A group of people are hiking through a forest. The ground is covered with a dense layer of white flowers, possibly wildflowers or daisies. The trees are tall and slender, with green foliage. The people are wearing various outdoor clothing, including hats and backpacks. The overall scene is bright and natural.

IMPLEMENTATION

W O R K B O O K

SECTION I

TRAIL CAPITAL PROJECTS

Durham Region

Regional Trail Name	Trail Map #	Municipality	Trail Typology	Trail Description	Existing Length	Gap Length	Completed (%)	Start Location	End Location	Gap Location	Project Stage	Trail Gap Priority
407 Transitway	TBA	Pickering	Corridor	Multi-Use Trails with Manufactured Surfaces	0	13.9	0%	Etobicoke Creek Trail	Carruthers Creek Trail	N/A	Planning	Medium
Carruthers Creek Trail	TBA	Ajax	Valley	Multi-Use Trails with Manufactured Surfaces	6.4	2.9	69%	Waterfront Trail	Taunton Road Trail	1. Audley Rd/Achilles Rd. to Ajax Downs	Planning	Low
Duffins Creek Trail	TBA	Ajax	Valley	Multi-Use Trails with Manufactured Surfaces	7.1	1.1	87%	The Great Trail	Taunton Road Trail	1. Ajax GO Station to Wright Crescent	Planning	Medium
Pipeline Trail	TBA	Pickering Ajax	Corridor	Utility Corridors or Former Rail Lines	0	13	0%	West Humber Trail	The Great Trail	N/A	Planning	Low
Rouge Gateway Trail	TBA	Pickering Uxbridge	Ridge	Footpaths with Natural Surfaces	2.2	6	27%	Oak Ridges Moraine Trail	Rouge Trail	1. Goodwood CA to Rouge Trail	Planning	Low
Rouge Trail	TBA	Pickering	Valley	Multi-Use Trails with Manufactured Surfaces	0	0.8	0%	Waterfront Trail	Oak Ridges Moraine Trail	1. Waterfront Trail to Glen Rouge Campground	Planning	High
Seaton Trail	TBA	Pickering	Ridge	Footpaths with Natural Surfaces	12.4	1.9	87%	The Great Trail	407 Transitway	1. Grand Valley Park to Beverley Morgan Park	Planning	Medium
The Meadoway (Finch)	TBA	Pickering	Corridor	Utility Corridors or Former Rail Lines	3.7	5.6	40%	N/A	N/A	N/A	Planning	Low
The Meadoway (Gatineau)	TBA	Pickering	Corridor	Utility Corridors or Former Rail Lines	0	4	0%	N/A	N/A	N/A	Planning	High

Peel Region

Regional Trail Name	Trail Map #	Municipality	Trail Typology	Trail Description	Existing Length (km)	Gap Length (km)	Completed (%)	Start Location	End Location	Gap Location	Project Stage	Trail Gap Priority
407 Transitway	TBA	Brampton	Corridor	Multi-Use Trails with Manufactured Surfaces	0	12.7	0%	Etobicoke Creek Trail	TBD	N/A	Planning	Medium
Airport Road Trail	TBA	Brampton Caledon	Corridor	Utility Corridors or Former Rail Lines	0	31.4	0%	Pearson Airport	Airport Rd and Hwy 9	N/A	Planning	Low
Bloor/Danforth Bike Lanes	TBA	Mississauga	Corridor	Multi-Use Trails with Manufactured Surfaces	0	0.37	0%	N/A	N/A	N/A	Planning	Medium
Esker Trail	TBA	Brampton	Ridge	Multi-Use Trails with Manufactured Surfaces	14.5	2.3	86%	407 Transitway	Etobicoke Creek Trail	1. Copperfield Rd. to New Pines Trail	Planning	Medium
										2. Steeles Ave. to 407 Transitway	Planning	
Etobicoke Creek Trail	TBA	Brampton Caledon Mississauga	Valley	Multi-Use Trails with Manufactured Surfaces	31	11.9	72%	Waterfront Trail	Caledon Trailway	1. Dixie Rd. to Kennedy Road	Planning	High
										2. Valleybrook Cres. to Caledon Trailway	Planning	
Pipeline Trail	TBA	Brampton	Corridor	Utility Corridors or Former Rail Lines	6.4	10.2	39%	West Humber Trail	The Great Trail	N/A	Planning	Low
The Meadoway (Finch)	TBA	Mississauga	Corridor	Utility Corridors or Former Rail Lines	0	4.2	0%	N/A	N/A	N/A	Planning	Medium
West Humber Trail	TBA	Brampton	Valley	Multi-Use Trails with Manufactured Surfaces	1.4	9.6	13%	Humber Trail	Pipeline Trail	1. Claireville Dam to Goreway Drive	Planning	Medium
										2. Goreway Drive to Stephen Llewellyn Trail	Detailed Design	

Toronto Region

Regional Trail Name	Trail Map #	Municipality	Trail Typology	Trail Description	Existing Length (km)	Gap Length (km)	Completed (%)	Start Location	End Location	Gap Location	Project Stage	Trail Gap Priority
Beltline Trail	TBA	-	Corridor	Utility Corridors or Former Rail Lines	10.8	0.7	94%	Don River Trail	Eglinton Avenue Trail	1. Newgate Blvd. to Times Road	Planning	Medium
										2. Bowie Ave. to Eglinton Ave. West	Planning	
Black Creek Trail	TBA	-	Valley	Multi-Use Trails with Manufactured Surfaces	7.4	5.3	58%	Vaughan Metropolitan Centre	Humber Trail	1. Black Creek Pioneer Village to Vaughan Metropolitan Centre	Conceptual Design	Medium
										2. Downsview Dells Park to Giovanni Caboto Park	Detailed Design	
										3. Giovanni Caboto Park to Humber Trail	Detailed Design	
Bloor/Danforth Bike Lanes	TBA	-	Corridor	Utility Corridors or Former Rail Lines	2.5	25.2	9%	Etobicoke Creek Trail	Waterfront Trail/The Great Trail	N/A	Planning	Medium
Bloor-Massey Creek Connection	TBA	-	Corridor	Utility Corridors or Former Rail Lines	0	0.8	0%	Danforth Ave.	Massey Creek Trail	N/A	Planning	Medium
East Don Trail	TBA	-	Valley	Multi-Use Trails with Manufactured Surfaces	2.7	6.7	29%	Lawrence Ave.	Massey Creek Trail	N/A	Construction	High
Eglinton Avenue Trail	TBA	-	Corridor	On-Road Bicycle Routes	7.2	3.2	69%	Beltline Trail	Finch Hydro Corridor	1. Beltline Trail to Jane Street	Planning	Medium
Etobicoke Creek Trail	TBA	-	Valley	Multi-Use Trails with Manufactured Surfaces	6.2	0.9	87%	Waterfront Trail	TBD	1. Etobicoke Valley Park to Fleetwood Park	Conceptual Design	Medium
Humber Trail	TBA	-	Valley	Multi-Use Trails with Manufactured Surfaces	24.7	0.5	98%	Waterfront Trail	Caledon Trailway	1. Thackeray Park to Boyd CA	Conceptual Design	High
Lake to Lake Trail	TBA	-	Varies	Multi-Use Trails with Manufactured Surfaces	26.3	0.7	97%	Waterfront Trail	Oak Ridges Moraine Trail	1. Don Spur Trail to Sunnybrook Park	Planning	Medium
Massey Creek Trail	TBA	-	Valley	Multi-Use Trails with Manufactured Surfaces	7.3	3.6	67%	Warden Station	East Don Trail	1. Victoria Park Ave. to Pharmacy Ave.	Planning	High
										2. St. Clair Ave. to Meadoway (Gatineau)	Planning	
Rouge Trail	TBA	-	Valley	Multi-Use Trails with Manufactured Surfaces	8.5	1.6	84%	Waterfront Trail	Oak Ridges Moraine Trail	1. Waterfront Trail to Glen Rouge Campground	Planning	High
										2. Meadowvale Rd. to Steeles Avenue	Planning	
The Meadoway (Finch)	TBA	-	Corridor	Utility Corridors or Former Rail Lines	20.7	25.0	45%	Humber Trail	Seaton Trail	1. Centennial Park to West Humber Trail	Planning	High
										2. West Humber Trail to Norfinch Drive	Conceptual Design	
										3. Dufferin to G. Ross Lord Park	Conceptual Design	

WORKBOOK: SECTION I – TRAIL CAPITAL PROJECTS: CANDIDATE LIST

										4. Don River Trail to Silver Star Blvd	Conceptual Design	
										5. Middlefield Rd. to Rouge Park	Planning	
										6. Rouge Park to Seaton Trail	Planning	
The Meadoway (Gatineau)	TBA	-	Corridor	Utility Corridors or Former Rail Lines	11.1	8.2	58%	Don River Trail	The Meadoway (Finch)	1. Bermondsey Road to Victoria Park Ave.	Conceptual Design	High
										2. Kennedy Road to Marcos Blvd.	Conceptual Design	
										3. Scarborough Golf Club Road to Conlins Rd.	Conceptual Design	
										4. Meadowvale Rd. to Rouge Park	Conceptual Design	
The Meadoway (Kipling)	TBA	-	Corridor	Utility Corridors or Former Rail Lines	0	2.1	0%	Summerhill Rail Corridor Trail	West Deane Trail	N/A	Planning	Medium
The Meadoway (Warden)	TBA	-	Corridor	Utility Corridors or Former Rail Lines	1.5	8.5	15%	The Meadoway (Gatineau)	The Meadoway (Finch)	N/A	Planning	Low
Waterfront Trail (includes sections of The Great Trail, Lake to Lake Trail, The Meadoway (Gatineau)	TBA	-	Waterfront	Multi-Use Trails with Manufactured Surfaces	34.4	8.5	80%	N/A	N/A	1. Scarborough Bluffs EA	Detailed Design	High
West Don Trail	TBA	-	Valley	Multi-Use Trails with Manufactured Surfaces	13.4	8.4	61%	Don River Trail	Pipeline Trail	1. York University (Glendon) to Earl Bales Park	Planning	Medium
										2. West Don Parkland to G. Ross Lord Park	Planning	
West Toronto Railpath	TBA	-	Corridor	Utility Corridors or Former Rail Lines	2.2	10.2	18%	TBD	TBD	1. Dundas Street to Liberty Village	Detailed Design	Medium
										2. Cariboo Avenue to Weston UP	Planning	

York Region

Regional Trail Name	Trail Map #	Municipality	Trail Typology	Trail Description	Existing Length	Gap Length	Completed (%)	Start Location	End Location	Gap Location	Project Stage	Trail Gap Priority
407 Transitway	TBA	Vaughan Richmond Hill Markham	Corridor	Multi-Use Trails with Manufactured Surfaces	0	41.4	0%	TBD	TBD	N/A	Planning	Medium
Black Creek Trail	TBA	Vaughan	Valley	Multi-Use Trails with Manufactured Surfaces	0	2.6	0%	Black Creek Pioneer Village	Vaughan Metropolitan Centre	N/A	Planning	Medium
East-West Humber Connection	TBA	Vaughan	Corridor	Utility Corridors or Former Rail Lines	0	2.9	0%	Humber Trail	The Meadowway (Vaughan)	1. Huntington Rd to Block 55 Development	Planning	Low
Humber-Don Connection	TBA	King Vaughan	Varies	Multi-Use Trails with Manufactured Surfaces	0	3.2	0%	Oak Ridges Corridor Park Trail	Pipeline Trail	N/A	Planning	Low
Humber Trail	TBA	King Vaughan	Valley	Multi-Use Trails with Manufactured Surfaces	7.9	20.3	28%	Thackeray Park	Bolton	1. Thackeray Park to Boyd CA	Detailed Design	High
										2. Nashville Conservation Reserve to Bolton	Detailed Design	
										3. McMichael Gallery to Nashville Conservation Reserve	Detailed Design	
Lake to Lake Trail	TBA	Markham Richmond Hill	Varies	Multi-Use Trails with Manufactured Surfaces	1.7	12.2	12%	Waterfront Trail	Oak Ridges Moraine Trail	N/A	Detailed Design	Medium
Moraine Corridor Park Connection	TBA	King	Ridge	Multi-Use Trails with Manufactured Surfaces	2.2	3.3	40%	Humber-Don Connection	Oak Ridges Moraine Trail	N/A	Planning	Medium
Oak Ridges Corridor Park Trail	TBA	King Richmond Hill	Ridge	Multi-Use Trails with Manufactured Surfaces	9.6	2.2	81%	Gormley GO	Pipeline Trail	1. ORCPE to Gormley GO	Planning	High
										2. Jefferson Side Rd. to Tower Hill Rd.	Planning	
										3. Gamble Road to Pipeline Trail	Planning	
Pipeline Trail	TBA	Vaughan Richmond Hill Markham	Corridor	Utility Corridors or Former Rail Lines	5.5	34.2	14%	West Humber Trail	The Great Trail	N/A	Planning	Low
Rouge Gateway Trail	TBA	Markham	Varies	Footpaths with Natural Surfaces	0	2.6	0%	Oak Ridges Moraine Trail	Rouge Trail	N/A	Planning	Low
Rouge Trail	TBA	Markham Whitchurch-Stouffville	Valley	Multi-Use Trails with Manufactured Surfaces	7	16.7	30%	Waterfront Trail	Oak Ridges Moraine Trail	1. Steeles Avenue to Bob Hunter Memorial Park	Conceptual Design	High
										2. Bob Hunter Memorial Park to Stouffville	Conceptual Design	
Rouge Valley Trail	TBA	Markham	Valley	Multi-Use Trails with Manufactured Surfaces	11.4	14.4	44%	16 th Avenue	Rouge Trail	1. Stouffville Road to Toogood Pond Park	Planning	Medium
										2. Milne Park to Rouge Valley Park	Planning	
										3. Rouge Valley Park to Roxbury Park	Planning	
										4. Rouge Valley Park to Roxbury Park	Planning	
Stouffville Road Bike Lanes	TBA	Richmond Hill Whitchurch-Stouffville	Corridor	Utility Corridors or Former Rail Lines	0	15.2	0%	Lake to Lake Trail	Rouge Trail	N/A	Planning	Low
The Meadowway (King)	TBA	King Vaughan	Corridor	Utility Corridors or Former Rail Lines	0	10.2	0%	Humber Trail	Oak Ridges Moraine Trail	N/A	Planning	Low
The Meadowway (King/Vaughan)	TBA	King Vaughan	Corridor	Utility Corridors or Former Rail Lines	0.9	12.9	7%	Humber Trail	Oak Ridges Moraine Trail	N/A	Planning	Low
The Meadowway (Warden)	TBA	Markham	Corridor	Utility Corridors or Former Rail Lines	0	2.9	0%	The Meadowway (Gatineau)	407 Transitway	N/A	Planning	Low
West Don Trail	TBA	Vaughan	Valley	Multi-Use Trails with Manufactured Surfaces	12.7	4.4	74%	Don River Trail	Pipeline Trail	1. Langstaff Road to Planchet Road	Planning	High

Blue Trails

Regional Trail Name	Trail Map #	Region	Municipality	Trail Description	Existing Length	Gap Length (km)	Completed (%)	Start Location	End Location	Gap Location	Project Stage
Duffins Creek	TBA	Durham	Ajax	Waterways and Portage Routes	0	4.2	0%	Rotary Park	Bayly Street	N/A	Planning
Rouge River	TBA	Durham	Pickering	Waterways and Portage Routes	0	1.7	0%	Rouge Beach Area	Glen Rouge Campground	N/A	Planning
Lakefront Promenade	TBA	Peel	Mississauga	Waterways and Portage Routes	0	4.5	0%	Lakefront Promenade Park	Marie Curtis Park	N/A	Planning
Beaches	TBA	Toronto	-	Waterways and Portage Routes	0	6.2	0%	Outer Harbour Node	Silver Birch Node	N/A	Planning
Don River	TBA	Toronto	-	Waterways and Portage Routes	0	10.2	0%	Harbourfront	Don Valley Brickworks	N/A	Planning
Etobicoke	TBA	Toronto	-	Waterways and Portage Routes	0	4.3	0%	Marie Curtis Park	Prince of Wales Park	N/A	Planning
Harbourfront	TBA	Toronto	-	Waterways and Portage Routes	0	8.0	0%	Coronation Park	Outer Harbour Node	N/A	Planning
Humber Bay	TBA	Toronto	-	Waterways and Portage Routes	0	8.8	0%	Humber Bay Park West	Coronation Park	N/A	Planning
Humber River	TBA	Toronto	-	Waterways and Portage Routes	0	3.6	0%	Humber Bay Park	Etienne Brule Park	N/A	Planning
Mimico	TBA	Toronto	-	Waterways and Portage Routes	0	2.8	0%	Prince of Wales Park	Humber Bay Park West	N/A	Planning
Outer Harbour	TBA	Toronto	-	Waterways and Portage Routes	0	11.4	0%	Harbourfront	Silver Birch Node	N/A	Planning
Rouge River	TBA	Toronto	-	Waterways and Portage Routes	0	1.9	0%	Scarborough Bluffs	Glen Rouge Campground	N/A	Planning
Scarborough Bluffs	TBA	Toronto	-	Waterways and Portage Routes	0	22	0%	Silver Birch Node	Rouge River	N/A	Planning
Toronto Islands	TBA	Toronto	-	Waterways and Portage Routes	0	7.2	0%	Harbourfront	Harbourfront	N/A	Planning

SECTION II

DESTINATION AREA PROJECTS

REGION	DESTINATION	MUNICIPALITY	TRAIL CENTRE	TRANSIT	GREENSPACE	PLACES OF INTEREST	AMENITIES (500M)											INVESTMENT PRIORITY
							Accessible	Bike Parking	Car Parking	Event Space	Programmin	Restaurants	Retail	Shelter	Staff	Washrooms	Wayfinding	
DURHAM	Forested Headwaters	Pickering Uxbridge	East Duffins Headwaters (EDH) Aggregate Pit Parking Lot	Lincolnville GO	East Duffins Headwaters	Dagmar Ski Resort Lakeridge Ski Resort Skyloft Ski Resort			X								X	High
	Rouge National Urban Park*	Pickering	Rouge Park Visitors Centre	Rouge Hill GO	Port Union Waterfront Petticoat Creek Rouge Beach Park Frenchman's Bay	Glen Rouge Campground Toronto Zoo Rouge Valley Conservation Centre	X	X	X		X			X	X	X	X	Low
PEEL	Hills of the Headwaters	Caledon	Hamlet of Palgrave	Bolton - Hwy 50 & Columbia	Albion Hills CA Glen Haffy CA Bolton Camp Palgrave Forest and Wildlife Area	Historic Downtown Bolton Caledon Equestrian Park			X		X	X		X	X	X	X	High
TORONTO	Black Creek Parklands	-	TRCA Head Office	TTC Pioneer Village Station	Black Creek Parkland Black Creek Pioneer Village North	Black Creek Community Farm Black Creek Pioneer Village York University Aviva Centre	X	X	X	X	X		X	X	X	X		Medium
	Forks of the Don	-	Don Valley Brickworks	TTC Broadview Station TTC Sunnybrook Park Station	Crothers Woods Sunnybrook Park	Evergreen Brickworks Todmorden Mills Ontario Science Centre Toronto Botanical Gardens York University (Glendon) Riverdale Farm	X	X	X	X	X	X	X	X	X	X	X	Medium
	Humber Bay Parklands	-	Sir Casimir Gzowski Park	TTC Old Mill Station	Eglinton Flats Park High Park Humber Bay Marsh Humber Bay Park Mimico Waterfront Park	Grenadier Pond High Park Zoo Colborne Lodge Old Mill Humber Bay Arch Bridge Carrying Place Trail	X	X	X	X	X	X	X	X	X	X	X	Medium
	Rouge National Urban Park*	-	Rouge Park Visitors Centre	Rouge Hill GO	Port Union Waterfront Petticoat Creek Rouge Beach Park Frenchman's Bay	Glen Rouge Campground Toronto Zoo Rouge Valley Conservation Centre	X	X	X		X			X	X	X	X	Low
	Scarborough Bluffs	-	Bluffer's Park	Eglinton GO Guildwood GO	Bluffer's Park Cudia Park Sylvan Park Guild Inn East Point	Bluffer's Park Beach Bluffer's Park Marina Doris McCarthy Centre	X	X	X					X		X	X	High

	Toronto Harbour	-	Corktown Common	TTC/GO/UP Union Station TTC Queens Quay Station Jack Layton Ferry Terminal Billy Bishop Toronto City Airport	Tommy Thompson Park Toronto Islands Ashbridge's Bay Park Corktown Common	Toronto Island Beaches Cherry Beach Centreville Amusement Park Ontario Place Harbourfront Centre Distillery District Toronto Railway Museum Fort York Rogers Centre Air Canada Centre St. Lawrence Market Enoch Turner Schoolhouse	X	X	X	X	X	X	X	X	X	X	X	Medium
YORK	Humber Valley Wilderness	Vaughan	Downtown Kleinburg	TTC Vaughan Metropolitan Centre Station	Cold Creek Nashville Kortright Centre Boyd	McMichael Gallery Earth Rangers Kortright Maple Syrup Fest Seed-Barker Site Downtown Woodbridge Kline House	X	X	X	X		X	X	X		X	X	High
	Rouge National Urban Park*	Markham	Rouge Park Visitors Centre	Rouge Hill GO	Port Union Waterfront Petticoat Creek Rouge Beach Park Frenchman's Bay	Glen Rouge Campground Toronto Zoo Rouge Valley Conservation Centre	X	X	X		X			X	X	X	X	Low
	Kettle Lakes	Richmond Hill	Lake Wilcox Recreation Centre	Gormley GO	Oak Ridges Corridor Conservation Reserve East Humber Headwaters Park (proposed)	Lake Wilcox Swan Lake Outdoor Education Centre Lake St. George Field Centre Bathurst Glen Golf Course Seneca College (King) Gormley	X	X	X	X				X	X	X		High

SECTION III

IMPLEMENTATION PLANS

FIGURE 8.2.d IMPLEMENTATION PLAN: DURHAM REGION

Implementation Plan: Hills of the Headwaters

Medium-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

0 2.5 5 km

Date: April 30, 2018
Created by: TRCA Information Services/Information Technologies
Disclaimer:
The Data used to create this map was compiled from a variety of sources & dates. The TRCA takes no responsibility for errors or omissions in the data and retains the right to make changes & corrections at anytime without notice. For further information about the data on this map, please contact the TRCA GIS Department. (416) 661-6600. © Parks Canada

Implementation Plan: Forested Headwaters

Medium-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

Implementation Plan: Kettle Lakes

Medium-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

0 0.5 1 2 km

Date: April 30, 2018
Created by: TRCA Information Services/Information Technologies
Disclaimer:
The Data used to create this map was compiled from a variety of sources & dates. The TRCA takes no responsibility for errors or omissions in the data and retains the right to make changes & corrections at anytime without notice. For further information about the data on this map, please contact the TRCA GIS Department. (416) 661-6600. © Parks Canada

Implementation Plan: Humber Valley Wilderness

Short-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

0 0.5 1 2 3 km

Date: April 30, 2018
Created by: TRCA Information Services/Information Technologies
Disclaimer:
The Data used to create this map was compiled from a variety of sources & dates. The TRCA takes no responsibility for errors or omissions in the data and retains the right to make changes & corrections at anytime without notice. For further information about the data on this map, please contact the TRCA GIS Department. (416) 661-6600. © Parks Canada

Implementation Plan: Black Creek Parklands

Short-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

0 0.25 0.5 1 km

Date: April 30, 2018
Created by: TRCA Information Services/Information Technologies
Disclaimer:
The Data used to create this map was compiled from a variety of sources & dates. The TRCA takes no responsibility for errors or omissions in the data and retains the right to make changes & corrections at anytime without notice. For further information about the data on this map, please contact the TRCA GIS Department. (416) 661-6600. © Parks Canada

Implementation Plan: Forks of the Don

Short-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

Date: April 30, 2018
Created by: TRCA Information Services/Information Technologies
Disclaimer:
The Data used to create this map was compiled from a variety of sources & dates. The TRCA takes no responsibility for errors or omissions in the data and retains the right to make changes & corrections at anytime without notice. For further information about the data on this map, please contact the TRCA GIS Department. (416) 661-6600. © Parks Canada

Implementation Plan: Rouge Park

Long-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

0 0.5 1 2 km

Date: April 30, 2018
Created by: TRCA Information Services/Information Technologies
Disclaimer:
The Data used to create this map was compiled from a variety of sources & dates. The TRCA takes no responsibility for errors or omissions in the data and retains the right to make changes & corrections at anytime without notice. For further information about the data on this map, please contact the TRCA GIS Department. (416) 661-6600. © Parks Canada

Implementation Plan: Humber Bay Parklands

Long-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

Implementation Plan: Scarborough Bluffs

Short-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

0 0.5 1 2 km

Date: April 30, 2018
Created by: TRCA Information Services/Information Technologies
Disclaimer:
The Data used to create this map was compiled from a variety of sources & dates. The TRCA takes no responsibility for errors or omissions in the data and retains the right to make changes & corrections at anytime without notice. For further information about the data on this map, please contact the TRCA GIS Department. (416) 661-6600. © Parks Canada

Implementation Plan: Toronto Harbour

Long-term Priority

- Conceptual Trail (Low Priority)
- Conceptual Trail (Medium Priority)
- Conceptual Trail (High Priority)
- Existing Trail
- Blue Trail
- TRCA Jurisdiction
- Roads
- GO Transit Stops
- GO Transit
- Rivers
- Waterbodies
- TRCA Property
- Rouge Natural Urban Park
- Greenspace
- Greenbelt Boundary
- Municipal Boundary
- Lake Ontario

0 0.5 1 2 km

Date: April 30, 2018
Created by: TRCA Information Services/Information Technologies
Disclaimer:
The Data used to create this map was compiled from a variety of sources & dates. The TRCA takes no responsibility for errors or omissions in the data and retains the right to make changes & corrections at anytime without notice. For further information about the data on this map, please contact the TRCA GIS Department. (416) 661-6600. © Parks Canada

SECTION IV

A C T I O N P L A N

WORKBOOK: SECTION IV – ACTION PLAN

Organize Effective Trail Leadership	INITIATION TIMELINE				DIVISION(S) L: Lead S: Supporting	METRIC
	Kickstart	Short-term	Medium-term	Ongoing		
	2019-2020 (1-2 Years)	2021-2024 (3-5 years)	2025-2030 (10 years)	1-10+ years		
Initiative 1.1: Establish an internal Trail Working Group to guide the implementation of the Strategy and provide input on corporate level operations pertaining to trail development at TRCA.						Number of regional trail projects coordinated annually by Trail Working Group
<u>Action A:</u> Consolidate the Trail Working Group and formalize its mandate.					L: Planning & Development S: Corporate Services	
<u>Action B:</u> Develop a work plan and a financial plan to coordinate the delivery of the Strategy across business units.					L: Planning & Development S: Corporate Services	
<u>Action C:</u> Pursue and obtain sustained operating funding to administer the Strategy.		 			L: Senior Leadership Team	
Initiative 1.2: Form an external Trail Leaders Round Table as a regional alliance to promote knowledge-sharing, build capacity and focus fundraising efforts in support of the Strategy.						Number of active members in the Trail Leaders Round Table
<u>Action A:</u> Formalize Trail Leaders Round Table mandate, functions and joint funding model.					L: Planning & Development S: Watershed Strategies	
<u>Action B:</u> Set priorities, based on assigned Actions (see Appendix IV - Action Plan).					L: Planning & Development S: Watershed Strategies	
<u>Action C:</u> Align Capital Projects with respective organizational programs, budgets and implementation timelines.					L: Corporate Services S: Restoration & Infrastructure S: Planning & Development	

WORKBOOK: SECTION IV – ACTION PLAN

Prioritize Trail and Destination Area Capital Projects	INITIATION TIMELINE				DIVISION(S) L: Lead S: Supporting	METRIC
	Kickstart	Short-term	Medium-term	Ongoing		
	2019-2020 (1-2 Years)	2021-2024 (3-5 years)	2025-2030 (10 years)	1-10+ years		
Initiative 2.1: Validate the trail and destination investment criteria.						N/A
<u>Action A:</u> Validate the trail and destination investment criteria (see 8.1: Investment Criteria).					L: TRCA Trail Working Group	
Initiative 2.2: Finalize the trail and destination area capital project lists.						N/A
<u>Action A:</u> Finalize the prioritized capital projects lists in consultation with our municipal colleagues.					L: TRCA Trail Working Group S: Trail Leaders Round Table S: Corporate Services	
Initiative 2.3: Develop a business plan to deliver trail and destination capital projects in partnership with our municipal trail colleagues.						Number of government funding agencies that endorse the business plan to deliver trail and destination capital projects.
<u>Action A:</u> Perform high-level cost analysis for candidate capital projects.					L: Planning & Development S: Corporate Services	
<u>Action B:</u> Develop a corporate-wide work plan to deliver capital projects across divisions.					L: Planning & Development S: Corporate Services	
<u>Action C:</u> Develop a financial plan to obtain funding to deliver capital projects.					L: Planning & Development S: Corporate Services	
<u>Action D:</u> Pursue and obtain capital funding to deliver trail projects in partnership with municipal trail colleagues.					L: Senior Leadership Team S: TRCA Trail Working Group	

WORKBOOK: SECTION IV – ACTION PLAN

Promote Greater Trail Use and Awareness	INITIATION TIMELINE				DIVISION(S) L: Lead S: Supporting	METRIC
	Kickstart	Short-term	Medium-term	Ongoing		
	2019-2020 (1-2 Years)	2021-2024 (3-5 years)	2025-2030 (10 years)	1-10+ years		
Initiative 3.1: Implement a wayfinding plan for the Greater Toronto Region Trail Network.						Percentage increase in traffic on trails owned and managed by TRCA within the Greater Toronto Region Trail Network.
Action A: Produce a digital and print map of the Greater Toronto Region Trail Network to provide clear wayfinding information for improved user orientation.					L: Planning & Development S: Corporate Services	
Action B: Engage in a pilot project to test the Provincial Trail Classification system, upon its release.					L: Planning & Development S: Parks & Culture	
Action C: Implement a comprehensive wayfinding plan for the Greater Toronto Region Trail Network.					L: Planning & Development S: Corporate Services S: Parks & Culture	
Action D: Explore new forms of technology to improve approach to natural and cultural interpretation on trails.					L: Watershed Strategies S: Corporate Services S: Parks & Culture	
Initiative 3.2: Implement a communications campaign for the Greater Toronto Region Trail Network.						Percentage increase in traffic to TRCA web pages related to the Greater Toronto Region Trail Network.
Action A: Implement a communications campaign for the Greater Toronto Region Trail Network that builds on existing trail promotion efforts.					L: Corporate Services S: Parks & Culture S: Planning & Development	
Action B: Partner with municipalities, tourism agencies and private businesses to promote destinations within the Greater Toronto Region Trail Network.					L: Parks & Culture S: Corporate Services S: Watershed Strategies	

WORKBOOK: SECTION IV – ACTION PLAN

Build a Sound Knowledge Base	INITIATION TIMELINE				DIVISION(S) L: Lead S: Supporting	METRIC
	Kickstart	Short-term	Medium-term	Ongoing		
	2019-2020 (1-2 Years)	2021-2024 (3-5 years)	2025-2030 (10 years)	1-10+ years		
Initiative 4.1: Invest in a comprehensive regional trail data program.						Number of partners contributing regular updates to the regional trail data program.
Action A: Expand TRCA’s Trail Monitoring & Assessment program and explore integration with TRCA’s Terrestrial Monitoring program.		<div><div></div></div>			L: Planning & Development S: Restoration & Infrastructure	
Action B: Develop a standardized system of data collection, administration and analysis for TRCA and regional trail partners to collect and communicate trail and terrestrial data.		<div><div></div></div>			L: Corporate Services S: Planning & Development	
Action C: Study broader usage trends and connections between local and regional trail, road and transit systems to design a comprehensive and resilient regional trail network that supports complete communities.		<div><div></div></div>			L: Planning & Development S: Corporate Services	
Action D: Provide the Greater Toronto Region Trail Network Concept Plan in the TRCA Data Viewer as a reference to inform and assist TRCA staff as trail planning initiatives arise. Refresh on a regular basis with updates.		<div><div></div></div>			L: Corporate Services S: Planning & Development	
Initiative 4.2: Partner with domain experts and educational institutions to better understand trails.						Number of trail research projects arising out of educational partnerships.
Action A: Undertake a targeted Trail Ecology Study to help inform the balance between trail use and ecological health over time.		<div><div></div></div>			L: Restoration & Infrastructure S: Planning & Development	

WORKBOOK: SECTION IV – ACTION PLAN

<p><u>Action B:</u></p> <p>Map future growth projections against the proposed Greater Toronto Trail network to identify potential development opportunities and carrying capacity hot spots.</p>					<p>L: Planning & Development</p> <p>S: Corporate Services</p>	
<p><u>Action C:</u></p> <p>Study and continue to implement sustainable trail planning, design, construction and management best practices.</p>					<p>L: Planning & Development</p> <p>L: Restoration & Infrastructure</p>	
<p><u>Action D:</u></p> <p>Explore partnerships with educational institutions to assist in trails research.</p>					<p>L: Education, Training & Outreach</p> <p>S: Planning & Development</p>	

WORKBOOK: SECTION IV – ACTION PLAN

Balance Enjoyment and Protection of our Heritage	INITIATION TIMELINE				DIVISION(S) L: Lead S: Supporting	METRIC
	Kickstart	Short-term	Medium-term	Ongoing		
	2019-2020 (1-2 Years)	2021-2024 (3-5 years)	2025-2030 (10 years)	1-10+ years		
Initiative 5.1:						Number of habitat enhancement projects completed in conjunction with trail implementation.
Protect, restore and enhance habitats through sustainable trail development.						
<u>Action A:</u> Plan, develop and maintain existing and proposed trails within TRCA-owned and regulated areas in a manner consistent with TRCA’s The Living City Policies.					All Divisions	
<u>Action B:</u> Identify “no-go” zones for critically-sensitive ecological areas based on the Trail Ecology Study.					L: Restoration & Infrastructure S: Planning & Development	
<u>Action C:</u> Develop the TRCA Trail Handbook.					L: Planning & Development S: Restoration & Infrastructure	
Initiative 5.2:						Number of trail projects resulting in an increase to the greenspace system.
Secure more greenspace to grow our natural system, accommodate growth and provide trails.						
<u>Action A:</u> Employ the TRCA Trail Strategy to identify and support land acquisition opportunities through TRCA’s Greenlands Acquisition Project.					L: Corporate Services S: Planning & Development	
<u>Action B:</u> Employ the future TRCA Greenspace Strategy to secure additional greenspace and provide proposed trail corridors identified in the TRCA Trail Strategy.					L: Corporate Services S: Planning & Development S: Watershed Strategies	
<u>Action C:</u> Incorporate expansion and enhancement of the natural system into all trail projects, where possible.					L: Restoration & Infrastructure L: Planning & Development	

WORKBOOK: SECTION IV – ACTION PLAN

Initiative 5.3: Identify opportunities for trail-based cultural heritage programming.						
<u>Action A:</u> Invest in cultural heritage interpretation of the Humber River as a Canadian Heritage River and its connection to the Carrying Place Trail (The Humber Trail).					L: Watershed Strategies	Number of trail-based cultural heritage events and/or programs undertaken annually.
<u>Action B:</u> Collaborate with Indigenous communities to develop cultural heritage programs that respect and share traditional Indigenous ways and beliefs.					L: Watershed Strategies S: Planning & Development	
<u>Action C:</u> Support event programming, storytelling and educational opportunities to engage all communities in celebration of our rich Indigenous and settler history.					L: Education, Training & Outreach L: Watershed Strategies	

WORKBOOK: SECTION IV – ACTION PLAN

Promote Meaningful Community Engagement	INITIATION TIMELINE				DIVISION(S) L: Lead S: Supporting	METRIC
	Kickstart	Short-term	Medium-term	Ongoing		
	2019-2020 (1-2 Years)	2021-2024 (3-5 years)	2025-2030 (10 years)	1-10+ years		
Initiative 6.1: Develop and support trail community stewardship programs to support trail monitoring and maintenance.						Number of volunteers in the proposed Trail Ambassador Program
Action A: Work with existing volunteer organizations to develop the Trail Ambassador Program.		<div><div></div></div>			L: Watershed Strategies S: Planning & Development	
Action B: Offer trail monitoring and maintenance programs to volunteers to grow our network of trail stewards.			<div><div></div></div>		L: Planning & Development L: Restoration & Infrastructure	
Initiative 6.2: Design community engagement programs that enhance the trail experience.						Number of trail-based community engagement programs established
Action A: Collaborate with Indigenous communities to develop community engagement programs that celebrate and promote Indigenous ways and beliefs.		<div><div></div></div>			L: Education, Training & Outreach L: Watershed Strategies	
Action B: Partner with community organizations in developing trail-based engagement programs that support active living and social inclusion.		<div><div></div></div>			L: Education, Training & Outreach L: Watershed Strategies	
Action C: Invest in the study, expansion and programming of the Blue Trail network.		<div><div></div></div>			L: Watershed Strategies S: Planning & Development	

WORKBOOK: SECTION IV – ACTION PLAN

Support Complete Communities	INITIATION TIMELINE				DIVISION(S) L: Lead S: Supporting	METRIC
	Kickstart	Short-term	Medium-term	Ongoing		
	2019-2020 (1-2 Years)	2021-2024 (3-5 years)	2025-2030 (10 years)	1-10+ years		
Initiative 7.1: Better integrate land use and trails planning.						Kilometres of regional trail achieved through the planning and development process.
<u>Action A:</u> Work with regional trail partners to implement the proposed Greater Toronto Region Trail Network through Regional Transportation Plans, Municipal Official Plans, Transportation Master Plans and Recreational Trail Plans.					L: Planning & Development	
<u>Action B:</u> Connect the Greater Toronto Region Trail Network with proposed Mobility Hubs. Strive to mitigate impacts to the natural system through the environmental assessment (EA) planning process.					L: Planning & Development	
<u>Action C:</u> Co-locate trails with infrastructure design through the planning and development approvals process.					L: Planning & Development S: Restoration & Infrastructure	
<u>Action D:</u> Work with approval agencies to ensure that permitting and development approvals support the realization of the Greater Toronto Region Trail Network.					L: Planning & Development	
<u>Action E:</u> Regularly review and adaptively update Implementation Plans to reflect current land use conditions, including property acquisition updates to identify potential connection opportunities early in the planning and development process.					L: Planning & Development S: Restoration & Infrastructure S: Corporate Services	
Initiative 7.2: Promote the top ten destinations in the Greater Toronto Region Trail Network.						Percentage increase of visitors to TRCA conservation lands and trails associated with destinations
<u>Action A:</u> Partner with interested municipalities, communities, tourism agencies, private businesses and trail organizations to promote destinations.					L: Parks & Culture L: Watershed Strategies	
<u>Action B:</u> Invest in Trail Centres at destinations					L: Parks & Culture	

WORKBOOK: SECTION IV – ACTION PLAN

Secure Adequate and Sustainable Investment	INITIATION TIMELINE				DIVISION(S) L: Lead S: Supporting	METRIC
	Kickstart	Short-term	Medium-term	Ongoing		
	2019-2020 (1-2 Years)	2021-2024 (3-5 years)	2025-2030 (10 years)	1-10+ years		
Initiative 8.1:						Funding dollars acquired to establish and maintain sustained investment in the Greater Toronto Region Trail Network.
Source sustained funding for the Greater Toronto Region Trail Network.						
<u>Action A:</u> Develop a Trail Lifecycle Costing Tool to improve trail full cost analysis.					L: Corporate Services S: Planning & Development	
<u>Action B:</u> Create a TRCA Trail Maintenance Reserve Fund for ongoing trail operations and maintenance costs.					L: Corporate Services	
<u>Action C:</u> Continue to pursue existing funding sources and explore future funding sources to establish and maintain sustained investment in the Greater Toronto Region Trail Network.					L: Senior Leadership Team	
Initiative 8.2:						Funding dollars acquired through community investment opportunities to establish and maintain the Greater Toronto Region Trail Network.
Capitalize on investment opportunities in new communities in support of trails and greenways.						
<u>Action A:</u> Through the development process, look to Development Charges (DCs), Section 37 Agreements, as well as the Draft Plan subdivision process and infrastructure environmental assessments (EAs), to obtain funding and implementation opportunities in support of trails and greenways.					L: Planning & Development	
<u>Action B:</u> Investigate federal, provincial and municipal infrastructure funding programs in support of trails and greenways.					All Divisions	
<u>Action C:</u> Negotiate trail maintenance reserves as part of growth area planning for new communities.					L: Planning & Development	