

Attachment 1: Year-End Funding and Grant Program Update

Funding Program	Project Title	Project Status	Approved/ Requested Amount (\$000s)
Grants Under Review			
Celebrate Canada - Canadian Heritage	Caledon Canada Day at Albion Hills	Under Review	50
Community Museum Operating Grant (CMOG) - Ministry of Heritage, Sport,	Black Creek Pioneer Village	Under Review	221
Energy Manager Program - Natural Resources Canada	1. Hiring an energy manager in a building or an industrial facility 2. Conducting an energy assessment and scope of	Under Review	196
Grassland Stewardship Initiative - Grasslands Ontario	Brock North Grasslands	Under Review	500
Grassland Stewardship Initiative - Grasslands Ontario	Claireville Intermodal Grassland Restoration	Under Review	554
Intact Foundation Adaptation Action Grant - Intact Insurance	Ontario Climate Consortium: Scaling Municipal Corporate and Community Climate Change Risk Assessments and Adaptation Action	Under Review	334
Intact Foundation Adaptation Action Grant - Intact Insurance	The Meadoway: Urban Greenspace Revitalization	Under Review	400
Investing in Canada Infrastructure Program (ICIP): Community, Culture, and Recreation Stream - Infrastructure Canada	Albion Hills - Construction of an Outdoor Community Recreation Event Space	Under Review	1,978
Investing in Canada Infrastructure Program (ICIP): Community, Culture, and Recreation Stream - Infrastructure Canada	Black Creek Pioneer Village - Accessibility and Infrastructure Improvements	Under Review	1,425
Investing in Canada Infrastructure Program (ICIP): Community, Culture, and Recreation Stream - Infrastructure Canada	Bolton Camp - Reconstruction of Bolton Camp Recreation Hall and Outdoor Swimming Pool	Under Review	6,801
Investing in Canada Infrastructure Program (ICIP): Community, Culture, and Recreation Stream - Infrastructure Canada	Claireville Conservation Area West Humber Trail Implementation	Under Review	4,605
Investing in Canada Infrastructure Program (ICIP): Community, Culture, and Recreation Stream - Infrastructure Canada	Claremont Trans Canada Trail Greenway and Accessible Trail	Under Review	777
Investing in Canada Infrastructure Program (ICIP): Community, Culture, and Recreation Stream - Infrastructure Canada	Kortright Centre for Conservation - Replacement of Glass House	Under Review	753
Investing in Canada Infrastructure Program (ICIP): Community, Culture, and Recreation Stream - Infrastructure Canada	Nashville Conservation Reserve Trail Plan Implementation	Under Review	1,318
Municipal Agricultural and Community Grant - Town of Caledon	Caledon Canada Day at Albion Hills	Under Review	24
Subtotal - Grants Under Review			\$ 19,936.00
Awarded Grants			
Asian Carp Program - Fisheries and Oceans Canada	Asian Carp Monitoring Work	Active	75
Barbie (Mattel Canada)	Girls Can Too, Bolton Camp	Active	13
Celebrate Canada - Canadian Heritage	Party Like It's 1867	Complete	2
Colleges and Institutes Canada (CICan) Career-Launcher Natural Resources Internship Program - Natural Resources Canada	Sustainable Technologies Evaluation Program (STEP)/Technical Analyst Intern	Active	15
Cool Communities Initiative - Health Canada	Nikibii Dawadinna Giiwag (NDG) Cool Community Youth Training Pilot - Indigenous Youth Program at Bolton Camp	Active	25
GCWood - Natural Resources Canada	TRCA's New Administration Building	Active	2,000
Green Freight Assessment Program (GFAP) - Natural Resources Canada	Conducting an energy assessment of medium or heavy duty commercial fleet	Active	5

Canada Summer Jobs - Employment and Social Development Canada	Multiple Locations: - Conservation Areas: Heart Lake, Albion Hills, Bruce's Mill, Petticoat Creek, and Boyd - Campgrounds: Indian Line and Glen Rouge - Bathurst Glen Golf Course - Black Creek Pioneer Village - Claremont Field Center - The Meadoway - Head Office: IT - Tommy Thompson Park - Kortright Center - Restoration Services - Earth Rangers	Complete	291
Capital Improvement Plan - The Great Trail	Claremont Greenway and Accessible Trail Loop Feasibility Study	Active	33
Capital Improvement Plan - The Great Trail	Trans Canada Trail Connection - East Duffins Headwaters to Rouge National Urban Park	Complete	16
Community Grants - Brampton and Caledon Community Foundation	Girls Can Too, Bolton Camp	Complete	4
Community Museum Operating Grant (CMOG) - Ministry of Heritage, Sport,	Black Creek Pioneer Village	Complete	221
Community Planting and Stewardship Grant - City of Toronto	Toronto Tree Cover	Active	98
Disaster Mitigation and Adaptation Fund (DMAF) - Infrastructure Canada	Toronto Ravine Erosion Risk Management and Hazard Mitigation Project	Active	22,312
Disaster Mitigation and Adaptation Fund (DMAF), Intake 2 - Infrastructure Canada	Waterfront Erosion Hazard Mitigation Project	Active	33,795
Drinking Water Source Protection - Ministry of the Environment, Conservation and Parks	Drinking Water Source Protection Program	Active	522
Every Tree Counts - Toronto Parks and Recreation	Greening TO Grounds	Active	70
Green Corps (Student Subsidy) - United Nations Association in Canada (UNAC)	Green Spaces (Tommy Thompson Park)	Complete	5
Green Corps (Student Subsidy) - United Nations Association in Canada (UNAC)	Green Spaces (Bolton Camp)	Complete	16
Green Jobs Initiative - Canadian Parks and Recreation Association (CPRA)	Student Summer Job	Complete	5
Green Jobs Initiative - Canadian Parks and Recreation Association (CPRA)	Student Summer Job: Tommy Thompson Park	Active	6
Green Spaces - United Nations Association in Canada (UNAC)	Albion Hills Field Center	Active	5
Green Spaces - United Nations Association in Canada (UNAC)	Claremont Field Center	Active	5
Greening Action Partnership - York Region	William Foster Woods Planting	Complete	5
Great Lakes Protection Initiative - Environment and Climate Canada	Enhancing and Protecting Coastal Wetlands and Sheltered Embayments at Tommy Thompson Park	Active	147
Great Lakes Protection Initiative - Environment and Climate Canada	Waterfront Revive Project	Active	40
National Disaster Mitigation Program (NDMP), Intake 5 - Public Safety Canada	Six Projects: - Black Creek at Rockcliffe - Duffins Creek Floodplain Mapping Update - Flood Emergency Management Plan - Flood Forecasting and Warning Systems - Petticoat Creek Hydrology Update - Pickering and Ajax Dyke Restoration Environmental Assessment	Active	725
Remedial Action Plan (RAP) Governance Funding	Aquatic Habitat Toronto	Active	6
Remedial Action Plan (RAP) Governance Funding	Fish Consumption Survey	Active	19
Remedial Action Plan (RAP) Governance Funding	Green Boating Guide Update & Waterfront Interactive Map	Active	20

Section 39 - Ministry of Natural Resources and Forestry	Eligible Projects: Flood Control Structures, Erosion Control Structures, Flood Forecasting and Warning System Operation, Natural Hazards Policy Plan Input, Administration	Active	400
Settlement and Resettlement Assistance Program - Immigration, Refugees, and Citizenship Canada	Newcomer Youth Green Economy Project	Active	1,091
Sustain Our Great Lakes - National Fish and Wildlife Fund (US)	Centreville Creek Barrier Removal and Valleyland Restoration	Active	89
TD Friends of the Environment Fund - TD Foundation	Albion Hills Respite and Retreat	Active	10
TD Friends of the Environment Fund - TD Foundation	Girls Can Too: Cultivating Connections at Bolton Camp	Active	8
TD Friends of the Environment Fund - TD Foundation	Wilderness Excursions: Torontonians Discover Tommy Thompson Park	Active	13
Water and Erosion Control (WECI) - Ministry of Natural Resources and Forestry	Three Projects: - Scarlett Rd. Flood Channel Emergency Repair - Claireville Dam Security Gate Replacement - Yonge/York Mills Flood Channel Repair	Active	170
Young Canada Works - Heritage Canada	Black Creek Pioneer Village	Complete	7
Subtotal - Awarded Grants			\$ 62,289.00
Declined Grants			
AgriSpirit Fund - Farm Credit Canada (FCC)	The Hub at Bolton Camp	Declined	25
Canada Nature Fund for Aquatic Species at Risk - Fisheries and Oceans Canada	Redside Dace Habitat Management Strategy - TRCA-Owned Lands	Declined	400
Climate Action Fund - Environment and Climate Change Canada (ECCC)	Building Climate Resilience for Small-to-Medium Enterprises	Declined	228
Community Planting and Stewardship Grant - City of Toronto	Seeds of Urban Forest	Declined	87
EcoAction - Environment and Climate Change Canada	Watershed Cleanup Project (People Power Challenge)	Declined	59
Enabling Accessibility - Economic and Social Development Canada	Building "The Hub": An Accessible and Inclusive Recreation Complex at Bolton Camp	Declined	1,000
Enabling Accessibility - Economic and Social Development Canada	Albion Hills Field Center Accessibility Improvements	Declined	356
Environmental Damages Fund - Environment and Climate Change Canada (ECCC)	Green for Blue: Engaging the Private Sector in Green Infrastructure Water Management	Declined	100
Environmental Damages Fund - Environment and Climate Change Canada (ECCC)	16720 Humber Station Road Online Pond Decommissioning	Declined	139
Future Launch - RBC	Youth Green Economy Program	Declined	50
Great Lakes Protection Initiative - Environment and Climate Canada	Integrated Restoration Planning Phase 4 - Continued Restoration Implementation	Declined	150
Great Lakes Protection Initiative - Environment and Climate Canada	Building Capacity for Widespread Implementation of Green Stormwater Infrastructure in the City of Toronto	Declined	100
Greenbelt Foundation	Claireville Conservation Area West Floodplain Wetland	Declined	174
Greenbelt Foundation	Conservation Drive Park Restoration Project	Declined	220
Greenbelt Foundation	Cougs Remmer Stream Restoration Project	Declined	115
Greenbelt Foundation	Habitat Connectivity and Wildlife Movement Priorities	Declined	63
Greenbelt Foundation	Identifying Priority Restoration Opportunities in the Greenbelt	Declined	75
Greenbelt Foundation	Integrating Natural Assets into TRCA Asset Management Planning Process	Declined	77
Greenbelt Foundation	Wilder Farm Wetland Restoration Project	Declined	85
Green Economy Hubs - Green Economy Canada	PPG Green Economy Hub	Declined	59
Habitat Stewardship Program (Aquatic Projects) - Environment and Climate Change Canada (ECCC)	Chorus Frog Wetland Restoration and Monitoring Project	Declined	90
Habitat Stewardship Program (Aquatic Projects) - Environment and Climate Change Canada (ECCC)	Identifying the Use of Anthropogenic Structure by Little Brown Myotis in the TRCA Region	Declined	25

Public Space Incubator Grant - Park People	Sap in the City	Declined	50
Remedial Action Plan (RAP) Governance Funding	Identifying High Impact Green Stormwater Infrastructure Retrofit and Community Renewal Opportunities Throughout the Greater Toronto Area	Declined	15
The Pendle Fund - Community Foundation of Mississauga	Tower Revitalization: Intensive Community Engagement and Capacity Building	Declined	19
Subtotal - Declined Grants			\$ 3,761.00