existing garage and two new rear wood decks at 70 Grenview Boulevard South in the City of Toronto (Etobicoke York Community Council Area). An existing rear wood deck is to be removed.

CFN: 62193 - Application #: 1040/19/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 4, 2020

18 TAYLORWOOD DRIVE - Humber River Watershed

The purpose is to construct a two-storey replacement dwelling at 18 Taylorwood Drive in the City of Toronto (Etobicoke York). The existing dwelling is to be demolished.

CFN: 62671 - Application #: 1207/19/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 3, 2020

31 SEABROOK AVENUE - Humber River Watershed

The purpose is to reconstruct a side wall of an existing verandah to the one-storey single family dwelling at 31 Seabrook Avenue in the City of Toronto (Etobicoke York Community Council Area).

CFN: 63556 - Application #: 0761/20/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: August 21, 2020

65 ENFIELD AVENUE - Etobicoke Creek Watershed

The purpose is to construct a second storey addition over the existing footprint, a two-storey side and rear addition, a rear deck and basement walkout to the single family dwelling at 65 Enfield Avenue in the City of Toronto (Etobicoke York Community Council Area). The existing garage and sheds are to be removed.

CFN: 62397 - Application #: 1077/19/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 10, 2020

28 BRADMORE AVENUE - Humber River Watershed

The purpose is to construct a detached garage in the rear yard of the existing single-family detached dwelling at 28 Bradmore Avenue in the City of Toronto (Etobicoke York).

CFN: 63221 - Application #: 0494/20/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: June 10, 2020

59 KINGSWAY CRESCENT - Humber River Watershed

The purpose is to construct new first, second, and third storeys on existing foundations of the single-family detached dwelling at 59 Kingsway Crescent in the City of Toronto (Etobicoke

York). The existing dwelling will be partially demolished and the existing foundations underpinned.

CFN: 62651 - Application #: 1220/19/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: August 26, 2020

82 BEXLEY CRESCENT - Humber River Watershed

The purpose is to construct a detached garage in the rear yard of the existing single-family detached dwelling at 82 Bexley Crescent in the City of Toronto (Etobicoke York). The existing shed is to be demolished.

CFN: 63124 - Application #: 0361/20/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: June 5, 2020

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)

55 ADDINGTON AVENUE - Don River Watershed

The purpose is to construct a one storey rear addition with basement below, rear deck, pergola, shed and associated hard landscaping at 55 Addington Avenue in the City of Toronto (North York Community Council).

CFN: 62837 - Application #: 0100/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: January 30, 2020

21 GARNIER COURT - Don River Watershed

The purpose is to construct three replacement sunrooms at the rear and side of the existing dwelling at 21 Garnier Court in the City of Toronto (North York Community Council Area).

CFN: 62641 - Application #: 1176/19/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: December 3, 2019

9 KNIGHTSWOOD ROAD - Don River Watershed

The purpose is to construct a two storey elevator addition to the existing single-family dwelling at 9 Knightswood Road in the City of Toronto (North York Community Council).

CFN: 63223 - Application #: 0492/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 4, 2020

38 RYKERT CRESCENT - Don River Watershed

The purpose is to construct a two storey single family dwelling with rear deck at 38 Rykert Crescent in the City of Toronto (North York Community Council Area).

CFN: 61052 - Application #: 0145/19/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 4, 2020

CANADIAN MEMORIAL CHIROPRACTIC COLLEGE - Don River Watershed

The purpose is to replace the existing accessible ramp located at the front entrance of the Canadian Memorial Chiropractic College at 6100 Leslie Street in the City of Toronto (North York Community Council Area).

CFN: 63554 - Application #: 0752/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: August 14, 2020

CITY OF TORONTO - Don River Watershed

The purpose is to replace an existing bridge on Plymbridge Road over the Don River, just east of Yonge Street, in the City of Toronto. The warm water construction timing window will apply to this project.

CFN: 62353 - Application #: 1108/19/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 20, 2020

CITY OF TORONTO - Humber River Watershed

The purpose is to replace an existing culvert (Culvert 340) over Black Creek, on Sheppard Avenue West, between Arieta Avenue and Sentinel Road, in the City of Toronto. The warm water construction timing window applies to this project.

CFN: 62490 - Application #: 0013/20/TOR

Report Prepared by: Margie Akins, extension 5925, email margie.akins@trca.ca

For information contact: Margie Akins, extension 5925, email margie.akins@trca.ca

Date: July 13, 2020

CITY OF TORONTO - Don River Watershed

The purpose is to construct a new drainage swale on Sulkara Court, south of Sweeney Drive, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 63068 - Application #: 0369/20/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 13, 2020

4 SHAMOKIN DRIVE - Don River Watershed

The purpose is to construct a side and second storey addition to the existing dwelling at 4 Shamokin Drive in the City of Toronto (North York Community Council Area).

CFN: 63259 - Application #: 0537/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 16, 2020

31 PLYMBRIDGE CRESCENT - Don River Watershed

The purpose is to construct a two storey replacement dwelling with integral garage and rear at-grade patio at 31 Plymbridge Crescent in the City of Toronto (North York Community Council Area).

CFN: 53047 - Application #: 0155/15/TOR

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

For information contact: Anna Lim, extension 5284, email anna.lim@trca.ca

Date: August 10, 2020

22 BROOKFIELD ROAD - Don River Watershed

The purpose is to construct a new two storey single family detached dwelling at 22 Brookfield Road in the City of Toronto (North York Community Council Area). The proposal also includes rear yard landscaping, in-ground pool and shed.

CFN: 61754 - Application #: 0660/19/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 9, 2020

23 DON RIDGE DRIVE - Don River Watershed

The purpose is to construct a two storey replacement dwelling with integral garage, outdoor pool, rear patio and basement walkout at 23 Don Ridge Drive in the City of Toronto (North York Community Council).

CFN: 63107 - Application #: 0346/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: April 15, 2020

9 CAMPBELL CRESCENT - Don River Watershed

The purpose is to construct a two storey replacement dwelling with rear terrace, outdoor screened-in porch and associated landscaping at 9 Campbell Crescent in the City of Toronto (North York Community Council).

CFN: 62270 - Application #: 1078/19/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: November 7, 2019

TORONTO DISTRICT SCHOOL BOARD - Don River Watershed

The purpose is to construct a bioswale and repave the existing parking lot at 20 Evermede Drive in the City of Toronto (North York Community Council Area).

CFN: 62984 - Application #: 0246/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: March 11, 2020

UJA FEDERATION OF GREATER TORONTO - Don River Watershed

The purpose is to construct a private park (Honey and Barry Community Park) including a trail, planting beds and benches at 4600 Bathurst Street in the City of Toronto (Toronto and East York Community Council Area). The proposal also involves minor site grading and revegetation of the lot.

CFN: 63536 - Application #: 0685/20/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: August 18, 2020

44 BLUE FOREST DRIVE - Don River Watershed

The purpose is to construct a fish pond in the rear yard of the existing dwelling at 44 Blue Forest Drive in the City of Toronto (North York Community Council Area).

CFN: 63222 - Application #: 0491/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 4, 2020

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)

16 FALLINGBROOK DRIVE - Waterfront Watershed

The purpose is to construct a front double garage addition at 16 Fallingbrook Drive in the City of Toronto (Scarborough Community Council).

CFN: 62851 - Application #: 0110/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: January 31, 2020

CITY OF TORONTO - Rouge River Watershed

The purpose is to repair and protect the northwest embankment of the Steeles Avenue East bridge over Little Rouge Creek, just north of 19 Reesor Road, in the City of Toronto. An adapted construction timing window will apply to this project.

CFN: 61236 - Application #: 0326/19/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 13, 2020

CITY OF TORONTO - Highland Creek Watershed

The purpose is to replace an existing culvert (Culvert 127) over West Highland Creek, on Danforth Road, north of Eglinton Avenue East, in the City of Toronto. The warm water construction timing window applies to this project.

CFN: 62488 - Application #: 0015/20/TOR

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

For information contact: Margie Akins, extension 5925, email margie.akins@trca.ca

Date: June 12, 2020

CITY OF TORONTO - Highland Creek Watershed

The purpose is to rehabilitate an existing culvert (Culvert 279), over Massey Creek, on Warden Avenue, north of Lawrence Avenue East in the City of Toronto. The warm water construction timing window applies to this project.

CFN: 62489 - Application #: 0016/20/TOR

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

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

Date: June 16, 2020

CITY OF TORONTO - Don River Watershed

The purpose is to replace an existing culvert (Culvert 921) over Massey Creek, on Foxridge Drive, north of St. Clair Avenue East, in the City of Toronto. The warm water construction timing window applies to this project.

CFN: 62491 - Application #: 0018/20/TOR

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

For information contact: Margie Akins, extension 5925, email margie.akins@trca.ca

Date: June 18, 2020

CITY OF TORONTO - Rouge River Watershed

The purpose is to replace an existing culvert (Culvert 944) over a Rouge Tributary, on Reesor Road, north of Old Finch Avenue, in the City of Toronto. The warm water construction timing window applies to this project.

CFN: 62492 - Application #: 0019/20/TOR

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

For information contact: Margie Akins, extension 5925, email margie.akins@trca.ca

Date: June 22, 2020

CITY OF TORONTO - Waterfront Watershed

The purpose is to construct two culverts connecting to a new extension of the existing swale to mitigate ponding on the existing pathways at 191 Guildwood Parkway in the City of Toronto (Scarborough Community Council Area).

CFN: 63546 - Application #: 0722/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: August 12, 2020

78 HOLMCREST TRAIL - Highland Creek Watershed

The purpose is to construct a one storey addition to the west side of the existing dwelling at 78 Holmcrest Trail in the City of Toronto (Scarborough Community Council Area).

CFN: 63408 - Application #: 0666/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 28, 2020

41 FLORENS AVENUE - Don River Watershed

The purpose is to construct a second storey addition on the existing one storey single family dwelling at 41 Florens Avenue in the City of Toronto (Scarborough Community Council).

CFN: 63255 - Application #: 0533/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 15, 2020

3 ACLAND CRESCENT - Highland Creek Watershed

The purpose is to construct a replacement attached garage to the existing dwelling at 3 Acland Crescent in the City of Toronto (Scarborough Community Council Area).

CFN: 63254 - Application #: 0532/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 15, 2020

TAPSCOTT FIRST GULF LIMITED - Rouge River Watershed

The purpose is to reconstruct the Passmore Avenue roadway, between Tapscott Road and the future Morningside Avenue North-South extension to Steeles Avenue East, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 63089 - Application #: 0395/20/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 4, 2020

TORONTO DISTRICT SCHOOL BOARD - Don River Watershed

The purpose is to relocate the existing playground at Terraview Willowfield Public School at 95 Pachino Boulevard in the City of Toronto (Scarborough Community Council Area).

CFN: 62887 - Application #: 0199/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: February 28, 2020

TORONTO DISTRICT SCHOOL BOARD - Highland Creek Watershed

The purpose is to resurface the existing parking lot at 550 Markham Road in the City of Toronto (Scarborough Community Council).

CFN: 63206 - Application #: 0442/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: May 21, 2020

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)

2458595 ONTARIO INC. - Don River Watershed

The purpose is to construct a three storey dwelling with rear deck at 271 Rosedale Heights Drive in the City of Toronto (Toronto and East York Community Council Area).

CFN: 63407 - Application #: 0665/20/TOR

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

For information contact: Anna Lim, extension 5284, email anna.lim@trca.ca

Date: August 25, 2020

3589196 CANADA INC. - Waterfront Watershed

The purpose is to facilitate the shoring and excavation permit for the first development phase at 324 Cherry Street in the City of Toronto (Toronto and East York Community Council Area).

CFN: 63208 - Application #: 0443/20/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: May 21, 2020

5030628 ONTARIO LTD. - Don River Watershed

The purpose is to construct a third storey rear addition over the existing footprint with an associated rear balcony at 79 Lewis Street in the City of Toronto (Toronto and East York Community Council Area).

CFN: 63358 - Application #: 0589/20/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 4, 2020

795 EASTERN AVENUE - Don River Watershed

The purpose is to enclose an existing front porch and construct a new front wood deck to the single-family dwelling at 795 Eastern Avenue in the City of Toronto (Toronto and East York Community Council Area).

CFN: 63537 - Application #: 0695/20/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 10, 2020

290 RIVERSIDE DRIVE - Humber River Watershed

The purpose is to construct a bench footing in order to increase the ceiling height of the existing basement at 290 Riverside Drive in the City of Toronto (Toronto and East York Community Council Area).

CFN: 63538 - Application #: 0696/20/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 10, 2020

29 DON VALLEY DRIVE - Don River Watershed

The purpose is to construct an addition above the garage of the existing two storey single family dwelling at 29 Don Valley Drive in the City of Toronto (Toronto and East York Community Council Area). The proposal also includes the replacement of the rear deck and a proposed front porch.

CFN: 61392 - Application #: 0377/19/TOR

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

For information contact: Anna Lim, extension 5284, email anna.lim@trca.ca

Date: July 9, 2020

6 BARBARA CRESCENT - Don River Watershed

The purpose is to construct a proposed shed, pool and associated landscaping to the rear of the existing single-family dwelling at 6 Barbara Crescent in the City of Toronto (Toronto and East York Community Council Area).

CFN: 62792 - Application #: 0112/20/TOR

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

For information contact: Anna Lim, extension 5284, email anna.lim@trca.ca

Date: July 7, 2020

CITY OF TORONTO - Don River Watershed

The purpose is to construct an adit tunnel, a deaeration chamber and shafts that will connect to the proposed Coxwell Bypass Tunnel at Riverdale Park East (550 Broadview Avenue), east of the Don Valley Parkway (DVP), in the City of Toronto. The proposed 4SPK 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 the project.

CFN: 57851 - Application #: 0562/17/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, 2020

CITY OF TORONTO - Don River Watershed

The purpose is to construct one new electrical substation building and two new electrical house buildings at the North Toronto Treatment Plant located at 21 Redway Road, south of Millwood Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 61379 - Application #: 0449/19/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 13, 2020

DEFRIES DEVELOPMENT LIMITED - 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 associated with a 37-storey residential building and 3 levels of below grade parking at 1-25 Defries Street in the City of Toronto (Toronto and East York). The works are to be approved in multiple phases.

CFN: 63249 - Application #: 0496/20/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 3, 2020

HYDRO ONE NETWORKS INC. - Don River Watershed

The purpose is to restore the slope washout area located behind 240 Mount Pleasant Road within the Yellow Creek valley, south of St. Clair Avenue East, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 63093 - Application #: 0398/20/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 26, 2020

H. BAUR INVESTMENTS LTD. - Don River Watershed

The purpose is to replace existing retaining walls to the rear of the existing two storey single family dwelling at 6 Hawthorn Gardens in the City of Toronto (Toronto and East York Community Council Area).

CFN: 63542 - Application #: 0714/20/TOR

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

For information contact: Anna Lim, extension 5284, email anna.lim@trca.ca

Date: August 26, 2020

2 GLEN ROBERT DRIVE - Don River Watershed

The purpose is to construct a second storey addition above the existing footprint of the one storey single family dwelling at 2 Glen Robert Drive in the City of Toronto (Toronto and East York Community Council Area).

CFN: 62771 - Application #: 0058/20/TOR

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

For information contact: Anna Lim, extension 5284, email anna.lim@trca.ca

Date: July 14, 2020

3 BALSAM ROAD - Don River Watershed

The purpose is to construct a two-storey replacement dwelling with a rear covered porch, pool and associated hardscaping at 3 Balsam Road in the City of Toronto (Toronto and East York Community Council Area).

CFN: 59970 - Application #: 0572/18/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: July 20, 2020

234 ELLIS AVENUE - Humber River Watershed

The purpose is to construct a third storey addition above the existing two storey single family detached dwelling at 234 Ellis Avenue in the City of Toronto (Toronto and East York Community Council Area).

CFN: 63220 - Application #: 0493/20/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 6, 2020

8 BARBARA CRESCENT - Don River Watershed

The purpose is to construct a two-storey replacement dwelling with a rear deck, walk-out and pool at 8 Barbara Crescent in the City of Toronto (Toronto and East York Community Council Area). The proposal also involves site grading to the rear.

CFN: 63395 - Application #: 0625/20/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 18, 2020

11 RIVERSIDE TRAIL - Humber River Watershed

The purpose is to construct a two-storey side and rear addition to the existing two-storey single family dwelling at 11 Riverside Trail in the City of Toronto (Toronto and East York Community Council Area). The proposal also involves minor site grading to the front of the dwelling in order to extend a driveway and the removal of a side stairs.

CFN: 61968 - Application #: 0792/19/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 12, 2020

TORONTO TRANSIT COMMISSION - Don River Watershed

The purpose is to undertake construction of two new additions to the existing subway station to accommodate elevators that will provide access to grade, concourse and platform levels of Castle Frank Station located at 600 Bloor Street East, west of Castle Frank Road in the City of Toronto. No in-water work is within the scope of this project.

CFN: 62904 - Application #: 0169/20/TOR

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 16, 2020

UNIVERSITY HEALTH NETWORK - Don River Watershed

The purpose is to repave the existing parking lot at the Rumsey Centre located at 345 Rumsey Road in the City of Toronto (Toronto and East York Community Council Area). Site grades are to remain unchanged.

CFN: 63354 - Application #: 0584/20/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 16, 2020

3 PASADENA GARDENS - Humber River Watershed

The purpose is to construct a replacement front porch and stairs to the existing semi-detached dwelling at 3 Pasadena Gardens in the City of Toronto (Toronto and East York Community Council Area).

CFN: 63225 - Application #: 0523/20/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 12, 2020

CITY OF VAUGHAN

CITY OF VAUGHAN - Humber River Watershed

The purpose is to construct a two-lane bridge structure over the East Humber River on King–Vaughan Road located approximately 1500 m east of Highway 27, in the City of Vaughan. The existing 13.8 m span, 4.81 m wide concrete arch bridge structure with temporary bridge constructed in 2015 over top of the concrete arch bridge will be removed and replaced with an 18.86 m span and 10.5 m wide structure.

CFN: 62382 - Application #: 1137/19/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: August 21, 2020

CITY OF VAUGHAN - Humber River Watershed

The purpose is to construct 1.5 m wide concrete sidewalk along the road right-of-way (ROW) of Pine Valley Drive from north of Highway 7 to south of Langstaff Road, in the City of Vaughan. No in-water works are within the scope of this project.

CFN: 63145 - Application #: 0406/20/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: August 24, 2020

CONDOR PROPERTIES (FENMARCON) INC. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated area of the Humber River Watershed to allow topsoil stripping and preliminary grading on lands known as 11110 Jane Street in the City of Vaughan.

CFN: 63203 - Application #: 0455/20/VAUG

Report Prepared by: June Little, extension 5756, email june.little@trca.ca

For information contact: June Little, extension 5756, email june.little@trca.ca

Date: June 26, 2020

DM11 INC. AND TBBT CORP. - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of Don River Watershed in order to facilitate site alteration associated with the construction of 205.6 metres of storm sewer within a municipal road right-of-way. The proposed infrastructure is associated with a new four-lot residential subdivision that is located outside of TRCA's Regulated Area. The works are located at the intersection of Donna Mae Crescent and Centre Street, in the City of Vaughan.

CFN: 62658 - Application #: 0201/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

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

Date: March 2, 2020

5336 LANGSTAFF 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 26.8 sq.m (288 sq.ft) inground swimming pool. The subject property is located on lands known municipally as 5336 Langstaff Road, in the City of Vaughan.

CFN: 63244 - Application #: 0510/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: June 11, 2020

GEMINI URBAN DESIGN (W) CORP. - 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 works within a draft approved plan of subdivision (19T-17V011). The subject site is located on lands known municipally as 6061 & 6067 Rutherford Road and 134 & 140 Simmons Street, in the City of Vaughan.

CFN: 60909 - Application #: 0003/19/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: January 2, 2019

23 VALLEYVIEW 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 181.57 sq. m. (1954.5 sq. ft.) 2 storey single family dwelling and a 27.85 sq. m. (299.85 sq. ft.) patio. The subject property is located on lands municipally known as 23 Valleyview Court, in the City of Vaughan.

CFN: 63202 - Application #: 0462/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: May 27, 2020

LONGYARD PROPERTIES INC. - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area on the Don River Watershed in order to facilitate the placement of a heritage building (known as the "Munshaw Building") and site alteration works including the construction of a driveway and installation of a sewage septic system. The subject property is located on lands known municipally as 10090 Bathurst Street, in the City of Vaughan.

CFN: 63190 - Application #: 0425/20/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: May 15, 2020

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

The purpose is to undertake site alteration works within TRCA's Regulated Area of the Humber River watershed in order to facilitate the construction of a parking lot. The project also includes the construction of a 12, 995 sq. m. (139,880 sq. ft.) commercial building and larger parking lot area which are located outside of TRCA's Regulated Area. The subject property is located on lands known municipally as 670 Applewood Crescent, in the City of Vaughan.

CFN: 63228 - Application #: 0457/20/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 1, 2020

REGIONAL MUNICIPALITY OF YORK - Humber River Watershed

The purpose is to rehabilitate approximately 177 m of 750 mm diameter York Humber Jane Sanitary Trunk Sewer with a cured-in-place-pipe (CIPP) lining, located west of Jane Street and south of Highway 407 Toronto Transit Commission subway station, in the City of Vaughan. The proposed works also include installing a maintenance hole liner; rehabilitating an existing external drop structure with CIPP liner; rehabilitating approximately 15 m of 900 mm diameter overflow pipe with CIPP liner; and replacement of an existing flap gate valve with a duckbill valve at the outfall. Temporary access roads and a temporary bridge over a tributary of the Black Creek at the existing culvert is also proposed to facilitate access for the rehabilitation works.

CFN: 60247 - Application #: 1017/18/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: July 22, 2020

REGIONAL MUNICIPALITY OF YORK - Don River Watershed

The purpose is to rehabilitate 1,050 mm diameter Jane Dufferin Collector Gravity Sewer (JDC) through cured-in-place pipe (CIPP) along Glen Shields Avenue and Dufferin Street, and along the east side of Dufferin Street and Steeles Avenue West. The proposed rehabilitation works also include structural maintenance of two manholes on JDC and a temporary high-density polyethylene (HDPE) pipe bypass system for the flows within the sewer. A temporary 3.5 m wide ramp will be installed to facilitate access for construction equipment to the maintenance manhole to install the bypass outlet on east side of Dufferin Street.

CFN: 62465 - Application #: 1175/19/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 26, 2020

REGIONAL MUNICIPALITY OF YORK - Don River Watershed

The purpose is to undertake construction of York Regional Transit (YRT) bus terminal located on Major Mackenzie Drive and Amusement Drive near Highway 400. The works will be done on two Blocks, Block 10 west of Amusement Drive and Block 11 on the east. The works will include

a single-story bus terminal building on Block 11 and a small heated shelter on Block 10 and paved areas for bus and passenger circulation.

CFN: 62720 - Application #: 0004/20/VAUG

**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: August 5, 2020

ROCK COMMUNITY CHURCH - 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 205 sq.m (2206.6 sq.ft) one storey addition to the existing church building as well as 22 parking spaces. The subject property is located on lands known municipally as 249 Clarence Street, in the City of Vaughan.

CFN: 63371 - Application #: 0602/20/VAUG

**Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca
For information contact: Hamedeh Razavi, extension 5256, email**

hamedeh.razavi@trca.ca

Date: July 10, 2020

40 PARK DRIVE - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of Humber River Watershed in order to facilitate the construction of a 20.2 sq. m. (217 sq.ft.) addition to an existing single family dwelling and a 12.2 sq. m. (132 sq. ft.) balcony. The subject property is located on lands known municipally as 40 Park Drive, in the City of Vaughan.

CFN: 63437 - Application #: 0659/20/VAUG

**Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca
For information contact: Hamedeh Razavi, extension 5256, email**

hamedeh.razavi@trca.ca

Date: July 27, 2020

11801 KEELE STREET - Humber River Watershed

The purpose is to undertake development within a TRCA Regulated Area of the Humber River Watershed in order to construct an 1312.53 square metre second dwelling for on-farm labour, with an attached garage and pool, and a septic system at 11801 Keele Street, in the City of Vaughan.

CFN: 63490 - Application #: 0774/20/VAUG

**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 31, 2020

TOWN OF AJAX

COUGS (DUFFINS VILLAGE) LTD. - Duffins Creek Watershed

The purpose is to restore natural areas in the valley portion of 1349 Church Street North in the Town of Ajax.

CFN: 63411 - Application #: 0605/20/AJAX

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 15, 2020

116 SHARPLIN DRIVE - Carruthers Creek Watershed

The purpose is to construct an above ground pool within the footprint of the existing rear deck at 116 Sharplin Drive in the Town of Ajax.

CFN: 63216 - Application #: 0487/20/AJAX

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 4, 2020

852 AUDLEY ROAD SOUTH - Carruthers Creek Watershed

The purpose is to construct a rear deck at the existing dwelling at 852 Audley Road South in the Town of Ajax.

CFN: 63267 - Application #: 0622/20/AJAX

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 16, 2020

8 WARWICK AVENUE - Carruthers Creek Watershed

The purpose is to construct a deck in the rear yard of the existing dwelling at 8 Warwick Avenue in the Town of Ajax.

CFN: 63263 - Application #: 0556/20/AJAX

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 23, 2020

TOWN OF AJAX - Waterfront Watershed

The purpose is to reconstruct Lakeview Boulevard, and extend and twin the Waterfront cycling trail from Pickering Beach Road to Poplar Avenue, and from Maple Avenue to Shoal Point Road, in the Town of Ajax. No in-water work is associated with this project.

CFN: 61140 - Application #: 0978/19/AJAX

Report Prepared by: Annette Lister, extension 6443, email annette.lister@trca.ca

For information contact: Annette Lister, extension 6443, email annette.lister@trca.ca

Date: July 30, 2020

84 FEARN CRESCENT - Duffins Creek Watershed

The purpose is to construct an in-ground pool and patio in the rear yard of the existing single-family dwelling at 84 Fearn Crescent in the Town of Ajax.

CFN: 63416 - Application #: 0657/20/AJAX

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 27, 2020

TOWN OF CALEDON**ANATOLIA CAPITAL CORPORATION - Humber River Watershed**

The purpose is to construct temporary and permanent stormwater management facility outfalls and conduct grading work associated with the construction of a 52,367 square metre addition to an existing 37,736 square metre industrial warehouse associated with a municipal site plan application (Town File #SPA 19-13), in the Town of Caledon.

CFN: 63321 - Application #: 0538/20/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 22, 2020

275 GLASGOW ROAD - Humber River Watershed

The purpose is to facilitate the replacement and upgrade of a septic system within TRCA's regulated area of the Humber River Watershed. The subject property is located on lands municipally known as 275 Glasgow Road, in the Town of Caledon.

CFN: 63446 - Application #: 0704/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: August 6, 2020

18243 THE GORE ROAD - Humber River Watershed

The purpose is to facilitate the construction of a pool, cabana and associated grading within TRCA's regulated area of the Humber River Watershed. The subject property is located on lands known municipally as 18243 The Gore Road, in the town of Caledon.

CFN: 63444 - Application #: 0683/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: July 30, 2020

37 JAMES STREET - Humber River Watershed

The purpose is to undertake works within TRCA's regulated area of the Humber River Watershed in order to facilitate addition of a deck, seating area and the placement of concrete slab. The subject property is located on lands known municipally as 37 James Street, in the Town of Caledon.

CFN: 63344 - Application #: 0569/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: July 2, 2020

18620 THE GORE ROAD - Humber River Watershed

The purpose is to facilitate the replacement and upgrade of a septic system within TRCA's regulated area of the Humber River Watershed. The subject property is located on lands municipally known as 18620 The Gore Road, in the Town of Caledon.

CFN: 63445 - Application #: 0703/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: August 6, 2020

89 TAYLORWOOD AVENUE - Humber River Watershed

The purpose is to facilitate the construction of a deck and pool within TRCA's regulated area of the Humber River Watershed. The subject property is located on lands known municipally as 89 Taylorwood Avenue, in the Town of Caledon.

CFN: 63448 - Application #: 0739/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: August 14, 2020

9 KIRKWOOD CRESCENT - Etobicoke Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Etobicoke Creek Watershed in order to facilitate the development of a secondary dwelling unit and a below grade entrance, located in the basement of the existing house. The subject property is located at 9 Kirkwood Crescent, in the Town of Caledon.

CFN: 63460 - Application #: 0742/20/CAL

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: August 19, 2020

MALWA DEVELOPMENT LIMITED - Humber River Watershed

The purpose is to grade, fill, and construct within the Humber River Watershed to facilitate the realignment and natural channel design of a watercourse located on the east side of Highway 50 and south of Simona Drive in Bolton (Town of Caledon).

CFN: 63127 - Application #: 0362/20/CAL

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

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

Date: April 28, 2020

REGIONAL MUNICIPALITY OF PEEL - Humber River Watershed

The purpose is to replace two existing culverts on King Street, approximately 250 m and 350 m east of The Gore Road, in the Town of Caledon. The cool water timing window will apply to this project.

CFN: 62707 - Application #: 0081/20/CAL

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: June 22, 2020

REGIONAL MUNICIPALITY OF PEEL - Humber River Watershed

The purpose is to replace a corrugated steel pipe (CSP) culvert north of Mayfield Road, located approximately 60 m east of The Gore Road in the Town of Caledon.

CFN: 62721 - Application #: 0052/20/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: August 5, 2020

53 OLIVERS LANE - 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 35 square metre addition at the rear of an existing residential dwelling.

CFN: 63374 - Application #: 0595/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: July 10, 2020

TOWN OF CALEDON - Humber River Watershed

The purpose is to rehabilitate Patterson Side Road from Innis Lake Road to Centreville Creek Road, in the Town of Caledon.

CFN: 62938 - Application #: 0506/20/CAL

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 12, 2020

TOWN OF CALEDON - Humber River Watershed

The purpose is to clean out and conduct repairs on an existing on-line stormwater management dry pond facility (Pond 13) located on the south side of Queensgate Boulevard, east of 35 Autumn Oak Court, in the Town of Caledon. The warm water construction timing window applies to this project.

CFN: 63059 - Application #: 0322/20/CAL

Report Prepared by: Annette Lister, extension 6443, email annette.lister@trca.ca

For information contact: Annette Lister, extension 6443, email annette.lister@trca.ca

Date: July 20, 2020

TOWN OF WHITCHURCH-STOUFFVILLE

FAIRGATE (NINTH LINE) INC. - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River Watershed to facilitate top works (such as top curb and asphalt), stabilization and restoration works in support of the completion of a watercourse crossing associated with the Fairgate (Ninth Line) Inc. subdivision (19T(W)11.005), in the Town of Whitchurch-Stouffville.

CFN: 63317 - Application #: 0517/20/WS

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

Date: June 17, 2020

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

Date: June 17, 2020

4164 BLOOMINGTON 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 construction of a pool, deck, patio, cabana, storm water drainage piping and rip rap outlet at the rear of the existing dwelling located at 4164 Bloomington Road, Whitchurch-Stouffville.

CFN: 63049 - Application #: 0456/20/WS

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: July 16, 2020

41 MORGAN DRIVE - Rouge River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Rouge River watershed in order to facilitate the construction of a 108 sq. m (1,162.5 sq. ft.) 2 storey single family dwelling and associated sewage septic system. The subject property is located on lands known municipally as 41 Morgan Drive, in the Town of Whitchurch-Stouffville.

CFN: 63241 - Application #: 0483/20/WS

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 10, 2020

NINTH AND MAIN GENERAL PARTNER INC. - Rouge River Watershed

The purpose is to undertake works located within TRCA's Regulated Area of the Rouge River Watershed in order to facilitate the construction of two 8 storey multi-unit residential buildings, stormwater infrastructure and outfall, underground and above ground parking and driveway areas, outdoor amenity areas and restoration planting works. The noted works will require a municipal building permit. The subject lands are located on properties known municipally as 11750 and 11782 Ninth Line, in the Town of Whitchurch-Stouffville.

CFN: 63240 - Application #: 0479/20/WS

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: June 11, 2020

REGIONAL MUNICIPALITY OF YORK - Rouge River Watershed

The purpose is to undertake repair of collapsing culvert embankments and replacement of a deteriorated corrugated steel pipe (CSP) culvert with a concrete box culvert located on McCowan Road, north of Stouffville Road, in the Town of Whitchurch-Stouffville.

CFN: 61991 - Application #: 0865/19/WS

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: August 18, 2020

TOWNSHIP OF KING

89 WELLAR 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 an 88.4 sq.m. (952 sq.ft.) second storey addition and a 10.4 sq.m. (112 sq.ft) first storey addition. The subject property is located on lands known municipally as 89 Wellar Avenue, in the Township of King.

CFN: 63455 - Application #: 0663/20/KING

Report Prepared by: Toomaj Haghshenas, extension 6447, email

toomaj.haghshenas@trca.ca

For information contact: Toomaj Haghshenas, extension 6447, email

toomaj.haghshenas@trca.ca

Date: July 27, 2020

BHARJ FARMS 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 placement of a temporary bridge. The subject property is located on lands known municipally as 13513 11th Concession, in the Township of King.

CFN: 63311 - Application #: 0507/20/KING

Report Prepared by: Toomaj Haghshenas, extension 6447, email toomaj.haghshenas@trca.ca

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

Date: June 11, 2020

BRACOR DEVELOPMENTS INC. / REMCOR KING INC. - Humber River Watershed

The purpose is to construct spine services, a stormwater management facility and outfall, topsoil stripping and rough earthworks in anticipation of future residential development within the King City East North Lands.

CFN: 63323 - Application #: 0540/20/KING

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 23, 2020

65 HAWMAN 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 an attached 53.1 sq. m. (576 sq. ft.) garage, a 5.1 sq. m. (55 sq. ft.) ground floor addition and a 163.9 sq. m. (1764 sq. ft.) second-storey addition. The subject property is located on lands known municipally as 65 Hawman Avenue, in the Township of King.

CFN: 63020 - Application #: 0391/20/KING

Report Prepared by: Toomaj Haghshenas, extension 6447, email toomaj.haghshenas@trca.ca

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

Date: May 7, 2020

GOLDEN EAGLE INVESTMENTS 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 688.3 sq.m. (7409 sq.ft) single-family dwelling with an attached garage for visitor parking, an in-ground pool, a cabana, a look-out terrace, a lower level walk-out, and an event lawn. The subject property is located on lands known municipally as 5350 15th Sideroad, in the Township of King.

CFN: 63312 - Application #: 0508/20/KING

Report Prepared by: Toomaj Haghshenas, extension 6447, email toomaj.haghshenas@trca.ca

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

Date: June 11, 2020

KING ROCKS DEVELOPMENT INC. - Humber River Watershed

The purpose is to construct spine services, a stormwater management facility and outfall, infiltration gallery, and topsoil stripping and rough earthworks in anticipation of future residential development within the King City East North Lands.

CFN: 63325 - Application #: 0542/20/KING

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 23, 2020

REGIONAL MUNICIPALITY OF YORK - Humber River Watershed

The purpose is to undertake rehabilitation of a corrugated steel pipe (CSP) culvert on King Road, east of 8th Concession Road. The rehabilitation will be done using an internal liner.

CFN: 62798 - Application #: 0294/20/KING

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 17, 2020

REMCOR KING INC. / KING ROCKS DEVELOPMENT INC. - Humber River Watershed

The purpose is to construct spine services, a stormwater management facility and outfall, an infiltration gallery, topsoil stripping and rough earthworks in anticipation of future residential development within the King City East North Lands.

CFN: 63326 - Application #: 0543/20/KING

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 23, 2020

THE ACORN DEVELOPMENT CORPORATION - Humber River Watershed

The purpose is to construct a stormwater management facility and outfall, temporarily interfere with a wetland, and conduct preliminary earthworks associated with a residential subdivision in the Township of King.

CFN: 63327 - Application #: 0544/20/KING

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 10, 2020

TOWNSHIP OF UXBRIDGE**1730 CONCESSION 4 - Duffins Creek Watershed**

The purpose is to construct a two storey dwelling with associated servicing and rear inground pool at 1730 Concession 4 in the Town of Uxbridge.

CFN: 63370 - Application #: 0623/20/UXB

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 26, 2020

**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

BELL CANADA

To undertake sewer, watermain or utility watercourse crossing by trenchless technology along Countryside Drive, west of Clarkway Drive, in the City of Brampton, Humber River Watershed, as located on the property owned by City of Brampton. The purpose is to install a new conduit under the West Humber River along Countryside Drive, west of Clarkway Drive, in the City of Brampton. The warm water construction timing window applies to this project.

CFN: 60245 - Application #: 0932/18/BRAM

Report Prepared by: Annette Lister, extension 6443, email annette.lister@trca.ca

For information contact: Annette Lister, extension 6443, email annette.lister@trca.ca

Date: June 11, 2020

CITY OF BRAMPTON

To undertake off-line stormwater management pond maintenance at 25 Bayridge Drive, in the City of Brampton, Humber River Watershed as located on property owned by the City of Brampton. The purpose is to undertake stormwater pond maintenance including sediment removal and construction of a new storm sewer and hicken bottom structure at 25 Bayridge Drive, in the City of Brampton. The Redside dace construction timing window will apply to this proposal unless otherwise specified in writing by the Ministry of the Environment, Conservation and Parks (MECP).

CFN: 61255 - Application #: 0344/19/BRAM

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 2, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on the west side of Sandalwood Parkway East, south of Conestoga Drive, in the City of Brampton, Etobicoke Creek Watershed, as located on property owned by the City of Brampton under Franchise Agreement with Enbridge Gas Inc. The purpose is to install 85 metres of NPS

8 STY J IP gas pipeline starting on the northwest side of Sandalwood Parkway East and future Savino Drive towards Conestoga Drive, in the City of Brampton. No in-water work is associated with this project.

CFN: 63290 - Application #: 0579/20/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: August 4, 2020

REGIONAL MUNICIPALITY OF PEEL

To undertake sewer maintenance on the southeast corner of Central Park Drive and Knightsbridge Road and on the northeast corner of Central Park Drive and Clark Boulevard, in the City of Brampton, Etobicoke Creek Watershed as located on the property owned by City of Brampton. The purpose is to rehabilitate two existing sanitary sewer maintenance holes located on the southeast corner of Central Park Drive and Knightsbridge Road and on the northeast corner of Central Park Drive and Clark Boulevard in the City of Brampton. No in-water works are associated with this project.

CFN: 62299 - Application #: 0285/20/BRAM

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: June 10, 2020

REGIONAL MUNICIPALITY OF PEEL

To undertake sewer maintenance within an existing parking lot at Steacy Park near Main Street South and Nanwood Drive in the City of Brampton, Etobicoke Creek Watershed as located on the property owned by the City of Brampton. The purpose is to rehabilitate an existing sanitary sewer maintenance hole located at Steacy Park near Main Street South and Nanwood Drive, in the City of Brampton. No in-water works are associated with this project.

CFN: 62455 - Application #: 1157/19/BRAM

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: June 10, 2020

REGIONAL MUNICIPALITY OF PEEL

To undertake test pit investigations on Mayfield Road approximately 330 m west of Clarkway Drive and approximately 450 m east of Clarkway Drive, in the City of Brampton, Humber River Watershed as located on the property owned by the Regional Municipality of Peel. The purpose is to undertake test pit investigations for future watermain work on Mayfield Road approximately 330 m west of Clarkway Drive and approximately 450 m east of Clarkway Drive, in the City of Brampton. The Redside Dace construction timing window will be applied to this project unless otherwise specified in writing by the Ministry of Environment, Conservation and Parks (MECP).

CFN: 63292 - Application #: 0607/20/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 7, 2020

CITY OF MARKHAM

ALECTRA UTILITIES CORPORATION

To undertake sewer and watermain or utility installation or maintenance within an existing roadway on 9th Line and 14th Avenue, in the City of Markham, Rouge River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake installation of hydro anchors on existing poles along road right-of-way (ROW) of 9th Line and 14th Avenue, in City of Markham.

CFN: 63087 - Application #: 0381/20/MARK

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: July 7, 2020

CITY OF MARKHAM

To undertake off-line stormwater management pond maintenance on 135 Apple Creek Boulevard near Highway 7 and Rodick Road, in the City of Markham, Rouge River watershed as located on the property owned by City of Markham. The purpose is to undertake clean-out of a stormwater management (SWM) pond located west of Highway 7 and Rodick Road in the City of Markham. The proposed works will include removal of accumulated sediments from the pond and flushing and clearing of existing piping and openings and construction of a maintenance access road.

CFN: 62949 - Application #: 0471/20/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 15, 2020

CITY OF MARKHAM

To undertake off-line stormwater management pond maintenance on Aitken Circle, near 16th Avenue and Kennedy Road, in the City of Markham, Rouge River Watershed as located on property owned by City of Markham. The purpose is to undertake installation of oil-grit separator as part of stormwater management (SWM) pond retrofit located near Aitken Circle, near 16th Avenue and Kennedy Road, City of Markham. The new oil-grit separator unit will be installed along an existing storm sewer line that outlets to the SWM pond.

CFN: 62951 - Application #: 0472/20/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 16, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway located west of Woodbine Avenue, approximately 450 metres south of 19th Avenue, in the City of Markham, Rouge River Watershed, as located on property owned by a private landowner from whom Enbridge Gas Inc. is expected to gain access approval prior to construction. The purpose is to replace an existing valve on a NPS 12 ST XHP gas pipeline located west of Woodbine Avenue, approximately 450 metres south of 19th Avenue, in the City of Markham. No in-water work is associated with this project.

CFN: 62304 - Application #: 0206/20/MARK

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: June 10, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on the north side of 19th Avenue, approximately 70 metres east of Woodbine Avenue, in the City of Markham, Rouge River Watershed, as located on property owned by the City of Markham under Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 2 and NPS 4 gas pipeline and a district station box on the north side of 19th Avenue, approximately 70 metres east of Woodbine Avenue, in the City of Markham. No in-water work is associated with this project.

CFN: 63301 - Application #: 0620/20/MARK

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: August 4, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake drainage structure general maintenance on west side of McCowan Road, in north-west corner of Major Mackenzie Drive East and McCowan Road; south side of Major Mackenzie Drive, from 1570m to 2060m east of 9th Line; north side of 16th Avenue, from York Durham Line to 1535m west of York Durham Line; south side of 16th Avenue, from 330m to 1830m east of Reesor Road; both sides of Woodbine Avenue, from 1375m to 1470m north of 19th Avenue; west side of 9th Line, from north west corner of 9th Line and Steeles Avenue; east side of 9th Line, from north east corner of 9th Line and Steeles Avenue in the City of Markham, Rouge River Watershed; and west side of York Durham Line, from 10m to 400m south of Elgin Mills Road; east side of York Durham Line, from 820m north of Highway 7 to 16th Avenue in the City of Markham, Duffins River Watershed; and west side of York Durham Line, 1920m south of 14th Ave in the City of Markham, Petticoat River Watershed located on property owned by the Regional Municipality of York. The purpose is to undertake road side maintenance works including ditching works at: west side of McCowan Road, in north west corner of Major Mackenzie Drive East and McCowan Road; south side of Major Mackenzie Drive, from 1570m

to 2060m east of 9th Line; west side of York Durham Line, from 10m to 400m south of Elgin Mills Road; east side of York Durham Line, from 820m north of Highway 7 to 16th Avenue; north side of 16th Avenue, from York Durham Line to 1535m west of York Durham Line; south side of 16th Avenue, from 330m to 1830m east of Reesor Road; both sides of Woodbine Avenue, from 1375m to 1470m north of 19th Avenue; west side of 9th line Road, from north west corner of 9th Line Road and Steeles Avenue; east side of 9th line Road, from north east corner of 9th Line Road and Steeles Avenue; west side of York Durham Line, 1920m south of 14th Avenue. The Redside Dace timing window will apply to ditching works at: Woodbine Avenue, from 1375m to 1470m north of 19th Avenue unless otherwise specified by writing by the Ministry of Environment, Conservation and Park (MECP). The cold water timing window will apply to ditching works at: west side of York Durham Line, from 10m to 400m south of Elgin Mills Road; east side of York Durham Line, from 820m north of Highway 7 to 16th Avenue; north side of 16th Avenue, from York Durham Line to 1535m west of York Durham Line; south side of 16th Avenue, from 330m to 1830m east of Reesor Road. The cool water timing window will apply to ditching works at: south side of Major Mackenzie Drive, from 1570m to 2060m east of 9th Line. The warm water timing window will apply to ditching works at: west side of York Durham Line, 1920m south of 14th Avenue.

CFN: 62955 - Application #: 0301/20/MARK

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: June 17, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake sewer and watermain or utility watercourse crossing by trenchless technology on Kennedy Road from Highway 7 to Austin Drive, in the City of Markham, Rouge River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake installation of high-density polyethylene (HDPE) conduit on west side of Kennedy Road from Highway 7 to Austin Drive, crossing a culvert approximately 130 m south of Austin Drive. The proposed works include installation of 2 - 47.2 mm HDPE conduits and fibre optic cable through the conduits and one 762 mm x 1219 mm x 610 mm handwell.

CFN: 63161 - Application #: 0497/20/MARK

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: August 4, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake sewer and watermain or utility watercourse crossing by trenchless technology on John Street near Highway 404, in the City of Markham, Don River Watershed as located on property owned by the City of Markham and Ministry of Transportation (MTO). The purpose is to undertake installation of high-density polyethylene (HDPE) conduit on the south side of John Street and Highway 404, crossing a culvert located below Highway 404. The proposed works include installation of 5 - 47.2 mm HDPE conduits and fibre optic cable through the conduits and two 762 mm x 1219 mm x 610 mm handwells. No in-water works are within the scope of this project.

CFN: 63163 - Application #: 0500/20/MARK

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: August 5, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake sewer and watermain or utility watercourse crossing by trenchless technology on Laidlaw Boulevard near Heritage Road, in the City of Markham, Rouge River Watershed as located on property owned by the City of Markham. The purpose is to undertake installation of high-density polyethylene (HDPE) conduit on the west side of Laidlaw Boulevard near Heritage Road. The proposed works include installation of 2 - 47.2mm HDPE conduits and fibre optic cable through the conduits.

CFN: 63177 - Application #: 0501/20/MARK

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: August 7, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake sewer and watermain or utility watercourse crossing by trenchless technology on 16th Avenue, 100 m west of Mingay Avenue, in the City of Markham, Rouge River Watershed as located on property owned by the Regional Municipality of York and City of Markham with permission to enter received by the Regional Municipality of York. The purpose is to install a perimeter fence for the construction compound to facilitate rehabilitation works including lining of the York-Durham Sewage System (YDSS) Trunk Sewer on 16th Avenue, 100 m west of Mingay Avenue, in the City of Markham. The proposed works also include minor excavation around the existing manholes on the north side of 16th Avenue to remove manhole lids, top slabs and cones.

CFN: 63287 - Application #: 0572/20/MARK

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: July 16, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake sewer and watermain or utility watercourse crossing by trenchless technology on 16th Avenue, approximately 180 m east of Markham Road, in the City of Markham, Rouge River Watershed as located on property owned by the Regional Municipality of York and City of Markham with permission to enter received by the Regional Municipality of York. The purpose is to install a bypass sewer system beneath Metrolinx GO railway corridor at 16th Avenue, approximately 180 m east of Markham Road, in the City of Markham. A temporary cantilevered structure is proposed to be attached to the culvert to carry the temporary high-density polyethylene pipe (HDPE) bypass. The proposed temporary bypass will allow diversion of flows from the existing trunk sewer to complete the rehabilitation of the trunk sewer along 16th Avenue.

CFN: 63288 - Application #: 0574/20/MARK

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: July 16, 2020

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer and watermain or utility installation or maintenance within an existing roadway on Highway 7 and Main Street Unionville, in the City of Markham, Rouge River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake installation of 4"(100mm) High Density Polyethylene (HDPE) conduit along road right-of-way (ROW) of Highway 7 from north of South Drive Road to Main Street Unionville. The cold-water construction timing window will apply to the proposal.

CFN: 61232 - Application #: 0244/20/MARK

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: June 5, 2020

CITY OF RICHMOND HILL

ALECTRA UTILITIES CORPORATION

To undertake utility pole installation on Bathurst Street between Valley Vista Drive and Fitzmaurice Drive, in the City of Richmond Hill, Don River Watershed as located on the property owned by the Regional Municipality of York. The purpose is to undertake pole relocation and replacement along Bathurst Street, from Valley Vista Drive to Fitzmaurice Drive. There are no inwater works involved within the scope of this project.

CFN: 62807 - Application #: 0093/20/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: June 29, 2020

ENBRIDGE GAS INC.

To site grade, temporarily or permanently place, dump or remove any material, originating on the site or elsewhere, interfere with a wetland and alter a watercourse along the west side of Bayview Avenue from 19th Avenue and continuing south on Bayview Avenue for approximately 450 metres, in the City of Richmond Hill, Rouge River Watershed, as located on property owned by a private landowner from whom Enbridge Gas Inc. has obtained land rights and on lands owned by the City of Richmond Hill and the Regional Municipality of York under franchise agreement with Enbridge Gas Inc. The purpose is to install a NPS 12 ST DFBE HP gas pipeline along the west side of Bayview Avenue, from 19th Avenue and continuing south on Bayview Avenue for approximately 450 metres, in the City of Richmond Hill.

CFN: 62210 - Application #: 1026/19/RH

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: August 5, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within new roadways in a new subdivision located southwest of Canyon Hill Avenue and Leyburn Avenue, in the City of Richmond Hill, Don River Watershed, as located on property owned by a private landowner to whom Enbridge Gas Inc. is obtaining a blanket easement to construct. The purpose is to install NPS 2 PE IP gas pipelines in a new subdivision that was approved under a separate TRCA permit (Permit No. C-190271), located southwest of Canyon Hill Avenue and Leyburn Avenue, in the City of Richmond Hill. No in-water work is associated with this project.

CFN: 63168 - Application #: 0453/20/RH

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: June 29, 2020

ENBRIDGE GAS INC.

To undertake borehole investigations and well installations for the purpose of aquifer depressurization on the west side of Bayview Avenue, from the Bayview Avenue and 19th Avenue intersection and continuing south approximately 450 metres, in the City of Richmond Hill, Rouge River Watershed, as located on property owned by a private landowner from whom Enbridge Gas Inc. has obtained land rights for a temporary work space for the 2020 calendar year, and on property owned by the City of Richmond Hill under Franchise Agreement with Enbridge Gas Inc. The purpose is to install and drill twelve (12) aquifer depressurization wells and nine (9) groundwater monitoring wells on the west side of Bayview Avenue, from the Bayview Avenue and 19th Avenue intersection and continuing south approximately 450 metres, in the City of Richmond Hill. This aquifer depressurization and monitoring system is needed to mitigate hydrological concerns in the area in order to enable the installation of a proposed gas pipeline at the same location, to be reviewed and approved under a separate TRCA permit (CFN 62210). No in-water work is associated with this project.

CFN: 63273 - Application #: 0504/20/RH

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: June 26, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake sewer, watermain or utility installation or maintenance within an existing roadway and undertake drainage structure general maintenance on 83 King Road near Yonge Street and King Road, in the City of Richmond Hill, Humber River Watershed as located on property owned by the Regional Municipality of York. The purpose is to remove an existing 19 m x 500 mm diameter corrugate steel pipe (CSP) entrance culvert and replace with same size high density polyethylene (HDPE) culvert at 83 King Road, west of Yonge Street, in the City of Richmond Hill. The proposed works also include flushing an existing 6 m x 500 mm CSP entrance culvert on south side of King Road, approximately 200 metres west of Yonge Street. Approximately 15 m of an existing ditch located between these culverts will also be cleaned to restore downstream flows.

CFN: 63269 - Application #: 0511/20/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: July 7, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake sewer and watermain or utility watercourse crossing by trenchless technology on Gamble Road near Yonge Street, in the City of Richmond Hill, Rouge River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake installation of high-density polyethylene (HDPE) conduit on the south side of Gamble Road, crossing a culvert, 100m west of Yonge Street. The proposed works include installation of 2x50 mm HDPE conduits and 144F fiber through the conduits.

CFN: 63283 - Application #: 0566/20/RH

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: August 14, 2020

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

BELL CANADA

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 600 Rexdale Boulevard, located east of Humberwood Boulevard, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on property owned by the City of Toronto and on private property located at 600 Rexdale Boulevard. The purpose is to install new communication conduit for Bell Canada at 600 Rexdale Boulevard, located east of Humberwood Boulevard, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 62337 - Application #: 0527/20/TOR

Report Prepared by: Madison Antonangeli, extension 5650, email madison.antonangeli@trca.ca

For information contact: Madison Antonangeli, extension 5650, email madison.antonangeli@trca.ca

Date: July 3, 2020

CITY OF TORONTO

To undertake road/pathway resurfacing or reconstruction in Elmcrest Park, just north of Norbert Crescent, 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 undertake emergency repair works for a collapsed asphalt pathway in Elmcrest Park, just north of Norbert Crescent, in the City of Toronto. Due to the emergency works a construction timing window does not apply to this project.

CFN: 63154 - Application #: 0433/20/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, 2020

IMPERIAL OIL LIMITED

To undertake sewer, watermain or utility installation or maintenance within a transmission corridor south of 41 Windhill Crescent, west of Weston Road, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on properties owned by the City of Toronto, Infrastructure Ontario and the Toronto and Region Conservation Authority under Management Agreement with the City of Toronto. The purpose is to conduct an integrity dig to inspect and determine the condition of an existing pipeline within a transmission corridor south of 41 Windhill Crescent, west of Weston Road, in the City of Toronto. No in-water works are within the scope of the project.

CFN: 63083 - Application #: 0375/20/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, 2020

IMPERIAL OIL LIMITED

To undertake sewer, watermain or utility installation or maintenance within a transmission corridor north of Irwin Road, west of Albion Road, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on property owned by Infrastructure Ontario. The purpose is to conduct an integrity dig to inspect and determine the condition of an existing pipeline within a transmission corridor north of Irwin Road, west of Albion Road, in the City of Toronto. No in-water works are within the scope of the project.

CFN: 63084 - Application #: 0366/20/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, 2020

IMPERIAL OIL LIMITED

To undertake sewer, watermain or utility installation or maintenance within a transmission corridor east of Skyway Avenue, just west of Highway 27, in the City of Toronto (Etobicoke York Community Council Area), Mimico Creek Watershed as located on the properties owned by Infrastructure Ontario and the City of Toronto. The purpose is to conduct an integrity dig to inspect and determine the condition of an existing pipeline within a transmission corridor east of Skyway Avenue, just west of Highway 27, in the City of Toronto. No in-water works are within the scope of the project.

CFN: 63085 - Application #: 0371/20/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, 2020

TRANS NORTHERN PIPELINES INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 161 Skyway Avenue, east of Highway 27, in the City of Toronto (Etobicoke York Community Council Area), Mimico Creek Watershed as located on property owned by the City of Toronto, Molson Breweries Properties Limited and the Apostolic Catholic Assyrian Church of the East. The purpose is to conduct an integrity dig to inspect and determine the condition of an existing pipeline located at 161 Skyway Avenue, east of Highway 27, in the City of Toronto. No in-water works are within the scope of this project.

CFN: 62947 - Application #: 0295/20/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 16, 2020

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)**BELL CANADA**

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Yonge Street and Mill Street, south of 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 install new communications conduits for Bell Canada on Yonge Street and Mill Street, south of York Mills Road, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 62711 - Application #: 0065/20/TOR

Report Prepared by: Madison Antonangeli, extension 5650, email madison.antonangeli@trca.ca

For information contact: Madison Antonangeli, extension 5650, email madison.antonangeli@trca.ca

Date: June 26, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within existing roadways along Banbury Road, Post Road, Alderbrook Drive, Brian Cliff Drive, and Danrose Crescent, in the City of Toronto, Don River Watershed, as located on property owned by the City of Toronto under Franchise Agreement with Enbridge Gas Inc. The purpose is to install NPS 4 PE IP and NPS 2 PE IP gas pipelines on Banbury Road, Post Road, Alderbrook Drive, Brian Cliff Drive, and Danrose Crescent, in the City of Toronto. No in-water work is associated with this project.

CFN: 63286 - Application #: 0571/20/TOR

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 21, 2020

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake road/pathway resurfacing or reconstruction on Ellesmere Road from Victoria Park Avenue to Warden Avenue, in the City of Toronto (Scarborough Community Council Area), Don River Watershed as located on the property owned by the City of Toronto. The purpose is to install major road resurfacing for the City of Toronto on Ellesmere Road, between Victoria Park Avenue and Warden Avenue, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 62719 - Application #: 0133/20/TOR

Report Prepared by: Madison Antonangeli, extension 5650, email

madison.antonangeli@trca.ca

For information contact: Margie Akins, extension 5925, email margie.akers@trca.ca

Date: June 25, 2020

THE MANUFACTURERS LIFE INSURANCE COMPANY

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Passmore Avenue, between Tapscott Road and the future Morningside Avenue North-South extension to Steeles 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 400 mm diameter PVC watermain on Passmore Avenue, between Tapscott Road and the future Morningside Avenue North-South extension to Steeles Avenue East, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 63156 - Application #: 0429/20/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 5, 2020

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)

CITY OF TORONTO

To undertake borehole investigations at 4100 Dundas Street West in Lambton Park, just north of Dundas 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 and Toronto and Region Conservation Authority under Management Agreement with the City of Toronto. The purpose is to undertake a borehole investigation for the Black Creek Sanitary Sewer Project at 4100 Dundas Street West in Lambton Park, just north of Dundas Street West, in the City of Toronto. No in-water work is within the scope of this project.

CFN: 63178 - Application #: 0477/20/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 26, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on the north side of Eastern Avenue, starting at Booth Avenue and continuing west approximately 290 metres, in the City of Toronto, Don River Watershed, as located on property owned by the City of Toronto under Franchise Agreement with Enbridge Gas Inc. The purpose

is to install a NPS 12 ST DFBE gas pipeline on the north side of Eastern Avenue, starting at Booth Avenue and continuing west approximately 290 metres, in the City of Toronto. No in-water work is associated with this project.

CFN: 63095 - Application #: 0402/20/TOR

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: June 24, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 405 Eastern Avenue, in the City of Toronto, Don River Watershed, as located on property owned by Enbridge Gas Inc. The purpose is to install approximately 125 metres of NPS 20 ST DFBE XHP gas pipeline at 405 Eastern Avenue, in the City of Toronto. No in-water work is associated with this project.

CFN: 63298 - Application #: 0617/20/TOR

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 27, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 1 Silver Birch Avenue, in the City of Toronto, Waterfront 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 under Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 1 PE IP gas pipeline at 1 Silver Birch Avenue, in the City of Toronto. No in-water work is associated with this project.

CFN: 63302 - Application #: 0627/20/TOR

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: August 4, 2020

ENBRIDGE GAS INC.

To undertake structure maintenance at 405 Eastern Avenue in the City of Toronto, Don River Watershed, as located on property owned by Enbridge Gas Inc. The purpose is to install gas pipeline filters at 405 Eastern Avenue in the City of Toronto. No in-water work is associated with this project.

CFN: 63520 - Application #: 0759/20/TOR

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: August 24, 2020

CITY OF VAUGHAN

ALECTRA UTILITIES CORPORATION

To undertake sewer and watermain or utility installation or maintenance within an existing roadway on Islington Avenue near Thistlewood Avenue, in the City of Vaughan, Humber River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake installation of one pole and two anchors along the road right-of-way (ROW) of Islington Avenue near Thistlewood Avenue, in the City of Vaughan.

CFN: 63088 - Application #: 0383/20/VAUG

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: July 27, 2020

ALECTRA UTILITIES CORPORATION

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Nashville Road between Stevenson Avenue and Coldspring Road, in the City of Vaughan, Humber River Watershed as located on the property owned by Regional Municipality of York. The purpose is to install anchors on existing hydropoles within the road right-of-way (ROW) of Nashville Road between Stevenson Avenue and Coldspring Road, in the City of Vaughan. The Redside Dace timing window will apply to this proposal unless otherwise specified in writing by Ministry of Environment, Conservation and Parks (MECP). If MECP has no identified concerns TRCA coldwater construction timing window should apply to this proposal.

CFN: 63167 - Application #: 0469/20/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 24, 2020

ALECTRA UTILITIES CORPORATION

To undertake utility pole installation on Major Mackenzie Drive West from Islington Avenue to Pine Valley Drive, in the City of Vaughan, Humber River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake installation of hydro poles and anchors within the road right-of-way (ROW) of Major Mackenzie Drive West, from Islington Avenue to Pine Valley Drive, in the City of Vaughan.

CFN: 63181 - Application #: 0499/20/VAUG

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: July 9, 2020

ALECTRA UTILITIES CORPORATION

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Highway 27 from Major Mackenzie Drive West to Rutherford Road, in the City of Vaughan, Humber River Watershed as located on property owned by Regional Municipality of York. The purpose is to install hydro poles and anchors along the road right-of-way (ROW) of Highway 27 between Major Mackenzie Drive West and Rutherford Road, in the City of Vaughan.

CFN: 63303 - Application #: 0628/20/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: August 13, 2020

ALECTRA UTILITIES CORPORATION

To undertake sewer, watermain or utility installation or maintenance within an existing road right-of-way (ROW) on Keele Street at the Knightswood Avenue intersection, in the City of Vaughan, Don River Watershed as located on property owned by the Regional Municipality of York. The purpose is to install hydro poles and anchors along the road right-of-way (ROW) of Keele Street at the Knightswood Avenue intersection, in the City of Vaughan. No in-water works are within the scope of this project.

CFN: 63304 - Application #: 0629/20/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: August 13, 2020

ALECTRA UTILITIES CORPORATION

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Dufferin Street from Major Mackenzie Drive to King Vaughan Road, in the City of Vaughan, Humber River Watershed as located on property owned by the Regional Municipality of York. The purpose is to install hydro poles, anchors and down guys within the road right-of-way (ROW) of Dufferin Street between Major Mackenzie Drive West and King Vaughan Road, in the City of Vaughan. No in-water works are within the scope of this project.

CFN: 63494 - Application #: 0648/20/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: August 28, 2020

BELL CANADA

To undertake sewer and watermain or utility installation or maintenance within road right-of-way (ROW) of Major Mackenzie Drive West and Highway 27, in the City of Vaughan, Humber River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake installation of high-density polyethylene (HDPE) conduit and Bell devices along the road right-of-way (ROW) of Major Mackenzie Drive West and Highway 27, in the City of Vaughan.

CFN: 61357 - Application #: 0252/20/VAUG

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: June 23, 2020

BELL CANADA

To undertake sewer and watermain or utility installation or maintenance within an existing roadway on Rutherford Road near Simmons Street, in the City of Vaughan, Humber River Watershed as located on the property owned by Regional Municipality of York. The purpose is

to undertake installation of guy anchors along the road right-of-way (ROW) of Rutherford Road, east of Simmons Street, in the City of Vaughan.

CFN: 61877 - Application #: 0251/20/VAUG

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: June 26, 2020

BELL CANADA

To undertake sewer, watermain or utility installation or maintenance within an existing road right-of-way (ROW) on Teston Road and Cranston Park Avenue, in the City of Vaughan, Don River Watershed as located on the property owned by the Regional Municipality of York and the City of Vaughan. The purpose is to install Bell conduits on the road right-of-way (ROW) of Teston Road and Cranston Park Avenue, in the City of Vaughan. The conduit will be installed using both trench and trenchless methods.

CFN: 63146 - Application #: 0417/20/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: July 8, 2020

BELL CANADA

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Bathurst Street near Major Mackenzie Drive West, in the City of Vaughan, Don River Watershed as located on the property owned by the Regional Municipality of York. The purpose is to install grade level boxes (GLBs) and conduits on the road right-of-way (ROW) of Bathurst Street from immediately north of Major Mackenzie Drive West to approximately 350 meters south, in the City of Vaughan. The conduits will be installed using both trench and trenchless methods. No in-water works are within the scope of this project.

CFN: 63166 - Application #: 0468/20/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: August 7, 2020

CITY OF VAUGHAN

To undertake road resurfacing or reconstruction, undertake structure maintenance on Clark Avenue West from Jason Street to Joseph Aaron Boulevard, in the City of Vaughan, Don River Watershed as located on the property owned by City of Vaughan. The purpose is to install multi-use (cycle) facility and sidewalk along the road right-of-way (ROW) of Paulin Court, and Clarks Avenue West from Jason Street to Joseph Aaron Boulevard. No in-water works are within the scope of this project.

CFN: 62276 - Application #: 0172/20/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 11, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility watercourse crossing by trenchless technology on Balding Boulevard, approximately 600 metres north of Langstaff Road, in the City of Vaughan, Humber River Watershed, as located on property owned by the City of Vaughan under Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 4 PE IP gas pipeline along Balding Boulevard, approximately 600 metres north of Langstaff Road, in the City of Vaughan. No in-water work is associated with this project.

CFN: 62931 - Application #: 0291/20/VAUG

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 20, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake drainage structure general maintenance on, both sides of King Vaughan Road from Highway 400 to Jane Street; both sides of King Vaughan Road from Weston Road to Highway 400; both sides of King Vaughan Road from Pine Valley Drive to Weston Road; both sides of Nashville Road from Huntington Road to 1000 m west of Huntington Road; both sides of Pine Valley Drive from Kortright Centre to Davos Road, in the City of Vaughan, Humber River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake roadside maintenance works including ditching works at: both sides of King Vaughan Road from Highway 400 to Jane Street; both sides of King Vaughan Road from Weston Road to Highway 400; spot ditching on both sides of King Vaughan Road from Pine Valley Drive to Weston Road; spot ditching on both sides of Nashville Road from Huntington Road to 1000 m west of Huntington Road; spot ditching on both sides of Pine Valley Drive from Kortright Centre to Davos Road. The Redside Dace timing window will apply to this project, unless otherwise specified in writing by the Ministry of Environment, Conservation and Parks (MECP).

CFN: 62952 - Application #: 0298/20/VAUG

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: June 11, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake sewer and watermain or utility watercourse crossing by trenchless technology on Highway 7 from Bowes Road to Centre Street, in the City of Vaughan, Don River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake installation of high-density polyethylene (HDPE) conduit under a culvert on the south side of Highway 7 from Bowes Road to Centre Street. The proposed works also include installation of fibre optic cable on hydro poles located on either side of the watercourse on Highway 7, west of Centre Street.

CFN: 62962 - Application #: 0303/20/VAUG

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: July 15, 2020

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer and watermain or utility installation or maintenance within an existing roadway on Kirby Road and Highway 27, in the City of Vaughan, Humber River Watershed as located on property owned by the City of Vaughan and Regional Municipality of York. The purpose is to undertake installation of anchors on existing poles along road right-of-way (ROW) of Kirby Road and Highway 27, in City of Vaughan.

CFN: 63064 - Application #: 0348/20/VAUG

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: July 22, 2020

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Major Mackenzie Drive West just west of Pine Valley Drive, in the City of Vaughan, Humber River Watershed as located on the property owned by the Regional Municipality of York. The purpose is to install high density polyethylene (HDPE) conduit, downguys and anchors for Rogers Communications Canada Inc. within the road right-of-way (ROW) of Major Mackenzie Drive West just west of Pine Valley Drive, in the City of Vaughan.

CFN: 63081 - Application #: 0373/20/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 24, 2020

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on 9383 Islington Avenue, in the City of Vaughan, Humber River Watershed as located on the property owned by the Regional Municipality of York. The purpose is to install a high-density polyethylene (HDPE) conduit and pedestal with vault for Rogers Communications Canada Inc. within the road right-of-way (ROW) at 9383 Islington Avenue, in the City of Vaughan. No in-water works are within the scope of this project.

CFN: 63147 - Application #: 0418/20/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 4, 2020

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer and watermain or utility installation or maintenance within an existing roadway on Rutherford Road from Jane Street to Keele Street, in the City of Vaughan, Don River Watershed as located on the property owned by the Regional Municipality of York. The purpose is to remove and install poles, anchors and conduit within the road right-of-way (ROW) of Rutherford Road, in the City of Vaughan. No in-water works are within the scope of this project.

CFN: 63184 - Application #: 0515/20/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: July 27, 2020

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within the road right-of-way (ROW) of Nashville Road west of Huntington Road, in the City of Vaughan, Humber River Watershed as located on property owned by City of Vaughan. The purpose is to install high-density polyethylene (HDPE) conduit for Rogers Communications Canada Inc. within the road right-of-way (ROW) of Nashville Road west of Huntington Road, in the City of Vaughan. No in-water works are within the scope of this project.

CFN: 63279 - Application #: 0550/20/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: July 23, 2020

TOWN OF AJAX

ELEXICON ENERGY

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along Church Street, immediately north of Rossland Road West, in the Town of Ajax, Duffins Creek Watershed, as located on property owned by the Town of Ajax. The purpose is to install 3 poles and 7 anchors along the Church Street right of way, immediately north of Rossland Road West, in the Town of Ajax. No in-water work is associated with this project.

CFN: 62901 - Application #: 0281/20/AJAX

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 27, 2020

TOWN OF CALEDON

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 82 John Street, approximately 220 metres south of King Street East, in the Town of Caledon, Humber 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 Town of Caledon under Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 1/2 PE IP gas pipeline at 82 John Street, approximately 220 metres south of King Street East, in the Town of Caledon. No in-water work is associated with this project.

CFN: 63182 - Application #: 0502/20/CAL

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: June 26, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at 6 Darrowby Crescent, in the Town of Caledon, Humber 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 Town of Caledon under Franchise Agreement with Enbridge Gas Inc. The purpose is to install an NPS 1 PE IP gas pipeline at 6 Darrowby Crescent, in the Town of Caledon. No in-water work is associated with this project.

CFN: 63518 - Application #: 0736/20/CAL

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: August 24, 2020

REGIONAL MUNICIPALITY OF PEEL

To undertake general maintenance of an existing culvert located at 17526 The Gore Road in the Town of Caledon, Humber River Watershed as located on property owned by the Regional Municipality of Peel. The purpose is to flush an existing culvert located at 17526 The Gore Road, in the Town of Caledon. The cold-water construction timing window will apply to this project.

CFN: 63272 - Application #: 0505/20/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: July 7, 2020

TOWN OF WHITCHURCH-STOUFFVILLE**ENBRIDGE GAS INC.**

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along the east side of Ninth Line, from Bayberry Street to approximately 250 metres north, in the Town of Whitchurch-Stouffville, Rouge River Watershed, as located on property owned by the Regional Municipality of York under Franchise Agreement with Enbridge Gas Inc. The purpose is to install a NPS 4 PE IP gas pipeline along the east side of Ninth Line, from Bayberry Street to approximately 250 metres north, in the Town of Whitchurch-Stouffville. No in-water work is associated with this project.

CFN: 63170 - Application #: 0470/20/WS

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: June 26, 2020

ENBRIDGE GAS INC.

To undertake sewer, watermain or utility watercourse crossing by trenchless technology at 12690 Highway 48, approximately 155 metres south of Bethesda Sideroad, in the Town of Whitchurch-Stouffville, Rouge 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 Ministry of Transportation (MTO) from which Enbridge Gas Inc. will be acquiring an easement. The purpose is to install a NPS 1 PE IP gas pipeline at 12690 Highway 48,

crossing below a watercourse approximately 155 metres south of Bethesda Sideroad, in the Town of Whitchurch-Stouffville. No in-water work is associated with this project.

CFN: 63179 - Application #: 0495/20/WS

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 20, 2020

REGIONAL MUNICIPALITY OF YORK

To undertake drainage structure general maintenance on both sides of Woodbine Avenue, from 12629 Woodbine Avenue to Bethesda Side Road; west side of McCowan Road, from 1680m to 1920m south of Bloomington Road; west side of McCowan Road, from Bethesda Side Road to 440m south of Bethesda Side Road; west side of Woodbine Avenue, from 1755m to 2240m south of Stouffville Road; west side of McCowan Road, from 1860m to 2115m south of Stouffville Road, in the Town of Whitchurch-Stouffville, Rouge River Watershed, and west side of York Durham Line, from 750 to 850 south of Bloomington Road; west side of York Durham Line, from 450m to 800m south of Bethesda Side Road; east side of York Durham Line, 300m north of Bethesda Side Road, in the Town of Whitchurch-Stouffville, Duffins River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake road side maintenance works including ditching works at: both sides of Woodbine Avenue, from 12629 Woodbine Avenue to Bethesda Side Road; west side of McCowan Road, from 1680m to 1920m south of Bloomington Road; west side of McCowan Road, from Bethesda Side Road to 440m South of Bethesda Side Road; west side of Woodbine Avenue, from 1755m to 2240m south of Stouffville Road; west side of York Durham Line, from 750 to 850 south of Bloomington Road; west side of York Durham Line, from 450m to 800m south of Bethesda Side Road; east side of York Durham Line, 300m north of Bethesda Side Road; west side of McCowan Road, from 1860m to 2115m south of Stouffville Road. The proposed works also include driveway culvert removal and replacement associated with ditching works at: west side of McCowan Road, from 1680m to 1920m south of Bloomington Road and west side of McCowan Road, from 1860m to 2115m south of Stouffville Road. The Redside Dace timing window will apply to projects at: both sides of Woodbine Avenue, from 12629 Woodbine Avenue to Bethesda Side Road; west side of McCowan Road, from 1680m to 1920m south of Bloomington Road; on west side of McCowan Road, from Bethesda Side Road to 440m South of Bethesda Side Road; west side of Woodbine Avenue, from 1755m to 2240m south of Stouffville Road; west side of McCowan Road, from 1860m to 2115m south of Stouffville Road unless otherwise specified by writing by the Ministry of Environment, Conservation and Park (MECP). The cold-water timing window will apply to ditching works at: west side of York Durham Line, from 750 to 850 south of Bloomington Road.

CFN: 62954 - Application #: 0300/20/WS

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: June 19, 2020

TOWNSHIP OF KING

REGIONAL MUNICIPALITY OF YORK

To undertake drainage structure general maintenance on west side of Weston Road, from 12575 Weston Road to 12700 Weston Road, east side of Weston Road, from Old Church Road to Laskay Lane, east side of Dufferin Street, from King Road to 1000m north of King road, in the

Township of King, Humber River Watershed and both sides of Leslie Street; from 500m south of Bloomington Road to 1500m south of Bloomington Road, in City of Richmond Hill, Rouge River Watershed as located on property owned by the Regional Municipality of York. The purpose is to undertake regular roadside maintenance works including ditching works at: west side of Weston Road, from 12575 Weston Road to 12700 Weston Road, east side of Weston Road, from Old Church Road to Laskay Lane, east side of Dufferin Street, from King Road to 1000m north of King road in Township of King and both sides of Leslie Street; from 500m south of Bloomington Road to 1500m south of Bloomington Road, in City of Richmond Hill. The Redside Dace construction timing window will apply to this project, unless otherwise specified in writing by the Ministry of Environment, Conservation and Parks (MECP).

CFN: 62953 - Application #: 0299/20/KING

Report Prepared by: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

For information contact: Nasim Shakouri, extension 5798, email nasim.shakouri@trca.ca

Date: June 12, 2020

ROGERS COMMUNICATIONS CANADA INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on King Road near Weston Road, in the Township of King, Humber River Watershed as located on the property owned by the Regional Municipality of York. The purpose is to install polyvinyl chloride (PVC) conduit and anchors on existing Roger's poles located within the road right-of-way (ROW) of King Road, in the Township of King. No in-water works are within the scope of this project.

CFN: 63080 - Application #: 0372/20/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: July 27, 2020

TOWNSHIP OF KING

To undertake drainage structure general maintenance on Concession Road 11 located south of 15th Sideroad and on 15th Sideroad located west of Concession Road 11, in the Township of King, Humber River Watershed as located on property owned by the Township of King. The purpose is to install struts for temporary shoring at culverts 211 and 212 located near the intersection of Concession Road 11 and 15th Sideroad, in the Township of King. The proposed works are to provide temporary stability to deteriorating culverts.

CFN: 62941 - Application #: 0315/20/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: July 15, 2020

TOWNSHIP OF KING

To undertake drainage structure general maintenance on 8th Concession Road south of King Road, in the Township of King, Humber River Watershed as located on the property owned by the Township of King. The purpose is to install struts for temporary shoring at culvert 209 on 8th Concession Road, located approximately 250 m south of King Road, in the Township of King. The proposed works are to provide temporary stability to the deteriorating culvert.

CFN: 62942 - Application #: 0316/20/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: July 15, 2020

TOWNSHIP OF KING

To undertake drainage structure general maintenance on 7th Concession Road north of King Road, in the Township of King, Humber River Watershed as located on property owned by the Township of King. The purpose is to install struts for temporary shoring at culverts 207 and 208 on 7th Concession Road, north of King Road, in the Township of King. The proposed works are to provide temporary stability to these deteriorating culverts.

CFN: 62943 - Application #: 0317/20/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: July 15, 2020

TOWNSHIP OF KING

To undertake drainage structure general maintenance on Chinook Drive approximately 70 m north of King Road, in the Township of King, Humber River Watershed as located on property owned by the Township of King. The purpose is to install struts for temporary shoring at culvert 332 on Chinook Drive located north of King Road, in the Township of King. The proposed works are to provide temporary stability to the deteriorating culvert.

CFN: 62944 - Application #: 0318/20/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: July 15, 2020

TOWNSHIP OF KING

To undertake drainage structure general maintenance on Faris Avenue located south of King Road and west of Highway 27, in the Township of King, Humber River Watershed as located on the property owned by the Township of King. The purpose is to clean out sediment built up inside the CSP arch culvert on Faris Avenue located south of King Road and west of Highway 27, in the Township of King.

CFN: 63506 - Application #: 0711/20/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 24, 2020

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 MARKHAM**33 DICKSON HILL ROAD**

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 33 Dickson Hill Road, in the City of Markham, Rouge River Watershed.

CFN: 63482 - Application #: 0746/20/MARK

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: August 27, 2020

14 HOODVIEW COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 2, Plan 65M-2711, (14 Hoodview Court), in the City of Markham, Rouge River Watershed.

CFN: 63476 - Application #: 0709/20/MARK

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: August 20, 2020

53 BETHANY STREET

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 2, 3, Concession 8, (53 Bethany Street), in the City of Markham, Rouge River Watershed.

CFN: 63383 - Application #: 0689/20/MARK

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: August 13, 2020

CITY OF MISSISSAUGA**IMH 7170 DARCEL LTD.**

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 11, Concession 8, (7170 Darcel Avenue), in the City of Mississauga, Mimico Creek Watershed as located on the property owned by IMH 7170 Darcel Ltd..

CFN: 63236 - Application #: 0482/20/MISS

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: June 19, 2020

IMH 7230 DARCEL LTD.

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 11, 12, Concession 8, (7230 Darcel Avenue), in the City of Mississauga, Mimico Creek Watershed as located on the property owned by IMH 7230 Darcel Ltd..

CFN: 63237 - Application #: 0481/20/MISS

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: June 19, 2020

IMH 7280 DARCEL LTD.

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, Concession 8, (7280 Darcel Avenue), in the City of Mississauga, Mimico Creek Watershed as located on the property owned by IMH 7280 Darcel Ltd..

CFN: 63238 - Application #: 0480/20/MISS

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: June 17, 2020

4290 GREYBROOK CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 18, Plan M-321, (4290 Greybrook Crescent), in the City of Mississauga, Etobicoke Creek Watershed.

CFN: 63230 - Application #: 0463/20/MISS

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: June 4, 2020

CITY OF PICKERING

715 SUNBIRD TRAIL

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 6, Plan 40M-2208, (715 Sunbird Trail), in the City of Pickering, Frenchman's Bay Watershed.

CFN: 63422 - Application #: 0768/20/PICK

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: August 26, 2020

1929 SPRUCE HILL ROAD

To construct a ground floor addition up to 50 sq. m (538 sq. ft) on Lot 82, Plan 1041, (1929 Spruce Hill Road), in the City of Pickering, Frenchman's Bay Watershed.

CFN: 63412 - Application #: 0632/20/PICK

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 31, 2020

2358 CLEARSIDE COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Block 13, Plan 40M-1887, (2358 Clearside Court), in the City of Pickering, Duffins Creek Watershed.

CFN: 63364 - Application #: 0594/20/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 11, 2020

659 SUNBIRD TRAIL

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 2 Lot 27, Plan 40M-2208, (659 Sunbird Trail), in the City of Pickering, Frenchman's Bay Watershed.

CFN: 63415 - Application #: 0646/20/PICK

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: August 4, 2020

3355 HOLLYWOOD 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 Lot 8, Plan 40M-2302, (3355 Hollywood Court), in the City of Pickering, Carruthers Creek Watershed.

CFN: 62405 - Application #: 1104/19/PICK

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 16, 2020

CITY OF RICHMOND HILL**29-450 WORTHINGTON AVENUE**

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 29-450 Worthington Avenue, in the City of Richmond Hill, Humber River Watershed.

CFN: 63471 - Application #: 0690/20/RH

Report Prepared by: Diane Pi, extension 5723, email diane.pi@trca.ca

For information contact: Diane Pi, extension 5723, email diane.pi@trca.ca

Date: August 18, 2020

42 BLYTH STREET

To install a swimming pool on 42 Blyth Street, in the City of Richmond Hill, Humber River Watershed.

CFN: 63330 - Application #: 0548/20/RH

Report Prepared by: Diane Pi, extension 5723, email diane.pi@trca.ca

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

Date: July 2, 2020

69 LITTLESIDE STREET

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 3, Plan 65M-3749, (69 Little Side Street), in the City of Richmond Hill, Humber River Watershed.

CFN: 63204 - Application #: 0461/20/RH

Report Prepared by: Diane Pi, extension 5723, email diane.pi@trca.ca

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

Date: June 4, 2020

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

111 CORNELIUS PARKWAY

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 176, Plan 3244, (111 Cornelius Parkway), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63399 - Application #: 0640/20/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 10, 2020

70 BEXLEY CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 31, Plan 1715, (70 Bexley Crescent), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63640 - Application #: 0789/20/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 27, 2020

327 MAPLE LEAF 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 ground floor addition or structure greater than 50 sq. m (538 sq. ft) but less than 150 sq. m (1614 sq. ft) on Lot 14, Plan 905, (327 Maple Leaf Drive), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63218 - Application #: 0489/20/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: June 11, 2020

112 CULFORD ROAD

To install a swimming pool on Lot 235, Plan 4042, (112 Culford Road), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63404 - Application #: 0661/20/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 5, 2020

62 CLAIRTON CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 28, Plan 5052, (62 Clairton Crescent), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63631 - Application #: 0766/20/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 21, 2020

68 NORTH PARK DRIVE

To on Lot 164, Plan 3309, (68 North Park Drive), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63256 - Application #: 0534/20/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 6, 2020

114 SATURN ROAD

To construct a ground floor addition up to 50 sq. m (538 sq. ft) on Lot 9, Plan 4935, (114 Saturn Road), in the City of Toronto (Etobicoke York Community Council Area), Etobicoke Creek Watershed.

CFN: 62178 - Application #: 1076/19/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 10, 2020

30 SASKATOON ROAD

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 44, Plan M-661, (30 Saskatoon Road), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63541 - Application #: 0713/20/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 21, 2020

25 SANDERSON ROAD

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 85, Plan M-433, (25 Sanderson Road), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63632 - Application #: 0767/20/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 27, 2020

29 VAN DUSEN BOULEVARD

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on East Lot PART 72 AND WEST PART 73, Plan 2465, (29 Van Dusen Boulevard), in the City of Toronto (Etobicoke York Community Council Area), Mimico Creek Watershed.

CFN: 63557 - Application #: 0762/20/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, 2020

1 KLIBURN PLACE

To install a swimming pool and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 133, Plan M-946, (1 Kliburn Place), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 63361 - Application #: 0591/20/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 16, 2020

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)

149 WHITBURN 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 55, Plan 4503, (149 Whitburn Crescent), in the City of Toronto (North York Community Council Area), Humber River Watershed.

CFN: 63443 - Application #: 0654/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: August 14, 2020

119 WESTGATE BOULEVARD

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads), construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) and construct a ground floor addition or structure greater than 50 sq. m (538 sq. ft) but less than 150 sq. m (1614 sq. ft) on Lot 7, Plan 4356, (119 Westgate Boulevard), in the City of Toronto (North York Community Council Area), Don River Watershed.

CFN: 63042 - Application #: 0293/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: June 26, 2020

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)

54 ROSSANDER COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 119, Plan 4853, (54 Rossander Court), in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed.

CFN: 63393 - Application #: 0614/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: August 11, 2020

75 BONNYVIEW CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 42, Plan 66M-2410, (75 Bonnydon Crescent), in the City of Toronto (Scarborough Community Council Area), Waterfront Watershed.

CFN: 63401 - Application #: 0642/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: August 28, 2020

47 GATEFORTH 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 41, Plan 66M2168, (47 Gateforth Drive), in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed.

CFN: 63258 - Application #: 0535/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 14, 2020

CITY OF TORONTO (TORONTO AND EAST YORK COMMUNITY COUNCIL AREA)**128 FERRIS ROAD**

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 1, Plan M-630, (128 Ferris Road), in the City of Toronto (Toronto and East York Community Council Area), Don River Watershed.

CFN: 63210 - Application #: 0452/20/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 22, 2020

15 COPELAND AVENUE

To construct a non-habitable accessory structure up to 50 sq. m (538 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 114, Plan 461E, (15 Copeland Avenue), in the City of Toronto (Toronto and East York Community Council Area), Waterfront Watershed.

CFN: 63402 - Application #: 0645/20/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 28, 2020

30 VICTORIA PARK AVENUE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 23, Plan 619, (30 Victoria Park Avenue), in the City of Toronto (Toronto and East York Community Council Area), Waterfront Watershed.

CFN: 63357 - Application #: 0587/20/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 13, 2020

124 BABY POINT ROAD

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 263, Plan 1582, (124 Baby Point Road), in the City of Toronto (Toronto and East York Community Council Area), Humber River Watershed.

CFN: 63252 - Application #: 0530/20/TOR

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

For information contact: Anna Lim, extension 5284, email anna.lim@trca.ca

Date: July 22, 2020

CITY OF VAUGHAN

77 WORTHVIEW DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 11, Concession 8, 77 Worthview Drive, in the City of Vaughan, Humber River Watershed.

CFN: 63380 - Application #: 0637/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 28, 2020

15 LACROSSE TRAIL

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 15 Lacrosse Trail, in the City of Vaughan, Humber River Watershed.

CFN: 63480 - Application #: 0744/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: August 20, 2020

15 MODESTO VALLEY COURT

To install a swimming pool on Part Lot 18, Concession 8, 15 Modesto Valley Court, in the City of Vaughan, Humber River Watershed.

CFN: 63434 - Application #: 0652/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 28, 2020

91 DRUMMOND DRIVE

To install a swimming pool on Part Lot 24, Concession 4, 91 Drummond Drive, in the City of Vaughan, Don River Watershed.

CFN: 63233 - Application #: 0467/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

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

Date: June 10, 2020

22 CEDARPOINT COURT

To install a swimming pool on Part Lot 19, Concession 2, 22 Cedarpoint Court, in the City of Vaughan, Don River Watershed.

CFN: 63346 - Application #: 0570/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 13, 2020

166 THOMSON CREEK BOULEVARD

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 14, Concession 8 Lot 13, Plan 65M-2985, (166 Thomson Creek Boulevard), in the City of Vaughan, Humber River Watershed.

CFN: 63318 - Application #: 0700/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: August 14, 2020

58 TREMBLANT CRESCENT

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 Part Lot 22, Concession 9, 58 Tremblant Crescent, in the City of Vaughan, Humber River Watershed.

CFN: 63435 - Application #: 0651/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 30, 2020

48 FANNING MILLS CIRCLE

To install a swimming pool and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 21, Concession 2 Lot 101, Plan 65M4491, 48 Fanning Mills Circle, in the City of Vaughan, Don River Watershed.

CFN: 63378 - Application #: 0636/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 28, 2020

388 UPPER POST ROAD

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 19, Concession 2, 338 Upper Post Road, in the City of Vaughan, Don River Watershed.

CFN: 63246 - Application #: 0519/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: June 19, 2020

24 MCCLINTOCK CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 24 McClintock Crescent, in the City of Vaughan, Don River Watershed.

CFN: 63245 - Application #: 0512/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 21, 2020

130 SIR STEVENS DRIVE

To install a swimming pool on 130 Sir Stevens Drive, in the City of Vaughan, Don River Watershed.

CFN: 63377 - Application #: 0635/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 28, 2020

111 DINA ROAD

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 16, Concession 3 Lot 97, Plan 65M-2549, 111 Dina Road, in the City of Vaughan, Don River Watershed.

CFN: 63339 - Application #: 0559/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 10, 2020

21 LACROSSE TRAIL

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 28, Concession 2 Lot 55, Plan 65M-4558, 21 Lacrosse Trail, in the City of Vaughan, Humber River Watershed.

CFN: 63376 - Application #: 0650/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 28, 2020

30 KETTLE 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 Part Lot 24, Concession 4, 30 Kettle Court, in the City of Vaughan, Humber River Watershed.

CFN: 63487 - Application #: 0772/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: August 31, 2020

131 ALBANY DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 131 Albany Drive, in the City of Vaughan, Humber River Watershed.

CFN: 63334 - Application #: 0563/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

For information contact: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

Date: July 14, 2020

288 FLETCHER DRIVE

To construct a ground floor addition up to 50 sq. m (538 sq. ft) on 288 Fletcher Drive, in the City of Vaughan, Don River Watershed.

CFN: 63331 - Application #: 0562/20/VAUG

Report Prepared by: Hamedeh Razavi, extension 5256, email hamedeh.razavi@trca.ca

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

Date: July 6, 2020

TOWN OF AJAX

42 WILKIE LANE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Block 140, Plan 40M-2045, (42 Wilkie Lane), in the Town of Ajax, Carruthers Creek Watershed.

CFN: 63423 - Application #: 0777/20/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: September 2, 2020

22 WILKIE LANE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on 22 Wilkie Lane, in the Town of Ajax, Carruthers Creek Watershed.

CFN: 63264 - Application #: 0558/20/AJAX

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: July 22, 2020

30 DUCKFIELD CRESCENT

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 Lot 15, Plan 40M2239, (30 Duckfield Crescent), in the Town of Ajax, Carruthers Creek Watershed.

CFN: 63414 - Application #: 0644/20/AJAX

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: September 1, 2020

TOWN OF CALEDON**73 VALLEYScape TRAIL**

To install a swimming pool on Lot 363, Plan 43M-19, (73 Valleyscape Trail), in the Town of Caledon, Etobicoke Creek Watershed.

CFN: 63375 - Application #: 0597/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: July 20, 2020

256 MAIDSTONE COURT

To install a swimming pool on Lot 9, Concession 7, (256 Maidstone Court), in the Town of Caledon, Humber River Watershed.

CFN: 63332 - Application #: 0554/20/CAL

Report Prepared by: Toomaj Haghshenas, extension 6447, email toomaj.haghshenas@trca.ca

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

Date: July 29, 2020

34 NATURE WAY COURT

To install a swimming pool on Lot 123, Plan 45-1329, (24 Nature Way Court), in the Town of Caledon, Humber River Watershed.

CFN: 63387 - Application #: 0675/20/CAL

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: July 31, 2020

32 DE ROSE AVENUE

To install a swimming pool on Lot 9, Concession 6, (32 De Rose Avenue), in the Town of Caledon, Humber River Watershed.

CFN: 63449 - Application #: 0740/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: August 18, 2020

16 SILVERMOON AVENUE

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) 16 Silvermoon Avenue, in the Town of Caledon, Humber River Watershed.

CFN: 63456 - Application #: 0664/20/CAL

Report Prepared by: Toomaj Haghshenas, extension 6447, email toomaj.haghshenas@trca.ca

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

Date: July 30, 2020

11 BORLAND CRESCENT

To install a swimming pool on Lot 22, Plan 43M1723, (11 Borland Crescent), in the Town of Caledon, Humber River Watershed.

CFN: 63333 - Application #: 0553/20/CAL

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: June 25, 2020

78 CASTELLI 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 Lot 10, Concession 8 ALBION, (78 Castelli Court), in the Town of Caledon, Humber River Watershed.

CFN: 63438 - Application #: 0692/20/CAL

Report Prepared by: Toomaj Haghshenas, extension 6447, email toomaj.haghshenas@trca.ca

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

Date: August 5, 2020

3 PRINCE ANDREW DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 10, Plan 1000, (3 Prince Andrew Drive), in the Town of Caledon, Humber River Watershed.

CFN: 63200 - Application #: 0458/20/CAL

Report Prepared by: Toomaj Haghshenas, extension 6447, email toomaj.haghshenas@trca.ca

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

Date: July 28, 2020

47 DEER VALLEY DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 9, Concession 6, (47 Deer Valley Drive), in the Town of Caledon, Humber River Watershed.

CFN: 63462 - Application #: 0784/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

For information contact: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

Date: August 25, 2020

48 GENTLE FOX 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 24, Plan 43M-1845, (48 Gentle Fox Drive), in the Town of Caledon, Etobicoke Creek Watershed.

CFN: 63309 - Application #: 0518/20/CAL

Report Prepared by: Tychon Carter-Newman, extension 5936, email tychon.carter-newman@trca.ca

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

Date: June 19, 2020

9123 FINNERTY SIDEROAD

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) on 9123 Finnerty Sideroad, in the Town of Caledon, Humber River Watershed.

CFN: 62880 - Application #: 0163/20/CAL

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: June 4, 2020

TOWN OF MONO

993433 MONO-ADJALA TOWNLINE

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) on Part Lot 5, Concession 1, (993433 Mono-Adjala Townline), in the Town of Mono, Humber River Watershed.

CFN: 63561 - Application #: 0705/20/MONO

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: August 31, 2020

TOWN OF WHITCHURCH-STOUFFVILLE

83 SPOFFORD DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 29, Plan 65M-4598, (83 Spofford Drive), in the Town of Whitchurch-Stouffville, Rouge River Watershed.

CFN: 63382 - Application #: 0688/20/WS

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: August 13, 2020

TOWNSHIP OF KING

20 PARKHEIGHTS TRAIL

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 8, Concession 8, (20 Parkheights Trail), in the Township of King, Humber River Watershed.

CFN: 63338 - Application #: 0561/20/KING

Report Prepared by: Toomaj Haghshenas, extension 6447, email

toomaj.haghshenas@trca.ca

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

Date: July 21, 2020

14 LOCKHART LANE

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) on Lot 55, Plan M32, (14 Lockhart Lane), in the Township of King, Humber River Watershed.

CFN: 63470 - Application #: 0743/20/KING

Report Prepared by: Toomaj Haghshenas, extension 6447, email

toomaj.haghshenas@trca.ca

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

Date: August 20, 2020

86 CHUCK ORMSBY CRESCENT

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 Lot 2, 3, Concession 3, (86 Chuck Ormsby Crescent), in the Township of King, Humber River Watershed.

CFN: 63328 - Application #: 0547/20/KING

**Report Prepared by: Toomaj Haghshenas, extension 6447, email
toomaj.haghshenas@trca.ca**

**For information contact: Toomaj Haghshenas, extension 6447, email
toomaj.haghshenas@trca.ca**

Date: June 30, 2020

28 COPPERMINE COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 9, Concession 8 Lot 28, Plan 65M443, (28 Coppermine Court), in the Township of King, Humber River Watershed.

CFN: 63345 - Application #: 0581/20/KING

**Report Prepared by: Toomaj Haghshenas, extension 6447, email
toomaj.haghshenas@trca.ca**

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

Date: July 30, 2020

68 EAST HUMBER 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 11, Plan 65M-2283, (68 East Humber Drive), in the Township of King, Humber River Watershed.

CFN: 63243 - Application #: 0485/20/KING

**Report Prepared by: Toomaj Haghshenas, extension 6447, email
toomaj.haghshenas@trca.ca**

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

Date: June 30, 2020

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 MARKHAM

108 MORGAN AVENUE - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed to resolve an outstanding violation at 108 Morgan Avenue, Markham by sealing off and converting 23.86 sq. m. (256.80 square feet) of the second floor of the dwelling into non-habitable space.

CFN: 63239 - Application #: 0478/20/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 4, 2020

16 DELL GLEN COURT - 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 second storey addition within the footprint of the existing dwelling located at 16 Dell Glen Court, Markham, which commenced without a TRCA Permit.

CFN: 63477 - Application #: 0710/20/MARK

Report Prepared by: Andrea Lam, extension 5306, email andrea.lam@trca.ca

For information contact: Andrea Lam, extension 5306, email andrea.lam@trca.ca

Date: August 7, 2020

CITY OF TORONTO (ETOBICOKE YORK COMMUNITY COUNCIL AREA)

27 EDGEHILL ROAD - Humber River Watershed

The purpose is to construct a new dwelling at 27 Edgehill Road in the City of Toronto (Etobicoke York). The existing dwelling is to be demolished. Included in this approval is the acknowledgement of works associated with the repair and rehabilitation of an existing pool house, pool, and retaining wall. These works were carried out without the benefit of any TRCA or Municipal approvals.

CFN: 62444 - Application #: 1189/19/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: August 25, 2020

50 CYNTHIA ROAD - Humber River Watershed

The purpose is to facilitate the construction of an inground pool and associated hardscaping in the rear yard of the existing dwelling at 50 Cynthia Road in the City of Toronto (Etobicoke York). The pool was partially constructed without the benefit of any TRCA or municipal approvals.

CFN: 63260 - Application #: 0536/20/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: June 30, 2020

250 RIVERSIDE DRIVE - Humber River Watershed

The purpose is to acknowledge the reconstruction of tiered retaining walls in the rear yard of the existing single detached dwelling at 250 Riverside Drive in the City of Toronto (Etobicoke York). These works were completed without the benefit of a TRCA Permit.

CFN: 62659 - Application #: 0202/20/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: June 11, 2020

CITY OF TORONTO (NORTH YORK COMMUNITY COUNCIL AREA)

8 LADYSHOT CRESCENT - Don River Watershed

The purpose is to legalize the as-built replacement retaining wall and stairs at the rear of the existing dwelling at 8 Ladyshot Crescent in the City of Toronto (North York Community Council Area).

CFN: 63539 - Application #: 0707/20/TOR

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

For information contact: Anna Lim, extension 5284, email anna.lim@trca.ca

Date: August 11, 2020

72 BLUE FOREST DRIVE - Don River Watershed

The purpose is to construct a pool and deck in the rear yard of the existing dwelling at 72 Blue Forest Drive in the City of Toronto (North York Community Council Area).

CFN: 63544 - Application #: 0715/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: August 10, 2020

CITY OF TORONTO (SCARBOROUGH COMMUNITY COUNCIL AREA)

12 CAMERON WATSON CRESCENT - Highland Creek Watershed

The purpose is to legalize an attached deck at the rear of the existing dwelling at 12 Cameron Watson Crescent in the City of Toronto (Scarborough Community Council Area).

CFN: 63211 - Application #: 0451/20/TOR

Report Prepared by: Terina Tam, extension 6431, email terina.tam@trca.ca

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

Date: May 25, 2020

TOWN OF CALEDON

40 DIAMONDWOOD COURT - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to recognize the construction of a gate entry feature, covered porch, and septic system for an existing dwelling associated with a municipal building permit.

CFN: 63337 - Application #: 0557/20/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 2, 2020

192 KING STREET WEST - Humber River Watershed

The purpose is to recognize the construction of a 30.84 sq.m. (332 sq.ft.) deck attached to the rear of the existing dwelling within TRCA's Regulated Area of the Humber River Watershed. The works were constructed on 192 King Street West, in the Town of Caledon without the benefit of TRCA or municipal permits.

CFN: 62252 - Application #: 1069/19/CAL

Report Prepared by: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

For information contact: Lina Alhabash, extension 5657, email lina.alhabash@trca.ca

Date: June 19, 2020

ADJOURNMENT

ON MOTION by Ronald Chopowick, the meeting adjourned at 9:57 a.m., on September 11, 2020.

Jennifer Innis
Chair

John MacKenzie
Chief Executive Officer

/am