

**Executive Committee Minutes of Meeting #10/15
October 16, 2015**

Executive Committee Meeting #10/15 was held at TRCA Head Office, on Friday, October 16, 2015. The Vice Chair Michael Di Biase, called the meeting to order at 9:33 a.m.

PRESENT

Michael Di Biase	Vice Chair
David Barrow	Member
Vincent Crisanti	Member
Chris Fonseca	Member
Jennifer Innis	Member
Giorgio Mammoliti	Member
Mike Mattos	Member
Ron Moeser	Member

PRESENT VIA TELECONFERENCE

Glenn De Baeremaeker	Member
----------------------	--------

ABSENT

Maria Augimeri	Chair
Colleen Jordan	Member
Jennifer O'Connell	Member

RES.#B115/15 - MINUTES

Moved by:	Giorgio Mammoliti
Seconded by:	Jennifer Innis

THAT the Minutes of Meeting #9/15, held on September 9, 2015, be approved.

CARRIED

Section I – Items for Authority Action

RES.#B116/15 -

GREENLANDS ACQUISITION PROJECT FOR 2011-2015

Flood Plain and Conservation Component, Don River Watershed
Joseph & Wolf Lebovic Jewish Community Campus, CFN 41509.
Acquisition of property located west of Bathurst Street and north of Rutherford Road, in the City of Vaughan, Regional Municipality of York, under the "Greenlands Acquisition Project for 2011-2015", Flood Plain and Conservation Component, Don River watershed.

Moved by: Ron Moeser
Seconded by: David Barrow

THE EXECUTIVE COMMITTEE RECOMMENDS THAT 1.96 hectares (4.83 acres), more or less, of vacant land located west of Bathurst Street and north of Rutherford Road, in the City of Vaughan, Regional Municipality of York, said land being Part of Lot 17, Concession 2 and designated as Parts 2, 3, 4, 5, 6, 8, 9 and 12 on Plan 65R-35616, be purchased from the Joseph & Wolf Lebovic Jewish Community Campus;

THAT the purchase price be \$2.00;

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

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

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

CARRIED

BACKGROUND

Resolution #A94/10 at Authority Meeting #5/10, held on June 25, 2010, approved the Greenlands Acquisition Project for 2011-2015.

Negotiations have been conducted with Mr. David M. Sadowski of the UJA Federation of Greater Toronto, on behalf of the Joseph & Wolf Lebovic Jewish Community Campus.

Currently, a lease exists between the Joseph & Wolf Lebovic Jewish Community Campus ("Lebovic JCC" as landlord) and Shoresh Jewish Environmental Programs ("Shoresh" as tenant) over the lands to be conveyed to TRCA.

TRCA will be assuming the existing lease. The basic provisions of the lease are as follows:

- commencement date of the lease is the 1st day of July, 2013;
- basic rent is \$18.00 per annum;
- the term is 10 years; and
- one renewal term of 10 years less one day at the sole option of Shoresh.

TRCA has issued two permits for the subject property. In 2012, TRCA Permit No. C-120232 was approved for site grading to construct a pedestrian crossing, footpath and a wooden deck platform within the valley corridor. In 2013, Permit No. C-130112 was approved for site grading to construct a storage shed, raised planter gardens and a footpath trail system within the eastern buffer of the valley corridor.

Direct access to the subject lands will be achieved from Lebovic Campus Drive and through adjoining TRCA lands to the south.

Attached is a plan showing the location of the subject lands.

RATIONALE

The subject lands fall within TRCA's approved master plan for acquisition for the Don River watershed as outlined in the approved Greenlands Acquisition Project for 2011-2015. Through the review of Site Plan Control Applications DA.03.042 and DA.07.018 for development of the Lebovic JCC, TRCA staff established the limits of the open space lands (i.e. Parts 2, 3, 4, 5, 6, 8, 9 and 12 on Plan 65R-35616) which are located within the valley corridor of the East Don River at this location.

TAXES AND MAINTENANCE

Shoresh will be responsible for payment of realty taxes, insurance and maintenance repairs of the existing improvements during the term of the lease. Shoresh will also be responsible for maintenance of the leased lands.

FINANCIAL DETAILS

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

Report prepared by: George Leja, extension 5342

Emails: gleja@trca.on.ca

For Information contact: George Leja, extension 5342, Jae R. Truesdell, extension 5247

Emails: gleja@trca.on.ca, jtruesdell@trca.on.ca

Date: October 1, 2015

Attachments: 1

Legend

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

RES.#B117/15 -

GREENLANDS ACQUISITION PROJECT FOR 2011-2015

Flood Plain and Conservation Component, Carruthers Creek Watershed
Kinsale Properties Ltd., CFN 54648. Acquisition of a conservation
easement located north of Highway 7 and east of Balsam Road (3160
Highway 7), in the City of Pickering, Regional Municipality of Durham,
under the "Greenlands Acquisition Project for 2011-2015", Flood Plain and
Conservation Component, Carruthers Creek watershed.

Moved by: Ron Moeser
Seconded by: David Barrow

THE EXECUTIVE COMMITTEE RECOMMENDS THAT a conservation easement for the protection of the environmental features and functions of an irregular shaped parcel of land containing 1.89 hectares (4.68 acres), more or less, being Part of Lot 4, Concession 6 and designated as Parts 2 to 12, inclusive, on a Draft Plan of Survey prepared by Ivan B. Wallace, Ontario Land Surveyor Ltd., under their Drawing No. 5-11189, dated September 23, 2015, City of Pickering, Regional Municipality of Durham, located north of Highway 7 and east of Balsam Road be purchased from Kinsale Properties Ltd.;

THAT the purchase price be \$2.00;

THAT Toronto and Region Conservation Authority (TRCA) acquire the conservation easement free from encumbrance, subject to existing service easements;

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

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

CARRIED

BACKGROUND

Resolution #A94/10 at Authority Meeting #5/10, held on June 25, 2010, approved the Greenlands Acquisition Project for 2011-2015.

Negotiations have been conducted with Mr. Jason Miller of Miller Golf Design, who acts as agent on behalf of the owner.

Attached is a plan showing the location of the subject lands.

RATIONALE

The subject property falls within TRCA's approved master plan for acquisition for the Carruthers Creek watershed as outlined in the approved Greenlands Acquisition Project for 2011-2015. Through the review of Official Plan Zoning By-law Amendment Applications to facilitate the construction of a 12-hole golf course, TRCA staff established the limits of the conservation easement lands (i.e. Parts 2 to 12, inclusive, on Draft Plan of Survey) which are comprised of the stream corridor of the Carruthers Creek at this location.

Staff is proposing to take a conservation easement over the subject property as opposed to outright acquiring the open space land to address municipal planning staff's concerns that an outright acquisition of the stream corridor will result in severing the property and create an additional lot for potential development. This would be contrary to the Official Plan and Zoning By-law.

Access to the subject lands will be achieved directly from Highway 7 and through the golf course.

TAXES AND MAINTENANCE

The lands subject to the conservation easement will continue to be in private ownership. As such, the owner will be responsible for taxes and maintenance.

FINANCIAL DETAILS

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

Report prepared by: George Leja, extension 5342

Emails: gleja@trca.on.ca

For Information contact: George Leja, extension 5342, Jae R. Truesdell, extension 5247

Emails: gleja@trca.on.ca, jtruesdell@trca.on.ca

Date: October 1, 2015

Attachments: 1

Legend

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

Section II – Items for Executive Action

RES.#B118/15 - TORONTO ISLANDS – HANLAN’S POINT BOARDWALK IMPROVEMENTS, CITY OF TORONTO

Award of Contract #10000685. Award of Contract #10000685 for the implementation of landscape and pedestrian access improvements at Hanlan’s Point Beach on Toronto Islands, City of Toronto.

Moved by: Ron Moeser
Seconded by: David Barrow

THAT Contract #10000685 for supply of all labour, materials and equipment necessary for construction of Hanlan’s Point Boardwalk Improvements, Toronto Islands, in the City of Toronto be awarded to CSL Group Ltd, at a total cost not to exceed \$134,980.00, plus HST, as they are the lowest bidder that best meets Toronto and Region Conservation Authority (TRCA) specifications;

THAT TRCA staff be authorized to approve additional expenditures to a maximum of 10% of the contract cost as a contingency allowance if deemed necessary;

THAT should staff be unable to execute an acceptable contract with the awarded contractors, staff be authorized to enter into and conclude contract negotiations with the other contractors that submitted tenders, beginning with the next lowest bidder meeting TRCA specifications;

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

CARRIED

BACKGROUND

Constructed approximately 10 years ago, the existing at-grade boardwalk at Hanlan’s Point was installed to provide park users with beach access while protecting the environmentally sensitive dune formations from trampling and indiscriminate access. Since that time, ongoing maintenance of the boardwalk has become more onerous due to continual sand deposition and accumulation that blocks and buries the access. City of Toronto staff engaged with TRCA to seek an environmentally appropriate solution to mitigate the ongoing maintenance issues, while addressing improved accessibility for beach users in accordance with *Accessibility for Ontarians with Disabilities Act* (AODA) requirements.

RATIONALE

This project is aligned with leadership strategy number three in TRCA’s new strategic plan. Through thoughtful planning and action this project will contribute to healthy and resilient landscapes through the construction of green infrastructure.

Tender #10000685 was publicly advertised on the electronic procurement website *Biddingo* (<http://www.biddingo.com/>) on Wednesday, September 9th, 2015. Tender documents were viewed and/or taken by 32 contractors.

A mandatory site inspection and tender briefing meeting was held on Tuesday, September 15th, 2015, with seven prospective contractors in attendance as follows:

- CSL Group Ltd;
- Ferdom Construction;
- Greco Construction;
- Joe Pace and Sons Contracting Inc.
- McPherson-Andrews Contracting Ltd.;
- Pine Valley Corporation;
- Ultimate Construction Inc.

Four sealed tender bids were received by the tender closing time of 12:00 Noon at TRCA 's Head Office location at 101 Exchange Avenue on September 24th, 2015.

The Procurement Opening Committee opened the Tenders on September 24th, 2015 at 1:00pm with the following results:

**Tender #10000685
Toronto Islands – Hanlan’s Point Boardwalk Improvements**

BIDDERS	TOTAL TENDER AMOUNT (Plus HST)
CSL Group Ltd;	\$ 134,980.00
Ferdom Construction	\$ 357,530.00
Joe Pace and Sons Contracting Inc.	\$ 189,700.00
Ultimate Construction Inc.	\$ 262,360.00

Restoration Services staff reviewed the bid received from CSL Group Ltd. against its own cost estimate and has determined that the bid is of reasonable value and also meets the requirements as outlined in the contract documents. Further assessment by TRCA staff of CSL Group Ltd’s experience and ability to undertake similar projects was conducted through reference checks which resulted in positive feedback that CSL Group Ltd is capable of undertaking the scope of work.

Based on the bids received, staff recommend that CSL Group Ltd. be awarded Contract #10000685 for the supply of all labour, materials and equipment necessary for the construction of boardwalk improvements at Hanlan’s Point Beach, City of Toronto, for a total amount of \$134,980.00, to be expended as authorized by TRCA staff, plus a 10% contingency, plus HST, it being the lowest bid that meets TRCA specifications.

The 10% contingency allowance is to cover any additional construction costs based on approved changes necessitated by unforeseen site conditions or changes to the approved scope of work.

The City of Toronto’s Fair Wage Office has confirmed that CSL Group Ltd. is in compliance with the City’s requirements in this regard and has no objection to the recommendation to award accordingly.

FINANCIAL DETAILS

All project expenditures and fees are 100% recoverable from City of Toronto 2015 capital funds. Eligible project expenditures will be assigned to project account 117-65.

Report prepared by: Dave Rogalsky, extension 5378

Emails: drogalsky@trca.on.ca

For Information contact: Dave Rogalsky, extension 5378

Emails: drogalsky@trca.on.ca

Date: September 25, 2015

Section III – Items for the Information of the Board

RES.#B119/15 - COST CENTRE ACCOUNTING

Implementation of Cost Centre Accounting. Staff was asked to review the feasibility of implementing a cost centre accounting approach at Toronto and Region Conservation Authority.

Moved by: Mike Mattos

Seconded by: Jennifer Innis

THAT item 9.1 - Cost Centre Accounting be deferred to Executive Committee Meeting #11/15, scheduled to be held on November 13, 2015.

CARRIED

Section IV – Ontario Regulation 166/06, As Amended

RES.#B120/15 - APPLICATIONS FOR PERMITS PURSUANT TO ONTARIO REGULATION 166/06, AS AMENDED

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: Chris Fonseca
Seconded by: Mike Mattos

THAT permits be granted in accordance with Ontario Regulation 166/06, as amended for the applications (10.1 – 10.4, and 10.11 – 10.14) which are listed below.

CARRIED

RES.#B121/15 - APPLICATIONS FOR PERMITS PURSUANT TO ONTARIO REGULATION 166/06, AS AMENDED

Moved by: Glenn De Baeremaeker
Seconded by: Ron Moeser

THAT an amended permit be granted in accordance with Ontario Regulation 166/06, as amended for application 10.10 – 220 Greyabbey Trail which is listed below.

CARRIED

PERMIT APPLICATION 10.1 - 10.4 ARE MAJOR APPLICATIONS - REGULAR

Applications that involved a more complex suite of technical studies to demonstrate consistency with policies; applications that cover a significant geographic area (e.g. subdivisions, stormwater management ponds), extensive modifications to the landscape, major infrastructure projects, emergency works, resolution of violations/after the fact permits, trail construction
--

CITY OF TORONTO [NORTH YORK COMMUNITY COUNCIL AREA]

10.1 24 BENNINGTON HEIGHTS DRIVE

To construct, reconstruct, erect or place a building or structure, site grade and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere on Lot 11, 12, Plan M-363, (24 Bennington Heights Drive), in the City of Toronto (North York Community Council Area), Don River Watershed. The purpose is to undertake works within a TRCA Regulated Area of the Don River Watershed in order to facilitate slope failure remediation, construction of a side access, replacement of an overhanging deck in the rear and undertaking backyard landscaping at 24 Bennington Heights Drive. The slope remediation involves the construction of a tiered retaining wall and plantation of native species. The Stormwater Management measures to prevent further slope erosion is also part of this project..

CFN: 53448 - Application #: 0257/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: October 6, 2015

CITY OF TORONTO [SCARBOROUGH COMMUNITY COUNCIL AREA]

EX10.2 CITY OF TORONTO

To construct, reconstruct, erect or place a building or structure, site grade, and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere, at 2950 Ellesmere Road, between Neilson Road and Morningside Avenue, in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed, as located on property owned by the City of Toronto. The purpose is to undertake expansion of an existing pumping station facility. Works will involve construction of a non-emergency generator building. No in-water works are within the scope of this project.

CFN: 51265 - Application #: 0199/15/TOR

Report Prepared by: Daniel Brent, extension 5774, email dbrent@trca.on.ca

For information contact: Daniel Brent, extension 5774, email dbrent@trca.on.ca

Date: September 21, 2015

CITY OF VAUGHAN

10.3 63 ARRAN CRESCENT

To construct, reconstruct, erect or place a building or structure on , (63 Arran Crescent), in the City of Vaughan, Humber River Watershed. The purpose is to recognize the construction of a in-ground swimming pool located to the rear of the existing detached residential dwelling at 63 Arran Crescent, in the City of Vaughan. The in-ground swimming pool was constructed without the benefit of TRCA permits or municipal permits. As such, an additional permit application fee in the amount of 100% was charged to the applicant for this permit "after-the-fact".

CFN: 51167 - Application #: 0470/14/VAUG
Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca
For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca
Date: October 5, 2015

10.4 141 CENTRE STREET

To construct, reconstruct, erect or place a building or structure on Lot 44, Plan 9834, (141 Centre Street), in the City of Vaughan, Don River Watershed as located on the property owned by Michael Duder. The purpose is to undertake works within a TRCA Regulated Area of the Don River Watershed in order to facilitate the construction of a new driveway located at 141 Centre Street, in the City of Vaughan.

CFN: 54338 - Application #: 0699/15/VAUG
Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca
For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca
Date: October 5, 2015

RES.#B122/15 - APPLICATIONS FOR PERMITS PURSUANT TO ONTARIO REGULATION 166/06, AS AMENDED – ERRATA APPLICATIONS

Moved by: Mike Mattos
Seconded by: Giorgio Mammoliti

THAT a permit be granted in accordance with Ontario Regulation 166/06, as amended, for application 10.5 – 23 Riverside Crescent, that had been scheduled on the agenda as an errata application, for which all the required information was received and finalized.

AMENDMENT
RES.#B123/15

Moved by: Mike Mattos
Seconded by: Giorgio Mammoliti

THAT the following be inserted after the main motion:

AND FURTHER THAT the permit not be issued until the violation on the site is resolved.

THE AMENDMENT WAS CARRIED

THE MAIN MOTION, AS AMENDED, WAS CARRIED

THE RESULTANT MOTION READS AS FOLLOWS:

THAT a permit be granted in accordance with Ontario Regulation 166/06, as amended, for application 10.5 – 23 Riverside Crescent, that had been scheduled on the agenda as an errata application, for which all the required information was received and finalized;

AND FURTHER THAT the permit not be issued until the violation on the site is resolved.

RES.#B124/15 - APPLICATIONS FOR PERMITS PURSUANT TO ONTARIO REGULATION 166/06, AS AMENDED – ERRATA APPLICATIONS

Moved by: Chris Fonseca
Seconded by: Mike Mattos

THAT permits be granted in accordance with Ontario Regulation 166/06, as amended, for the applications (10.6 and 10.7), that had been scheduled on the agenda as errata applications, for which all the required information was received and finalized.

CARRIED

PERMIT APPLICATIONS 10.5 - 10.7 ARE MAJOR APPLICATIONS - ERRATA

Applications that involved a more complex suite of technical studies to demonstrate consistency with policies; applications that cover a significant geographic area (e.g. subdivisions, stormwater management ponds), extensive modifications to the landscape, major infrastructure projects, emergency works, resolution of violations/after the fact permits, trail construction

CITY OF TORONTO [ETOBICOKE YORK COMMUNITY COUNCIL AREA]

10.5 23 RIVERSIDE CRESCENT

To construct, reconstruct, erect or place a building or structure, site grade and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere on Lot 213, Block H, Plan M356, (23 Riverside Crescent), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed. The purpose is to construct a two-storey replacement dwelling with raised rear deck, patio, spa, in-ground swimming pool and associated landscaping at 23 Riverside Crescent in Toronto (Etobicoke York Community Council Area).

CFN: 48087 - Application #: 0746/12/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: October 5, 2015

CITY OF VAUGHAN

10.6 MARKET LANE HOLDINGS INC.

To construct, reconstruct, erect or place a building or structure, site grade and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere on Lot 7, Concession 7, 112 - 116 Woodbridge Avenue, in the City of Vaughan, Humber River Watershed as located on the property owned by Market Lane Holdings Inc. The purpose is to conduct site grading in order to facilitate the servicing and development of a seven (7) storey residential condominium building with 69 units, located on lands municipally known as 112-116 Woodbridge Avenue, in the City of Vaughan.

CFN: 54534 - Application #: 0844/15/VAUG

Report Prepared by: Kevin Huang, extension 5307, email khuang@trca.on.ca

For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca

Date: October 5, 2015

10.7 SQUIRE RIDGE INVESTMENTS LTD.

To site grade and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere on Part Lot 9, 10, Concession 9, (south of Langstaff Road and east of Huntington Road), in the City of Vaughan, Humber River Watershed as located on the property owned by Squire Ridge Investments Ltd. The purpose is to conduct topsoil stripping and preliminary site grading, in order to facilitate the servicing and development of an industrial subdivision in Planning Blocks 57/58 West, in the City of Vaughan.

CFN: 54336 - Application #: 0695/15/VAUG

Report Prepared by: Kevin Huang, extension 5307, email khuang@trca.on.ca

For information contact: Kevin Huang, extension, 530, email khuang@trca.on.ca

Date: October 5, 2015

RES.#B125/15 - ONTARIO REGULATION 166/06, AS AMENDED

Standard Delegated Permits, Permission for Routine Infrastructure Works and Minor Works Letter of Approval

Moved by: Chris Fonseca

Seconded by: Mike Mattos

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

CARRIED

10.8

STANDARD DELEGATED PERMITS

Standard Permits are implemented by Planning and Development Division staff and are received monthly by the Executive Committee. Standard permits are subject to the authorization of designated staff appointed as Enforcement Officers, as per Authority Res.#A199/13. 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

1439468 ONTARIO INC. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed in order to facilitate the construction of a commercial plaza associated with an official plan and zoning by-law amendment application, site plan application and municipal building permit application.

CFN: 54246 - Application #: 0629/15/BRAM

Report Prepared by: Adam Miller, extension 5244, email amiller@trca.on.ca

For information contact: Adam Miller, extension 5244, email amiller@trca.on.ca

Date: September 21, 2015

10387 MCVEAN DRIVE - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 15.24 sq. m proposed ground floor addition (covered porch) and a 64.13 sq. m proposed second floor addition to an existing residential dwelling associated with a municipal building permit.

CFN: 54309 - Application #: 0750/15/BRAM

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca

Date: September 18, 2015

15 STANLEY CARBERRY DRIVE - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 46.5 sq. m (500.5 sq. ft.) in-ground swimming pool, 143 sq. m (1539.2 sq. ft.) septic system and 150.5 sq. m (1619.9 sq. ft.) addition to an existing residential dwelling associated with a municipal building permit.

CFN: 54582 - Application #: 0896/15/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca

For information contact: Adam Miller, extension 5244, email amiller@trca.on.ca

Date: October 1, 2015

REGIONAL MUNICIPALITY OF PEEL - Humber River Watershed

The purpose is to rehabilitate Claireville Bridge over the Humber River in the City of Brampton. The warm water fisheries timing window will be applied to this project unless otherwise specified in writing by the Ministry of Natural Resources and Forestry (MNR). Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 53228 - Application #: 0202/15/BRAM

Report Prepared by: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

For information contact: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

Date: August 31, 2015

CITY OF MARKHAM

108 MORGAN AVENUE - Don River Watershed

The purpose is to undertake works within TRCA Regulated Area of the Don River Watershed in order to facilitate the construction of a 380.33 sq. m (4093.93 sq. ft.) two (2) storey replacement dwelling with a 8.32 sq. m (89.55 sq. ft.) rear deck associated with a municipal building permit.

CFN: 53797 - Application #: 0678/15/MARK

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Doris Cheng, extension 5306, email dcheng@trca.on.ca

Date: July 29, 2015

7 ALBION CLOSE - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed to facilitate the construction of a two-storey addition with an approximate lot coverage of 105.66m² to an existing dwelling, associated with a municipal building permit.

CFN: 54470 - Application #: 0791/15/MARK

Report Prepared by: Jeffrey Thompson, extension 5386, email jthompson@trca.on.ca

For information contact: Doris Cheng, extension 5306, email dcheng@trca.on.ca

Date: September 18, 2015

16 CACHET PARKWAY - 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 474.28 square metre one-storey replacement dwelling with internal garage and front septic system, associated with a municipal building permit.

CFN: 54112 - Application #: 0527/15/MARK

Report Prepared by: Jeffrey Thompson, extension 5386, email jthompson@trca.on.ca

For information contact: Jeffrey Thompson, extension 5386, email jthompson@trca.on.ca

Date: September 2, 2015

CITY OF MARKHAM - Rouge River Watershed

The purpose is to construct and resurface part of the City of Markham's Multi-Use Pathway in the area of Highway 407 to 14th Avenue, east of Main Street Markham. The Ministry of Natural Resources and Forestry (MNRF) warm water fisheries timing window will apply to this project unless otherwise specified in writing by MNRF.

CFN: 52935 - Application #: 0102/15/MARK

Report Prepared by: Suzanne Bevan, extension 5759, email sbevan@trca.on.ca

For information contact: Suzanne Bevan, extension 5759, email sbevan@trca.on.ca

Date: September 18, 2015

CITY OF MARKHAM - Rouge River Watershed

The purpose is to construct and resurface part of the City of Markham's Multi-Use Pathway in the area east of Markham Road to Highway 407. The Ministry of Natural Resources and Forestry (MNRF) warm water fisheries timing window will apply to this project unless otherwise specified in writing by MNRF.

CFN: 52936 - Application #: 0103/15/MARK

Report Prepared by: Suzanne Bevan, extension 5759, email sbevan@trca.on.ca

For information contact: Suzanne Bevan, extension 5759, email sbevan@trca.on.ca

Date: September 18, 2015

25 DOVE LANE - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed to facilitate the construction of multiple additions to an existing dwelling (56.95m² ground floor addition to the southwest; 5.66m² cantilevered ground floor addition to the northeast, cantilevered second-storey additions to the southeast, south and southwest) and an 11.89m² rear wooden deck, all of which are associated with a municipal building permit.

CFN: 53079 - Application #: 0139/15/MARK

Report Prepared by: Jeffrey Thompson, extension 5386, email jthompson@trca.on.ca

For information contact: Doris Cheng, extension 5306, email dcheng@trca.on.ca

Date: September 15, 2015

25 BRONTE ROAD - Don River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Don River Watershed in order to facilitate the construction of a semi in ground pool associated with a municipal building permit.

CFN: 54343 - Application #: 0701/15/MARK

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

Date: August 4, 2015

CITY OF MISSISSAUGA

MALTON VILLAGE COURT PLAZA (2312651 ONTARIO INC.) - Mimico Creek Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Mimico Creek Watershed in order to facilitate the construction of a new 389.1 sq. m two storey commercial building within an existing commercial plaza associated with a municipal building permit and a municipal site plan application (City File No. SP 14/059).

CFN: 53050 - Application #: 0169/15/MISS

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Adam Miller, extension 5244, email amiller@trca.on.ca

Date: October 6, 2015

CITY OF TORONTO [ETOBICOKE YORK COMMUNITY COUNCIL AREA]

65 VALECREST DRIVE - Humber River Watershed

The purpose is to construct a new two-storey single family detached dwelling with an integral garage to the front at 65 Valecrest Drive in the City of Toronto (Etobicoke York).

CFN: 51923 - Application #: 0896/14/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 5, 2015

CITY OF TORONTO - Humber River Watershed

The purpose is to rehabilitate existing pathways at Masseygrove Park. There are no in-water works within the scope of this project.

CFN: 53790 - Application #: 0412/15/TOR

Report Prepared by: Shirin Varzgani, extension 5785, email svarzgani@trca.on.ca

For information contact: Shirin Varzgani, extension 5785, email svarzgani@trca.on.ca

Date: September 8, 2015

8 PAULSON ROAD - Humber River Watershed

The purpose is to construct a two-storey replacement dwelling with rear patios at 8 Paulson Road in the City of Toronto (Etobicoke York Community Council Area).

CFN: 53241 - Application #: 0180/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: October 5, 2015

122 THOMPSON AVENUE - Mimico Creek Watershed

The purpose is to carry out minor site grading and raise the grade of the existing retaining wall in the rear yard of the single family detached dwelling at 122 Thompson Avenue in the City of Toronto (Etobicoke York).

CFN: 53698 - Application #: 0403/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 5, 2015

146 THOMPSON AVENUE - Mimico Creek Watershed

The purpose is to construct a new two-storey single family detached dwelling at 146 Thompson Avenue in the City of Toronto (Etobicoke York).

CFN: 52142 - Application #: 0998/14/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 8, 2015

75 BONNYVIEW DRIVE - Humber River Watershed

The purpose is to construct an inground pool and engineered retaining wall to the rear of the existing single family detached dwelling at 75 Bonnyview Drive in the City of Toronto (Etobicoke York).

CFN: 54475 - Application #: 0798/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: August 27, 2015

CITY OF TORONTO [NORTH YORK COMMUNITY COUNCIL AREA]

52 WALKER ROAD - Don River Watershed

The purpose is to construct a two-storey replacement dwelling with front porch, rear deck and associated landscaping at 52 Walker Road in Toronto (North York Community Council Area).

CFN: 53885 - Application #: 0421/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 1, 2015

5 CAMPBELL CRESCENT - Don River Watershed

The purpose is to construct a two-storey replacement dwelling with rear covered porch and associated landscaping at 5 Campbell Crescent in the City of Toronto (North York Community Council Area).

CFN: 53696 - Application #: 0389/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 1, 2015

32 TALLY LANE - Don River Watershed

The purpose is to construct a replacement shed in the rear of the property at 32 Tally Lane.

CFN: 54189 - Application #: 0622/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: September 18, 2015

29 DONINO AVENUE - Don River Watershed

The purpose is to construct a two-storey replacement dwelling with associated landscaping at 29 Donino Avenue in the City of Toronto (North York Community Council Area).

CFN: 52974 - Application #: 0110/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 1, 2015

53 CITATION DRIVE - Don River Watershed

The purpose is to undertake work within a TRCA Regulated Area of the Don River Watershed to construct a two storey replacement dwelling with rear deck and basement walk-out at 53 Citation Drive.

CFN: 52434 - Application #: 1047/14/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: December 24, 2014

130 RIVERVIEW DRIVE - Don River Watershed

The purpose is to construct a two-storey replacement dwelling with rear patio and steps, as well as repair an existing wooden retaining wall located at 130 Riverview Drive in Toronto (North York Community Council Area).

CFN: 51900 - Application #: 0889/14/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 1, 2015

7B CAMPBELL CRESCENT - Don River Watershed

The purpose is to construct a new two-storey dwelling with rear covered porch and associated landscaping at 7B Campbell Crescent in the City of Toronto (North York Community Council Area).

CFN: 53695 - Application #: 0388/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 1, 2015

7A CAMPBELL CRESCENT - Don River Watershed

The purpose is to construct a new two-storey dwelling with rear covered porch and associated landscaping at 7A Campbell Crescent in the City of Toronto (North York Community Council Area).

CFN: 53693 - Application #: 0386/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 1, 2015

CITY OF TORONTO [SCARBOROUGH COMMUNITY COUNCIL AREA]**HINDU CULTURAL SOCIETY - Rouge River Watershed**

The purpose is to enlarge the existing parking lot at the Hindu Cultural Centre located at 1 Morningview Trail in Toronto (Scarborough Community Council Area).

CFN: 53886 - Application #: 0422/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 11, 2015

17 TARDREE PLACE - Don River Watershed

The purpose is to remove 2 cubic meters of fill and construct a shed at the rear of the property at 17 Tardree Place in the City of Toronto (Scarborough Community Council Area).

CFN: 49770 - Application #: 0825/13/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: September 22, 2015

6 PLOVER ROAD - Highland Creek Watershed

The purpose is to undertake work within a TRCA Regulated Area of the Highland Creek Watershed in order to construct a new garage (7.5 m by 4.3 m) attached to the west side of the existing dwelling. Also proposed is a new concrete stairway to the rear (north side) of the proposed garage. A vestibule addition is proposed to the front of the existing dwelling at 6 Plover Road.

CFN: 53519 - Application #: 0297/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: April 17, 2015

7 BALCARRA AVENUE - Waterfront Watershed

The purpose is to construct a new second storey addition with replacement raised rear deck and stairs to the existing one storey single family dwelling located at 7 Balcarra Avenue in the City of Toronto (Scarborough Community Council Area).

CFN: 53853 - Application #: 0420/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 1, 2015

531 ROUGE HILL DRIVE - Rouge River Watershed

The purpose is to construct a two-storey replacement dwelling with rear deck and basement walkout at 531 Rouge Hills Drive in Toronto (Scarborough Community Council Area).

CFN: 53889 - Application #: 0430/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: October 5, 2015

CITY OF TORONTO [TORONTO AND EAST YORK COMMUNITY COUNCIL AREA]

11 WEST LYNN AVENUE - Waterfront Watershed

The purpose is to construct a rear two-storey with basement addition to the existing semi-detached dwelling located at 11 West Lynn Avenue in Toronto (Toronto and East York Community Council Area).

CFN: 53046 - Application #: 0154/15/TOR

Report Prepared by: Jessica Bester, extension 5250, email jbester@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 11, 2015

CITY OF TORONTO - Waterfront Watershed

The purpose is to carry out boardwalk improvements at Hanlan's Point Beach, on the Toronto Islands. Works will involve removal and replacement of the existing boardwalk, as well as grading activities and landscaping. No in-water works are within the scope of this project.

CFN: 54160 - Application #: 0842/15/TOR

Report Prepared by: Daniel Brent, extension 5774, email dbrent@trca.on.ca

For information contact: Daniel Brent, extension 5774, email dbrent@trca.on.ca

Date: October 7, 2015

5 GLEN EDYTH PLACE - Don River Watershed

The purpose is to reconstruct a wooden deck, patio, and retaining wall to the rear of the existing single family detached dwelling at 5 Glen Edyth Place in the City of Toronto (Toronto & East York). This proposal also includes the restoration of the valley slope to the rear of the dwelling through the implementation of a ravine stewardship plan.

CFN: 52092 - Application #: 0981/14/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

91 GLEN EDYTH DRIVE - Don River Watershed

The purpose is to restore a portion of the valley slope to the rear of the existing single family detached dwelling at 91 Glen Edyth Drive in the City of Toronto (Toronto and East York).

CFN: 53850 - Application #: 0417/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: May 22, 2015

CITY OF VAUGHAN**5730 Kirby 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 257.7 sq. m (2,774.2 sq. ft.) second floor addition to an existing dwelling, a 45.5 sq. m (490 sq. ft.) covered porch, a 7.3 sq. m (78.8 sq. ft.) deck, a 1.9 sq. m (20.7 sq. ft.) covered entry porch and site alteration for the purposes of installing a new sewage septic system.

CFN: 54449 - Application #: 0764/15/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca

Date: August 18, 2015

42 WOODLAND ACRES 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 replacement 686.29 sq. m (7387 sq. ft.) two (2) storey replacement dwelling, a 132.92 sq. m (1430.75 sq. ft.) attached garage, and site alteration for the purposes of installing a new sewage septic system associated with a municipal building permit. The subject property is located on lands municipally known as 42 Woodland Acres Crescent in the City of Vaughan.

CFN: 54546 - Application #: 0858/15/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca

Date: September 15, 2015

MOUNT PLEASANT GROUP OF CEMETERIES - Humber River Watershed

The purpose is to allow development within a Regulated Area of the Humber River Watershed to facilitate the construction of a two-storey storage and utility building, works compound and associated septic system and building services for the Beechwood Cemetery at 7241 Jane Street, in the City of Vaughan.

CFN: 54448 - Application #: 0763/15/VAUG

Report Prepared by: Coreena Smith, extension 5269, email csmith@trca.on.ca

For information contact: Coreena Smith, extension 5269, email csmith@trca.on.ca

Date: September 23, 2015

2083 HIGHWAY 7 - 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 28.83 sq. m (310.32 sq. ft.) one (1) storey attached garage to an existing residential dwelling associated with a municipal building permit.

CFN: 54452 - Application #: 0768/15/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca

Date: August 24, 2015

TOWN OF AJAX**MILLER CREEK ESTATES (AJAX) INC. (ESQUIRE HOMES) - Duffins Creek Watershed**

The purpose is to prepare lands for residential servicing through site grading and the installation of infrastructure associated with stormwater outfall and infiltration at 30 Taunton Road West in the Town of Ajax.

CFN: 54388 - Application #: 0728/15/AJAX

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Steven Strong, extension 5907, email sstrong@trca.on.ca

Date: September 3, 2015

TOWN OF CALEDON**15028 MOUNT PLEASANT 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 replacement culvert crossing at 15208 Mount Pleasant Road, in the Town of Caledon associated with a TRCA Restoration Services Division project.

CFN: 54415 - Application #: 0805/15/CAL

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca

Date: September 8, 2015

13707 HEART LAKE 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 placement of approximately 3,750 cubic metres of topsoil fill material over an area of approximately 6,464.19 sq. m (0.64 hectares) in an agricultural field located at 13707 Heart Lake Road, in the Town of Caledon.

CFN: 54408 - Application #: 0754/15/CAL

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Adam Miller, extension 5244, email amiller@trca.on.ca

Date: October 1, 2015

0 BEECHGROVE SIDEROAD - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 3,398 sq. ft. (315.68 sq. m) residential dwelling, a 1,200 sq. ft. (111.48 sq. m) garage, driveway, and a septic system located on a vacant lot of record associated with a municipal building permit.

CFN: 53893 - Application #: 0437/15/CAL

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca

Date: September 18, 2015

TOWN OF CALEDON - 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 recreational sports park located at 6898 King Street, in the Town of Caledon.

CFN: 54249 - Application #: 0642/15/CAL

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca

Date: September 8, 2015

TOWN OF RICHMOND HILL**2 PENNY PLACE - 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 201.6 square metre two-storey replacement dwelling with attached garage and rear wooden deck, associated with a municipal building permit.

CFN: 53785 - Application #: 0406/15/RH

Report Prepared by: Jeffrey Thompson, extension 5386, email jthompson@trca.on.ca

For information contact: Doris Cheng, extension 5306, email dcheng@trca.on.ca

Date: September 2, 2015

ENBRIDGE GAS DISTRIBUTION INC. - Rouge River Watershed

The purpose is to install a NPS 12" ST DFBE HP pipeline crossing under two proposed box culverts, an existing culvert and a proposed storm sewer (which is under a separate review process) on the east side of Bayview Avenue, south of 19th Avenue in the Town of Richmond Hill. An extended redbreasted sunfish fisheries timing window as approved by The Ministry of Natural Resources and Forestry (MNRF) will apply to this project.

CFN: 53906 - Application #: 0467/15/RH

Report Prepared by: Leila Sotoudeh, extension 5925, email lsotoudeh@trca.on.ca

For information contact: Leila Sotoudeh, extension 5925, email lsotoudeh@trca.on.ca

Date: June 3, 2015

2 POPLAR DRIVE - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a 391.6 sq. m (4215.86 sq. ft.) replacement two (2) storey dwelling, a 14.1 sq. m (152 sq. ft.) deck and site alteration for purposes of constructing a drive way.

CFN: 54206 - Application #: 0619/15/RH

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Doris Cheng, extension 5306, email dcheng@trca.on.ca

Date: July 10, 2015

SUGARBRIDGE ESTATES INC. - Humber River Watershed

The purpose is to undertake works within a TRCA Regulated Area of the Humber River Watershed including topsoil stripping, site grading, establish sediment and erosion controls, install infiltration trenches/LID's, and implement an extensive restoration and planting plan in accordance with the draft approved plan of subdivision (19T(R)-02004).

CFN: 53669 - Application #: 0362/15/RH

Report Prepared by: Doris Cheng, extension 5306, email dcheng@trca.on.ca

For information contact: Doris Cheng, extension 5306, email dcheng@trca.on.ca

Date: September 15, 2015

TOWN OF WHITCHURCH STOUFFVILLE

23 LAKEVIEW AVENUE - 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 156.98 sq. m (1689.71 sq. ft.) second floor addition and a 46.70 sq. m (502.67 sq. ft.) partial third floor addition with a 30.21 sq. m (325.17 sq. ft.) roof deck to an existing single storey residential dwelling associated with a municipal building permit.

CFN: 54467 - Application #: 0782/15/WS

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Steven Strong, extension 5907, email ssstrong@trca.on.ca

Date: August 21, 2015

TOWNSHIP OF KING

1141931 ONTARIO LTD. - Humber River Watershed

The purpose is to undertake works within TRCA's Regulated Area of the Humber River Watershed in order to facilitate the construction of a two (2) storey residential addition with a 93.64 sq. m (1007.9 sq. ft.) four (4) car garage, a 16.72 sq. m (179.9 sq. ft.) reconstructed covered porch, a 25.36 sq. m (272.9 sq. ft.) covered porch, a 174.93 sq. m (1882.9 sq. ft.) second floor living space, a 30 sq. m (322.9 sq. ft.) kitchen addition, and site alteration for the purposes of constructing a new driveway and installing a new sewage septic system associated with a municipal building permit.

CFN: 54509 - Application #: 0810/15/KING

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca

Date: September 3, 2015

22 WINTER 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 406.69 sq. m (4377.57 sq. ft.) two (2) storey replacement residential dwelling and a 124.34 sq. m (1338.38 sq. ft.) attached garage and site alteration for the purposes of constructing a new driveway associated with a municipal building permit. The subject property is located at 22 Winter Road in the Township of King. TRCA staff note that the proposed works also include installation of a new sewage septic system, which is located outside of TRCA's Regulated Area.

CFN: 54619 - Application #: 0893/15/KING

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca

Date: September 25, 2015

13331 KEELE STREET - Humber River Watershed

The purpose is to allow development within a Regulated Area of the Humber River Watershed to facilitate the construction of a single family dwelling and driveway at 13331 Keele Street, in the Township of King.

CFN: 54503 - Application #: 0802/15/KING

Report Prepared by: Jonathan Pounder, extension 5304, email jpounder@trca.on.ca

For information contact: Jonathan Pounder, extension 5304, email jpounder@trca.on.ca

Date: September 2, 2015

39 LYNWOOD 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 construction of a 256.5 sq. m (2761.0 sq. ft.) two storey replacement dwelling, a 60 sq. m (645.8 sq. ft.) garage and a 15 sq. m (161.4 sq. ft.) wood deck associated with a municipal building permit.

CFN: 54327 - Application #: 0710/15/KING

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Jonathan Pounder, extension 5304, email jpounder@trca.on.ca

Date: August 7, 2015

13275 CALEDON KING TOWNLIN - 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 proposed addition and a replacement septic system associated with a municipal building permit.

CFN: 54242 - Application #: 0689/15/KING

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Kevin Huang, extension 5307, email khuang@trca.on.ca

Date: September 24, 2015

SENECA COLLEGE OF APPLIED ARTS & TECHNOLOGY - Humber River Watershed

The purpose is to allow development within a Regulated Area of the Humber River Watershed to facilitate the construction of the Phase 1 - Enabling Works, which includes the construction of new parking areas, walkways, roadways, stormwater outlets, a plunge pool and landscaping, for the King Campus of Seneca College of Applied Arts & Technology at 13990 Dufferin Street, in the Township of King.

CFN: 53147 - Application #: 0168/15/KING

Report Prepared by: Coreena Smith, extension 5269, email csmith@trca.on.ca

For information contact: Coreena Smith, extension 5269, email csmith@trca.on.ca

Date: August 31, 2015

12950 8TH CONCESSION - Humber River Watershed

The purpose is to allow development within a Regulated Area of the Humber River Watershed to facilitate the construction of a carport and driveway extension at 12950 8th Concession, in the Township of King.

CFN: 48320 - Application #: 0870/12/KING

Report Prepared by: Coreena Smith, extension 5269, email csmith@trca.on.ca

For information contact: Coreena Smith, extension 5269, email csmith@trca.on.ca

Date: September 2, 2015

PERMISSION FOR ROUTINE INFRASTRUCTURE WORKS

Permission for Routine Infrastructure Works Letter of Approval are implemented by Planning and Development Division staff and are received monthly by the Executive Committee. The permission of routine infrastructure works is subject to authorization by the Director, Planning and Development and signed by an appointed enforcement officer. All routine 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

ENBRIDGE GAS DISTRIBUTION INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along Apple Valley Way and a new street identified as Street "A", south of Castle Oaks Crossing, in the City of Brampton, Humber River Watershed, as located on property currently owned by a developer. The property will eventually be transferred to the City of Brampton under Franchise Agreement with Enbridge Gas Distribution Inc. The purpose is to install a NPS 2" PE IP gas main along Apple Valley Drive and a new street identified as Street "A", south of Castle Oaks Crossing, in the City of Brampton. No in-water works are associated with this project.

CFN: 54073 - Application #: 0667/15/BRAM

Report Prepared by: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

For information contact: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

Date: September 30, 2015

ENBRIDGE GAS DISTRIBUTION INC.

To undertake sewer, watermain or utility watercourse crossing by trenchless technology along the east side of Goreway Drive, approximately 138 m south of Kenview Boulevard, in the City of Brampton, Mimico Creek Watershed as located on the property owned by the City of Brampton, under Franchise Agreement with Enbridge Gas Distribution Inc.. The purpose is to install a NPS 4" PE IP gas pipeline under Mimico Creek, along the east side of Goreway Drive, approximately 138 m south of Kenview Boulevard in the City of Brampton. The Ministry of Natural Resources and Forestry (MNR) warm water fisheries timing window will apply to this project unless otherwise specified in writing by MNR. Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 54377 - Application #: 0783/15/BRAM

Report Prepared by: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

For information contact: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

Date: September 16, 2015

ENBRIDGE GAS DISTRIBUTION INC.

To undertake sewer and watermain or utility installation or maintenance within an existing roadway on 170 Glidden Road , approximately 196 m east of Rutherford Road, in the City of Brampton, Etobicoke Creek Watershed as located on the property owned by a private landowner to whom Enbridge Gas Distribution Inc. is providing service at their request. The purpose is to install a NPS 1 1/4" ST YJ HP header service from the Glidden Road to the property located at 170 Glidden Road in the City of Brampton. The gas service will be installed via Horizontal Directional Drill (HDD). No in water works are associated with this project.

CFN: 54378 - Application #: 0784/15/BRAM

Report Prepared by: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

For information contact: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

Date: September 3, 2015

ENBRIDGE GAS DISTRIBUTION INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on the east side of Airport Road, approximately 166 m south of Braydon Boulevard, in the City of Brampton, Humber River Watershed, as located on the property owned by the Regional Municipality of Peel, under Franchise Agreement with Enbridge Gas Distribution Inc. The purpose is to install a NPS 4" ST YJ XHP gas pipeline and filter station on the east side of Airport Road, approximately 166 m south of Braydon Boulevard, in the City of Brampton. No in-water works are associated with this project.

CFN: 54379 - Application #: 0785/15/BRAM

Report Prepared by: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

For information contact: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

Date: September 30, 2015

CITY OF PICKERING

ENBRIDGE GAS DISTRIBUTION INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway at the intersection of Park Crescent and Cliffview Road, in the City of Pickering, Petticoat Creek Watershed as located on the property owned by the City of Pickering, under Franchise Agreement with Enbridge Gas Distribution Inc. The purpose is to relocate a gas main at the intersection of Park Crescent and Cliffview Road, in the City of Pickering. The work involves 2 excavations. The first excavation is on the east side of Park Crescent, and the second excavation is on the south-west corner of Park Crescent and Cliffview Road in the City of Pickering. No in water works are associated with this project.

CFN: 54498 - Application #: 0855/15/PICK

Report Prepared by: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

For information contact: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

Date: September 22, 2015

CITY OF TORONTO [ETOBICOKE YORK COMMUNITY COUNCIL AREA]

CITY OF TORONTO

To undertake road/pathway resurfacing or reconstruction at Rowntree Mills Park at 155 Rowntree Mill Road, near Islington Avenue and Finch Avenue West, in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed, as located on property owned by the City of Toronto and access through an existing asphalt pathway on property owned by the Toronto and Region Conservation Authority (TRCA). Staging and storage will be located within an existing parking lot also on the property owned by the TRCA. The purpose is to undertake underpass pathway rehabilitation and embankment stabilization works at Rowntree Mills Park. There are no in-water works within the scope of this project.

CFN: 53786 - Application #: 0408/15/TOR

Report Prepared by: Shirin Varzgani, extension 5785, email svarzgani@trca.on.ca

For information contact: Shirin Varzgani, extension 5785, email svarzgani@trca.on.ca

Date: September 14, 2015

CITY OF TORONTO [NORTH YORK COMMUNITY COUNCIL AREA]

TORONTO HYDRO ELECTRIC SYSTEMS LTD.

To undertake sewer and watermain or utility installation or maintenance within an existing roadway on Leslie Street, from Francine Drive to approximately 55 m south of Francine Drive; Francine Drive, from Leslie Street to Zircon Court and Rondeau Drive, from Francine Drive to end of the street, in the City of Toronto (North York Community Council Area), Don River Watershed, as located on property owned by the City of Toronto and private property owners on Rondeau Drive. The purpose is to decommission and upgrade the existing system on Leslie Street, from Francine Drive to approximately 55 m south of Francine Drive; Francine Drive, from Leslie Street to Zircon Court and Rondeau Drive, from Francine Drive to end of the street. There are no in-water or near water works within the scope of this project.

CFN: 53805 - Application #: 0550/15/TOR

Report Prepared by: Shirin Varzgani, extension 5785, email svarzgani@trca.on.ca

For information contact: Shirin Varzgani, extension 5785, email svarzgani@trca.on.ca

Date: September 10, 2015

CITY OF TORONTO [TORONTO AND EAST YORK COMMUNITY COUNCIL AREA]

CITY OF TORONTO

To undertake borehole investigations in the West Don Lands area, just south of the rail tracks and east of Corktown Common Park, in the City of Toronto (Toronto and East York Community Council Area), Don River Watershed, as located on property owned by the Toronto and Region Conservation Authority under an easement agreement with Hydro One Networks Inc. The purpose is to undertake a geotechnical investigation (one borehole) on West Don Lands area, just south of the rail tracks and east of Corktown Common Park. There are no in-water works involved within the scope of this project.

CFN: 53909 - Application #: 0485/15/TOR

Report Prepared by: Shirin Varzgani, extension 5785, email svarzgani@trca.on.ca

For information contact: Shirin Varzgani, extension 5785, email svarzgani@trca.on.ca

Date: September 14, 2015

CITY OF VAUGHAN

BELL CANADA

To undertake sewer, watermain or utility installation or maintenance within an existing roadway on Dufferin Street south of Glen Shields Avenue, in the City of Vaughan, Don River Watershed as located on the property owned by Regional Municipality of York. The purpose is to install 4 Bell ducts and an FDI cabinet along the west side of Dufferin Street just south of Glen Shields Avenue, in the City of Vaughan. The Ministry of Natural Resources and Forest (MNRF) Redside Dace fisheries timing window will apply to this project unless otherwise specified in writing by MNRF..

CFN: 54135 - Application #: 0578/15/VAUG

Report Prepared by: Manirul Islam, extension 5715, email mislam@trca.on.ca

For information contact: Manirul Islam, extension 5715, email mislam@trca.on.ca

Date: September 3, 2015

ENBRIDGE GAS DISTRIBUTION INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway along the east side of Highway 27, just north of Highway 407, in the City of Vaughan, Humber River Watershed, as located on the property owned by the Regional Municipality of York, under Franchise Agreement with Enbridge Gas Distribution Inc. The purpose is to install a NPS 4" ST DFBE XHP gas main along the east side of Highway 27, just north of Highway 407, in the City of Vaughan. No in-water works are associated with this project. Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 53926 - Application #: 0552/15/VAUG

Report Prepared by: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

For information contact: Leila Sotoudeh, extension 5925, email Isotoudeh@trca.on.ca

Date: September 3, 2015

TOWN OF CALEDON

ENBRIDGE GAS DISTRIBUTION INC.

To undertake sewer, watermain or utility installation or maintenance within an existing roadway, and undertake sewer, watermain or utility watercourse crossing by trenchless technology along Coleraine Drive, southeast of Healey Road, in the Town of Caledon, Humber River Watershed as located on property owned by the Town of Caledon, under Franchise Agreement with Enbridge Gas Distribution Inc. The purpose is to install a NPS 8" ST DFBE XHP gas main along the east side of Coleraine Drive, south of Healey Road, in the Town of Caledon. The Ministry of Natural Resources and Forestry (MNRF) warm water fisheries timing window will apply to this project unless otherwise specified in writing by MNRF. Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 53787 - Application #: 0415/15/CAL

Report Prepared by: Leila Sotoudeh, extension 5925, email lsotoudeh@trca.on.ca

For information contact: Leila Sotoudeh, extension 5925, email lsotoudeh@trca.on.ca

Date: September 3, 2015

TOWN OF CALEDON

To undertake road/pathway resurfacing or reconstruction on Castelderg Side Road; Columbia Way; Albert Street; Hemlock Street; and Temperance Street in the Town of Caledon, Humber River Watershed as located on the property owned by Town of Caledon. The purpose is to resurface Castelderg Side Road; Columbia Way; Albert Street; Hemlock Street; and Temperance Street in the Town of Caledon. There will be no in-water work as part of the proposal. Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 54352 - Application #: 0716/15/CAL

Report Prepared by: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

For information contact: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

Date: September 17, 2015

TOWN OF CALEDON

To undertake road/pathway resurfacing or reconstruction on Mountainview Road between Beechgrove Side Road and Highway 9, in the Town of Caledon, Humber River Watershed as located on the property owned by Town of Caledon. The purpose is to resurface Mountainview Road in the Town of Caledon. There will be no in-water work as part of the proposal. Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 54367 - Application #: 0718/15/CAL

Report Prepared by: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

For information contact: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

Date: September 17, 2015

TOWN OF CALEDON

To undertake road/pathway resurfacing or reconstruction on Mount Hope Road between Castlederg Side Road and Old Church Road, in the Town of Caledon, Humber River Watershed as located on the property owned by Town of Caledon. The purpose is to rehabilitate Mount Hope Road, in the Town of Caledon. There will be no in-water work as part of the proposal. Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 54368 - Application #: 0731/15/CAL

Report Prepared by: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

For information contact: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

Date: September 17, 2015

TOWN OF CALEDON

To undertake road/pathway resurfacing or reconstruction on Ivorwood Crescent, Duffy's Lane, Walton Drive, Dunnington Court, and Dobson Court, in the Town of Caledon, Humber River Watershed as located on the property owned by Town of Caledon. The purpose is to resurface Ivorwood Crescent, Duffy's Lane, Walton Drive, Dunnington Court, and Dobson Court, in the Town of Caledon. There will be no in-water work as part of the proposal. Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 54369 - Application #: 0732/15/CAL

Report Prepared by: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

For information contact: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

Date: September 17, 2015

TOWN OF CALEDON

To undertake road/pathway resurfacing or reconstruction on Centreville Creek Road from Castlederg Side Road to Patterson Side Road and along Bartley Drive, in the Town of Caledon, Humber River Watershed as located on the property owned by Town of Caledon. The purpose is to resurface Centreville Creek Road from Castlederg Side Road to Patterson Side Road and also along Bartley Drive in the Town of Caledon. There will be no in-water work as part of the proposal. Through review of the information provided and identified in the Summary of Plans section, TRCA is of the opinion that the project and implementation as proposed will not cause serious harm to fish.

CFN: 54370 - Application #: 0735/15/CAL

Report Prepared by: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

For information contact: Caroline Mugo, extension 5689, email cmugo@trca.on.ca

Date: September 18, 2015

MINOR WORKS LETTER OF APPROVAL

Permission for Minor Works Letter of Approval are implemented by Planning and Development Division staff and are received monthly by the Executive Committee. The permission of minor works is subject to authorization by the Director, Planning and Development and signed by an appointed enforcement officer. All minor works are located within a Regulated Area, outside of the floodplain 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

12 LATTICE COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on , (12 Lattice Court), in the City of Brampton, Humber River Watershed.

CFN: 54577 - Application #: 0872/15/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca

For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca

Date: September 23, 2015

45 MEADOWLAND DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 56, Plan 507, (45 Meadowland Drive), in the City of Brampton, Etobicoke Creek Watershed.

CFN: 54517 - Application #: 0835/15/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca

For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca

Date: September 22, 2015

28 ESKER DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 60, Plan 43M-537, (28 Esker Drive), in the City of Brampton, Etobicoke Creek Watershed.

CFN: 54579 - Application #: 0874/15/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca

For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca

Date: September 23, 2015

105 CLOVERDALE DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Part Lot 411, Plan 688, 105 Cloverdale Drive, in the City of Brampton, Etobicoke Creek Watershed.

CFN: 54425 - Application #: 0830/15/BRAM

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Anant Patel, extension 5618, email apatel@trca.on.ca

Date: September 22, 2015

72 MIDSUMMER DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 66, Plan 14211-3402, (72 Midsummer Drive), in the City of Brampton, Humber River Watershed.

CFN: 54518 - Application #: 0834/15/BRAM

Report Prepared by: Anant Patel, extension 5618, email apatel@trca.on.ca

For information contact: Anant Patel, extension 5618, email apatel@trca.on.ca

Date: September 21, 2015

82 CONCORDE DRIVE

To install a swimming pool on, (82 Concorde Drive), in the City of Brampton, Humber River Watershed.

CFN: 54575 - Application #: 0870/15/BRAM

Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca

For information contact: Adam Miller, extension 5244, email amiller@trca.on.ca

Date: September 28, 2015

CITY OF MARKHAM**19 PERSONNA BOULEVARD**

To undertake minor landscaping involving the placement, removal or regrading of material of less than 30 cubic metres (equivalent to 3 truckloads) on Part Lot R, Plan 5316, (19 Personna Boulevard), in the City of Markham, Rouge River Watershed.

CFN: 54508 - Application #: 0809/15/MARK

Report Prepared by: Jeffrey Thompson, extension 5386, email jthompson@trca.on.ca

For information contact: Jeffrey Thompson, extension 5386, email jthompson@trca.on.ca

Date: September 4, 2015

16 NORWICH DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 3, Plan 65M-2226, (16 Norwich Drive), in the City of Markham, Rouge River Watershed.

CFN: 54529 - Application #: 0815/15/MARK

Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca

For information contact: Doris Cheng, extension 5306, email dcheng@trca.on.ca

Date: September 17, 2015

CITY OF TORONTO [ETOBICOKE YORK COMMUNITY COUNCIL AREA]

4 PLAYDELL COURT

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 11, Plan M-800, (4 Playdell Court), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 54417 - Application #: 0820/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

24 RIDGEVALLEY 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 11, Plan 3515, (24 Ridgevalley Crescent), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 54454 - Application #: 0770/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: September 24, 2015

23 BEAUCOURT ROAD

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 17, Plan 3648, (23 Beaucourt Road), in the City of Toronto (Etobicoke York Community Council Area), Mimico Creek Watershed.

CFN: 54581 - Application #: 0876/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 5, 2015

51 EDEN VALLEY DRIVE

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 47, Plan M-1566, (51 Eden Valley Drive), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 54455 - Application #: 0771/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: September 23, 2015

97 HUMBERVIEW ROAD

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 Block H, Plan 1582, Part Lot 37, Plan 2458, (97 Humberview Road), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 54587 - Application #: 0903/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

MARCUS-ANTON HOMES LTD.

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 21, Plan M-1303, (21 Bearwood Drive), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed as located on the property owned by Marcus-Anton Homes Ltd..

CFN: 54520 - Application #: 0838/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

188 EDENBRIDGE DRIVE

To install a swimming pool and construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 44, Plan 965, (188 Edenbridge Drive), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 54515 - Application #: 0832/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

427 THE KINGSWAY

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 Block A, Plan 2615, (427 The Kingsway), in the City of Toronto (Etobicoke York Community Council Area), Humber River Watershed.

CFN: 54229 - Application #: 0671/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

CITY OF TORONTO [NORTH YORK COMMUNITY COUNCIL AREA]

72 BANSTOCK DRIVE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 121, Plan M-1000, (72 Banstock Drive), in the City of Toronto (North York Community Council Area), Don River Watershed.

CFN: 53042 - Application #: 0145/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: September 15, 2015

5 PEEBLES AVENUE

To change the use, size, or number of dwelling units of a structure, or undertake work that does not change the footprint of the existing structure on Lot 129, Plan M-809, (5 Peebles Avenue), in the City of Toronto (North York Community Council Area), Don River Watershed.

CFN: 52772 - Application #: 0069/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Steve Heuchert, extension 5311, email sheuchert@trca.on.ca

Date: September 10, 2015

30 PLATEAU CRESCENT

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 , (30 Plateau Crescent), in the City of Toronto (North York Community Council Area), Don River Watershed.

CFN: 53891 - Application #: 0435/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

CITY OF TORONTO [SCARBOROUGH COMMUNITY COUNCIL AREA]

24 CEDARVIEW 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 47, Plan 2732, (24 Cedarview Drive), in the City of Toronto (Scarborough Community Council Area), Highland Creek Watershed.

CFN: 54420 - Application #: 0823/15/TOR

Report Prepared by: Tara Jahanarai, extension 5284, email tjahanarai@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 5, 2015

CITY OF TORONTO [TORONTO AND EAST YORK COMMUNITY COUNCIL AREA]

140 GLENWOOD CRESCENT

To construct a ground floor addition 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 39, Plan 3054, (140 Glenwood Crescent), in the City of Toronto (Toronto and East York Community Council Area), Don River Watershed.

CFN: 54423 - Application #: 0829/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

619 RUSHTON ROAD

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 6 Lot 7, Plan 2612, (619 Rushton Road), in the City of Toronto (Toronto and East York Community Council Area), Don River Watershed as located on the property owned by David and Dinah Laredo.

CFN: 54586 - Application #: 0902/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

19 MILLBANK AVENUE

To construct a ground floor addition 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 10, Plan M408, (19 Millbank Avenue), in the City of Toronto (Toronto and East York Community Council Area), Don River Watershed.

CFN: 54298 - Application #: 0726/15/TOR

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Mark Rapus, extension 5259, email mrapus@trca.on.ca

Date: October 1, 2015

CITY OF VAUGHAN

42 THISTLE RIDGE DRIVE

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 127, Plan M-2014, (42 Thistle Ridge Drive), in the City of Vaughan, Humber River Watershed.

CFN: 54473 - Application #: 0796/15/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

Date: September 8, 2015

39 ANDREA LANE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Block F, Plan M-1855, PART 34, PLAN 66R-11229, (39 Andrea Lane), in the City of Vaughan, Humber River Watershed.

CFN: 54621 - Application #: 0895/15/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

Date: October 6, 2015

344 GLENKINDIE AVENUE

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 66, Plan 65M-3022, (344 Glenkindie Avenue), in the City of Vaughan, Humber River Watershed.

CFN: 54465 - Application #: 0779/15/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Coreena Smith, extension 5269, email csmith@trca.on.ca

Date: September 2, 2015

15 MARMOT COURT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 55, Plan 65M-4199, (15 Marmot Court), in the City of Vaughan, Don River Watershed as located on the property owned by Michael and Irina Brokhman.

CFN: 54545 - Application #: 0854/15/VAUG

Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

For information contact: Stephen Bohan, extension 5743, email sbohan@trca.on.ca

Date: September 23, 2015

TOWN OF AJAX

36 PATTERSON CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 105, Plan 40M-1420, (36 Patterson Crescent), in the Town of Ajax, Carruthers Creek Watershed as located on the property owned by Anne Marie Charles.

CFN: 54617 - Application #: 0891/15/AJAX

Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca

For information contact: Steven Strong, extension 5907, email ssstrong@trca.on.ca

Date: October 1, 2015

55 HARTY CRESCENT

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on (55 Harty Crescent), in the Town of Ajax, Carruthers Creek Watershed as located on the property owned by Morag and Colin Syme.

CFN: 54602 - Application #: 0889/15/AJAX
Report Prepared by: Vanessa Aubrey, extension 5662, email vaubrey@trca.on.ca
For information contact: Steven Strong, extension 5907, email sstrong@trca.on.ca
Date: October 1, 2015

TOWN OF CALEDON

12669 DIXIE ROAD

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Lot 21, Plan 43R-1769, (12669 Dixie Road), in the Town of Caledon, Humber River Watershed.

CFN: 54416 - Application #: 0807/15/CAL
Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca
For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca
Date: September 11, 2015

11 OVERLOOK RIDGE

To install a swimming pool on Lot 11, Plan 43M1518, (11 Overlook Ridge), in the Town of Caledon, Humber River Watershed.

CFN: 54514 - Application #: 0831/15/CAL
Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca
For information contact: Quentin Hanchard, extension 5324, email qhanchard@trca.on.ca
Date: September 14, 2015

TOWN OF RICHMOND HILL

27 NAPANEE STREET

To construct a non-habitable accessory structure up to 50 sq. m (538 sq. ft) on Block 14, Plan 65M-4316, (27 Napanee Street), in the Town of Richmond Hill, Don River Watershed.

CFN: 54512 - Application #: 0812/15/RH
Report Prepared by: Nicholas Cascone, extension 5927, email ncascone@trca.on.ca
For information contact: Doris Cheng, extension 5306, email dcheng@trca.on.ca
Date: September 14, 2015

TOWNSHIP OF KING

52 AUSTIN RUMBLE COURT

To install a swimming pool on Lot 7A, Plan 65M4297, (52 Austin Rumble Court), in the Township of King, Humber River Watershed.

CFN: 54532 - Application #: 0836/15/KING
Report Prepared by: Stephen Bohan, extension 5743, email sbohan@trca.on.ca
For information contact: Stephen Bohan, extension 5743, email sbohan@trca.on.ca
Date: September 10, 2015

10.10 220 GREYABBEY TRAIL

To construct, reconstruct, erect or place a building or structure, site grade, temporarily or permanently place, dump or remove any material, originating on the site or elsewhere and alter a shoreline on Part Lot 10, Concession D Plan M-977, (220 Greyabbey Trail), in the City of Toronto (Scarborough Community Council Area), Waterfront Watershed. The purpose is to repair deficiencies to the existing shoreline protection works, install a continuous concrete caisson wall shoring system on the central portion of the tableland and fill and landscape restoration of the shoreline access road.

CFN: 54646 - Application #: 0933/15/TOR

Report Prepared by: Mark Rapus, extension 5259, email mrapus@trca.on.ca

For information contact: Carolyn Woodland, extension 5214, email cwoodland@trca.on.ca

Date: October 15, 2015

10.11 MOSAIK PINEWEST INC.

To site grade and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere on Lot 23, Concession 6, (Pine Valley Drive, South of Teston Road - South West Approach), in the City of Vaughan, Humber River Watershed as located on the property owned by Mosaik Pinewest Inc. The purpose is to allow development within a Regulated Area of the Humber River Watershed to facilitate the construction of temporary access road in the City of Vaughan. The access road will facilitate the eventual construction of a pedestrian/servicing bridge.

CFN: 54730 - Application #: 0960/15/VAUG

Report Prepared by: Steven Strong, extension 5907, email strong@trca.on.ca

For Information Contact: Steven Strong, extension 5907, email strong@trca.on.ca

Date: October 15, 2015

10.12 MOSAIK PINEWEST INC.

To site grade and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere on Lot 23, Concession 6, (Pine Valley Drive, South of Teston Road - South East Approach), in the City of Vaughan, Humber River Watershed as located on the property owned by Mosaik Pinewest Inc. The purpose is to allow development within a Regulated Area of the Humber River Watershed to facilitate the construction of temporary access road in the City of Vaughan. The access road will facilitate the eventual construction of a pedestrian/servicing bridge.

CFN: 54688 - Application #: 0959/15/VAUG

Report Prepared by: Steven Strong, extension 5907, email strong@trca.on.ca

For Information Contact: Steven Strong, extension 5907, email strong@trca.on.ca

Date: October 15, 2015

10.13

PRIMA VISTA ESTATES INC.

To site grade and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere on Lot 25, Concession 6, (Pine Valley Drive, south of Teston Road - North East Approach), in the City of Vaughan, Humber River Watershed as located on the property owned by Prima Vista Estates Inc. The purpose is to allow development within a Regulated Area of the Humber River Watershed to facilitate the construction of temporary access road in the City of Vaughan. The access road will facilitate the eventual construction of a pedestrian/servicing bridge.

**Report Prepared by: Steven Strong, extension 5907, email strong@trca.on.ca
For Information Contact: Steven Strong, extension 5907, email strong@trca.on.ca
Date: October 15, 2015**

10.14

PRIMA VISTA ESTATES INC. & 8840999 ONTARIO LTD.

To site grade and temporarily or permanently place, dump or remove any material, originating on the site or elsewhere on Lot 25N, Concession 6, (Pine Valley Drive, South of Teston Road - North West Approach), in the City of Vaughan, Humber River Watershed as located on the property owned by Prima Vista Estates Inc. & 8840999 Ontario Ltd. The purpose is to allow development within a Regulated Area of the Humber River Watershed to facilitate the construction of temporary access road in the City of Vaughan. The access road will facilitate the eventual construction of a pedestrian/servicing bridge.

**CFN: 54687 - Application #: 0958/15/VAUG
Report Prepared by: Steven Strong, extension 5907, email strong@trca.on.ca
For Information Contact: Steven Strong, extension 5907, email strong@trca.on.ca
Date: October 15, 2015**

TERMINATION

ON MOTION, the meeting terminated at 10:19 a.m., on Friday, October 16, 2015.

Maria Augimeri
Vice Chair

Brian Denney
Secretary-Treasurer

/ks