
VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 1 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

HIGHWAY 7 CORRIDOR & VAUGHAN NORTH-SOUTH LINK PUBLIC TRANSIT IMPROVEMENTS

SUMMARY LISTING OF EA COMPLIANCE DOCUMENTATION

FOR

H3 SEGMENT
(RICHMOND HILL CENTRE TO KENNEDY ROAD)

December 2012

Legend

Completion Status Notes

On-going / In progress Work has begun on this item but not completed

Completed All work completed for this item.

Future Work No work has begun on this item.

No Action Required No action is required to meet commitments

Does not apply Does not apply to segment H3.

 Review Status (Ecoplans) Notes

Any column Bold and Underlined If multiple components exist for an item, this shows which of the components were reviewed.

Review column No Not reviewed at this time

Yes Reviewed

Review Results column EF (year) Evidence Found means that the evidence provided reasonably shows that a compliance action (i.e., something done to address a compliance
item) has been undertaken.

EFC (year) Evidence Found of Change means that the evidence provided reasonably shows that a compliance action has been undertaken but the action is
a change from the compliance item.

NSE (year) Not Sufficient Evidence means that the evidence provided although applicable to the compliance action, is not adequate to reasonably show that
the compliance action has been undertaken.

ENF (year) Evidence Not Found means that evidence has either not been provided or that the evidence does not appear related to the compliance action.

Unclear (year) Further explanation requested

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 2 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Table of Contents

Glossary .. 3

Section 1.0 – Background & Purpose of the Program .. 4
Section 2.0 - Monitoring of Conditions of Approval .. 6

Section 3.0 – Compliance Management and Responsibilities ... 22
Section 4.0 – Program Scope – General Commitments ... 23
Section 5.0 - Actions Required to Address Commitments .. 36

Section 6.0 – Modifying the Design of The Undertaking ... 66
Section 7.0 – Consultation .. 68

Section 8.0 – Program Schedule – section irrelevant to ACR ... 71

Section 9.0 - Submission and Circulation of the CMP .. 72

Section 10.0 – Annual Compliance Report – section irrelevant to ACR .. 73

Section 11.0 - Other Documents required by the Conditions of Approval ... 74

Appendix 1 .. 76
Appendix 2 .. 166

Appendix 3 .. 212

Appendix 4 .. 224

Appendix 5 .. 241

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 3 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Glossary

AADT – Annual Average Daily Traffic
AAQC – Ambient Air Quality Criteria
ACR – Annual Compliance Report
AODA - Accessibility for Ontarians with Disabilities Act
AQ – Air Quality
BHF – Built Heritage Features
BRT – Bus Rapid Transit
CEAA – Canadian Environmental Assessment Agency
CLU – Cultural Landscape Units
CMP – Compliance Monitoring Program
CN – Canadian National Railway
CoA – Certificate of Approval
CP – Canadian Pacific Railway
CPAC – Cycling and Pedestrian Advisory Committee
DBCR – Design Basis and Criteria Report
DD – Detail Design
DFO – Fisheries and Oceans Canada
DSC - Development Services Committee
EA – Environmental Assessment
EAA – Environmental Assessment Act
EAAB – Environmental Assessment and Approvals Branch
EBL – Eastbound Left
EBR – Eastbound Right
EBT – Eastbound Through
ERS – Emergency Response Services
GhG – Greenhouse Gases
Gov’t – Government
GTA – Greater Toronto Area
HADD – Harmful Alternation, Disruption or Destruction
Hwy - Highway
IFC – Issued For Construction
LOS – Level of Service
LRT – Light Rail Rapid Transit
LRTP – Long Range Transportation Plan
MNR – Ministry of Natural Resources
MOE – Ministry of the Environment
MTO – Ministry of Transportation

NBL – Northbound Left
NBT – Northbound Through
OE – Owner Engineer
OGS – Oil Grit Separator
OSAA – Ontario Secretariat for Aboriginal Affairs
PCC – Public Consultation Centre
PE – Preliminary Engineering
QSD – Quick Start Design
ROW – Right-of-way
RT – Rapid Transit
RTOR – Right-Turn-On-Red
SBL – Southbound Left
SBR – Southbound Right
SBT – Southbound Through
SWM - Storm Water Management
SWMP – Storm Water Management Plan
TAC – Technical Advisory Committee
TCP – Transportation Conversion Plan
TRCA – Toronto and Region Conservation Authority
TS – Technical Support
TSP - Total Suspended Particles
TTC – Toronto Transit Commission
WB – Westbound
WBL – Westbound Left
WBT – Westbound Through
VCC – Vaughan Corporate Centre
YR – York Region
YRRTC – York Region Rapid Transit Corporation
YRT – York Region Transit
YSS – Yonge Street Subway
YSSC - Yonge Street Subway Communications

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 4 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 1.0 – Background & Purpose of the Program Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
 Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
2012

Review
Results

Notes

1. CMP Section 1.0 - “…The ACR documentation will
be made available to the MOE, or its’ designate
upon request, in a timely manner during an on-site
inspection or audit …”

York Region Status – ongoing.

CMP/ACR documentation will be
provided to MOE annually.

Letter from MOE, April 1, 2010, acknowledging
receipt of 2009 ACR

Letter from MOE, January 10, 2011,
acknowledging receipt of 2010 ACR

Letter from MOE, March 1, 2012,
acknowledging receipt of 2011 ACR
(ID#8907), and Region’s letter in response to
MOE comments (ID#8908)

Yes EF
(2011)

EF
(2012)

2011 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

2012 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

2. CMP Section 1.2 - “Vaughan N-S Link segment of
the undertaking is not included in this CMP…”

York Region Status – Does not apply to the H3
segment

 No

3. CMP Section 1.3 - “Modified alignment required at
IBM / Cederland Avenue”

“… In January 2008, Regional Council endorsed a
modified alignment along Cederland Drive and
Warden Avenue as a local refinement to the
undertaking approved in the EA. … An
amendment report will be prepared and submitted
for approval following the process described in
section 6.0 of this CMP.”

York Region Status – completed

The Final Cedarland Alignment
Modification Report was submitted to
MOE on February 2010 as Appendix
4 of the 2009 Annual Compliance
Report. MOE’s comments on this
alignment are addressed below as
part of Appendix 4.This modification
is being carried forward as the
preferred design during the Detail
Design Phase.

Highway 7 & Vaughan North-South Link Public
Transit Improvements EA Compliance
Monitoring Report – Appendix 4 (ID# 4703)

Cedarland Alignment Modification

Report –(ID# 3018)

No EF
2009

3018 -Response to comments on the draft
report Cedarland Alignment Modification Report
are provided in Appendix 4 of this Table. To
review these changes, the final report
Cedarland Alignment Modification Report (June
2009) was reviewed. This final report will be
used to verify the condition provided in the main
table.

4. CMP Section 1.4 - “Cornell Terminal site plan is
evolving post EA approval”

York Region Status – Does not apply to the H3
segment

Block Plan Configuration Alternatives Scenarios

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 5 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 1.0 – Background & Purpose of the Program Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
 Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
2012

Review
Results

Notes

“…Since approval of the EA, progress has been
made in the development of what is now known as
the Cornell Transit Terminal. … Once the Cornell
Terminal site plan is complete, it will be
documented in the ACR.”

Master planning of the property
known as Block 11 of the Cornell
Secondary Plan is underway in order
to identify potential Cornell Terminal
locations. The Cornell Terminal site
plan is not yet complete.

and related documents - CT 2.5 (ID# 2904,
3416, 3004, 3005, 3006 etc.)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 6 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

5. 1.0 General Conditions

1.1 The Proponent shall comply
with all the provisions of the
EA submitted to the MOE
which are hereby
incorporated by reference
except as provided in these
conditions and as provided in
any other approvals or
permits that may be issued.

York
Region/ECM
- (more
specific
information
to be added
by ECM with
annual
compliance
reporting for
all cells in
this column).

Design,
Construction
and
Operation as
specified

Status - ongoing.

CMP/ACR documentation will be
provided to MOE annually.

This condition will be addressed
once all commitments have been
met.

Letter from MOE, April 1, 2010, acknowledging
receipt of 2009 ACR

Letter from MOE, January 10, 2011, acknowledging
receipt of 2010 ACR

Letter from MOE, March 1, 2012, acknowledging
receipt of 2011 ACR(ID#8907), and Region’s
letter in response to MOE comments (ID#8908)

Yes EF (2011)

EF (2012)

2011 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

2012 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

6. 1.2 These proposed conditions
do not prevent more
restrictive conditions being
imposed under other statutes.

York Region As applicable Status - ongoing.

More restrictive conditions imposed
under other statutes is not foreseen
at this time.

 No

7. 2.0 Public Record

2.1 Where a document is
required for the Public
Record, it shall be provided to
the Director for filing with the
Public Record maintained for
this undertaking. Additional
copies of such documents will
be provided by the Proponent
for public access at:

 a) The Regional Director's
Office;

York Region

Design,
Construction
and
Operation as
specified

Status - ongoing.

To be completed with the filing of
the last ACR. [1]

The MOE has received and
approved the Compliance
Monitoring Program dated August,
2008. [2]

The 2009 ACR was submitted to
MOE in February 2010 to be placed
on public record. [3]

MOE Compliance Monitoring Program letter of
approval – Y2H3 4.7 (ID# 3706) [2]

Highway 7 & Vaughan North-South Link Public
Transit Improvements EA Compliance Monitoring
Report, July 6, 2009 (ID# 4703)

[3] Letter from MOE, April 1, 2010, acknowledging
receipt of 2009 ACR

Yes EF 2009

EF 2010

EF 2009

[3] EF 2011

[2] 3706- Hard Copy of Letter (29-Dec-08)

Letter from MOE dated April 1, 2010 shows the
ACR was received by MOE on February 25,
2010. This should be added to table.

[4] The CMP (Aug 08) was found on York
Regions york.ca website.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 7 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

 b) The Clerks offices of the
Regional Municipality of York;

 c) The Town of Richmond
Hill;

 d) The Town of Markham;
and

 e) The City of Vaughan;

 f) Richmond Hill Central
Library;

 g) Unionville Library; and

 h) Ansley Grove Library.

 These documents may also
be provided through other
means as considered
appropriate by the Proponent
and acceptable to the
Director.

The CMP is posted on York Regions
(york.ca) website. [4]

The 2011 ACR was submitted to
MOE in February 2012 to be
placed on public record.[5]

[3] Letter from MOE, January 10, 2011,
acknowledging receipt of 2010 ACR

[5] Letter from MOE, March 1, 2012,
acknowledging receipt of 2011 ACR (ID#8907)

[5] EF
(2012)

2011 ACR: As this item is ongoing with annual
ACRs provided to MOE [3], these will be
reviewed each year until the final ACR is
submitted. At that point this item may be
completed.

2012 ACR: As this item is ongoing with annual
ACRs provided to MOE [5], these will be
reviewed each year until the final ACR is
submitted. At that point this item may be
completed.

8. 3.0 Compliance Monitoring and
Reporting

3.1 The Proponent shall prepare
and submit to the Director for
review, comment and for
placement on the Public
Record an Environmental
Assessment CMP as
committed to in section 11.4
of the EA. The CMP shall be
submitted no later than one
year from the date of approval
of the undertaking, or 60 days
before the commencement of

York Region

Design stage
(Timing as
specified in
condition
3.1)

Status – ongoing.

CMP submission requirements
addressed with the approval of the
CMP. Carrying out of the CMP will
be ongoing until the final ACR.

The date of the approval of the EA
for the undertaking was November
9, 2006.

The final CMP was submitted to the
Acting Director, Environmental
Assessment and Approvals Branch

MOE Compliance Monitoring Program letter of
approval – (ID# 3706)

EA Compliance Monitoring Program August 2008
(ID# 3683)

MOE letter of approval of Hwy 7 EA - (ID# 4039)

Notice of Submission of CMP – (ID# 4121)

York Region letter of submission of final CMP –
(ID# 4157, 4158)

Yes EF 2009

EF 2010

EF (2011)

3706- Hard Copy of Letter (29-Dec-08)

Letter from MOE dated April 1, shows the ACR
was received by MOE on February 25, 2010.
This should be added to table.

2011 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

2012 ACR: As this item is ongoing with annual

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 8 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

construction, whichever is
earlier. A statement must
accompany the CMP when
submitted to the Director
indicating that it is intended to
fulfill this condition. The CMP,
as may be amended by the
Director, shall be carried out
by the Proponent.

on August 18, 2008 and approved
on December 29, 2008.

The first ACR was submitted to
MOE in February 2010 and will be
followed by annual updates as
specified in the CMP.

MOE email confirmation of receipt of CMP - August
20, 2008 - (ID# 3150)

Highway 7 & Vaughan North-South Link Public
Transit Improvements EA Compliance Monitoring
Report , July 96, 2009 (ID# 4703)

Letter from MOE, April 1, 2010, acknowledging
receipt of 2009 ACR

Letter from MOE, January 10, 2011, acknowledging
receipt of 2010 ACR

Letter from MOE, March 1, 2012, acknowledging
receipt of 2011 ACR (ID#8907)

EF (2012) ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

9. 3.2 The Proponent shall provide a
copy of the CMP to those
agencies, affected
stakeholders and/or members
of the public who expressed
an interest in the activity
being addressed or being
involved in the subsequent
work no later than one year
from the date of approval of
the undertaking, or 60 days
before the commencement of
construction, whichever is
earlier. If the Director amends
the CMP, the Proponent shall
ensure that the amended

York Region Design stage
(Timing as
specified in
condition
3.1)

Status – completed

Condition addressed with the
approval of the CMP and circulation
to affected/interested stakeholders.

EA Compliance Monitoring Program August 2008 –
(ID# 3683)

York Region letter of submission of final CMP (ID#
4157, 4158)

MOE Compliance Monitoring Program letter of
approval (ID# 3706)

No EF 2009

EF 2009

4157 – dated 18-Aug-08
4158 – dated 31-Oct-08

3706- Hard Copy of Letter (29-Dec-08)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 9 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

copy of the CMP is provided
to those agencies, affected
stakeholders and/or members
of the public who expressed
an interest in the activity
being addressed or being
involved in a timely manner.

10. 3.3 The Proponent shall prepare
a CMP in order to provide a
framework for the monitoring
of the Proponent's fulfillment
of the conditions of approval
as set out in this Notice of
Approval, and the fulfillment
of the provisions of the EA for
mitigation measures, built-in
attributes to reduce
environmental effects, public
and Aboriginal community
consultation, additional
studies and work to be carried
out, and for all other
commitments made during
the preparation of the EA and
the subsequent review of the
EA.

York Region Design,
Construction
and
Operation as
specified

Status - ongoing

Condition addressed with
submission of the CMP for approval
and as carried out by the Proponent
until the final ACR.

The first ACR was submitted to
MOE in February 2010 and will be
followed by annual updates as
specified in the CMP.

EA Compliance Monitoring Program August 2008
(ID# 3683)

York Region letter of submission of final CMP (ID#
4157, 4158)

MOE Compliance Monitoring Program letter of
approval (ID# 3706)

Highway 7 & Vaughan North-South Link Public
Transit Improvements EA Compliance Monitoring
Report July 6, 2009 (ID# 4703)

Letter from MOE, April 1, 2010, acknowledging
receipt of 2009 ACR

Letter from MOE, January 10, 2011, acknowledging
receipt of 2010 ACR

Letter from MOE, March 1, 2012, acknowledging
receipt of 2011 ACR (ID#8907)

Yes EF 2009

EF 2010

EF (2011)

EF (2012)

3706- Hard Copy of Letter (29-Dec-08)

Letter from MOE dated April 1, 2010 provides
sufficient evidence that the ACR was received
by MOE on February 25, 2010. This should be
added to table.

2011 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

2012 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

11. 3.4 The CMP shall at a minimum:

a) set out the purpose,
method and frequency of

York Region Status –
completed

Status – completed

May 5, 2006 Proponent's letter and attachments
included in EA Compliance Monitoring Program
August 2008 (ID# 3683)

 EF (2011) 2011 ACR: The evidence cited (ID# 3706) was
found to support the assertion on how the
condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 10 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

activities to fulfill
compliance;

b) provide a framework for
recording and
documenting results
through the ACR;

c) describe the actions
required to address the
commitments;

d) provide an
implementation schedule
for when commitments
shall be completed;

e) provide indicators of
compliance; and

f) Include, but not be
limited to, a consideration
of the commitments
outlined in Tables 10.4-1
to 10.4-4 and Tables
11.3-1 to 11.4-2 in the
EA, and Proponent's
letter and attachments
dated May 5, 2006
(included in Appendix E)

Condition
addressed
with the
approval of
the CMP.

 Condition addressed with the
approval of the CMP.

MOE Compliance Monitoring Program letter of
approval (ID# 3706)

12. 3.6 The Proponent shall prepare
an ACR which describes the
results of the CMP and shall
do so annually.

3.7 The Proponent shall submit
each ACR to the Director for

York Region Design,
Construction
and
Operation as
specified

Status – ongoing.

The first ACR was submitted to
MOE in February 2010 [1] and will
be followed by annual updates [2] as
specified in the CMP.

Highway 7 & Vaughan North-South Link Public
Transit Improvements EA Compliance Monitoring
Report July 6,2009 (ID# 4703)[1]

Letter from MOE, April 1, 2010, acknowledging
receipt of 2009 ACR

Yes EF 2010

EF (2011)

2010 ACR: Letter from MOE dated April 1,
2010 provides sufficient evidence that the ACR
was received by MOE on February 25, 2010.
This should be added to table.

2011 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 11 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

review and comment and for
placement on the Public
Record.

3.8 The timing for the submission
of the ACRs shall be set out
in the CMP, including the
timing for submission of the
first ACR.

3.9 The Proponent shall submit
ACRs until all applicable
conditions of approval and
commitments of the EA are
satisfied or until the Director
notifies the Proponent that no
further reports are warranted.

3.10 When all conditions have
been satisfied, the Proponent
shall indicate in the ACR that
this is its final submission.

Letter from MOE, January 10, 2011, acknowledging
receipt of 2010 ACR

Letter from MOE, March 1, 2012, acknowledging
receipt of 2011 ACR (ID#8907)

EF (2012)

each year until the final ACR is submitted. At
that point this item may be completed.

2012 ACR: As this item is ongoing with annual
ACRs provided to MOE, these will be reviewed
each year until the final ACR is submitted. At
that point this item may be completed.

13. 4.0 Transit Technology

4.1 The Proponent shall prepare
a TCP that identifies how,
when and if the undertaking
will convert from a Bus Rapid
Transit System (BRT) to a
Light Rail Rapid Transit
(LRT).

York Region

Prior to
conversion
from BRT to
LRT
technology
as required

Status – future

Timing for technology review
identified as 2012 (EA Section
5.2.2.3).

A draft Transition Plan was prepared
and submitted on March 02, 2007
and is under review as part of the
ongoing Network Plan update.

Draft Transition Plan, March 2, 2007. (ID#910)

No EF 2009 910 - Network connectivity is discussed in
Section 4.6.1 of Highway 7 Rapidway - Section
H3 – Yonge St to Kennedy Rd – Design Basis
& Criteria Ver. 1.2

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 12 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

14. 4.2 The Proponent shall submit
copies of the final TCP to the
Regional Director for review
and comment and to the
Director for placement in the
Public Record file.

4.3 The Proponent shall notify the
Director and Regional
Director 30 days before the
technology conversion is to
occur.

York Region Prior to
conversion
from BRT to
LRT
technology
as required

Status –future

Pending as per condition 4.1.

 No

15. 4.4 The TCP shall include an
implementation schedule.

4.5 The TCP shall include
information about ridership
levels and compatibility of the
corridor with other transit
systems.

4.6 Further to Section 5.2.2.3 of
the EA, which outlines that
converting from BRT to LRT
is dependent on other transit
initiatives being developed, a
copy of the TCP shall be
provided to the City of
Toronto, the Toronto Transit
Commission, the Town of
Richmond Hill, the City of
Vaughan, and the Town of'

York Region Prior to
conversion
from BRT to
LRT
technology
as required

Status –future

Pending as per condition 4.1.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 13 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

Markham for review and
comment. The Proponent
shall provide these
stakeholders a minimum 30-
day comment period.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 14 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

16. 5.0 Air Quality

5.1 The Proponent shall prepare
a comprehensive Air Quality
Assessment Report to
address the air quality
impacts of the Region's
transportation projects. The
study area for the air quality
report will be determined by
the Proponent in consultation
with the Regional Director.[1]

5.2 Copies of the Air Quality
Assessment Report shall be
submitted to the Regional
Director for review and
comment and to the Director
for placement in the Public
Record file.[2]

5.3 The Air Quality Assessment
Report shall be submitted to
the Regional Director prior to
any construction beginning on
the undertaking, including site
preparation.[3]

York Region Design
Stage

Status –completed

An updated Air Quality Impact
Assessment Report for a Study Area
Bounded by Hwy50 to York Durham
Line was completed in April 2011
using the CAL3QHCR dispersion
model as required in the terms and
conditions for the Hwy 7 Corridor &
Vaughan North-South Assessment
Compliance Monitoring Program
(CMP). The purpose of the Study
was to assess the cumulative air
quality effects that may arise due to
the proposed Bus Rapid Transit
(BRT) undertaking.[1]

As per MOE request, copies of the
Air Quality Report were submitted to
the Director of the Environmental
Assessment and Approvals Branch.

The MOE noted via letter that it had
accepted the Air Quality
Assessment report on June 17,
2011 and is satisfied that Condition
5.4 of the EA Notice of Approval has
been addressed. [2]

Final Air Quality Report (2011-04-29) (ID#7270)[1]

March 8, 2011 Letter of Submission to MOE
(ID#7398]

MOE Letter of Acceptance, June 17, 2011
(ID#7713)[2].

No [1] EF
(2011)

[2] EF
(2011)

2010 ACR: Appendix C, page 13 Task 3.3:
Environmental Services includes a provision for
an Air Quality Study.

2011 ACR: [1,2] The evidence provided in the
2011 ACR (ID#7270, 7713) was found to
support the assertions [1,2] on how the
condition was addressed.

17. 5.4 The Air Quality Assessment
Report shall, at a minimum,
include the following:

York Region Design
Stage

Status – completed

An updated Air Quality Impact

Final Air Quality Report (2011-04-29) (ID#7270)

March 8, 2011 Letter of Submission to MOE

No [1-13] EF
(2011)

2010 ACR: Appendix C, page 13 Task 3.3:
Environmental Services includes a provision for
an Air Quality Study.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 15 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

a) A comparison of
predicted contaminant
concentrations with all
available Ontario
Regulation 419/05 Air
Pollution - Local Air
Quality Regulation
Schedule 3 standards,
ministry's ambient air
quality criteria and
proposed Canada Wide
Standards for: Carbon
Monoxide (CO), Nitrogen
Oxides (NOx), Particulate
Matter - Total Suspended
Particulates (TSP) as
well as PM10 and PM2.5,
and selected Volatile
Organic Compounds
(VOCs);[1]

b) Assessment of the study
area, as determined in
condition 5.1, consisting
of a comparison between
the background
contaminant
concentration levels and
anticipated contaminant
concentration levels
resulting from the project,
including future traffic
volumes;[2]

Assessment Report for a Study Area
Bounded by Hwy50 to York Durham
Line was completed in April 2011
using the CAL3QHCR dispersion
model as required in the terms and
conditions for the Hwy 7 Corridor &
Vaughan North-South Assessment
Compliance Monitoring Program
(CMP). The purpose of the Study
was to assess the cumulative air
quality effects that may arise due to
the proposed Bus Rapid Transit
(BRT) undertaking. [1-11]

As per MOE request, copies of the
Air Quality Report were submitted to
the Director of the Environmental
Assessment and Approvals
Branch[12]

The MOE accepted the air quality
assessment report on June 17, 2011
and is satisfied that Condition 5.4 of
the EA Notice of Approval has been
addressed. [13]

(ID#7398)

MOE Letter of Acceptance, June 17, 2011
(ID#7713)[1-13]

2011 ACR: The evidence provided in the 2011
ACR (ID#7713) was found to support the
assertion on how the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 16 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

c) A broad-based air quality
impact mitigation plan
which will assist in
reducing contaminant
concentrations that
exceed appropriate
criteria/standards
expected to result from
construction/implementati
on of the project;[3]

d) Development of project
contaminant emission
rates using a base year
and future years as
required[4]

e) Use of appropriate
Emission and Dispersion
Models (e.g. Mobile 6,
US EPA CAL3QHCR,
Aermod);[5]

f) Use of five years of
meteorological data
(including surface and
upper air data);[6]

g) Definition of roadway
links as necessary;[7]

h) Calculation of predicted
contaminant
concentrations at nearby
sensitive receptors;[8]

i) Traffic volume data[9]

j) Detailed presentation of

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 17 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

predicted data (including
model input data);
and,[10]

k) Presentation of
conclusions and
recommendations.[11]

18. 6.0 Complaints Protocol

6.1 [1] Prior to construction the
Proponent shall prepare a
Complaints Protocol [2] on
how it will deal with and
respond to inquiries and
complaints received during
the construction and
operation of the undertaking.
The Proponent shall submit
the protocol to the Regional
Director, District Manager,
Town of Markham, Town of
Richmond Hill and the City of
Vaughan for review and
comment [3]. The Complaints
Protocol shall be placed on
the Public Record [4].

York Region
/ Contractor

Design Status - completed

[2009 ACR]Pending submission
prior to construction.

[1] According to the H3 Work Scope,
the construction coordinator will
track and report all complaints and
issues related to construction
activity to YRRTC. When the
contractor cannot immediately
resolve the complaint, they will
contact YRRTC’s Community
Liaison Specialist who will
coordinate a resolution and/or
response.

A Complaints Protocol will be
developed during detailed design
based on the above guidelines and
will be submitted to the required
agencies for review and comment.

[2] A complaints protocol was
developed in association with

[1] Final Scope of Work – H3 vivaNext, Bayview
Ave to Warden Ave – October1, 2010 (ID# 6564)

[2] Appendix CO2 Incident Management_August 26
2011_R1_1_Issued_FC (ID #8061)

Dale Albers letter.Nov12 2009.EA06-02-06
[3,4](ID#8908)

No [1] EF
(2010)

[2,3,4] EF
(2011)

[1] 6564 – Page 21, Section 3.10.5.2
Construction Coordinator is taken as evidence
for this assertion.

2011 ACR: [2] The evidence provided in the
2011 ACR was found to support the assertion
on how the condition was addressed.

[3,4] There was no evidence found in the
document provided that the complaints protocol
was submitted to stakeholders and placed on
public record.

Additional evidence provided (Dale Albers
letter.Nov12 2009.EA06-02-06) was found to
support the assertion [3,4] on how the condition
was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 18 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

YRRTC’s communications group.

[3,4] MOE Approval of condition 6.1
and notification of placing on public
record.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 19 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

19. 7.0 Amending the Design of the
Undertaking

7.1 If the Proponent determines
that there is a minor
modification and that
modification does not alter the
expected net effects of the
undertaking, the procedure
set out in section 11.5 in the
EA applies to this
modification. [1,3]

7.2 Notwithstanding condition 7.1,
section 11.5 of the EA does
not apply where there is a
change to the undertaking
within the meaning of section
12 of the EAA.[2]

7.3 The Proponent shall consult
with EAAB to determine the
appropriate steps if there is
uncertainty as to application
of conditions of approval 7.1
or 7.2.

York Region Design Status - ongoing.

Minor changes, if any, dealt with
during design are described under
item 67 below. [1]

An EA amendment report subtitled
“Response to Conditions of
Approval – Vaughan N-S Link
Subway Alignment Optimization”
was approved by the Minister of the
Environment on April 4, 2008.[2]

The TTC has prepared a separate
CMP for the Spadina Subway
Extension Project and is responsible
for compliance monitoring related to
the Vaughan N-S Link segment of
the undertaking.

No other changes requiring a major
amendment have been identified
during design. See also item 68
below.

The Final Cedarland Alignment
Modification Report was submitted
to MOE on February 2010 as
Appendix 4 of the 2009 Annual
Compliance Report. [3]

MOE letter of approval of the undertaking -
Vaughan N-S Link Subway Alignment Optimization
(ID# 4160)[2]

Cedarland Alignment Modification Report –June
2009. (ID# 3018 [3]

No [1] EF
(2011)

[2] EF
(2011)

[3] EF
(2011)

EF 2010

2011 ACR: [1, 2, 3] The evidence provided (ID#
4160, 3018) in the 2011 ACR was found to
support the assertion on how the condition was
addressed.

Letter from MOE dated April 1, 2010 shows the
ACR was received by MOE on February 25,
2010. This should be added to table.

20. 8.0 Selection of the optimum York Region Design Status – Does not apply to the H3 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 20 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

location for the subway
alignment (not applicable for
the undertaking covered
under this CMP).

Stage segment.

Subway Alignment Report was
approved by the Minister of the
Environment on April 4, 2008 (see
CMP prepared by TTC / York
Region for the Spadina Subway
Extension).

21. 9.1 If a Stage 2 archaeological
assessment is required to be
prepared and aboriginal
archaeological resources are
encountered during the
preparation of that
Assessment, the Proponent
shall provide a copy of that
assessment to the Huron-
Wendat First Nation of
Wendake, Quebec and any
additional relevant First
Nations as identified [1] by
the archaeologist, based on
the findings of that
assessment.

9.2 The Proponent shall provide
the Huron-Wendat First
Nation of Wendake, Quebec
and any other relevant First
Nation as warranted by the
Stage 2 findings with 30 days
to provide comments on the

York Region Design Status – completed

A Stage 2 Archaeological
Assessment was undertaken for the
H3 segment and concluded that at
the historic Brown’s Corners
Cemetery, a Cemetery Investigation
was to be undertaken in the
Highway 7 ROW in front of the
cemetery. The Stage 2 Assessment
also concluded that no additional
archaeological assessment is
required for the remainder of the
study corridor and these areas can
be considered clear of further
archaeological concern.

The Cemetery Investigation at
Brown’s Corners United Church
Cemetery found that all lands in the
public Highway 7 ROW in front of
the Brown’s Corners Cemetery can
be considered clear of
archaeological concern, and no

Stage 2 Archaeological Assessment (Property
Assessment) VIVA NEXT H3 Detail Design:
Highway 7 Corridor from Bayview Avenue to
Warden Avenue, Public Transit and Associated
Road Improvements, Regional Municipality of York,
Ontario, Revision 1(ID#7109)

Ministry of Tourism and Culture Review and
Acceptance into the Provincial Register of Reports
of the Stage 2 Archaeological Assessment
(Property Assessment) VIVA NEXT H3 Detail
Design: Highway 7 Corridor from Bayview Avenue
to Warden Avenue, Public Transit and Associated
Road Improvements, Regional Municipality of York,
Ontario (ID#7108)

Cemetery Investigation (Stage 3 Archaeological
Resource Assessment) Brown’s Corners United
Church Cemetery, East Half of Lot 11, Concession

3 (Highway 7 and Frontenac Drive), Town [City] of
Markham, Regional Municipality of York, Ontario
(ID#7535)

Ministry of Tourism and Culture Review and

No [1,2] EF
(2011)

[1,2] The evidence provided in the 2011 ACR
(ID#7397,7913) was found to support the
assertion on how the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 21 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 2.0 - Monitoring of Conditions of Approval Compliance Review (Ecoplans)

Item MOE Condition of EAA approval
Responsible

person /
agency

Stage
condition

will be
addressed

Status and description of how the
condition has been addressed

Compliance Document Reference
Reviewed

2012
Review
Results

Notes

Stage 2 Assessment and the
opportunity to reasonably
participate in the Stage 3
Archaeological Assessment if
the Stage 3 Archaeological
Assessment is required in
relation to aboriginal
archaeological resources. [2]

further archaeological assessment is
required.

The Ministry of Tourism and Culture
accepted each of these findings.

[1] Huron-Wendat First Nation of
Wendake, Quebec was notified of
the Stage 2 Archaeological
Assessment findings via notification
dated January 28, 2011 sent in
French (the preferred language of
communication)

[2] Notice of the Stage 3
Archaeological Assessment findings
were sent to the Huron-Wendat First
Nation of Wendake, Quebec on May
30, 2011.

Acceptance into the Provincial Registry of Reports
of the Cemetery Investigation (Stage 3
Archaeological Resource Assessment) Brown’s
Corners United Church Cemetery, East Half of Lot
11, Concession 3 (Highway 7 and Frontenac

Drive), Town [City] of Markham, Regional
Municipality of York, Ontario (ID#7535)

[1,2] Huron-Wendat First Nation notification letters
(ID# 7397 & 7913)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 22 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 3.0 – Compliance Management and Responsibilities Compliance Review (Ecoplans)

Item Mitigation Measure / Commitment to be Monitored

Responsible
person /
agency

Status and Description of how
commitment has been addressed

during Construction

Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

22. CMP Section 3.2.1 - Following the execution of a
contract for final design and construction, the design-
build contractor will be responsible for all further actions
to meet design-related commitments during its
completion of the detailed design [1]. Design solutions
developed, including mitigation and consultation
procedures followed will be subject to review and
approval by York Region staff.

[2] The contract provisions will include a copy of the
CMP and special contract provisions will be added to
ensure commitments outlined in the CMP are fulfilled,
including commitments to further studies and
consultation as applicable

York Region
/ Contractor

Status – ongoing

[1] Contractor’s Scope of Work 3.13.3
contains provisions for monitoring the
requirements of the CMP.

[2] Environmental monitoring is
described in the Contractor’s
Environmental Management Plan.

[1] Final Scope of Work (KED) - H3 viva Next,
Bayview Ave to Warden Ave, October 1,
2010. (ID#6564)

[2] Environmental Management Plan 2011
(H3-ENV-EMP-R01-2011-05-25-
ECH)(ID#8061)

[2] Environmental Management Plan 2012
(H3-ENV-EMP-R03-2012-08-16-NS)(KED
ID#2012-001)

Yes [1] EF 2010

[2] EF
(2011)

[2] EF
(2012)

[1] 2010 ACR: Scope of Work Section 3.13.3
refers to Schedule 7: Approvals Matrix

2011 ACR: The evidence provided in the 2011
ACR [2] was found to support the assertion on
how the condition was addressed. While the
CEMP does describe monitoring activities,
there does not appear to be any direct
reference to conditions outlined in the CMP.
However. the CEMP does say that it will comply
corporate and client requirements. We
understood this to include monitoring activities.

2012 ACR: The evidence provided in the 2012
ACR [2] was found to support the assertion on
how the condition was addressed.

23. CMP Section 3.2.2 - The Contractor will be responsible
for meeting CMP requirements during construction. In
accordance with stipulated contracting arrangements,
the party contracted to carry out the construction will be
required to meet all commitments related to the
mitigation of construction effects [1] while the Region or
its consultants will monitor the contractor’s actions. [2]

York Region
/ Contractor

Status – ongoing

Contractor’s Scope of Work 3.13.3
contains provisions for monitoring the
requirements of the CMP.

[1] Environmental monitoring is
described in the Contractor’s
Environmental Management Plan.

Final Scope of Work (KED) - H3 viva Next,
Bayview Ave to Warden Ave, October 1,
2010. (ID#6564)

[1] Environmental Management Plan 2011
(H3-ENV-EMP-R01-2011-05-25-
ECH)(ID#8061)

[1] Environmental Management Plan 2012
(H3-ENV-EMP-R03-2012-08-16-NS)(KED
ID#2012-001)

Yes EF 2010

[1] EF
(2011)

[1] EF
(2012)

2010 ACR: Scope of Work Section 3.13.3
refers to Schedule 7: Approvals Matrix

2011 ACR: The evidence provided in the 2011
ACR [1] was found to support the assertion on
how the condition was addressed. [1] is
recognized as the first step in an ongoing
process.

2012 ACR: The evidence provided in the 2012
ACR [2] was found to support the assertion on
how the condition was addressed.

Note: Monitoring requirements for the Operations and Maintenance Phase (Section 3.2.3 of the CMP) are omitted from this document

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 23 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

24. CMP Section 4.1 - Ability of infrastructure
design to maximize safety for vehicles [1]and
pedestrians [2] and of streetscaping[3] plan to
enhance corridor and community
environment;

York Region Status – ongoing

Vehicle Safety:[1]

DBCR deals with road design
standards and vehicle safety -
Section 3.7 Roadside Safety.

Pedestrian Safety:[2]

Architectural drawings show platform
and canopy design. The DBCR
addresses pedestrian safety, for
example: Guardrail / Railings
(Section 4.5 & 4.15), Safety and
Security Guidelines (Section 4.9.4),
Placement of Streetscape Elements
(Section 4.9.8), Crosswalks (Section
4.21), Public Telephone (Section
4.22), etc.

Streetscaping Plan:[3]

DBCR examples: Streetscape
Design Guidelines (Section 4.8),
General Guidelines (Section 4.9),
etc.

[2011 ACR] Detail design will
incorporate these requirements.

Detail design has incorporated
these requirements. [1,2,3]

Design Basis and Criteria Report, December
15, 2009. (ID# 3551)[1,2,3]

H3 Preliminary Drawings (Civil, Architectural,
Landscape, etc.) (ID# 4183)[1,2,3]

[1,2,3]H3 Detailed Design New Construction
Plans H3-DWG-R-CIV-080403 (ID#8909)

[1,2,3]Town[City] of Markham and Town of
Richmond Hill Design Charette, April 6,
2011.(ID#8903)

Yes EF 2009

EF 2009

[1,2,3] EF
(2012)

3551 - TASK 4.12: TRAFFIC IMPACT
ANALYSIS (H3) HIGHWAY 7 - YONGE
STREET CONNECTOR RAMP TO SOUTH
TOWN CENTRE BOULEVARD (SEPTEMBER
2008) is not cited in the “status and description”
part)

4040 -Highway 7 Rapidway - Section H3 –
Yonge St to Kennedy Rd – Design Basis &
Criteria Ver. 1.2 includes Section 4.10
Streetscape design guidelines plus several
references to pedestrian and roadside safety

4183 - CD labelled VivaNext H3 Transit
Improvements 30% submission Yonge to
Warden Task 4.1 Cover memo indicated
drawings – did not have software to open
drawing files

3354 – TASK 4.12: TRAFFIC IMPACT
ANALYSIS (H3) HIGHWAY 7 - YONGE
STREET CONNECTOR RAMP TO SOUTH
TOWN CENTRE BOULEVARD REPORT

SEPTEMBER 2008 not clear what this
document is meant to demonstrate

2012 ACR: Elements of the DBCR as listed in
the Status column were found in the Design
Charette document (ID 8903) and were looked
for in random drawings (ID 8909) to confirm
their incorporation into detail design. Guiderail
was found in drawing H3-DWG—R-CIV-

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 24 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

080403-103-C02. Crosswalks were found in
drawing H3-DWG-R-CIV-080405-102-C00.
Glass Guard and Handrail was found in
document a different folder (ID 7921) in
document H3-DWG-F-ARC-080508-302-C03.
Streetscaping elements were found in a
different drawing folder (H3-DWG-R-LND-
080407_Streetscape Planting) and should be
added to the compliance document reference
column.

25. CMP Section 4.1 - Application of design
standards that permit future conversion to LRT
technology;

York Region Status – ongoing

The DBCR addresses this
requirement, for example BRT
Standards (Section 2.0), Stations
(Section 3.2), etc. [2011 ACR] Detail
Design will incorporate these
requirements.

Detail Design was undertaken for
a BRT service so as not to
preclude a future LRT service
(Section 1.0 of the Update to H3
Design Basis Report).

H3 PE Design Basis and Criteria Report,
December 15, 2009. (ID# 5337)

H3 PE Design Basis and Criteria Report,
Update to Dec 2009, November 2011.
(ID#8035)

Yes EF 2009

EF (2012)

Highway 7 Rapidway - Section H3 – Yonge St
to Kennedy Rd – Design Basis & Criteria Ver.
1.2 includes Section 1.4.2 and Section 2

2012 ACR: the update to the DBCR indicates
no change to the original DBCR, therefore
there is no change to the review results.

26. CMP Section 4.1 - Effectiveness of infrastructure
design [1]and service plans[2] in enhancing
connectivity to local and inter-regional transit
services;

York Region Status- ongoing

 [1]Effectiveness of infrastructure
design:

Discussions with YRT during the
Detail Design process covered
connectivity with local and inter-

Yes EF 2009

[2] EF
(2012)

910 - Network connectivity is discussed in
Section 4.6.1 of Highway 7 Rapidway - Section
H3 – Yonge St to Kennedy Rd – Design Basis
& Criteria Ver. 1.2

2012 ACR: The evidence provided in the 2012
ACR [2] was found to support the assertion on
how the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 25 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

regional transit services.

[2] Effectiveness of service plans:

The Transition Plan – Draft (March 2,
2007), Section 4.6.1 - The
Evaluation of Qualitative Measures –
Includes a discussion of Network
Connectivity.

[2] The potential future evolution
from Bus Rapid Transit to higher
capacity Light Rail Rapid Transit
is not being planned at this time,
and is ultimately dependant on
significant growth in transit
ridership and available funding in
the future, and is not expected
within the 2031 horizon. No
Technology Conversion Plan will
be finalized until new information
on this issue becomes available.

Network connectivity is also
discussed in Section 4.6.1 of
Highway 7 Rapidway - Section H3 –
Yonge St to Kennedy Rd – Design
Basis & Criteria Ver. 1.2 [3]

Draft Transition Plan, March 2, 2007.
(ID#910)[2]

Letter from York Region, April 3, 2012,
responding MOE comments, April 3,
2012.[2](ID#8908)

H3 Design Basis and Criteria Report,
December 15, 2009. (ID# 3551)[3]

27. CMP Section 4.1 - Simulation of intersection
performance to verify transit service reliability and
effects on general traffic [1-3];

York Region Status –complete

[1] DBCR - Section 3.9 Traffic
Analysis outlines intersection
performance goals. [2,3] Other traffic
analysis reports support capacity

[1] H3 Design Basis and Criteria Report,
December 15, 2009. (ID# 3551)

[2] Traffic Impact Analysis (H3) Highway 7 –
Yonge Street Connector Ramp to South Town
centre Boulevard – Y2H3 4.12 (ID# 3354 &

No [1,2] EF
2009

2009 ACR: Highway 7 Rapidway - Section H3 –
Yonge St to Kennedy Rd – Design Basis &
Criteria Ver. 1.2 includes
Section 3.1.4 makes reference to an Appendix
under separate cover which appears to be
Traffic Impact Analysis (H3) Highway 7 –

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 26 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

measurements and operating
characteristics at intersections.

[3] The most recent Intersection
Operations Study – Alternative
Intersection Operation Analysis
Report, June 15, 2011 used Syncro
and Vissim to model operational
impacts and make recommendations
on design for the purposes of
supporting pedestrian and transit
goals.

4021)

[3] Intersection Operations Study – Alternative
Intersection Operations Analysis Report, June
15, 2011 (ID# 7450)

[3] EF
(2011)

Yonge Street Connector Ramp to South Town
centre Boulevard – Y2H3.

2011 ACR: The evidence provided in the 2011
ACR (ID#7450) was found to support the
assertion on how the condition was addressed.

28. CMP Section 4.1 - Stage 2 Archaeological
Assessment;

York Region Status – completed

A Stage 2 Archaeological
Assessment was undertaken for the
H3 segment [1] and concluded that
at the historic Brown’s Corners
Cemetery, a Cemetery Investigation
was to be undertaken in the Highway
7 ROW in front of the cemetery. The
Stage 2 Assessment also concluded
that no additional archaeological
assessment is required for the
remainder of the study corridor and
these areas can be considered clear
of further archaeological concern.

The Cemetery Investigation at
Brown’s Corners United Church
Cemetery found that all lands in the
public Highway 7 ROW in front of the
Brown’s Corners Cemetery can be
considered clear of archaeological

[1] Stage 2 Archaeological Assessment
(Property Assessment) VIVA NEXT H3 Detail
Design: Highway 7 Corridor from Bayview
Avenue to Warden Avenue, Public Transit and
Associated Road Improvements, Regional
Municipality of York, Ontario, Revision
1(ID#7109)

[1] Ministry of Tourism and Culture Review and
Acceptance into the Provincial Register of
Reports of the Stage 2 Archaeological
Assessment (Property Assessment) VIVA
NEXT H3 Detail Design: Highway 7 Corridor
from Bayview Avenue to Warden Avenue,
Public Transit and Associated Road
Improvements, Regional Municipality of York,
Ontario (ID#7108)

Cemetery Investigation (Stage 3 Archaeological
Resource Assessment) Brown’s Corners
United Church Cemetery, East Half of Lot 11,
Concession 3 (Highway 7 and Frontenac

No EF 2010

[1] EF
(2011)

2010 ACR: 6550 - Appendix C, Task 3.3
Environmental Services (p. 13) satisfies this
condition.

2011 ACR: The evidence provided in the 2011
ACR (ID#7109, 7108) was found to support the
assertion on how the condition was addressed.
Bolding and underline was removed for items
not reviewed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 27 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

concern, and no further
archaeological assessment is
required.

The Ministry of Tourism and Culture
accepted each of these findings.

Huron-Wendat First Nation of
Wendake, Quebec was notified of
the Stage 2 Archaeological
Assessment findings via notification
dated January 28, 2011 sent in
French (the preferred language of
communication)

Notice of the Stage 3 Archaeological
Assessment findings were sent to
the Huron-Wendat First Nation of
Wendake, Quebec on May 30, 2011.

Drive), Town[City] of Markham, Regional
Municipality of York, Ontario (ID#7535)

Ministry of Tourism and Culture Review and
Acceptance into the Provincial Registry of
Reports of the Cemetery Investigation (Stage 3
Archaeological Resource Assessment)
Brown’s Corners United Church Cemetery,
East Half of Lot 11, Concession 3 (Highway 7
and Frontenac Drive), Town[City] of Markham,
Regional Municipality of York, Ontario
(ID#7535)

Huron-Wendat First Nation notification letters
(ID# 7397 & 7913)

29. CMP Section 4.1 - Inclusion of measures to
mitigate construction effects on residences,
businesses, road traffic and pedestrians in
contract specifications; [1-4]

York Region /
Contractor

Status –ongoing

Highway 7 Rapidway - Section H3 –
Yonge St to Kennedy Rd – Design
Basis & Criteria Ver. 1.2 Section
4.8- Detail Design Phase states that
“Protection, relocation and or
replacement in kind of existing
elements disturbed by construction
including but not limited to
landscaping, sidewalks, curb ramps,
shelters and street furniture” [1]

The H3 Detail Design Work Plan –
Final Version also sets out that a

Highway 7 Rapidway - Section H3 – Yonge St
to Kennedy Rd – Design Basis & Criteria Ver.
1.2 – Y2H3 4.02 (ID# 3551)[1]

H3 Detail Design Work Plan – Final Version
September 17, 2010 – (ID# 6550)[2]

Y2H3 Draft Constructability / Construction
Staging Report (ID# 3358) [3]

No [1-3] EF
2010

[4] EF
(2011)

2009 ACR: [1-2] NSE 2009
It was not clear that “Traffic management
concepts and plans have been developed”.

[3] Measures to mitigate construction effects on
residences, businesses, road traffic and
pedestrians mentioned in Y2H3 Draft
Constructability / Construction Staging Report
(undated but provided 3-Oct-08) including
general description of measures to mitigate
construction effects on residences, businesses,
road traffic and pedestrians

[1] Highway 7 Rapidway - Section H3 – Yonge
St to Kennedy Rd – Design Basis & Criteria
Ver. 1.2 – Y2H3 4.02 (ID# 3551) and Enterprise

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 28 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

Traffic Management Plan for
construction will be prepared by
contractor during detail design.[2]

In addition, Construction Staging
Plans will be produced by contractor
prior to the commencement of
construction. These plans will
illustrate construction access, access
to adjacent properties, lane closures
and pedestrian access.[3]

Construction staging plans were
produced prior to commencing
construction and are revised as
required to suite construction
methodology and project
requirements. [4]

[4] Construction Staging Plans (ID#8061)–

H3-DWG-R-CIV-080401-002-C00

H3-DWG-R-CIV-080401-003-C00

H3-DWG-R-CIV-080401-004-C02

H3-DWG-R-CIV-080401-005-C00

H3-DWG-R-CIV-080401-006-C01

H3 DWG-R-CIV-080401-007-C02

/ Civic Mall Supplement)
3.10.13 Construction Specifications only
references generally the primary, secondary
and tertiary construction specification for the
project It does not explicitly address
construction effects.
Section 4.8 Detail Design Phase
States that “Protection, relocation and or
replacement in kind of existing elements
disturbed by construction including but not
limited to landscaping, sidewalks, curb ramps,
shelters and street furniture”
Enterprise / Civic Mall Supplement)
No information regarding construction
mitigation was found.

[1-3] 2010 ACR: In discussion with the Owner
Engineer it was made clearer that documents
and plans refer to what was described in
document 3551.

2011 ACR: [4] The evidence provided in the
2011 ACR (Construction Staging Plans) was
found to support the assertion on how the
condition was addressed. Item remains
ongoing.

30. CMP Section 4.1 - Opportunities to obtain input
from affected communities, First Nations and
heritage associations;

York Region Status – ongoing

“Open House” format public
consultations were held on June 17
& 18 2008 (#1) and November 26,
2008 (#2) during PE design.

June 17 & 18 2008 “Open House” #1 – Y2H3
2.04 (Presentation ID# 2830)

November 26, 2008 “Open House” #2 – Y2H3
2.03 (Canopy Movie ID# 4090), Y2H3 2.04
(Boards ID# 3823),

No EF 2009

EF 2009

EF 2009

2830 – PIC presentation June 17 & 18 2008

4090 – Movie on CD (26-Nov-08) (not opened-
software problem)
3823 - Boards on CD (26-Nov-08)

2865- Article 18-Jun

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 29 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

Notices of public consultation
opportunities, including newspaper
advertising, postcards, individual
letters, etc.

Presentations to miscellaneous
community groups, such as YR
Chambers of Commerce, Vaughan
Corporate Centre Advisory
Committee, Richmond Hill
Community Fair, etc.

Hwy 7 EA Notice of submission of
CMP for public review and comment.

H3 Detail Design Work Plan provides
for notices of public consultation
opportunities to First Nations that
have expressed their wish to be kept
informed of the implementation of
the undertaking; and to circulation of
the Stage 2 Archaeological
Assessment Report to all First
Nations that have asked to be kept
informed of the outcome of any
archaeological investigations during
the design and contraction phases.

The contractor and YRRTC staff will
organize a meeting to present the
design to the affected residents and
property owners in an “Open House”
format via pre-construction
information centre.

Newspaper advertising – (ID# 2865), YSS (ID#
3754), Postcard (ID# 2863), PCC card YSSC
(ID# 4047)

Individual letters of notification and mailing lists
for H3 PE Design “Open Houses” (ID# 4231 &
4232)

YR Chambers of Commerce May 27, 2008
(Presentation ID# 2687), VCC Advisory
Committee April 24, 2008 - (Presentation ID#
2536), Richmond Hill Community Fair -
(Presentation ID# 4228), etc.

Notice of Submission of CMP (ID# 4121) and
CMP distribution lists to First Nations,
Government Review Team and other
stakeholders (ID# 4122, 4123, 4124, 4125)

H3 Detail Design Work Plan – Final Version
September 17, 2010 – (ID# 6550)

Final Scope of Work – H3 vivaNext, Bayview
Ave to Warden Ave – October 1, 2010 (ID#
6564)

EF 2009

EF 2009

EF 2009

EF 2010

3754 – Vaughan Citizen Article 16-Nov-05
2863 - Postcard
4047 - PCC card

4231 – letter dated 30-May-08
4232 – letter dated 19-Nov-08

YR Chambers of Commerce May 27, 2008 –
Y2H3 2.04 (Presentation ID# 2687)

VCC Advisory Committee April 24, 2008 -
Y2H3 2.04 (Presentation ID# 2536),

Richmond Hill Community Fair - Y2H3 4.07
(Presentation ID# 4228)

Notice of Submission of CMP – Y2H3 4.7 (ID#
4121) 22-Aug-08

4122 – email distribution list 16-Mar-09
4123 – First nations contact MOE 16-Mar-09
4124 – GRT CMP
4125 – Stakeholder Contact list

6564 – Appendix C Task 3.3 Environmental
Services (p.13 & 14) satisfy this condition.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 30 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

31. CMP Section 4.1 - Inclusion of built-in attributes to
mitigate adverse effects in design solutions;

York Region Status –ongoing

See Appendix One for monitoring for
Built In Attributes

 No

32. CMP Section 4.1 - Adoption of design solutions
that mitigate effects on surface water quality and
quantity and aquatic habitat at watercourse
crossings;

York Region Status –completed

H3DBCR Provides for a Transition
Zone or continuity strip (Section
3.15) –eco pavers allow for water
percolation improving quality and
reducing quantity. The median island
also includes softscape wherever
possible to achieve same.

The detail design also includes oil
grit separators to treat runoff from
impervious areas ensuring a net
improvement in runoff quality for all
release points. In particular, sections
2.5, 2.6, and 2.3 of the Final
Drainage Study include provisions
for water quality and aquatic habitat.
Details of the design are also
included.

Design Basis and Criteria Report, December
15, 2009. (ID# 3551)

Final Drainage Study Revision 1 for Viva Next
H3 Highway 7 (Y.R.7), June 10, 2010. (ID#
3230)

No

EF (2011)

2009 ACR: ECF 2009 but not for entire project
area.
DBCR: - The Transition zone or the continuity
strip (Section 4.20.1) - eco pavers allow for
water percolation improving quality and
reducing quantity. The median island also
includes softscape wherever possible to
achieve same.

Draft Drainage & Hydrology Report Highway 7
Corridor (H3) – Y2H3 4.05 (ID# 3230) - Hwy
404 to Kennedy report in progress.

DRAINAGE & HYDROLOGY REPORT
HIGHWAY 7 CORRIDOR - H3 SEGMENT 2:
HIGHWAY 404 to WARDEN AVENUE (March
2009)
Section 5.1 Several Oil Grit Separator units are
recommended along the study area in order to
provide enhanced quality
treatment for a runoff volume equivalent to the
runoff generated by all new impervious
areas
June 9, 2009
Memo H3 – Warden Avenue/Enterprise
Boulevard Drainage Report

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 31 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

Section 5.0 Mitigation Measures lists mitigation
measures will be including storm sewer system,
pollution removal will be enhanced through the
use of vegetation, continued use of existing in-
line oil/grit separator at the Warden Avenue
and Enterprise Boulevard intersection.

The PDF of the Yonge to 404 is not on the
network but this report has been submitted so
we have hard and electronic in the Rapidco
office.

The Birchmount to Kennedy report has not
been submitted yet.

2010 ACR: ECF 2010 - 3230 – sections 2.5,
2.6, and 2.3 include provisions for water quality
and aquatic habitat. Details of the design are
also included.

2011 ACR: The evidence provided in the 2011
ACR (ID# 3230) was found to support the
assertion on how the condition was addressed.

33. CMP Section 4.1 - Procedures to obtain
regulatory approvals and input from municipal
departments.

York Region /
Contractor

Status – ongoing

The DBCR outlines several approval
requirements - Section 6 Approvals
and Permits.

 In addition, preliminary consultation
with municipalities regarding design
approvals commenced during the PE
design phase. The Town [City] of

Design Basis and Criteria Report, December
15, 2009. (ID# 3551)

MRC Memo, January 14, 2009 – Markham
comments on initial submissions of PE
Drawings – (ID# 3784)

Consultation with municipalities on the Viva
Canopy design (ID# 4233)

No EF 2009

EF 2009

EF 2009

MRC Memo, January 14, 2009 – Markham has
comments January 9,2009 Re: Highway 7
Transit Improvement Design comments

CD provided labelled Canopy Consultation

Town of Markham
4229 - Presentation 12-Feb-08 Civic Mall

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 32 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

Markham has provided comments on
early PE Design drawings.
Municipalities have been consulted
on the Viva Canopy design. York
Region has participated in bi-weekly
meetings with Town [City] of
Markham staff regarding the
Enterprise / Civic Mall segment
design. The formal municipal
approval process will begin at the
commencement of the Detail Design
phase.

Presentations to Markham
Development Services Committee
and Richmond Hill

Consultations have begun with
TRCA and a file has been opened
with TRCA for H3.

At a meeting on June 24, 2010,
TRCA staff indicated that, based on
the information provided, the effects
of the proposed works in these
segments could be mitigated and
that consequently, a Letter of Advice
would be acceptable, since a HADD
should not result at any crossing.

Navigable Waters Determination
Request – concluded that there were
no Navigable Waters designations.

List of municipal consultations (ID# 4234)

Markham DSC February 2008, September
2008, December 2008, Richmond Hill January
2008 (ID# 4229, 4230, 4227, 4235)

Record of TRCA Meeting 2009-0304 (ID#
4219)

Minutes of Meeting: TRCA with York
Consortium – June 24, 2010 (ID# 6386)

Navigable Waters Determination Letter. August
25, 2010.(ID#6429)

Final Scope of Work – H3 vivaNext, Bayview
Ave to Warden Ave – October 1, 2010 (ID#
6564)

EF 2010

EF 2009

EF 2009

Shared Space Principles
4230 – Presentation VivaNext 23-Sep-08
4227 – Presentation Hwy 7 Rapidways
Richmond Hill
4235 – Council Meeting Rapid Transit Update
Presentation 14-Jan-08
16-Apr-09 cover emial
4219 - Memo – Permits and Approvals for Viva
H3 Drainage 4-Mar-09

2010- The meeting minutes provided confirm
that TRCA officials determined that the
provisions of the NWPA do not apply.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 33 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

During Detail Design and
construction, the contractor is
responsible for all permits and
regulatory and other approvals
required for any facilities proposed to
be constructed by the contractor. In
the event that a permit should be
applied for by the Region, contractor
will provide all the necessary
information and assistance required
to obtain the approval.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 34 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during Construction
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

34. CMP Section 4.2 – In general terms
commitments to be monitored include … …
Contractor compliance with the measures
stipulated in the technical specifications and
contract conditions to mitigate construction
effects on the natural environmental features
within the influence of the works;

(Refer also to Section 5 – Table 5.2 below for
specific items to be monitored)

York Region /
Contractor

Status - ongoing

Environmental monitoring by the
Contractor is described in the
Environmental Management Plan.

Environmental Management Plan 2011(H3-ENV-
EMP-R01-2011-05-25-ECH)(ID#8061)

Environmental Management Plan 2012 (H3-ENV-
EMP-R03-2012-08-16-NS)(KED ID#2012-001)

Yes EF (2011)

EF (2012)

2011 ACR: The evidence provided in the 2011
ACR (H3-ENV-EMP-R01-2011-05-25-ECH)
was found to support the assertion on how the
condition was addressed. Item remains
ongoing.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertion on
how the condition was addressed. Item remains
ongoing.

35. CMP Section 4.2 – In general terms
commitments to be monitored include … …
Contractor compliance with the measures
stipulated in the technical specifications and
contract conditions to mitigate construction
effects on community activities such as
pedestrian and vehicular circulation, access and
ambient noise and air quality levels;

(Refer also to Section 5 – Table 5.2 below for
specific items to be monitored)

York Region /
Contractor

Status - ongoing

Environmental monitoring by the
Contractor is described in the
Environmental Management Plan.

Construction activity impact on
community activities mitigated
through lane closure staging and
communications to the public.

Environmental Management Plan 2011(H3-ENV-
EMP-R01-2011-05-25-ECH)(ID#8061)

Environmental Management Plan 2012 (H3-
ENV-EMP-R03-2012-08-16-NS)(KED ID#2012-
001)

Noise Monitoring Logs 2012(H3-ENV-LOG-
NOISE-NS)(KED ID#2012-003)

Construction Equipment Monitoring Log
2012(H3-ENV-INR-CEI-2012)(KED ID#2012-
004)

Communications Documents:

- H3-Comm-Public Construction Bulletins-
2011-12-23

- H3-COMM-Lane Closures and Stage 4-
2011-12-19

- H3-Comm-Pedestrian Detour BVW-2011-
12-15

Yes EF (2011)

EF (2012)

2011 ACR: We understand this condition to
mean the contractor will be monitoring the
measures stipulated. The evidence provided in
the 2011 ACR (H3-ENV-EMP-R01-2011-05-25-
ECH) was not found to support the assertion on
how the condition was addressed in its entirety.
Specifically, Section 5 – Table 5.2 (below) does
not appear to include pedestrian and vehicular
circulation and access.

Additional evidence provided (Communications
Documents, Construction Staging Plans) was
found to support the assertion on how the
condition was addressed.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertion on
how the condition was addressed. Item
remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 35 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 4.0 – Program Scope – General Commitments Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency

Status and Description of how
commitment has been addressed

during Construction
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

Construction Staging Plans(ID#8061):

- H3-DWG-R-CIV-080401-002-C00
- H3-DWG-R-CIV-080401-003-C00
- H3-DWG-R-CIV-080401-004-C02
- H3-DWG-R-CIV-080401-005-C00
- H3-DWG-R-CIV-080401-006-C01
- H3 DWG-R-CIV-080401-007-C02

36. CMP Section 4.2 – In general terms
commitments to be monitored include … …
Compliance, by all parties to construction
contracts responsible for public safety and
construction management and administration,
with the procedures established to manage and
mitigate effects on the natural or social
environment of accidents or incidents during
construction activities;

(Refer also to Section 5 – Table 5.2 below for
specific items to be monitored)

York Region /
Contractor

Status – ongoing

Accidents and incidents are
managed as per the Incident
Management Protocol.

Environmental Management Plan 2011(H3-ENV-
EMP-R01-2011-05-25-ECH)(ID#8061)

Environmental Management Plan 2012 (H3-
ENV-EMP-R03-2012-08-16-NS)(KED ID#2012-
001)

Appendix CO2 Incident Management_August 26
2011_R1_1_Issued_FC(ID#8061)

Yes EF (2011)

EF (2012)

2011 ACR: The evidence provided in the 2011
ACR (Appendix CO2 Incident
Management_August 26
2011_R1_1_Issued_FC) was found to support
the assertion on how the condition was
addressed. Item remains ongoing.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertion on
how the condition was addressed. Item
remains ongoing.

Note: Monitoring requirements for the Operations and Maintenance Phase (Section 4.3 of the CMP) are omitted from this document

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 36 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

37. The Proponent shall comply with
all the provisions of the EA
submitted to the MOE which are
hereby incorporated by
reference except as provided in
these conditions and as
provided in any other approvals
or permits that may be issued.

This also includes the
summaries of commitments for
additional work, built in attributes
and monitoring identified in
Tables 10.4-1 to 10.4-4 and
Tables 11.3-1 to 11.4-2 of the
EA and Proponent’s letter and
attachments dated May 5, 2006.

York Region Status –ongoing

Refer to tables in Appendix 1
of this document for
monitoring against Tables
10.4-1 to 10.4-4.

Issues in Table 11.3-1 are
monitored through items 38-
57 below.

Table 5.2 of the Compliance
Monitoring Program
incorporates Table 11.4-1 of
the EA (relates to
construction) and is added to
Section 5 of this document for
monitoring

Issues in Table 11.4-2 relate
to the operations stage and
are not monitored in this
document.

Refer to Appendix 2 and 3 for
monitoring in regard to
responses to the Government
Review Team and the Public
respectively

 No EF 2009 Discussed in referenced Appendix or section

38. Fisheries and
Aquatic Habitat

EA Reference - Chapter 11,
Table 11.3-1, Appendix D

York Region Status – ongoing

Record of TRCA Meeting 2009-0304 (ID#
4219)[1]

Yes EF 2009

2009 ACR: 4219 - Memo – Permits and
Approvals for Viva H3 Drainage 4-Mar-09

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 37 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

CMP I.D. # 1.1 - All culverts /
bridge modifications regarding
potential Harmful Alterations,
Disruption or Destruction of fish
habitat, compensation under the
Fisheries Act [1] and
identification of additional
watercourses during the
detailed design phase will be
reviewed and approved by
TRCA to ensure the
compliance to their
requirements.[2-7,8,9]

At a meeting on June 24,
2010, TRCA staff indicated
that, based on the information
provided, the effects of the
proposed works in these
segments could be mitigated
and that consequently, a
Letter of Advice would be
acceptable since a HADD
should not result at any
crossing. [1]

TRCA has reviewed and
approved two applications for
culverts/bridge modifications
related to H3 [2,3,4,5,6,7] and
is currently reviewing three in
order to ensure compliance.
[4,5,6]

TRCA has approved four
applications for culverts/
bridge modifications related
to H3 [2,3,4,5,6,7]

MNR approved [8] the
proposed mitigation plan[9]
in order to minimize
potential adverse effects on
the endangered species
Redside Dace as per
Section 23.1 of Reg. 242/08
of the Endangered Species

Minutes of Meeting: TRCA with York
Consortium – June 24, 2010 (ID# 6386)[1]

[2] Permit No: C-110565 to alter a
Watercourse on German Mills Tributary
across Hwy 7 east of Pond Drive, Town of
Richmond Hill, Don River Watershed
(ID#42344)(ID#7668)

[3] Permit No: C-1106040 to alter a
Watercourse on German Mills Tributary
across Hwy 7, 400 m west of Hwy 404 in
Town of Richmond Hill, Don River
Watershed (ID#42345)(ID#7761)

[4] [2011 ACR] (CV3) September 15, 2011
Response to TRCA Comments on Ont.
Reg. #166/06, Development Interference
with Wetlands and Alterations to Shorelines
and Watercourses Application 0278/09
Markham Viiva Project – H3- Rouge Beaver
Creek crossing at Hwy 7, 110 m east of
Frontenac –Submission #1 Rouge River
Watershed, Town[City] of Markham,
Regional Municipality of York, CFN 42346
(ID #7820)

[4] Permit No: C-120004 to extend
existing culvert at Beaver Creek
Crossing at Highway 7 east of

[1] EF 2010

[2,3] EF
(2011)

[4-9] EF
(2012)

[1] 2010 ACR: The meeting minutes provided
confirm that TRCA officials determined that the
provisions of the NWPA do not apply.

2011 ACR: The evidence provided in the 2011
ACR (ID# 42344,42345) was found to support
the assertions [2,3] on how the condition was
addressed. Item remains ongoing.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions [4-9]
on how the condition was addressed. Item
remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 38 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

Act 2007 at the sites. The
flow of the watercourse,
and fish passage, shall be
maintained throughout
construction.

Frontenac, City of Markham, Rough
River Watershed(ID#8622)

[5] Revision to Permit No: C-120004
(ID#8774)

[6] [2011 ACR] (Apple Creek) September
14, 2011 Response to TRCA Comments on
Ont. Reg. #116/06, Development
Interference with Wetlands and Alternatives
to Shorelines and Watercourses Application
0279/09/MARK Apple Creek/Rouge River
Crossing at Hwy 7 and Warden Ave.
Submission #1 Rouge River Watershed,
Town[City] of Markham, Regional
Municipality of York, CFN 42347 (ID#7848)

[6] Permit No: C-120145 to widen
existing Highway 7 bridge spanning
Apple Creek (Rouge River) Crossing at
Highway 7 and Warden Avenue, City of
Markham, Rouge River Watershed
(ID#8378)

[7] [2011 ACR] (Warden) September 19,
2011 Response to RRCA on Ont. Reg.
#166/06, Development Interference with
Wetlands and Alterations to Shorelines and
Watercourses application 0278/09
Markham Viva Project –H3-Rouge River
Crossing at Hwy 7 and warden- Submission
#1 Rouge River Watershed, Town[City] of
Markham, Regional Municipality of York
CFN45915 (ID# 7902)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 39 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

[7] Permit No. C-120363 to widen Warden
Avenue from Cedarland Drive to
Enterprise Boulevard including the
widening of existing bridge across the
Rouge River at Highway 7 and Warden
Avenue, City of Markham, Rouge River
Watershed (ID#8653)

[8] MNR letter of approval on proposed
mitigation plan for the widening of Apple
Creek Bridge and Warden Avenue
Bridge dated July 6, 2012 (ID#8904)

[9] Redside Dace Mitigation Report
vivaNext Highway 7, Apple Creek and
Warden Avenue Bridge Rehabilitation
and Widening, July 6, 2012, and
appendices (ID#8904)

39. Chapter 11, Table 11.3-1,
Appendix D

CMP I.D. # 1.2 - For the
proposed crossing at Rouge
River between Town Centre
Boulevard and Warden Avenue,
a meander belt analysis [1] will
be carried out and a 100-year
erosion limit [2] will be
determined during the
preliminary & detailed design
phases to meet TRCA’s

York Region Status - ongoing

The design provides for
crossing of the Rouge River
on Warden Avenue, requiring
11m of bridge widening.

The Cedarland Alignment
Modification Report sets out
the 100 year erosion limit and
responses to TRCA
comments. [2]

Cedarland Alignment Modification Report
June 2009. (ID# 3018)[1]

[2011 ACR] (Warden) September 19, 2011
Response to RRCA on Ont. Reg. #166/06,
Development Interference with Wetlands
and Alterations to Shorelines and
Watercourses application 0278/09
Markham Viva Project –H3-Rouge River
Crossing at Hwy 7 and warden- Submission
#1 Rouge River Watershed, Town[City] of
Markham, Regional Municipality of York
CFN45915 (ID# 7902)

Yes

EF 2010

2009 ACR: ENF 2009 - No evidence was found
in the cited report to suggest that a meander
belt analysis was or will be carried out or a 100-
year erosion limit was or will be will be
determined. If these assessments are no
longer needed, then the table should be
modified appropriately.

3018 -Response to comments on the draft
report Cedarland Alignment Modification Report
are provided in Appendix 4 of this Table. To
review these changes, the final report
Cedarland Alignment Modification Report (June
2009) was reviewed. This final report will be

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 40 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

approval [3,4,5] in determining
the sizing of the bridge span.

[2011 ACR] TRCA is
reviewing application for the
Warden crossing.

TRCA has approved
application for the Warden
crossing.[3]

MNR approved [4] the
proposed mitigation plan[5]
in order to minimize
potential adverse effects on
the endangered species
Redside Dace as per
Section 23.1 of Reg. 242/08
of the Endangered Species
Act 2007 at the sites. The
flow of the watercourse,
and fish passage, shall be
maintained throughout
construction.

A meander belt analysis is
included in the mitigation
plan[1].

[3] Permit No. C-120363 to widen Warden
Avenue from Cedarland Drive to
Enterprise Boulevard including the
widening of existing bridge across the
Rouge River at Highway 7 and Warden
Avenue, City of Markham, Rouge River
Watershed (ID#8653)

[4] MNR letter of approval on proposed
mitigation plan for the widening of Apple
Creek Bridge and Warden Avenue
Bridge dated July 6, 2012 (ID#8904)

[5] Redside Dace Mitigation Report
vivaNext Highway 7, Apple Creek and
Warden Avenue Bridge Rehabilitation
and Widening, July 6, 2012, and
appendices (ID#8904)

[1] Technical Memorandum - Rouge
River Fish Passage Restoration in
Association with Highway 7 Widening
for vivaNext, Markham, ON – an
appendix from Redside Dace Mitigation
Report vivaNext Highway 7, Apple Creek
and Warden Avenue Bridge
Rehabilitation and Widening, July 6,
2012. (ID#8904)

[1,3,4,5] EF
(2012)

used to verify the condition provided in the
main table.

2010 ACR: The meeting minutes provided
confirm that TRCA officials determined that the
provisions of the NWPA do not apply.

2011 ACR: Bolding and underlining removed as
this item was not reviewed.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions
[1,3,4,5] on how the condition was addressed.
Item remains ongoing.

40. Chapter 11, Table 11.3-1,
Appendix D

York Region Status – completed

No EF 2009

2009 ACR: 3018 - Response to comments on
the draft report Cedarland Alignment

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 41 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

CMP I.D. # 1.3 - Discussion with
TRCA carried out to determine if
a HADD will occur at one culvert
extension, and if so, to secure a
Fisheries Act authorization.

Table 7 of Appendix D of the
EA identifies locations of
potential HADD (Harmful
Alteration, Disruption or
Destruction of fish habitat).

At a meeting on June 24,
2010, TRCA staff indicated
that, based on the information
provided, the effects of the
proposed works in these
segments could be mitigated
and that consequently, a
Letter of Advice would be
acceptable as a HADD should
not result at any crossing.

No HADD was identified
during the Detail Design of
Phase 1 of the Enterprise /
Civic Mall section west of
Birchmount Avenue.

Minutes of Meeting: TRCA with York
Consortium – June 24, 2010 (ID# 6386)

EF 2010

Modification Report are provided in Appendix 4
of this Table. To review these changes, the
final report Cedarland Alignment Modification
Report (June 2009) was reviewed. This final
report will be used to verify the condition
provided in the main table.

2010 ACR: The meeting minutes provided
confirm that TRCA officials determined that the
provisions of the NWPA do not apply. There is
no explicit reference to the Enterpriseé Civic
Mall section west of Birchmount Avenue.

41. Chapter 11, Table 11.3-1,
Appendix D

CMP I.D. # 1.4 - Any proposed
in-stream work and site-
specific mitigation measures
carried out as outlined in
Table 7 of the Natural Science
Report [1-4]

York Region Status –ongoing

Provision for site-specific
measures are being made
during the TRCA permitting
process.

For the Tributary of German
Mills Creek 35+351 and

Permit No: C-110565 to alter a
Watercourse on German Mills Tributary
across Hwy 7 east of Pond Drive, Town of
Richmond Hill, Don River Watershed
(ID#42344)(ID#7668)[1]

Permit No: C-1106040 to alter a
Watercourse on German Mills Tributary
across Hwy 7, 400 m west of Hwy 404 in
Town of Richmond Hill, Don River

Yes [1,2] EF
(2011)

2011 ACR: The evidence provided in the 2011
ACR (ID# 42344,42345) was found to support
the assertion on how the condition was
addressed. Item remains ongoing.

It was noted that the TRCA is currently
reviewing permit applications for assertions
[3,4].

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 42 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

 36+463 , TRCA has issued
permits that include the site
specific mitigation measures
as noted in Table 7.[1,2]

For the Tributary of Beaver
Creek at 37+492 appropriate
Rip Rap and Oil Grit
separators are included in the
design. This crossing was
included in the TRCA
application for the Beaver
Creek crossing at 37+789
noted below.

[2011 ACR] For the Beaver
Creek crossing at 37+789,
TRCA is currently reviewing a
permit application that
includes all of the noted site
specific mitigation measures
as outlined in Table 7.[3]

For the Beaver Creek
crossing at 37+789, TRCA
approved the permit
application on January 4,
2012[3], and the revision to
permit on May 8, 2012[5]
that includes all of the
noted site specific
mitigation measures as
outlined in Table 7

Watershed (ID#42345)(ID#7761) [2]

[2011 ACR] (CV3) September 15, 2011
Response to TRCA Comments on Ont.
Reg. #166/06, Development Interference
with Wetlands and Alterations to Shorelines
and Watercourses Application 0278/09
Markham Viiva Project – H3- Rouge Beaver
Creek crossing at Hwy 7, 110 m east of
Frontenac –Submission #1 Rouge River
Watershed, Town[City] of Markham,
Regional Municipality of York, CFN 42346
(ID #7820)[3]

[3] Permit No: C-120004 to extend
existing culvert at Beaver Creek
Crossing at Highway 7 east of
Frontenac, City of Markham, Rough
River Watershed(ID#8622)

[5] Revision to Permit No: C-120004
(ID#8622)

[2011 ACR] (Apple Creek) September 14,
2011 Response to TRCA Comments on
Ont. Reg. #116/06, Development
Interference with Wetlands and Alternatives
to Shorelines and Watercourses Application
0279/09/MARK Apple Creek/Rouge River
Crossing at Hwy 7 and Warden Ave.
Submission #1 Rouge River Watershed,

[3-8] EF
(2012)

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions [3-8]
on how the condition was addressed. Item
remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 43 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

[2011 ACR] For the Upper
Rouge River Crossing at
38+693, TRCA is currently
reviewing a permit application
that includes all of the noted
site specific mitigation
measures as outlined in Table
7.[4]

For the Upper Rouge River
Crossing at 38+693, TRCA
approved the permit
application on March 20,
2012[4] that includes all of
the noted site specific
mitigation measures as
outlined in Table 7.[4]

For the Warden Bridge
Widening, TRCA approved
the permit application on
June 4, 2012[6] that
includes all of the noted site
specific mitigation
measures as outlined in
Table 7.

MNR approved[7] the
proposed mitigation plan[8]
for the widening of Apple

Town[City] of Markham, Regional
Municipality of York, CFN 42347
(ID#7848)[4]

[4] Permit No: C-120145 to widen
existing Highway 7 bridge spanning
Apple Creek (Rouge River) Crossing at
Highway 7 and Warden Avenue, City of
Markham, Rouge River Watershed
(ID#8378)

[6] Permit No. C-120363 to widen Warden
Avenue from Cedarland Drive to
Enterprise Boulevard including the
widening of existing bridge across the
Rouge River at Highway 7 and Warden
Avenue, City of Markham, Rouge River
Watershed (ID#8653)

[7] MNR letter of approval on proposed
mitigation plan for the widening of Apple
Creek Bridge and Warden Avenue
Bridge dated July 6, 2012 (ID#8904)

[8] Redside Dace Mitigation Report
vivaNext Highway 7, Apple Creek and
Warden Avenue Bridge Rehabilitation
and Widening, July 6, 2012, and
appendices (ID#8904).

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 44 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

Creek Bridge and Warden
Avenue Bridge over the
Rouge River in order to
minimize potential adverse
effects on the endangered
species Redside Dace as
per Section 23.1 of Reg.
242/08 of the Endangered
Species Act 2007 at the
sites. The flow of the
watercourse, and fish
passage, shall be
maintained throughout
construction.

42. Vegetation and
Wetlands

Chapter 11, Table 11.3-1,
Appendix D

CMP I.D. # 3.1 - Edge
Management Plan[1] and Tree
Preservation Plans[2][3] will be
prepared during the detailed
design to mitigate impacts to
adjacent natural features, as well
as the preparation of detailed
compensation and restoration
plans to strive to provide for a net
improvement to existing
condition. TRCA guidelines for
Forest Edge Management Plans
and Post-Construction
Restoration will be followed.

York Region Status –completed

[2011 ACR] A tree
preservation plan and edge
management plan will be
prepared for the H3 segment
during Detail Design.

The Edge Management
Plan[1] and Tree
Preservation Plans[2][3]
have been completed.

H3 Detail Design Work Plan – Final Version
September 17, 2010 (ID# 6550)

[1] CV1 Edge Management Plan April 20,
2011(ID#7197); CV2 Edge Management
Plan April 20, 2011(ID#7198); Beaver
Creek, Apple Creek Bridge, and Warden
Bridge Edge Management Plans were
part of the TRCA permit applications for
Beaver Creek May 19, 2011(ID#7339),
Apple Creek Bridge April 19,
2011(ID#7196), Warden Bridge May 20,
2011(ID#7332).

Yes [1,2,3] EF
(2012)

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions
[1,2,3] on how the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 45 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

[2] Tree Preservation Plans (ID#8909):

H3-DWG-Q-ENV-030201-001 to 304

[3] H3 Detail Design Tree Preservation
Report, November 02, 2011(ID#7996).

43. Groundwater
Resources

Chapter 11, Table 11.3-1,
Appendix D

CMP I.D. # 4.1 - In the event the
shallow or upward groundwater
movement becomes an issue
due to the construction of
subway during the detailed
design stage, TRCA’s
hydrogeologist will be consulted.

York Region Status –Does not apply to the
H3 segment

To be addressed during
design and construction of the
Spadina Subway Extension,
covered under a separate
CMP

 No

44. Chapter 11, Table 11.3-1,
Appendix D

CMP I.D. # 4.2 - For wells that
remain in use, if any, a well
inspection will be conducted prior
to construction to establish
baseline conditions and to
confirm the relationship of the
widened roadway to existing
active water well will not have an
adverse affect on water quality. If
it does, a contingency plan will be
developed. In the event that
wells are required to be closed,
closure will proceed in
accordance with O.Reg.903 of

York Region
/ Contractor

Status – ongoing

EA Appendix D, Section 4.2.3
& 2.2.5 – Large majority of
wells historically documented
are no longer active.
However, additional water
supply wells that are
unregistered in the MOE
database may exist.

The H3 Detail Design Work
Plan and the Scope of Work
makes provision for well
identification, inspection and
monitoring. [1] Well

H3 Detail Design Work Plan – Final
Version September 17, 2010 (ID# 6550)[1]

Final Scope of Work – H3 vivaNext,
Bayview Ave to Warden Ave – October 1,
2010 (ID# 6564)[1]

Final Well Study Report_R00_2010-11-15-
KR Well Locations Map (ID#6672)[2]

Permit to Take Water
Applications(ID#8061):

- [3] H3-ENV-PMT-MOE-PTTW
Application Warden Bridge-2011-07-
29

- [4] H3-ENV-PMT-MOE-PTTW

No [1] EFC
(2011)

[2-5] EF
(2011)

2010 ACR: Assertion [1] NSE Task 3.3
includes provisions for the identification and
inspection of wells but does not include a
provision for a well monitoring program.

2011 ACR: Assertion [1] remains NSE from the
2010 ACR. No additional evidence has been
provided to address this. From the revised
comments monitoring consistent with the
Permit to Take Water is recognized although
still not explicit in the reference documents.

[2] The evidence cited in the 2011 ACR (6672)
was found to support the assertion on how the
condition was addressed. Item remains
ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 46 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

the Ontario Water Resource Act.
If the widened roadway has
adverse effects on the active well
on water quality, a contingency
plan will be developed.

identification report was
completed in 2010-11-15.[2]

By reference to H3DD Work
Plan Task 3.3, Contractor
commits to well monitoring
program as set out by
YC2002.

[3,4,5] Construction activities
identified as potential impacts
to water wells were reviewed
for impacts to nearby wells
during Permit to Take Water
applications to MOE and
deemed as having no impact
by consultant. No wells were
identified for inspection or
monitoring at this time through
analysis of water taking
activities that could impact
wells. Remains ongoing.

Application Culverts-2011-07-29
- [5] H3-ENV-PMT-MOE-PTTW-

Application Apple Creek Bridge-2011-
07-29

[3-5] The evidence provided in the 2011 ACR
(PTTW Applications – Warden, Culverts, Apple
Creek) was found to support the assertion on
how the condition was addressed. Item
remains ongoing.

45. Chapter 11, Table 11.3-1,
Appendix D

CMP I.D. # 4.3 - For subway
extension, a subsurface
investigation will be conducted
during preliminary and detail
design to identify groundwater
and soil conditions. Impact

York Region Status- Does not apply to the
H3 segment

To be addressed during
design and construction of the
Spadina Subway Extension,
covered under a separate
CMP.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 47 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

assessment and mitigation
measures will be performed at
that time to address any issues
related to groundwater quality
and quantity.

46. Surface Water
Resources

Sect. 9.6, Chapter 11, Table
11.3-1, Appendix D & G

CMP I.D. # 5.1 - A detailed
Storm Water Management Plan
(SWMP) will be developed in
accordance with the MOE’s
Stormwater Management
Planning and Design Manual
(2003) and Guidelines for
Evaluating Construction
Activities Impacting on Water
Resources. [1]

This SWMP will outline
monitoring & maintenance
commitments for SWM facilities
constructed as part of this
undertaking. [2,3]

York Region Status –ongoing

A Final Drainage Study was
prepared during preliminary
engineering and contains the
overall provisions for storm
water management. [1] These
provisions are being further
refined on a site by site basis
as part of the Detail Design
process. Monitoring and
maintenance commitments
are outlined in the MOE and
TRCA permit applications for
each of the water crossings,
storm sewer changes and
application for oil grit
separators [2,3].

TRCA also provided a letter to
QSD noting their approval in
principle of the stormwater
management plan as part of
the Drainage Study.

[1] Final Drainage Study Revision 1 for Viva
Next H3 Highway 7 (Y.R.7), June 10, 2010.
(ID# 3230)

[2] MOE OGS and Sewer Permits (ID#
7738 for sewers Bayview to 404 and 7939
for OGS 1&2 at Pond Drive in Twn RH and
Commerce Valley Drive in Markham)

[3] TRCA Permits (see item 41 above for
list)

May 19, 2011 Letter from TRCA to QSD
noting approval in principle of the
stormwater management plan.[#7646]

No EF 2009 –
draft
completed
for some
sections

[1] EF 2010

[2,3] EF
(2011)

2009 ACR: Draft Drainage & Hydrology Report
Highway 7 Corridor (H3) – Y2H3 4.05 (ID#
3230) - Hwy 404 to Kennedy report in progress.

DRAINAGE & HYDROLOGY REPORT
HIGHWAY 7 CORRIDOR - H3 SEGMENT 2:
HIGHWAY 404 to WARDEN AVENUE (March
2009)

June 9, 2009
Memo H3 – Warden Avenue/Enterprise
Boulevard Drainage Report

The Birchmount to Kennedy report has not
been submitted yet.

2010 ACR: [1] Drainage study complete. The
Owner Engineer, asserted that SWM facilities
are an EA condition and would be a
requirement for the entity undertaking the
construction and/or operation / maintenance.
We accept this assertion and as such are not
expecting that the EA conditions applicable to
detailed design, construction and operation /
maintenance be reflected in the PE documents.

2011 ACR: The evidence provided in the 2011

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 48 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

ACR (ID# 7738, 7939, Item #41) was found to
support the assertions [2,3] that the condition
was addressed. The evidence does not
explicitly state the monitoring and maintenance
conditions; however, it is a Certificate of
Approval from MOE. It is also acknowledged
that the SWMP has been approved in principle
by TRCA and will be reviewed when final
approval is provided.

47. Chapter 11, Table 11.3-1,
Appendix D & G

CMP I.D. # 5.2 - Water quality
controls up to the MOE water
quality guideline of Enhanced
Level (80% total suspended
solids removal) required for
areas where an increase in
impervious surface is observed.
[1,2]

York Region Status –completed

[1] Water quality treatment will
be provided by oil grit
separators capable of
removing 80% of total
suspended solids.

[1] The Final Drainage Study
includes the storm water
management plan with the
requirement for oil grit
separators in areas where
there is an increase in
impervious surface. This
requirement is being carried
forward in Detail Design
currently underway.

[2] TRCA also provided a
letter to QSD noting their
approval in principle of the

[1] Final Drainage Study Revision 1 for Viva
Next H3 Highway 7 (Y.R.7), June 10, 2010.
(ID# 3230)

[2] May 19, 2011 Letter from TRCA to QSD
noting approval in principle of the
stormwater management plan.[#7646]

No EF 2009

EF 2009

[1] EF 2010

[2] EF
(2011)

2009 ACR: Maple Road to Hwy 404 (Aug-08)
DRAINAGE & HYDROLOGY REPORT
HIGHWAY 7 CORRIDOR - H3 SEGMENT 2:
HIGHWAY 404 to WARDEN AVENUE (March
2009)
Section 5.1 Several Oil Grit Separator units are
recommended along the study area in order to
provide enhanced quality
treatment for a runoff volume equivalent to the
runoff generated by all new impervious
areas
 Memo – Permits and Approvals for Viva H3 –
Drainage 4-Mar-09

2010 ACR: 3230 – Section 9.2 confirms this as
the recommended treatment level.

2011 ACR: It is acknowledged that the SWMP
has been approved in principle by TRCA and
will be reviewed for completion when final
approval is provided. Item status should be
changed to ‘Ongoing’ until final approval and
review.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 49 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

stormwater management plan
as part of the Drainage Study.

48. Chapter 11, Table 11.3-1,
Section 9.6

CMP I.D. # 5.3 - An Erosion and
Sediment Control Plan
developed to manage the flow of
sediment into storm sewers and
watercourses and to monitor
erosion and sedimentation
control measures during
construction.

York Region Status – Complete

To be finalized in the Detail
Design phase.

Component Environmental
Management Plan for
Sediment and Erosion Control
included in Contractor’s
Environmental Management
Plan.

Final Drainage Study Revision 1 for Viva
Next H3 Highway 7 (Y.R.7), June 10, 2010.
(ID# 3230)

Environmental Management Plan 2011(H3-
ENV-EMP-R01-2011-05-25-ECH)(ID#8061)

Environmental Management Plan 2012
(H3-ENV-EMP-R03-2012-08-16-NS)(KED
ID#2012-001)

Weekly Environmental Inspection Checklist
(H3-ENV-INR-WK-2012)(KED ID#2012-
002)

Yes EF (2011)

EF (2012)

2011 ACR: The evidence provided in the 2011
ACR (H3-ENV-EMP-R01-2011-05-25-ECH)
was found to support the assertion on how the
condition was addressed.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions on
how the condition was addressed.

49. Contaminated
Soil

Chapter 11, Table 11.3-1,
Proponent Response to
Government Review Team
Comments, Appendix F

CMP I.D. # 7.1 - In the event
contaminated sites are identified
after construction activities
begin, the contingency plan
prepared to outline the steps
that will be taken to ensure that
contaminant release will be
minimized and appropriate

York Region
/ Contractor

Status – ongoing

Contingency planning to
address contaminated sites is
part of the H3 work plan
during the Detail Design
phase.

Component Environmental
Management Plan for
Hazardous Waste

Final Scope of Work – H3 vivaNext,
Bayview Ave to Warden Ave – October 1,
2010 (ID# 6564)

Draft Pavement Design Report: New
Median Rapidway Along Highway 7, from
Yonge Street to Town Centre Boulevard. A
length of approximately 9.0 km Region of
York Ontario. Jun 17, 2010. (ID#4635).

Environmental Management Plan 2011(H3-
ENV-EMP-R01-2011-05-25-ECH)
(ID#8061)

Yes EF (2011)

2011 ACR: The evidence provided in the 2011
ACR (H3-ENV-EMP-R01-2011-05-25-ECH)
was found to partially support the assertion on
how the condition was addressed. There was
no evidence found that the “site clean-up
procedure of the plan compliance with the
MOE’s Brownfield’s legislation and the Record
of Site Condition Regulation (O.Reg. 153/04)”.
The item remains ongoing until completion of
construction.
Additional evidence provided (074159-M4
Project Update 4 of Assignment #2 for Viva H3
ESA, 963-1101 PH 2 Site 1 - 8510 Woodbine
Avenue, Markham, Ontario, 963-1101 PH 2

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 50 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

clean-up will occur. The site
clean-up procedure of the plan
compliance with the MOE’s
Brownfield’s legislation and the
Record of Site Condition
Regulation (O.Reg. 153/04)

Management is included in
the Environmental
Management Plan.

Sites identified with potential
contamination are being
investigated further.

Environmental Management Plan 2012
(H3-ENV-EMP-R03-2012-08-16-NS)(KED
ID#2012-001)

074159-M4 Project Update 4 of Assignment
#2 for Viva H3 ESA

963-1101 PH 2 Site 1 - 8510 Woodbine
Avenue, Markham, Ontario

963-1101 PH 2 Site 2 - 3083 Highway 7,
Markham, Ontario

EF (2012)

Site 2 - 3083 Highway 7, Markham, Ontario)
was found to support the assertion on how the
condition was addressed.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions on
how the condition was addressed. Item remains
ongoing.

50. Chapter 11, Table 11.3-1,
Proponent Response to
Government Review Team
Comments, Appendix F

CMP I.D. # 7.2 - Health
Canada’s Federal Contaminated
Site Risk Assessment in Canada
will be obtained.

York Region Status – ongoing

To be obtained during Detail
Design, as required.

 No

51. Effects on
Businesses
and Other Land
Uses

Section9.1.8, Chapter11, Table
11.3-1

CMP I.D. # 9.1 - The parking
need assessment and
management study developed.

York Region Status –ongoing

Work was conducted during
the PE design phase and is
ongoing.

Eight Steps to A Viva Park-and-Ride
Strategy (ID#1037)

Memo - Viva Cornell Terminal Park-and-
Ride Development – Preliminary Analysis of
Alternatives – (ID#1117)

Memo - To: Terry Gohde From: Al Raine
Re: VIVA Park-and-Ride Initiative Dates:

No EF 2009

EF 2009

1037 -Eight Steps to A Viva Park-and-Ride
Strategy (29-Mar-09)

1739 - Memo 29-Sep- 06 (hard copy)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 51 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

September 29, 2006 (ID#1739)

Commuter Park N Ride Strategy Work Plan
Description (ID#978)

Technical Memorandum – Park-and-Ride
Best Practices (Draft) – January 25, 2008
(ID#2232)

Technical Memorandum – Park-and-Ride
Siting Criteria and Methodology - (Draft) –
February 29, 2008 - (ID#2363) – etc.

vivaNext Bus Rapid Transit Park and Ride
Strategy Update - Report No. 9 of the Rapid
Transit Public/Private Partnership Steering
Committee - Regional Council Meeting of
November 20, 2008

52. Archaeological
Resources

Table 11.3-1 and proponent
Response to Government
Review Team Comments,
Appendix J.

CMP I.D. # 10.1 - Completion of
a Stage 2 Archaeological
Assessment [1] and procedure
for continued consultation with
the Ministry of Culture [2,5].
Records of consultation with
First Nations [3,4].

York Region Status – completed

A Stage 2 Archaeological
Assessment was undertaken
for the H3 segment and
concluded that at the historic
Brown’s Corners Cemetery, a
Cemetery Investigation was to
be undertaken in the Highway
7 ROW in front of the
cemetery. The Stage 2
Assessment also concluded
that no additional
archaeological assessment is
required for the remainder of
the study corridor and these
areas can be considered clear

[1] Stage 2 Archaeological Assessment
(Property Assessment) VIVA NEXT H3
Detail Design: Highway 7 Corridor from
Bayview Avenue to Warden Avenue, Public
Transit and Associated Road
Improvements, Regional Municipality of
York, Ontario, Revision 1(ID#7109)

[2] Ministry of Tourism and Culture Review
and Acceptance into the Provincial
Register of Reports of the Stage 2
Archaeological Assessment (Property
Assessment) VIVA NEXT H3 Detail
Design: Highway 7 Corridor from Bayview
Avenue to Warden Avenue, Public Transit
and Associated Road Improvements,
Regional Municipality of York, Ontario

No EF 2010

[1-5] EF
(2011)

2010 ACR: 6550 - Appendix C Task 3.3
Environmental Services (p. 13 & 14) satisfies
the condition.

2011 ACR: The evidence provided in the 2011
ACR (ID# 7109, 7108, 7535, 7397, and 7913)
was found to support the assertion on how the
conditions [1-5] were addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 52 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

of further archaeological
concern. [1]

The Cemetery Investigation at
Brown’s Corners United
Church Cemetery found that
all lands in the public Highway
7 ROW in front of the Brown’s
Corners Cemetery can be
considered clear of
archaeological concern, and
no further archaeological
assessment is required.

The Ministry of Tourism and
Culture accepted each of
these findings. [2,5]

[3] Huron-Wendat First Nation
of Wendake, Quebec was
notified of the Stage 2
Archaeological Assessment
findings via notification dated
January 28, 2011 sent in
French (the preferred
language of communication)

[4] Notice of the Stage 3
Archaeological Assessment
findings were sent to the
Huron-Wendat First Nation of
Wendake, Quebec on May

(ID#7108)

Cemetery Investigation (Stage 3
Archaeological Resource Assessment)
Brown’s Corners United Church Cemetery,
East Half of Lot 11, Concession 3
(Highway 7 and Frontenac Drive),
Town[City] of Markham, Regional
Municipality of York, Ontario (ID#7535)

[5] Ministry of Tourism and Culture Review
and Acceptance into the Provincial
Registry of Reports of the Cemetery
Investigation (Stage 3 Archaeological
Resource Assessment) Brown’s Corners
United Church Cemetery, East Half of Lot
11, Concession 3 (Highway 7 and
Frontenac Drive), Town[City] of Markham,
Regional Municipality of York, Ontario
(ID#7535)

[3,4] Huron-Wendat First Nation notification
letters (ID# 7397 & 7913)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 53 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

30, 2011.

53. Agriculture

CMP I.D. # 12.1 - A policy to
protect agriculture lands during
construction will be developed
during the detailed design
phase.

York Region Status –Does not apply to the
H3 segment

Relates to the Agricultural
lands east of 9th Line.

 No

54. Others Section 9.1.5

CMP I.D. # 13.1 - MTO will be
consulted and their approval will
be sought in any modifications to
the CAH bridges, and the grade
separated option (C-B2) through
Hwy 404 interchange when
required.

York Region
/ Contractor

Status-ongoing

H3 Design team is currently
not pursuing this option but
rather one that considers a
reversible single rapid transit
lane under the 404 bridge

Constrained Areas Report - Highway 404
Crossing (ID# 3881)

No

55. Section 9.1.5

CMP I.D. # 13.2 - The Highway
427 Extension Preliminary Study
will be obtained during detailed
design once they are finalized.
MTO will be consulted in the
design of Highway 7 structure
over Highway 427.

 Status – Does not apply to the
H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 54 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

56. CMP I.D. # 13.3 - Public
concerns/ complaints will be
address through public
consultation centres during
detailed design phase [1]. As
well, public relation staff will
address complaints regarding
construction and operations of
the transitway. The received
concerns/ complaints will be
circulated to appropriate
department for action [2].

Contractor Status – ongoing

A Complaints Protocol will be
developed during Detail
Design. Public concerns have
been addressed through
public consultation centres
during PE Design and, if
necessary, will be addressed
through public consultation
centres during the Detail
Design phase as well.

[1] Complaints protocol
developed with YRRTC and
addressed using Incident
Management Protocol.

 June 17 & 18 2008 “Open House” #1 – (ID#
2830),

November 26, 2008 “Open House” #2 –
(Canopy Movie ID# 4090), (Boards ID#
3823),

Final Scope of Work – H3 vivaNext,
Bayview Ave to Warden Ave – October 1,
2010 (ID# 6564)

[1] Appendix CO2 Incident
Management_August 26
2011_R1_1_Issued_FC(ID#8061)

No EF 2009

EF 2009

[1] EF
(2011)

2009 ACR: 2830 – PIC presentation (17& 18-
Jun-08)

2009 ACR: 4090 – Movie on CD (26-Nov-08)
(not opened- software problem)
3823 - Boards on CD (26-Nov-08)

2011 ACR: [1] The evidence provided in the
2011 ACR (Appendix CO2 Incident
Management_August 26
2011_R1_1_Issued_FC) was found to support
the assertion on how the condition was
addressed. The item should be changed to
‘Ongoing’ as condition [2] applies during
construction and operations.

57. Section 13.9.4

CMP I.D. # 13.4 - During the
preliminary [1] and detailed [2]
design phases, the Cycling and
Pedestrian Advisory Committee
(CPAC) will be consulted
regarding the cyclist and
pedestrian treatments.

York Region
/ Contractor

Status -ongoing

Provision for bicycle lanes has
been reviewed with the
Town[City] of Markham and
York Region. Cross sections
have been adjusted where
possible to provide for bicycle
lanes and maximize median
green space.

Design Basis and Criteria Report,
December 15, 2009. (ID# 3551)

Typical cross section –H3-DWG-R-CIV-
080403-303-C00(ID#7494)

No [1] EF
(2011)

2009 ACR: ENF No evidence was found in the
cited report to suggest that the Cycling and
Pedestrian Advisory Committee (CPAC) was
consulted regarding the cyclist and pedestrian
treatments

2010 ACR: ENF No new evidence provided for
2010 review.

2011 ACR: No evidence was found in the
evidence provided (ID# 7494) to suggest that
the Cycling and Pedestrian Advisory
Committee (CPAC) was consulted during
preliminary design regarding the cyclist and

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 55 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

pedestrian treatments.[1]

2012 ACR: additional information provided by
the Owner Engineer clarified that it was
concluded that the commitment related to the
Highway 7 widening from Warden to Sciberras,
was included in the rapid transit EA in Chapter
13. The widening work east of Warden is a
separate project that will be progressed by York
Region. It has not been designed as yet, or
programmed for construction. This changed the
2011 review.

58. Community
vistas and
street and
neighbourhood
aesthetics

Sections 9.6 and 10.4.2, and
Proponent’s Response to
Government Review Team
Comments

CMP I.D. # 13 - Development
of a comprehensive
streetscaping plan to mitigate
adverse effects on residential
and pedestrian environment.

York Region Status – ongoing

The DBCR incorporates
streetscaping
recommendations in the
Streetscape Design
Guidelines (Section 4.8), and
General Guidelines (Section
4.9)

[2011 ACR] Examples of
design features to mitigate
adverse effects on residential
and pedestrian environment
include the incorporation of
plantable median islands and
a reduction of lane widths
consistent with the intent of

Design Basis and Criteria Report,
December 15, 2009.(ID# 3551)

H3 Detail Design Work Plan – Final Version
September 17, 2010 (ID# 6650)

Yes EF 2009

EF 2009

EF 2009

The DBCR incorporates streetscaping
recommendations: Section 4.10 and Section
4.11 plus others

2830 – PIC presentation June 17 & 18 2008

4090 – Movie on CD (26-Nov-08) (not opened-
software problem)
3823 - Boards on CD (26-Nov-08)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 56 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

developing Highway 7 from a
suburban highway to an urban
street.

Examples of design
features to mitigate adverse
effects on residential and
pedestrian environment
include pedestrian
sidewalks that are free of
obstructions, typically 2 m
wide, paved in a hard
surface in compliance with
Accessibility for Ontarians
with Disabilities Act (AODA)
guidelines and lined with
street trees and ornamental
plant material.[1]

Also, plantable median
islands [2] and a reduction
of lane widths [3] has been
incorporated which is
consistent with the intent of
developing Highway 7 from
a suburban highway to an
urban street.[2]

The H3 Detail Design Work
Plan indicates that
consultation will occur with the
Town [City] of Markham [4] to

EF 2010

[1 to 3] EF
2012

[5] ENF
2012

2010 – 6550 – Appendix C Task 7.5
Conceptual Design (p 24) confirms the
condition.

2012 ACR:

Condition numbering was added for clarity. No
evidence was provided to support the
assertions [1] design features to mitigate
adverse effects and [2] a suburban highway
to an urban street. When asked, YC provided
the compliance document reference of “Work
package 080407 Streetscape (ID# 8909)”. This
should be added to the column “Compliance
Document Reference”. This evidence was
found to support assertion [1] regarding
sidewalks etc. , [2] plantable median and [3]
reduced lane widths.

No evidence was provided to support the
assertions [5] regarding consulting Town of
Richmond Hill. YC noted that OE organized
meetings with municipalities in order to obtain
comments on streetscape design. OE / York
Region will provide this evidence

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 57 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

ensure that the streetscaping,
urban design and boulevard
treatments are effectively
considered in the final design
of this segment.

Town of Richmond Hill will
also be consulted [5].

59. Traffic and
Pedestrian
circulation and
access during
construction

EA Section 10.6

and Proponent’s Response to
Gov’t Section 9.6 and
Proponent’s Response to Gov’t
Review Team Comments

CMP I.D. # 14 - Development of
a comprehensive Construction
and Traffic Management Plan
including consultation with
school board officials to ensure
safe, uninterrupted access to
schools affected by the works.

York Region
/ Contractor

Status -ongoing

The H3 Scope of Work
outlines that a Traffic
Management Plan will be
submitted for review and
approval by YRRTC and the
local municipalities having
jurisdiction.

Final Scope of Work – H3 vivaNext,
Bayview Ave to Warden Ave –October 1,
2010 (ID# 6564)

No

EF 2010

2009 ACR: NSE: Y2H3 Draft Constructability /
Construction Staging Report – Y2H3 include
minimal conceptual traffic management (e.g.,
“Install temporary vehicular and pedestrian
measures. Provide at least two thru lanes for
vehicles, in both directions. Provide temporary
sidewalks (asphalt or compacted granular) with
snow fence along its path and proper signage.
Provide access to neighbouring businesses”).
Suggest either the table be revised or
alternative documents provided.

2010 ACR: Section 3.17 of the final Scope of
Work (6564) identifies provisions for
construction staging and traffic management.

60. Safety of traffic
and pedestrian
circulation and
access during
rapid transit
operations

Section 9.6 and Government
Review Team Comment
response

CMP I.D. # 15 - Infrastructure
design features, built-in safety
measures and operating
procedures adopted in the

York Region Status – ongoing

The DBCR includes provision
for built-in safety features
including station platform
railings, station canopy rear
wall, station canopy, station
platform edge treatment and

Design Basis and Criteria Report,
December 15, 2009. (ID# 3551)[1,2,3]

INTERSECTION OPERATIONS STUDY
– Alternative Intersection Operations
Analysis, June 15, 2011(ID# 7450)[4]

Yes [1,2,3,4,5]
EF (2011)

EF (2012)

2011 ACR: [1-5] The evidence provided in the
2011 ACR (ID# 3551, 7450) was found to
support the assertion on how the condition was
addressed.

2012 ACR: Evidence was found in H3-00000-T-
0902-30 ID#4183 Pt. 1 of 2 to sufficiently
support the assertions in respect to “Inclusion

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 58 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

preparation of the detailed
design solution.[1]

Analysis of the need for speed
limit reductions to address safety
concerns.[2]

Inclusion of numerical
countdown pedestrian lights
in detailed design.[3,4,5,6,7]

platform height, etc.[1]

The DBCR indicates
provisions to be made with
respect to speed limit (DBCR
Sections 2.0 BRT
Standards,). [2]

The DBCR recommends the
installation of countdown
signals (DBCR Section 3. 2.4
Platform Safety).[3]

[2011 ACR]The Region is in
receipt of the analysis on split
phased pedestrian signalling
with countdown and has
indicated that it is still under
review.[4,5]

Under the stage 4
intersection construction
staging, a 2-stage
pedestrian crossing
operation along with
protected only left turn
phases on Highway 7 have
been implemented.[6]

Pedestrian count-down
signals are implemented

[2011 ACR]Alternative Intersection
Operations Analysis Meeting Minutes, July
7, 2011 (ID#7912)[5]

[6] Comparative Traffic Analysis – Dual
Left Turn Lanes and Single Left Turn
Lane, Apr 18, 2011. (ID#7190)

[7] INTERSECTION OPERATIONS
STUDY– Highway 7 at Fairburn Drive/
Montgomery Court, Oct 17, 2011.
(ID#7936)

of numerical countdown pedestrian lights in
detailed design”. The Compliance Document
Reference column should be updated to
include this document.

Assertions [6,7] refer to construction and are
therefore not applicable to the condition during
operations. These were not reviewed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 59 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

throughout temporary
construction staging and
are proposed for the
permanent condition.[7]

61. Interface with
MTO future
407 Transitway
undertaking

Proponent’s Response to
Government Review Team
Comments

CMP I.D. # 17 - Consultation
with MTO staff during the
detailed design and
construction phase to provide
coordination and ensure
protection for appropriate
interface between projects[1-
4,5].

York Region Status –ongoing

MTO was consulted regarding
the future 407 Transitway
during the Yonge Subway
Extension Transit Project
Assessment Process.

The Region meets monthly
with MTO to discuss Viva
related issues including
encroachment permit
requirements at Hwy 404.

The MTO Encroachment
Permit to Highway 407 at
Highway 7 and Bayview
Avenue to construct a
retaining wall to permit
future construction of the
proposed Highway 407
Transitway was approved
on January 3, 2012[1].

The MTO Building and Land
Use Permit to construct a
structure for elevator and

[1] Encroachment Permit No: EC-2011-
20T-359 to construct and maintain
retaining wall within Highway 7 ROW
adjacent to the Highway 407 E-N/S Ramp
at Bayview Avenue for the proposed Bus
Stop for VIVA station in the City of
Markham, Region of York.(ID#8237)

[2]Building and Land Use Permit No:
BL02011-20T-403 to construct a
structure for elevator and stairways and
bus platforms with canopy and walkway
on the north side of Highway 7 and east
of Bayview Avenue in the City of
Markham, Region of York.(ID#8905)

[3]Building and Land Use Permit No:

Yes ENF (2009,
2010)

[1-5] EF
(2012)

2009 ACR: No documents have been cited to
substantiate this claim. Suggest either the table
be revised or documents provided.

2010 ACR: No new evidence has been
provided.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions on
how the condition was addressed. Item remains
ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 60 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.1 Monitoring During Design Compliance Review (Ecoplans)

Item
Environmental

Element
Mitigation Measure /

Commitment to be Monitored

Responsible

person /
agency

Status and Description of
how commitment has been
addressed during design

Requirements
at

Construction
Stage of
Project

Compliance Document Reference
Reviewed

in 2012
Review
Results

Notes

stairways and bus
platforms with canopy and
walkway on the north side
of Highway 7 and east of
Bayview Avenue was
approved on February 22,
2012[2].

The MTO Building and Land
Use Permit to construct a
structure for elevator and
stairways and bus
platforms with canopy and
walkway on the south side
of Highway 7 and east of
Bayview Avenue was
approved on February 22,
2012[3].

The MTO Sign Permit to
construct ‘v’ signs on the
Bayview Towers was
approved on May 25,
2012[4].

The MTO Encroachment
Permit to extend an existing
box culvert by Highway
404/7 interchange was
approved on July 29,
2011[5].

BL02011-20T-362 to construct a
structure for elevator and stairways and
bus platforms with canopy and walkway
on the south side of Highway 7 and east
of Bayview Avenue in the City of
Markham, Region of York.(ID#8906)

[4]Sign Permit No: SG-2012-20T-63
(ID#8825)

[5]Encroachment Permit No: EC-2011-
20T-188 to extend an existing box
culvert by Highway 404/7 interchange in
the City of Markham, Region of York.
(ID#8919)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 61 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.2 Construction Monitoring

Contractors Notes Compliance Review (Ecoplans)
Construction and Compliance Monitoring

Specific information to be added by ECM with annual compliance
reporting (for all cells in these columns).

It
em

Environmental
Effect

Purpose of
Monitoring

Monitoring
Method

Monitoring
Frequency

Changes to
Mitigation
Protection

and/or
Monitoring

Agency
Respon
ses and
Dates

New
Mitigation
Protection

and/or
Monitoring

Date of Permit
Approval or

Authorization

Record of
Compliance

(ECM
Signature

and Date)

Status and
Description of

how
commitments

have been
addressed during

Construction

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

62. Noise generated by
construction
activities

To ensure
noise levels
comply with
Municipal
by-laws [1]
and
construction
equipment
complies
with NPC-
115 noise
emission
standards
[2].

Site
measurements of
levels produced
by representative
equipment /
activities

At time of
introduction of
equipment/
activities
producing
significant noise
level with
potential to
disturb sensitive
areas.

 Status – ongoing

[1] Noise
mitigation
addressed in
Contractor’s
Environmental
Management Plan
– Component
Environmental
Management Plan
for Noise
Monitoring.

[2] Bylaw
exemption
provided by Town
[City] of Markham
for construction
activities.
Construction
equipment that
could generate
significant noise
will be introduced
in 2012 and is to
be tested for
compliance with

[1]
Environmental
Management
Plan 2011 (H3-
ENV-EMP-R01-
2011-05-25-
ECH)(ID#8061)

[1]
Environmental
Management
Plan 2012 (H3-
ENV-EMP-
R03-2012-08-
16-NS)(KED
ID#2012-001)

[1] Noise
Monitoring Log
(H3-ENV-LOG-
NOISE-
NS)KED
ID#2012-003)

Yes [1,2] EF
(2011)

[1] EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-2011-
05-25-ECH) was found to
support the assertion on how
the condition [1] was
addressed. Evidence was
not found to support the
assertion on how the
condition [2] was addressed.

Additional evidence provided
(H3-Noise Bylaw Exemption-
18186398017) was found to
support the assertion [2] on
how the condition was
addressed.

2012 ACR: The evidence
provided in the 2012 ACR
was found to support the
assertions [1] on how the
condition was addressed.
Item remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 62 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.2 Construction Monitoring

Contractors Notes Compliance Review (Ecoplans)
Construction and Compliance Monitoring

Specific information to be added by ECM with annual compliance
reporting (for all cells in these columns).

It
em

Environmental
Effect

Purpose of
Monitoring

Monitoring
Method

Monitoring
Frequency

Changes to
Mitigation
Protection

and/or
Monitoring

Agency
Respon
ses and
Dates

New
Mitigation
Protection

and/or
Monitoring

Date of Permit
Approval or

Authorization

Record of
Compliance

(ECM
Signature

and Date)

Status and
Description of

how
commitments

have been
addressed during

Construction

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

NPC-115. [2] H3-Noise
Bylaw
Exemption-
18186398017

63. Effect of
construction
activities on air
quality(dust, odour,)

To confirm
that local air
quality is not
being
adversely
affected by
construction
activity

Regular
inspections of site
dust control
measures and of
construction
vehicle exhaust
emissions

Monthly during
construction
seasons.

 Status – ongoing

Air Quality
addressed in
Contractor’s
Environmental
Management Plan.

Monitoring of dust
control included in
Weekly
Environmental
Checklist for site
conditions.

Construction
vehicle exhaust
emissions to be
tested.

Environmental
Management
Plan 2011 (H3-
ENV-EMP-R01-
2011-05-25-
ECH)(ID#8061)

Environmental
Management
Plan 2012 (H3-
ENV-EMP-
R03-2012-08-
16-NS)(KED
ID#2012-001)

Construction
Vehicle
Monitoring
(H3-ENV-INR-
CEI-
2012)(KED
ID#2012-004)

Yes NSE
(2011)

EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-2011-
05-25-ECH) was not found
to support the assertion on
how the condition was
addressed. Specifically,
there is no evidence found
for inspection of construction
vehicle exhaust emissions.
Additional evidence provided
with respect to dust.

Status column was updated
to show that Construction
Vehicle Exhaust Emissions
to be tested.

2012 ACR: The evidence
provided (KED ID#2012-
004) in the 2012 ACR was
found to support the
assertions on how the
condition was addressed.
Item remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 63 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.2 Construction Monitoring

Contractors Notes Compliance Review (Ecoplans)
Construction and Compliance Monitoring

Specific information to be added by ECM with annual compliance
reporting (for all cells in these columns).

It
em

Environmental
Effect

Purpose of
Monitoring

Monitoring
Method

Monitoring
Frequency

Changes to
Mitigation
Protection

and/or
Monitoring

Agency
Respon
ses and
Dates

New
Mitigation
Protection

and/or
Monitoring

Date of Permit
Approval or

Authorization

Record of
Compliance

(ECM
Signature

and Date)

Status and
Description of

how
commitments

have been
addressed during

Construction

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

Weekly
Environmental
Inspection
Checklist (H3-
ENV-INR-WK-
2012)(KED
ID#2012-002)

64. Condition of
heritage homes
adjacent to
transitway
alignment

To
determine if
any
damage/det
erioration is
due to
construction
activity

Pre-construction
inspection to
obtain baseline
condition and
monitoring during
nearby
construction

As required by
construction
schedule for
work adjacent to
heritage
features.

 Status – ongoing No

65. Effect of
construction on
water quality and
quantity in
watercourses

To confirm
that water
quality is not
being
adversely
affected by
construction
activity

Monitor sediment
accumulation
after rain events
during
construction to
ensure that the
proposed
mitigation
measures in the
Erosion and
Sediment Control
Plan have been

After first
significant rain
event

 Status – ongoing

Water Quality
addressed in
Contractor’s
Environmental
Management –
Component
Environmental
Management Plan
for Sediment and
Erosion Control.

Environmental
Management
Plan 2011 (H3-
ENV-EMP-R01-
2011-05-25-
ECH)(ID#8061)

Environmental
Management
Plan 2012 (H3-

Yes EF
(2011)

EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-2011-
05-25-ECH) was found to
support the assertion on
how the condition was
addressed.

2012 ACR: The evidence
provided in the 2012 ACR
was found to support the
assertions on how the

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 64 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.2 Construction Monitoring

Contractors Notes Compliance Review (Ecoplans)
Construction and Compliance Monitoring

Specific information to be added by ECM with annual compliance
reporting (for all cells in these columns).

It
em

Environmental
Effect

Purpose of
Monitoring

Monitoring
Method

Monitoring
Frequency

Changes to
Mitigation
Protection

and/or
Monitoring

Agency
Respon
ses and
Dates

New
Mitigation
Protection

and/or
Monitoring

Date of Permit
Approval or

Authorization

Record of
Compliance

(ECM
Signature

and Date)

Status and
Description of

how
commitments

have been
addressed during

Construction

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

satisfied. ENV-EMP-
R03-2012-08-
16-NS)(KED
ID#2012-001)

condition was addressed.
Item remains ongoing.

66. Effect of
construction on
boulevard trees

To ensure
the survival
of boulevard
trees

[2] Inspection of
protective
measures and [1]
monitoring of
work methods
near trees

[1,2] Prior to
commencement
of work and [1]
bi-weekly during
work activities.

 Status – ongoing

[1] Tree inspection
addressed in
Contractor’s
Environmental
Management Plan
– Weekly
Checklist.

[2] Tree
Preservation and
Inventory
completed for
construction
impacts to nearby
trees.

[1]
Environmental
Management
Plan 2011 (H3-
ENV-EMP-R01-
2011-05-25-
ECH)(ID#8061)

[1]
Environmental
Management
Plan 2012 (H3-
ENV-EMP-
R03-2012-08-
16-NS)(KED
ID#2012-001)

[1] Weekly
Environmental
Inspection
Checklist (H3-
ENV-INR-WK-
2012)(KED

Yes [1,2] EF
(2011)

[1] EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-2011-
05-25-ECH) was not found
to support the assertion on
how the condition [1] was
addressed. The evidence
provided in the 2011 ACR
(H3-RPT-Q-ENV-
030201_TREE
PRESERVATION
REPORT_R04_2011-11-02)
was found to support the
assertion on how the
condition [2] was addressed.

Additional evidence provided
(H3-Sample of Weekly
Checklists-2012-01-21) was
found to support the
assertion [1] on how the
condition was addressed.

2012 ACR: The evidence
provided in the 2012 ACR

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 65 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 5.0 - Actions Required to Address Commitments - Table 5.2 Construction Monitoring

Contractors Notes Compliance Review (Ecoplans)
Construction and Compliance Monitoring

Specific information to be added by ECM with annual compliance
reporting (for all cells in these columns).

It
em

Environmental
Effect

Purpose of
Monitoring

Monitoring
Method

Monitoring
Frequency

Changes to
Mitigation
Protection

and/or
Monitoring

Agency
Respon
ses and
Dates

New
Mitigation
Protection

and/or
Monitoring

Date of Permit
Approval or

Authorization

Record of
Compliance

(ECM
Signature

and Date)

Status and
Description of

how
commitments

have been
addressed during

Construction

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

ID#2012-004)

[2] H3-RPT-Q-
ENV-
030201_TREE
PRESERVATI
ON
REPORT_R04
_2011-11-02
(ID#8061)

was found to support the
assertions [1] on how the
condition was addressed.
The document H3-ENV-INR-
WK-2012 was not located in
folder “KED ID#2012-004”
but was found in folder “KED
ID#2012-002”. This should
be updated in the table. Item
remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 66 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 6.0 – Modifying the Design of The Undertaking Compliance Review (Ecoplans)

Item
Mitigation Measure /

Commitment to be Monitored

 Responsible
person /
agency

Status and Description of how commitment
has been addressed during design Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

67. CMP Section 6.0 - In the event
that there is a minor change to
the design of the undertaking
which does not adversely impact
the expected net environmental
effects of the undertaking, these
changes will be considered
minor and documented in the
annual compliance report [1-8,9].

CMP Section 6.0 – “… a required
modification to the transitway
alignment and station location in the
area of the IBM campus in
Markham has been identified. The
modified alignment is a local
refinement to the undertaking
approved in the EA and an
amendment report will be submitted
specifically documenting the design
modification.”

York Region Status-Ongoing

Minor changes to the design of the undertaking
during H3 PE Design have included:

- Minor changes to intersection approaches
/ configurations supported by the requisite
traffic modelling;[1]

- Minor reductions in general purpose lane
widths;[2]

- Minor adjustments to Rapidway
alignments to minimise environmental
impacts.[3]

- Cross sections adjusted where possible to
provide for bicycle lanes and maximize
median green space.[4]

- A single lane Rapidway with transit signal
is proposed for the Highway 404 crossing.
[5]

- A Cedarland Alignment Modification
Report has been finalised following receipt
of MOE and TRCA comments – see
Appendix 4 and 5 for monitoring.[6]

- Additional median station provided at
Times Avenue / Valleymede Drive
intersection.[7]

- Minor change from 80km/h in some
locations along Hwy 7 to 60 km/h
throughout corridor[8]

- Revision to the storm sewer design to
eliminate a proposed outlet to the
Rouge River [9]

Design Basis and Criteria Report, December 15, 2009.
(ID# 3551)[1,3,4,8]

York Region’s Towards Great Urban Streets, Final
Report December 2008 sets out requirements for the
Highway 7 corridor in Section 3.3 and Section 10 (page
3) that recommend 3.3m lane
widths.http://www.york.ca/departments/transportation+
and+works/roads/to_grt_regl_str_guide.htm
[2i](ID#8910)

Urban Street Design Guidelines: Priority List
Development Technical Memorandum, August 24,
2011 and Urban Street Design Standards_MASTER-
2011-04-11 GNC_Rev 12.exl.(ID# 7235). IFC
drawings, typical cross section H3-DWG-R-CIV-
080403-302-C00.(ID# 7494)[2ii]

Constrained Areas Report - Highway 404 Crossing
(ID# 3881)[5]

Cedarland Alignment Modification Report – Y2H3 6.03,
June 2009. (ID# 3018)[6]

Memo - Station Location Optimization (ID # 640).
Other supporting documents (ID # 639 & 689)[7]

ID # 8013 - H3-DWG-R-CIV-080403-109-C01,
ID # 8013 - H3-DWG-R-CIV-080403-110-C02 [7]

ID # 8035 - H3_RPT_MGT_040601_Update to H3
Design Basis Report - 2011-11-122_R00 [8]

Yes [5] EF
2009 for
mixed
traffic

[1,2,3,4,
6,7,8] EF
(2011)

[9] EF
(2012)

2009 ACR: [5] Final Report Cedarland
Alignment Modification Report used.

2011 ACR: [1,2,3,4,6] The evidence provided in
the 2011 ACR (ID# 3551) was found to support
the assertion on how the condition was
addressed.

The evidence provided in the 2011 ACR (ID#
640, 639, 689, 3551) was not found to support
the assertions [7,8] on how the condition was
addressed.

Additional evidence provided (ID # 8013,8035)
was found to support the assertion [7,8] on how
the condition was addressed.

2012 ACR: The evidence provided in the 2012
ACR was not found to support the assertions
[9] on how the condition was addressed.
Revision notes in the drawings provided in the
Compliance Document Reference column did
not show elimination of a proposed stormwater
outlet to the Rouge River. When asked, YC
provided the 60% design, H3-DWG-R-CIV-
080403-146-B01 (ID6903), which shows two
outlets to the Rouge River which YC says have
been subsequently eliminated (as shown on
sheet 146 of the 80403 (ID# 8909) work
package for the final version of the civil storm
design). This supports the assertion [9]
regarding elimination of the storm sewer. The
document H3-DWG-R-CIV-080403-146-B01
(ID6903) should be added to the Compliance

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 67 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 6.0 – Modifying the Design of The Undertaking Compliance Review (Ecoplans)

Item
Mitigation Measure /

Commitment to be Monitored

 Responsible
person /
agency

Status and Description of how commitment
has been addressed during design Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

[9] New Construction Plans (ID#8909)
H3-DWG-R-CIV-080403-135-C01
H3-DWG-R-CIV-080403-137
H3-DWG-R-CIV-080403-139-C00
H3-DWG-R-CIV-080403-141-C00
H3-DWG-R-CIV-080403-143-C00
H3-DWG-R-CIV-080403-144-C00
H3-DWG-R-CIV-080403-146-C00

Document References column.

68. CMP Section 6.0 - In the event that
there is a change to the design of
the undertaking that results in a
material increase in the expected
net environmental effects of the
undertaking, the process set out in
the CMP for modifying the design of
the undertaking (including
submission of an amendment report
to the MOE) will be followed.

York Region Status – ongoing

An EA amendment report subtitled “Response
to Conditions of Approval – Vaughan N-S Link
Subway Alignment Optimization” was approved
by the Minister of the Environment on April 4,
2008.

No other changes requiring a major
amendment have been identified during Detail
Design to date. See also item 19 above.

MOE letter of approval of the undertaking - Vaughan N-
S Link Subway Alignment Optimization (ID# 4160)

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 68 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 7.0 – Consultation Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
 Responsible

person / agency
Status and Description of how commitment has

been addressed during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

69. CMP Section 7.1.1- One “Open House”
format public consultation opportunity on
completion of the preliminary design
development work for each segment of
the transitway planned for construction as
a stand-alone component of the project
implementation. The open house will take
place at a location within the limits of the
segment to be implemented and the
design solution presented and modified
as necessary to address public comment,
will be the basis for the detailed design.

York Region Status - completed

“Open House” format public consultations were held on
June 17 & 18 2008 (Premiere Ballroom and
Convention Centre - 9019 Leslie Street) and November
26, 2008 (Premiere Ballroom and Convention Centre -
9019 Leslie Street) during PE design.

No design modifications were required to address
public comments received at the “Open House” format
public consultations.

The contractor and YRRTC staff will organize a
meeting to present the design to the affected residents
and property owners in an “Open House” format via
pre-construction information centre.

June 17 & 18 2008 “Open House” #1
(Presentation ID# 2830),

November 26, 2008 “Open House” #2
(Canopy Movie ID# 4090), (Boards ID#
3823),

Final Scope of Work – H3 vivaNext,
Bayview Ave to Warden Ave – October
1, 2010 (ID# 6564)

No EF 2009

EF 2010

2830 – PIC presentation June 17 & 18 2008

4090 – Movie on CD (26-Nov-08) (not
opened- software problem)
3823 - Boards on CD (26-Nov-08)

6564 – Section 3.10.2.1 Pre-Construction Info
Centre satisfies this condition.

70. CMP Section 7.2.1 - The findings of the
Stage 2 Archaeological Assessment and
any subsequent assessments will be
circulated to all affected stakeholders and
First Nations that have asked to be kept
informed of the outcome of any
archaeological investigations during the
design [1,2] and construction phases [3].

York Region Status – ongoing

A Stage 2 Archaeological Assessment was undertaken
for the H3 segment and concluded that at the historic
Brown’s Corners Cemetery, a Cemetery Investigation
was to be undertaken in the Highway 7 ROW in front of
the cemetery. The Stage 2 Assessment also concluded
that no additional archaeological assessment is
required for the remainder of the study corridor and
these areas can be considered clear of further
archaeological concern.

The Cemetery Investigation at Brown’s Corners United
Church Cemetery found that all lands in the public
Highway 7 ROW in front of the Brown’s Corners
Cemetery can be considered clear of archaeological
concern, and no further archaeological assessment is

Stage 2 Archaeological Assessment
(Property Assessment) VIVA NEXT H3
Detail Design: Highway 7 Corridor from
Bayview Avenue to Warden Avenue,
Public Transit and Associated Road
Improvements, Regional Municipality
of York, Ontario, Revision 1(ID#7109)

Ministry of Tourism and Culture Review
and Acceptance into the Provincial
Register of Reports of the Stage 2
Archaeological Assessment (Property
Assessment) VIVA NEXT H3 Detail
Design: Highway 7 Corridor from
Bayview Avenue to Warden Avenue,
Public Transit and Associated Road
Improvements, Regional Municipality
of York, Ontario (ID#7108)

No EF 2010

[1,2] EF
(2011)

6550 – Appendix C Task 3.3 Environmental
Services (p 14) satisfies the condition.

2011 ACR: The evidence provided in the
2011 ACR (ID# 7397, 7913) was found to
support the assertions on how the condition
[1,2] was addressed.

It is unclear how this item is completed given
notification requirements extend into the
construction stage. We suggest that the
status of this item should be changed to
‘Ongoing’

Bolding and underline were removed.

Additional comments and change of status
allows for the removal of the UNCLEAR

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 69 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 7.0 – Consultation Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
 Responsible

person / agency
Status and Description of how commitment has

been addressed during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

required.

The Ministry of Tourism and Culture accepted each of
these findings.

[1] Huron-Wendat First Nation of Wendake, Quebec
was notified of the Stage 2 Archaeological Assessment
findings via notification dated January 28, 2011 sent in
French (the preferred language of communication)

[2] Notice of the Stage 3 Archaeological Assessment
findings were sent to the Huron-Wendat First Nation of
Wendake, Quebec on May 30, 2011.

Cemetery Investigation (Stage 3
Archaeological Resource Assessment)
Brown’s Corners United Church
Cemetery, East Half of Lot 11,
Concession 3 (Highway 7 and
Frontenac Drive), Town[City] of
Markham, Regional Municipality of
York, Ontario (ID#7535)

Ministry of Tourism and Culture Review
and Acceptance into the Provincial
Registry of Reports of the Cemetery
Investigation (Stage 3 Archaeological
Resource Assessment) Brown’s
Corners United Church Cemetery, East
Half of Lot 11, Concession 3 (Highway
7 and Frontenac Drive), Town[City] of
Markham, Regional Municipality of
York, Ontario (ID#7535)

[1,2] Huron-Wendat First Nation
notification letters (ID# 7397 & 7913)

review result.

71. CMP Section 7.2.1 - The Region and/or
designate will consult and respond to First
Nations concerns regarding its findings on
the Stage 2 Archaeological Assessment.
The Region and/or designate will obtain
any necessary approvals and conduct any
additional studies that may be required as
a result of the findings and
recommendations of the Stage 2
Assessment.

York Region Status- Completed See item #70 above

 No EF 2010

EF (2011)

6550 – Appendix C Task 3.3 Environmental
Services (p 14) satisfies the condition.

2011 ACR: The evidence provided in the
2011 ACR (ID# 7397, 7913) was found to
support the assertions on how the condition
was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 70 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 7.0 – Consultation Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
 Responsible

person / agency
Status and Description of how commitment has

been addressed during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

72. CMP Section 7.2.2 - Notices of public
consultation opportunities will be sent to
First Nations that wish to be kept informed
of the implementation of the undertaking.

Should First Nations wish to be kept
informed of the study and any additional
work the Region will consult and notify
First Nations in the manner in which they
wish to be notified and/or consulted. This
could vary from sending notices to
attending meetings. [1]

York Region Status- ongoing

Hwy 7 EA Notice of submission of CMP for public
review and comment.

Notices of “Open House” format public consultation
opportunities were provided through newspaper
advertising.

The H3 Detail Design Work Plan provides for notices of
public consultation opportunities to First Nations that
have expressed their wish to be kept informed of the
implementation of the undertaking; and for circulation
of the Stage 2 Archaeological Assessment Report to all
First Nations that have asked to be kept informed of
the outcome of any archaeological investigations
during the design and construction phases.

[1] See Item 70 above for notices to First Nations

Notice of Submission of CMP ID#
4121) and CMP distribution lists to First
Nations (ID# 4123)

Newspaper advertising – (ID# 2865),
YSS (ID# 3754)

H3 Detail Design Work Plan – Final
Version September 17, 2010 (ID#
6550)

No EF 2009

EF 2009

EF 2010

[1] EF
(2011)

4121 - Notice of Submission of CMP 22-Aug-
08
4123 – First nations contact MOE 16-Mar-09

2865- Article 18-Jun
3754 – Vaughan Citizen Article 16-Nov-05

6550 – Appendix C Task 3.3 Environmental
Services (p 14) satisfies the condition.

2011 ACR: The evidence provided in the
2011 ACR (ID# 7397, 7913) was found to
support the assertions on how the condition
[1] was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 71 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 7.0 – Consultation Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to

be Monitored
 Responsible

person / agency
Status and Description of how commitment has

been addressed during Construction
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

73. CMP Section 7.1.2 - One “Open House”
format public information centre prior to
commencement of construction to
present the construction staging and
methods to be adopted including
temporary works and methods to
maintain traffic and pedestrian access
and circulation, protect the existing
natural and built environment and
minimize noise, vibration and air pollution
during construction

York Region /
Contractor

Status – ongoing

The contractor and YRRTC staff will organize a
meeting to present the design to the mitigated
residents and property owners in an “Open House”
format via pre-construction information centre. This is
a public information session and will only be focused
on constructability issues and not final design.

Final Scope of Work – H3 vivaNext,
Bayview Ave to Warden Ave – October
1, 2010 (ID# 6564)

No

74. CMP Section 7.1.2 - Availability of a
“Community Relations Officer” throughout
the construction period to provide
information to, consult with and respond
to complaints from, property and
business owners and the general public.
This Officer will prepare a protocol for
dealing with and responding to inquiries
and complaints during the construction
and subsequent operation [1]. The
protocol will be submitted to the MOE for
placement on the Public Record prior to
commencement of construction [2].

York Region /
Contractor

Status – ongoing

The Contractor’s Construction Coordinator and the
Region’s Community Relations Specialist will work
together in order to identify and discuss day-to-day
construction activity, potential community impacts, on-
site communication needs, public issues, milestones,
etc. The Construction Coordinator is to log, track and
promptly report all complaints and issues related to
construction activity to YRRTC. In addition, the
Coordinator will interact with property owners and
businesses, in the immediate vicinity of active
construction work to mitigate impacts and resolve
construction-related concerns.

Contractor’s Communications Manager logs and
tracks complaints and construction-related issues as

per the developed Incident Management Protocol.

Final Scope of Work – H3 vivaNext,
Bayview Ave to Warden Ave – October
1, 2010 (ID# 6564)

[1] Appendix CO2 Incident
Management_August 26
2011_R1_1_Issued_FC (ID#8061)

No [1] EF
(2011)

2011 ACR: The evidence provided in the
2011 ACR (Appendix CO2 Incident
Management_August 26
2011_R1_1_Issued_FC) was found to
support the assertions on how the condition
[1] was addressed.
Note: some bold and underline formatting
was removed for clarity.

Note: Monitoring requirements for the Operations and Maintenance Phase (Section 7.1.3 of the CMP) are omitted from this document

Section 8.0 – Program Schedule – section irrelevant to ACR

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 72 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 9.0 - Submission and Circulation of the CMP Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency
Status and Description of how commitment has

been addressed during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

75. CMP Section 9.0 - In order to fulfill the
Condition of Approval requiring
submission of a CMP, this document
[CMP] is submitted to the Director of the
Environmental Assessment and
Approvals Branch (EAAB) of the Ministry
of the Environment for review and
approval.

York Region Status – completed

CMP submission requirements addressed with the
approval of the CMP.

The final CMP was submitted to the Acting Director,
Environmental Assessment and Approvals Branch on
August 18, 2008 and approved on December 29, 2008.

MOE Compliance Monitoring Program
letter of approval –(ID# 3706)

EA Compliance Monitoring Program
August 2008 (ID# 3683)

MOE email confirmation of receipt of
CMP - August 20, 2008 (ID# 3150)

No EF 2009 3706- Hard Copy of Letter (29-Dec-08)

76. CMP Section 9.0 - Following approval it
[CMP] will be provided to the Director for
filing with the Public record maintained for
the undertaking. Accompanying the CMP
submitted to the Director will be a
statement indicating that the CMP is
intended to fulfill Condition 3 of the
Conditions of Approval.

York Region Status – completed

CMP submission requirements addressed with the
approval of the CMP.

The letter of submission includes a statement
indicating that the CMP is intended to fulfill Condition 3
of the Conditions of Approval.

MOE Compliance Monitoring Program
letter of approval – (ID# 3706)

York Region letter of submission of final
CMP (ID# 4157, 4158)

No EF 2009

EF 2009

3706- Hard Copy of Letter (29-Dec-08)

4157 – dated 18-Aug-08

4158 – dated 31-Oct-08

77. CMP Section 9.0 - Additional copies
[following approval] will be provided by the
Proponent for public access as specified in
condition of approval 2.1.

York Region Refer to item 7 of this document. No

78. CMP Section 9.0 - The CMP will be made
available to agencies, affected
stakeholders and/or members of the
public [1,2] who expressed an interest in
activities being addressed in the CMP or
being involved in subsequent work [3].

York Region Status – completed

Condition addressed with the approval of the CMP and
circulation to affected/interested stakeholders.

[3] York Region letter of submission of
final CMP (ID# 4157, 4158)

[1] Notice of Submission of CMP (ID#
4121) and [2] CMP distribution lists to
First Nations, Government Review
Team and other stakeholders (ID#
4122, 4123, 4124, 4125)

No [1-3] EF
(2011)

2011 ACR: The evidence provided in the
2011 ACR (ID# 4157, 4158, 4121, 4122,
4123, 4124, 4125) was found to support the
assertions on how the condition was
addressed.

79. CMP Section 9.0 - Copies of the CMP will
be provided to those agencies/interested

York Region Status – completed York Region letter of submission of final
(ID# 4157, 4158)

No EF 2009 4122 – email distribution list 16-Mar-09
4123 – First nations contact MOE 16-Mar-09

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 73 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 9.0 - Submission and Circulation of the CMP Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
Responsible

person / agency
Status and Description of how commitment has

been addressed during design
Compliance Document Reference

Reviewed
in 2012

Review
Results

Notes

groups identified in Table 11.3-1 of the
EA. A notice will be sent to all other
agencies involved during the EA and to
other stakeholders who identified an
interest by providing comments during
public review of the EA or EA review. The
notice will advise that the CMP is
available on the Region’s website or hard
copy on request. A copy of the
stakeholder list will be provided to MOE
for the public record submission of the
CMP and subsequent ACR’s.

Condition addressed with the approval of the CMP and
circulation to affected/interested stakeholders.

Notice of Submission of CMP (ID#
4121) and CMP distribution lists to First
Nations, Government Review Team
and other stakeholders (ID# 4122,
4123, 4124, 4125)

4124 – GRT CMP
4125 – Stakeholder Contact list

80. CMP Section 9.0 - The CMP will be
available for public information on the
Proponent’s website at www. vivayork.ca

York Region Status - completed

The CMP is posted on York Regions york.ca website.

 No EF 2010 Now www.vivanext.com

Section 10.0 – Annual Compliance Report – section irrelevant to ACR

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 74 of 249
ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 11.0 - Other Documents required by the Conditions of Approval Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
 Responsible person /

agency
Status and Description of how commitment has

been addressed during design
Compliance Document Reference Reviewed

in 2012
Review
Results

Notes

81. Ridership Monitoring Program:

CMP Section 11.1 - York Region will
prepare the results of its Ridership
Monitoring Program as committed in
Section 5.2.2.3 of the EA and EAA
Condition 4.1. The Ridership Monitoring
Program will be provided to the City of
Toronto, GO Transit, Ministry of
Transportation, TTC, the Towns of
Markham and Richmond Hill and the City
of Vaughan for review.

York Region

York Region Transit

Status - ongoing

Relates to Section 5.2.2.3, Step 3, of the EA. The
ridership monitoring period is 2007 – 2011 and the
major review will take place in 2012.

In the meantime ridership monitoring is ongoing by
York Region Transit.

YRT\Viva 2007 Revenue Ridership
Summary, YRT\Viva 2007 Ridership
Summary - Specialized Services –
Mobility Plus, Viva Monthly Operations
Summary December 2007

Y1 8.02 (ID#’s 3106, 3107, 3108)

No EF 2009 3106 – 2007 Ridership Summary Specilized
Services
3107 – 2007 Revenue Ridership Summary
and monthly Ridership Summary

3108 – Viva Operations Monthly Summary

82. Technology Conversion Plan

CMP Section 11.2 - A Technology
Conversion Plan will be prepared to
identify when and if conversion from a
bus rapid transit (BRT) system to a
Light Rail Transit (LRT) system will
occur [1,2].

York Region Status - ongoing

A draft Transition Plan[1] was prepared and submitted
on March 02, 2007 and is presently under review as
part of the ongoing Network Plan update.

Transit Network Analysis is ongoing including LRT /
subway technology conversion considerations.

[2] The potential future evolution from Bus Rapid
Transit to higher capacity Light Rail Rapid Transit
is not being planned at this time, and is ultimately
dependant on significant growth in transit
ridership and available funding in the future, and
at least not expected within the 2031 horizon. No
Technology Conversion Plan will be finalized until
new information on this issue become available

[1] Draft Transition Plan, March 2,
2007. (ID#910)

[2] Letter from York Region, April 3,
2012, responding MOE comments.
(ID#8908)

Yes EF 2009

EF
(2012)

2012 ACR: The evidence provided in the
2012 ACR was found to support the
assertions on how the condition was
addressed. Item remains ongoing.

83. CMP Section 11.2 - If conversion is found
to be required prior to 2021, the Plan will
include an implementation schedule.

York Region Status -future

The draft Transition Plan included general indications
of alternative schedules.

Transit Network Analysis is ongoing including LRT /

Draft Transition Plan, March 2, 2007.
(ID#910)

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation

 75 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Section 11.0 - Other Documents required by the Conditions of Approval Compliance Review (Ecoplans)

Item
Mitigation Measure / Commitment to be

Monitored
 Responsible person /

agency
Status and Description of how commitment has

been addressed during design
Compliance Document Reference Reviewed

in 2012
Review
Results

Notes

subway technology conversion considerations.

84. CMP Section 11.2 - The Ridership
Monitoring Program[1] and Technology
Conversion Plan[2] will be placed on the
public record file at the EAAB and the
MOE’s Central Regional Office. A copy of
these documents will also be provided to
the City of Toronto, TTC, GO Transit, the
Ministry of Transportation, the Towns of
Markham and Richmond Hill and the City
of Vaughan for review.

York Region

York Region Transit

Status –ongoing

[2] The potential future evolution from Bus Rapid
Transit to higher capacity Light Rail Rapid Transit
is not being planned at this time, and is ultimately
dependant on significant growth in transit
ridership and available funding in the future, and
at least not expected within the 2031 horizon. No
Technology Conversion Plan will be finalized until
new information on this issue become available.

YRT\Viva 2007 Revenue Ridership
Summary, YRT\Viva 2007 Ridership
Summary - Specialized Services –
Mobility Plus, Viva Monthly Operations
Summary December 2007 YC 8.02
(ID#’s 3106, 3107, 3108)[1]

[2]Letter from York Region, April 3,
2012, responding MOE
comments.(ID#8908)

Yes EF
(2012)

3106 – 2007 Ridership Summary Specilized
Services
3107 – 2007 Revenue Ridership Summary
and monthly Ridership Summary

3108 – Viva Operations Monthly Summary
2012 ACR: The evidence provided in the
2012 ACR was found to support the
assertions on how the condition was
addressed. Item remains ongoing.

85. Complaints Protocol

CMP Section 11.3 - Prior to construction,
the Region will prepare a protocol on how
it will deal with and respond to inquiries
and complaints received during the
construction and operation of the
undertaking [1]. The protocol will be
submitted to the Central Region Director
for placement on the Public Record [2].

York Region Status - ongoing

Protocol will be prepared during the Detail Design
phase.

A Complaint Protocol will be developed during Detail
Design and will be submitted to the required agencies
for review and comment.

[1] Complaints Protocol developed as part of the
Incident Management Protocol.

Final Scope of Work – H3 vivaNext,
Bayview Ave to Warden Ave –
October 1, 2010 (ID# 6564)

[1] Appendix CO2 Incident
Management_August 26
2011_R1_1_Issued_FC (ID#8061)

[2] Dale Albers letter.Nov12
2009.EA06-02-06(ID#8908)

No [1,2] EF
(2011)

2011 ACR: The evidence provided in the
2011 ACR (Appendix CO2 Incident
Management_August 26
2011_R1_1_Issued_FC) was found to
support the assertions on how the condition
[1] was addressed. Evidence was not
provided to support the assertion on how the
condition [2] was addressed.
Also, see item 74 as it is very similar and
has a Status of “ongoing”.

Additional evidence provided (Dale Albers
letter.Nov12 2009.EA06-02-06) was found to
support the assertion [2] on how the
condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 76 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1

Highway 7 Corridor And Vaughan North-South Link Public Transit Improvements EA - Table 10.4-1
Effects and Mitigation for Mobility

Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

 Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

P C O
Built-In Positive Attributes

and/or Mitigations [A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE A: To improve mobility by providing a fast, convenient, reliable and efficient rapid transit service

A1
(a)

Maximize Inter-
regional and local
transit connectivity

Connections to inter-
regional services
and future gateways

  Highway 7 &
Highway 50

Opportunity to
connect to a
Brampton Rapid
Transit Initiative
“AcceleRide” to
improve the inter-
regional transit
network.

Highway 7 transitway will provide a
direct connection from western York
Region to the Region of Peel. It also
provides a direct connection from
York University to the Region of
Peel.

Increased potential for
infill development
around the regional
boundary.

None Positive effect Monitor the
ridership and the
performance of the
connection to the
Region of Peel.

York Region Status – Does not apply to
the H3 segment

 No

(b) Connections to inter-
regional services
and future gateways

  At 400
series
highways,
e.g.
Highways
427, 400,
404 & 407

Opportunity to
connect to MTO’s
future rapid transit
services on the
400 series
highways to
improve the inter-
regional transit
network.

Highway 7 transitway will provide
additional stations for transfers.

Increased potential for
infill development
around these transfer
points.

None Positive effect Monitor the
ridership and the
needs to provide
additional stations
as warranted by the
future rapid transit
services.

York Region Status – future

Opportunities to connect to
MTO’s Highway 407
Transitway at the
Richmond Hill Centre have
been explored through the
Yonge Subway Extension
and Highway 407
Transitway Transit Project
Assessments. No
additional stations added
during H3 Design for the
purpose of connections to
inter-regional services and
future gateways.

Ridership monitoring is
ongoing. See item 81 of
this document.

 No

(c) Connections to inter-
regional services
and future gateways

  York
University

Opportunity to
connect to the
City of Toronto
and improve
ridership on these
transit services.

Vaughan North-South Link will
provide a direct connection to the
York University and to the future
TTC rapid transit connecting the
Toronto system prior the
implementation of subway extension.

Increased potential for
infill development
around this transfer
point.

None Positive effect Monitor the
ridership and the
performance of the
connection to
Toronto.

York Region Status – Does not apply to
H3 segment

Ridership monitoring is
ongoing. See item 81 of
this document.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 77 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1

Highway 7 Corridor And Vaughan North-South Link Public Transit Improvements EA - Table 10.4-1
Effects and Mitigation for Mobility

Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

 Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

P C O
Built-In Positive Attributes

and/or Mitigations [A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE A: To improve mobility by providing a fast, convenient, reliable and efficient rapid transit service

A1
cont’d

(d)

 Connections to inter-
regional services
and future gateways

  Proposed
Richmond
Hill Centre
Intermodal
Station

Better connection
to GO Stations
and future
provincial inter-
regional 407
Transitway station
will improve
ridership on all
transit services

Highway 7 transitway will provide a
direct connection to GO Rail’s
Richmond Hill Line at the proposed
Richmond Hill Centre Intermodal
Station. It will also have a connection
to York’s Yonge Street transitway
and the future provincial transit
corridor along Highway 407.

Increased potential for
infill development
around Richmond Hill
Centre Intermodal
Station

None Positive effect Monitor ridership
and the
performance of the
connection to GO
Langstaff Station

York Region Status – Does not apply to
the H3 segment.

No

(e) Connections to inter-
regional services
and future gateways

  Unionville
GO Station

Connection to
Unionville GO
Station will
improve York’s
transit network.

A pedestrian walkway will be
provided to transfer the transitway
passengers to the Unionville GO
Station. This will provide a fast and
reliable service from the future
Markham Centre to the City of
Toronto or northern York Region via
the GO Rail’s Stouffville Line.

Increased potential for
infill development
around this transfer
point.

None Positive effect Monitor the
ridership and the
performance of the
connection to
Unionville GO
Station.

York Region Status -future

PE Design of the
connection to Unionville
GO Station has not yet
commenced.

Ridership monitoring is
ongoing. See item 81 of
this document.

 No

(f) Compatibility with
proposed local
network

  Entire
Corridor

Inconvenient
transfer between
local transit and
Highway 7 Rapid
Transit may
discourage transit
ridership.

Stations generally located on north-
south local transit routes ensuring
convenient transfers between
services. Integrated fare system
proposed.

Project may change
the configuration of
local transit.

Local services
configured as
grid where
practical, to
provide both
community
coverage and
feeder roles

Positive effect Regular review of
effectiveness of
local service plans.

York Region Status –ongoing

Regular review of
effectiveness of local
service plans is an ongoing
YRT task.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 78 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1

Highway 7 Corridor And Vaughan North-South Link Public Transit Improvements EA - Table 10.4-1
Effects and Mitigation for Mobility

Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

 Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

P C O
Built-In Positive Attributes

and/or Mitigations [A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE A: To improve mobility by providing a fast, convenient, reliable and efficient rapid transit service

A2
(a)

Maximizes speed
and ride comfort
and minimizes
safety risks and
maintenance costs
with optimized
alignment
geometry.

Grade at station in
excess of LRT
standard of max.
1.0%.

  Eastbound
platform on
Highway 7
at Chalmers
Rd./ South
Park Rd.

Running way
grade at platforms
is 2.49%. LRT
should have the
minimum climbing
grade after
stopping to
load/unload
passengers.

Grade through station will have to be
modified locally resulting in a vertical
separation from adjacent traffic lanes
if LRT technology is introduced.

Minor retaining walls
through station.

Incorporate
safety barriers
where
required.

Significant York Region Status -ongoing

H3 PE Design was
undertaken for a BRT
service so as not to
preclude a future LRT
service – redesign
runningway as required
once LRT is needed.

The platform at this
intersection is designed at
1.5% and may require
future modification if LRT
technology is introduced.

The same design
approach was carried
through Detail Design.

PE Design Basis
and Criteria
Report,
December 15,
2009. (ID# 5337)

Drawing H3-
DWG-R-CIV-
080403-105-C01
(ID#7582)

ID # 7921 - H3-
DWG-F-ARC-
080508-302-C03

ID # 7921 - H3-
DWG-F-ARC-
080508-303-C03

Yes EF
2009

EF
(2011
)

EF
(2012
)

2011 ACR: Evidence
provided does not include
the intersection listed in
this item.

Additional evidence
provided (ID# 7921) was
found to support the
assertion on how the
condition was addressed.

2012 ACR: Evidence was
found in support of the
assertion that the same
design approach was
carried through Detail
Design as the evidence
provided has not been
changed since the 2011
ACR.
Note: it appears the
Eastbound platform
grade is 2.15% and not
1.5% as reported in the
status column. The 1.5%
grade appears to be
referencing the
westbound platform at
this location.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 79 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1

Highway 7 Corridor And Vaughan North-South Link Public Transit Improvements EA - Table 10.4-1
Effects and Mitigation for Mobility

Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

 Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

P C O
Built-In Positive Attributes

and/or Mitigations [A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE A: To improve mobility by providing a fast, convenient, reliable and efficient rapid transit service

(b) Grade at station in
excess of LRT
standard of max.
1.0%.

  Westbound
platform on
Highway 7
at West
Beaver
Creek Rd./
Commerce
Valley Dr. W

Running way
grade at platforms
is 2.13%. LRT
should have the
minimum climbing
grade after
stopping to
load/unload
passengers.

Grade through station will have to be
modified locally resulting in a vertical
separation from adjacent traffic lanes
if LRT technology is introduced.

Minor retaining walls
through station.

Incorporate
safety barriers
where
required.

Significant York Region Status –ongoing

H3 PE Design was
undertaken for a BRT
service so as not to
preclude a future LRT
service – redesign
runningway as required
once LRT is needed.

The Westbound platform at
this location has been
designed at a 2.25% grade
which may require
modification if LRT
technology is introduced.

The same design
approach was carried
through Detail Design.

PE Design Basis
and Criteria
Report,
December 15,
2009. (ID#
5337)

H3-DWG-R-CIV-
080403-113-C01
(ID#7806)

ID # 7921 - H3-
DWG-F-ARC-
080508-302-C03

ID # 7921 - H3-
DWG-F-ARC-
080508-303-C03

No EF
(2011
)

2011 ACR: The evidence
provided in the 2011 ACR
(7806) was not found to
support the assertions on
how the condition was
addressed. The drawings
reference another
drawing for details on
station platforms which
was not provided.
Additional evidence
provided in item A2
above (ID# 7921) was
found to support the
assertion on how the
condition was addressed.

Status should be
changed to ‘ongoing’.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 80 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1

Highway 7 Corridor And Vaughan North-South Link Public Transit Improvements EA - Table 10.4-1
Effects and Mitigation for Mobility

Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

 Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

P C O
Built-In Positive Attributes

and/or Mitigations [A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE A: To improve mobility by providing a fast, convenient, reliable and efficient rapid transit service

A2
cont’d

(c)

 Grade at station in
excess of LRT
standard of max.
1.0%.

  Both
platforms on
Highway 7
at East
Beaver
Creek Rd./
Commerce
Valley Dr. E

Running way
grade at platforms
is 2.97%. LRT
should have the
minimum climbing
grade after
stopping to
load/unload
passengers.

Grade through station cannot be
modified due to the close proximity
of the next intersection.

Station grade
exceeding desirable
LRT maximum will
remain.

None practical Significant – LRT
operation speed
reduced.

Speed impact will
be analysed during
LRT system design.

York Region Status –ongoing

H3 PE Design was
undertaken for a BRT
service so as not to
preclude a future LRT
service – analyse LRT
operational speed impacts
once LRT is needed.

The West platform is
design at a 3.00% grade at
this location and the East
platform is at 2.65% both of
which may require
modification if LRT
technology is introduced.

The same design
approach was carried
through Detail Design.

PE Design Basis
and Criteria
Report,
December 15,
2009. (ID# 5337)

H3-DWG-R-CIV-
080403-117-
C01(ID#7582)

ID # 7921 - H3-
DWG-F-ARC-
080508-302-C03

ID # 7921 - H3-
DWG-F-ARC-
080508-303-C03

No EF
(2011
)

2011 ACR: The evidence
provided in the 2011 ACR
(7806) was not found to
support the assertions on
how the condition was
addressed. The drawings
reference another
drawing for details on
station platforms which
was not provided.

Additional evidence
provided (ID# 7921) was
found to support the
assertion on how the
condition was addressed.

(d) Grade at station in
excess of LRT
standard of max.
1.0%.

  Both
platforms on
Highway 7
at McCowan
Road

Running way
grade at platforms
is 2.56%. LRT
should have the
minimum climbing
grade after
stopping to
load/unload
passengers.

Grade through station will have to be
modified locally resulting in a vertical
separation from adjacent traffic lanes
if LRT technology is introduced.

Minor retaining walls
through station.

Incorporate
safety barriers
where
required.

Significant York Region Status –Does not apply to
the H3 segment.

 No

A3 Maximize
operational
efficiency of
maintenance and
storage facility

N/A - Maintenance &
storage facility
included in Yonge
St. Corridor EA
Undertaking.

 N/A

N/A

N/A

N/A

N/A

N/A

N/A

York Region Status – Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 81 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1

Highway 7 Corridor And Vaughan North-South Link Public Transit Improvements EA - Table 10.4-1
Effects and Mitigation for Mobility

Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

 Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

P C O
Built-In Positive Attributes

and/or Mitigations [A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE A: To improve mobility by providing a fast, convenient, reliable and efficient rapid transit service

A4 Increase
attractiveness of
rapid transit
service

Travel time and
service reliability

  Entire
Corridor

Adjustments to
signal timing to
achieve
progression and
minimize delay to
rapid transit.

Micro-simulation of rapid transit
operation and general traffic
movements during detailed design
will be used to optimize signal
timing. Transit speed will be
increased to maximum achievable
with reasonable intersection
operation.

Delay to transit or
intersecting traffic may
be unacceptable. May
affect intersection
capacity for general
traffic movements.

Modification of
inter-section
signal timing.

Moderately
significant

Pursue an on-going
intersection
performance
monitoring program

York Region Status – ongoing

Section 3.3.6 of the DBCR
Traffic Analysis - A VISSIM
micro-simulation traffic
model was used to
simulate traffic flows not
only at the traffic signal
junctions but also through
the links of the traffic
system. The model was
used to assess the impacts
of traffic conditions on
transit vehicles as they
progressed through the
Rapidway

Section 3.1.3 of the DBCR
– Traffic Signal Technology
– controlled transit priority
at all major intersections

H3 Work Plan – Task 8.5 -
A detailed traffic signal
design will be prepared for
each of the intersections
listed in the report as part
of the 60%, 90% and IFC
submittals.

Design Basis and
Criteria Report,
December 15,
2009. (ID#
3551)

H3 Detail Design
Work Plan –
Final Version
September 17,
2010 – (ID#
6550)

No EF
2009

2009 ACR: Found in
Appendix A (under
separate cover) TASK
4.12: TRAFFIC IMPACT
ANALYSIS (H3)
HIGHWAY 7 - YONGE
STREET CONNECTOR
RAMP TO
SOUTH TOWN CENTRE
BOULEVARD (Sept
2008)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 82 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1

Highway 7 Corridor And Vaughan North-South Link Public Transit Improvements EA - Table 10.4-1
Effects and Mitigation for Mobility

Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

 Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

P C O
Built-In Positive Attributes

and/or Mitigations [A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE A: To improve mobility by providing a fast, convenient, reliable and efficient rapid transit service

A5 Locate stations to
maximize ridership
potential and
convenience of
access for all
users

Residents/Employee
s within walking
distance of station
locations.
Accessibility of
stations/transit
system.

  Entire
Corridor

Stations at
locations with
automobile-
oriented land use
could discourage
rapid transit use.

Station locations selected to serve
supportive land use. Facilities
designed with weather protection,
direct barrier-free access and
attractive streetscapes within
surrounding residential
neighbourhoods.

Continued
dependence on
automobile if land use
objectives not
achieved

Greater
emphasis on
supportive land
use

Positive effect Regular review of
land use and new or
infill development
potential during
detailed design
phases for
transitway and
stations.

York Region Status –ongoing

York Region has developed
guidelines for assessing
potential locations for new
viva stations.

Memo - Station
Location
Optimization (ID
640). Other
supporting
documents (ID #
639 & 689)

No 2009 ACR: Evidence
does not support that
guide lines have been
developed.
640 – Briefing and email
no memo
639 – Email
689 – drafts of
presentation and emails

2010 ACR: no new
evidence provided.

2011 ACR: No new
evidence provided.

Status was clarified to
‘Ongoing’. Evidence
provided (ID# 689)
supports that this item is
ongoing.

Notes: P – Pre construction, C – Construction, O – Operation

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 83 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B1
(a)

Minimize adverse
effects on and
maximize benefits
for communities in
corridor

Potential
displacement of
community features

   Entire
Corridor

Potential
displacement or
loss of unique
features.

Avoid known distinct community
features to minimize impact;
incorporate landscaping and
furniture into streetscape [1] to
enhance corridor and community
environment.

None expected None
expected

Negligible Future community
consultation

York Region Status – completed

[2011 ACR] H3 PE Design
is based on guidelines
which include Streetscape
Design Guidelines -
Section 4.8 of the DBCR

“Open House” format public
consultations were held as
described under item 30 of
this document.

See also Item 69 above

H3 Detail Design is
completed and is in
compliance with
Streetscape Design
Guidelines - Section 4.8
of the DBCR, in addition
to York Region, City of
Markham, and Town of
Richmond Hill Urban
Design Guidelines.

Design Basis and
Criteria Report,
December 15,
2009. ID# 3551)

Final Scope of
Work – H3
vivaNext, Bayview
Ave to Warden
Ave – October 1,
2010 (ID# 6564)

Yes EF
2009
EF
2010

ENF
(2012)

2012 ACR: No evidence was
provided to support assertion [1].

(b) Effect on community
cohesion

  Entire
corridor

Highway 7 may be
perceived as a
‘highway-like road,
which in turn with
the introduction of
transit service
vehicles, could
create an unfriendly
environment for
pedestrians.

Design transitway to facilitate safe
pedestrian road crossings with
median refuge. Improved
streetscaping in order to create a
friendlier pedestrian environment.

During initial
operation,
vehicle/pedestria
n incidents may
occur due to the
introduction of
new traffic
facilities and
patterns.

Emphasis on
education
programs,
signage, and
stricter
enforcement.

Negligible Continue to monitor traffic
behaviour and causes of
incidents involving
pedestrians.

York Region Status –future

Design Basis report makes
provision for pedestrian
friendly design and
streetscaping.

Design Basis and
Criteria Report,
December 15,
2009. (ID# 3551)

No EF
2010

2009 ACR: ENF Document
that provides evidence of
open house not provided
2010 ACR: Evidence
provided under item 30 of this
document includes open
house documentation held on
June 17 and 18, 2008 (2830)
and Nov 26, 2008 (4090 &
3823)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 84 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(c) Community facility
utilization

  Entire
corridor

Improved transit
access could
increase demand on
facilities and
services within the
corridor.

Municipality can expand services
and facilities through the increased
development charge revenue.

Community
facility expansion
could impact
stable existing
communities.

Include
mitigation
measures in
community
facility
expansion.

Positive effect Monitoring of registration
levels at the various
facilities.

York Region Status- future No

B2
(a)

Maintain or
improve road
traffic and
pedestrian
circulation

Reduction in main
street intersection
capacities due to
rapid transit
operations

  Highway 50 Implementation of
rapid transit reduces
the intersection
capacity after future
growth.

A dedicated WB transit phase of
10s and a WB transit left turn have
been introduced.

Under 2021
considerations,
EBL, WBT & SBT
will operate at
capacity in the
AM peak hour,
and; EBL, WBT,
NBT & SBL will
operate at
capacity in the
PM peak hour.

The impact of the
RT system on the
intersection will
be negligible as
the transit vehicle
will operate in
conjunction with
the WBL.

Under 2021
consideration
s, the
addition of a
WB protected
left turn
phase should
be
considered.

Significant Monitoring required for WB
protected left turn phase.

York Region Status –Does not apply to
the H3 segment

 No EF
2009

4.11.1 Appropriateness,
Scale, Modularity. The
design of the various
streetscape elements must
prioritize the needs of
pedestrians…”

(b)  New Mid-
block Road

Under 2021
considerations,
EBL, EBT & WBT
will operate at
capacity in the AM
peak hour. The
SBL will operate at
capacity in the PM
peak hour.

Pedestrian split phasing should be
considered in detailed design
phase.

None expected None
required.

Significant Monitoring required for
pedestrian split phasing.

York Region Status –Does not apply to
the H3 segment

 No

(c)  Hwy 427 N- Under 2021 None required. None expected None Insignificant None required. York Region Status –Does not apply to No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 85 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

E/W Off-
Ramp

considerations,
WBT will approach
capacity in AM peak
hour, and; no
capacity constraints
are expected in the
PM peak hour.

required. the H3 segment

(d)  Hwy 427 S-
E/W Off-
Ramp

Transit vehicles will
experience delay
due to heavy ramp
traffic volumes.

Cycle length has been increased
from 90 seconds to 120 seconds
to accommodate the heavy
volumes on the off ramp.

The ramp
movements
require more
green time to
maintain
acceptable
operating
conditions.

Transit signal
priority could
be
considered
during the
detailed
design
phase.

Moderately
Significant

Monitoring required for
active transit signal priority.

York Region Status –Does not apply to
the H3 segment

 No

B2
cont’d

(e)

  Roybridge
Road/
Vaughan
Valley
Boulevard

Implementation of
RT reduces the
intersection
capacity.

N-S main phase has been
increased to accommodate
pedestrian crossing time.

The time for E-W
main street
movements will
be reduced.
WBT movements
will operate at or
near capacity.

Future
pedestrian
volumes
should be
monitored
over time to
determine the
opportunity to
provide a 2-
stage
crossing for
pedestrians &
thus allocate
additional
green time to
the E-W main
phase.

Moderately
Significant

Monitoring required for 2-
stage crossing.

York Region Status –Does not apply to
the H3 segment

 No

(f)  Highway 27 Implementation of
RT reduces the
intersection
capacity.

N-S green time has been
increased to accommodate the
minimum pedestrian crossing time.

WBL will operate
at capacity in the
AM peak hour.
This capacity

None
required

Moderately
Significant

None required York Region Status –Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 86 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

issue currently
exists today.

B2
cont’d

(g)

 Kipling
Avenue

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

A ten second transit advance
phase will be provided to facilitate
the access/ egress of the transit
vehicle to/from the transit lanes.
WBR is permitted during the transit
advance phase.

The additional
transit phase will
operate at
capacity. WBT,
SBT, EBL & EBT
will operate at
capacity or
approach
capacity in AM/
PM peak hour.

Split phasing
should be
considered to
allocate
additional
green time to
the E-W
phase as the
N-S phase
will operate at
a minimum
split of 38s.
Alternatively,
implementati
on of
exclusive
lanes in the
SB approach
for example
an exclusive
left, through
& right turn
lane should
be
considered.

Moderately
Significant

Monitoring required for
implementation of split
phasing or exclusive lanes
in the SB approach.

York Region Status –Does not apply to
the H3 segment

 No

B2
cont’d

(h)

Maintain or
improve road
traffic and
pedestrian
circulation
(cont’d)

Reduction in main
street intersection
capacities due to
rapid transit
operations
(cont’d)

  Islington
Avenue

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

A ten second transit advance
phase will be provided to facilitate
the access/ egress of the transit
vehicle to/from the transit lanes.
EBR is permitted during the transit
advance phase.

EBT, WBT, NBL
& SBL will
operate at
capacity in
AM/PM peak
hour.

Surrounding
lands prevent
road network

Pedestrian
split phasing
should be
considered
on the N-S
phase to
generate
additional
green time for
the E-W

Significant Monitoring required for
implementation of split
phasing or exclusive lanes
in the SB approach.

When the time comes to
widen this section of the
Highway 7 to 6 lanes, dual
left turn lanes should be
considered.

York Region Status –Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 87 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

improvements.

movements.

Improvement
s are not
possible due
to land/ grade
constraints or
would not
improve
operating
conditions
due to
excessively
high volumes.
Minor
remedial
measures are
not possible
such as dual
left turn lanes
or signal
modifications.

(i)  Pine Valley
Drive

Implementation of
RT reduces the
intersection
capacity.

N-S pedestrian crossing times
have been increased. Protected-
only EBL & WBL have been
introduced.
Due to property constraints, duel
left turn lanes cannot be provided.

The number of
permissive left
turns will be
limited due to the
heavy E-W
through volumes.
WBL, EBL & NBL
will approach
capacity or
operate at
capacity during
peak hours.

Review
property
impact during
Preliminary
Design
Phase to
assess the
opportunities
to provide a
dual left turn
lanes.

Moderately
Significant

Review property impact
during Preliminary Design
Phase.

York Region Status –Does not apply to
the H3 segment

 No

(j)  Weston
Road

Under 2021
considerations, the
intersection is

None required. Intersection will
continue to
operate at

None
required.

Significant None required. York Region Status –Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 88 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

expected to operate
at capacity during
both peak hours.

capacity.

B2
cont’d

(k)

  Famous
Avenue

Under 2021
considerations, WB
will approach
capacity during both
AM and PM peak
hours.

None required. Intersection will
continue to
operate at
capacity.

None
required.

Significant None required. York Region Status –Does not apply to
the H3 segment

 No

(l)  Highway
400 S-EW
off-ramp

Under 2021
considerations, NB
dual left will
approach capacity
in the AM peak
hour, and; no
capacity constraints
are expected during
the PM peak hour.

None required. Intersection will
continue to
operate at
capacity.

None
required.

Significant None required. York Region Status –Does not apply to
the H3 segment

 No

(m)  Highway
400
Interchange

As the area
generates a
significant amount
of traffic, the
interchange will
operate at capacity
conditions between
Weston Road to
Jane Street during
the peak period.

None required initially. However,
monitoring for active signal priority
is required to confirm if active
signal priority is necessary in the
future.

None expected None
required.

Moderately
Significant

Monitoring for active signal
priority required

York Region Status –Does not apply to
the H3 segment

 No

(n)  Interchange
Way

EBL, WBT & SBR
will approach
capacity or operate
at capacity. Dual
EBL could not be
incorporated due to
property constraints.

None required. Intersection will
continue to
operate at
capacity.

Review
property
impact during
Preliminary
Design
Phase to
assess the
opportunity

Moderately
Significant

Review property impact
during Preliminary Design
Phase

York Region Status –Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 89 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

for dual
eastbound
left turn
lanes.

B2
cont’d

(o)

Maintain or
improve road
traffic and
pedestrian
circulation
(cont’d)

Reduction in main
street intersection
capacities due to
rapid transit
operations
(cont’d)

  Jane Street Some transit
vehicles are
required to turn
south to reach the
York University.

A ten second transit phase will be
provided to facilitate the
movements. The NB exclusive
right turn lane will be permitted
during the transit phase.

Review opportunities for road
network improvements to improve
left turn lane capacity issues.

The intersection
of Highway 7 and
Jane Street will
operate at
capacity during
both peak
periods.

The protected left
turn restrictions
resulting from the
RT system will
result in the
eastbound and
westbound left
turns operating at
capacity.

Split phasing
should be
considered
during the
detailed
design phase
to provide a
minimum split
for the N-S
pedestrian
movement.

Review
opportunities
for road
network
improvement
s to improve
left turn lane
capacity
issues.

Moderately
Significant

Monitoring required for
implementation of split
phasing.
Review opportunities for
road network improvements
to improve left turn lane
capacity issues.

York Region Status –Does not apply to
the H3 segment

 No

(p)  Interchange
Way (Jane
Street)

East approach is
operating as a
shared left-through
and shared through-
right. Heavy left
turn volumes
suggest an
exclusive or dual
westbound left turn
lane is required.

Monitor east approach for
widening

Intersection will
continue to
operate at
capacity.

None
expected

Moderately
Significant

Recommend further
intersection analysis during
Preliminary Design Phase
to determine if exclusive
WB left turn widening is
warranted.

York Region Status –Does not apply to
the H3 segment

 No

(q)  Proposed Under 2021 Traffic volume should be Intersection will None Moderately Monitoring required for SB York Region Status –Does not apply to No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 90 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

East-West
Road (Jane
Street)

Considerations,
SBL will operate at
capacity and NBT
will approach
capacity during the
AM peak hour. The
opposing WBR will
approach capacity
during the PM peak
hour.

monitored to determine if a SB
dual left turn lane will be required
to facility the heavy volume during
the morning period.

continue to
operate at
capacity.

expected Significant dual left turn lane. the H3 segment

B2
cont’d

(r)

  Northwest
Gate
(Steeles
Avenue)

Under 2021
Considerations, the
intersection will
operate at capacity
during the AM peak
hour.

None required. Intersection will
continue to
operate at
capacity.

None
expected

Moderately
Significant

None required. York Region Status –Does not apply to
the H3 segment

 No

(s)  Keele Street Transit vehicles are
required to turn onto
Highway 7.

A ten second transit phase will be
provided to facilitate the
movements. The WB general
traffic will be permitted during the
transit phase.

Both peak
periods show the
left turn
movements
operating at
capacity.

Additional
green time to
the critical
movements
should be
considered in
the detailed
design
phase; or
road network
improvement
s should be
considered in
the
preliminary
design
phase.

Moderately
Significant

Review opportunities to
provide additional capacity
for the left turn movements
during detailed design
phase/preliminary design
phase.

York Region Status –Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 91 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(t)  Creditstone
Road

WBT, NBL & EBT
will operate at
capacity in the PM
peak hour.

None required. Intersection will
continue to
operate at
capacity.

A 2-stage
pedestrian
crossing
should be
considered
during the
detailed
design stage.

Significant None required. York Region Status –Does not apply to
the H3 segment

 No

(u)  Bowes
Road/
Baldwin
Avenue

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

A ten second transit phase will be
provided.

The intersection
is expected to
operate at good
level-of-service
with the RT
system.

None
expected

Positive effect None required. York Region Status –Does not apply to
the H3 segment

 No

B2
cont’d

(v)

  Centre
Street/ North
Rivermede

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

EB transit vehicle will utilize the
existing channelized right turn lane
and diverge into the transitway
downstream of the intersection to
avoid delay.

The intersection
will operate at a
satisfactory LOS.
NBT & EBT will
approach
capacity. Minimal
delays or queues
are expected
between the two
transitional
intersections.

None
expected

Insignificant None required. York Region Status –Does not apply to
the H3 segment

 No

(w) Maintain or
improve road
traffic and
pedestrian
circulation
(cont’d)

Reduction in main
street intersection
capacities due to
rapid transit
operations
(cont’d)

  Centre/
Bathurst
Streets

Transit vehicles are
required to
negotiate an EBL or
SBR in the
dedicated transit
ROW.

EBL/SBR for transit, & EBL/EBT
for general traffic has been
permitted during a 10-second
transit phase. All the left turn
lanes operate under protected-
permissive phases as the transit
phase operate under an exclusive
phase.

EBL, NBL & SBT
will approach
capacity in the
PM peak hour.

None
expected

Moderately
Significant

None required. York Region Status –Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 92 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(x)  Worth
Boulevard/Fl
amingo
Road
(Bathurst
Street)

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

A ten second transit phase will be
provided. SBT will be permitted
during this transit phase.

NBT will operate
at capacity and
SBT will
approach
capacity.
Addition green
time is required in
the N-S direction.

Split phasing
should be
considered
during the
detailed
design stage.

Significant Monitoring required for split
phasing.

York Region Status –Does not apply to
the H3 segment

 No

(y)  Bathurst
Street
Connection
Road

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

Three SB left turn lanes will be
provided: one for an exclusive SB
transit left turn lane; two for SB
general left turn traffic. A dual EB
left turn lane will be provided.

No capacity
constraints.

None
expected

Positive effect None required. York Region Status –Does not apply to
the H3 segment

 No

(z)  Hunter’s
Point Drive

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

A ten second transit phase will be
provided. EBT will be permitted
during this transit phase.

No capacity
constraints.

None
expected

Positive effect None required. York Region Status –Does not apply to
the H3 segment

 No

B2
cont’d
(aa)

  Yonge
Street
Connection
Road

Accessing the
Richmond Hill
Centre Intermodal
Station complicates
the intersection
operation.

WB & SB right transit movements
will operate in mixed traffic utilizing
the existing channelized right turn
lanes. EB & SB left transit
movements will remain in the
dedicated transit lanes. EB left
transit & general traffic movements
will operate together. Similarly, SB
left transit & general traffic
movements will operate together.
Signal priority will likely be
implemented to detect buses in the
transitway & activate the
appropriate phases to avoid long
delays & prevent the buses from
doubling up.

EBL and WBT will
approach
capacity during
the PM peak
hour.

None
expected

Positive effect Monitoring required for
signal priority.

York Region Status –ongoing

Section 3.1.3 of the DBCR
– Traffic Signal Technology
– controlled transit priority
[will be provided] at all
major intersections.

H3 Design provides for
BRT in mixed traffic instead
of Rapidway lanes at the
intersection.

.

Design Basis and
Criteria Report,
December 15,
2009. (ID#
3551)

Final Scope of
Work – H3
vivaNext, Bayview
Ave to Warden
Ave – October 1,
2010 (ID# 6564)

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 93 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(ab)  Red Maple
Road

Requirement of
mixed-traffic
transition
complicates the
intersection
operation.

Under 2021
Considerations,
volumes from
Bayview Glen
Development show
the eastbound left to
operate at capacity
during the PM peak
hour.

An advance EB through phase will
be implemented into the signal
timing to permit the WB transit
vehicle to transition to mixed
traffic. The EB left will operate as
protected only.

The intersection
will operate at an
acceptable LOS
during the AM
peak hour with
the WB through
approaching
capacity. The
WBT will operate
at capacity in the
PM peak hour.

None
expected

Moderately
Significant

Review potential to provide
a dual eastbound left turn
lane during the Preliminary
& Detailed Design Phases.

York Region Status –completed

H3 Design provides for
BRT in mixed traffic instead
of Rapidway lanes at the
intersection.

Design Basis and
Criteria Report,
December 15,
2009. (ID#
3551)

No EF
2009

2.2.1 Highway 7 Corridor
Existing Details …Red Maple
Road….The section currently
supports the operation of the
Viva vehicles in mixed
traffic...

(ac)  Silver
Linden Drive

EBL and WBT will
operate at capacity
or approach
capacity in the PM
peak hour.

None required. Intersection will
continue to
operate at
capacity.

None
required.

Moderately
Significant

None required. York Region Status –completed

H3 Design provides for
BRT in mixed traffic instead
of Rapidway lanes at the
intersection.

Design Basis and
Criteria Report,
December 15,
2009. (ID#
3551)

No EF
(2011)

2011 ACR: 2.2.1 Highway 7
Corridor Existing Details
…Silver Linden Drive….The
section currently supports the
operation of the Viva vehicles
in mixed traffic...

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 94 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B2
cont’d
(ad)

  Bayview
Avenue
Connection
Ramp

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

[1] A ten second transit phase will
be provided.

EBT will
approach
capacity in the
AM peak hour.

[2] The
implementati
on of a dual
EB left turn
and/or split
phasing for
pedestrians
should be
considered
during
detailed
design
phase.

Moderately
Significant

[2] Evaluate option of
implementing a dual
eastbound left turn lane
and/or review opportunity to
provide split phasing for
pedestrian.

York Region Status –ongoing

The H3.1 segment from
Yonge Street to Bayview
Avenue has not yet started
Detail Design. Preliminary
Design called for this
segment to operate BRT in
mixed traffic. Turn lanes
will be evaluated in Detail
Design.

Detailed Design has
determined that BRT will
operate in mixed traffic
under Bayview
Avenue[2].

Design Basis and
Criteria Report,
December 15,
2009. (ID#
3551)

[1] Pavement
Markings
Drawing East of
Bayview: H3-
DWG-R-CIV-
080405-102-C00
(ID#8909)

Yes [2] EF
(2012)

2012 ACR: Condition
numbering was added for
clarity. Condition [1] was not
reviewed. It is unclear how
the assertion relates to the
condition [2].
2012 edit: through discussion
with the Owner Engineer it
was clarified that split phasing
has been implemented and
additional evidence provided
(permanent traffic signal
layout documentation: H3-
DWG-E-SGL-
080303_CXX_All) provided
by the Owner Engineer
supports the assertion of how
the condition was addressed.

(ae)  South Park
Drive/Chalm
ers Road

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

[2] A ten second transit phase will
be provided.

E-W phase will
operate at
capacity during
the PM peak
hour. The EBL &
WBT will operate
at capacity.

[1] Pedestrian
split phasing
should be
considered.

Moderately
Significant

Monitoring required for
pedestrian split phasing.

York Region Status – ongoing

[2011 ACR] Median station
provides the opportunity for
pedestrian split phasing,
however, Region is still
reviewing policy and
impacts for split phasing
pedestrian crossing.[1]

Under stage 4
intersection construction
staging, 2-stage
pedestrian crossing

[1]
INTERSECTION
OPERATIONS
STUDY
– Alternative
Intersection
Operations
Analysis, June
15,
2011(ID#7450)

[1] Alternative
Intersection
Operations
Analysis Meeting
Minutes, July 7,
2011 (ID#7912)

Yes [1] EF
(2011)

[1] EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7450) was found to
support the assertions [1] on
how the condition was
addressed.

2012 ACR: 2012 ACR:
Condition numbering was
added for clarity. It is unclear
how the assertion [3] relates
to the condition and how the
compliance document
reference supports the
assertion. The evidence

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 95 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

operation along with
protected only left turn
phases on Highway 7
have been
implemented.[1]

[1] Comparative
Traffic Analysis
– Dual Left Turn
Lanes and
Single Left Turn
Lane, Apr 18,
2011. (ID#7190)

provided (ID# 7190) indicates
that, under the permanent
design and Stage 4 of
construction, it was assumed
for the purposes of the duel
left turn analysis that two-
staged pedestrian crossings
be used to cross Highway 7.

2012 edit: through discussion
with the Owner Engineer it
was clarified that split phasing
has been implemented and
additional evidence provided
(permanent traffic signal
layout documentation: H3-
DWG-E-SGL-
080303_CXX_All) provided
by the Owner Engineer
supports the assertion of how
the condition was addressed.
Bolding and underline was
removed from monitoring
condition as it is no longer
applicable.

B2
cont’d

(af)

Maintain or
improve road
traffic and
pedestrian
circulation
(cont’d)

Reduction in main
street intersection
capacities due to
rapid transit
operations
(cont’d)

  Leslie Street WBL, SBL, EBL,
EBT & NBL will
operate at capacity
or approach
capacity in the AM
& PM peak hours.
The N-S
movements will
require a minimum

Improvements are not possible
due to land/ grade constraints or
would not improve operating
conditions due to excessively high
volumes. Minor remedial
measures are not possible such as
dual left turn lanes or signal
modifications.

Intersection will
continue to
operate at
capacity.

Opportunitie
s to reduce
the
minimum N-
S split, such
as a 2-stage
pedestrian
crossing,
should be

Moderately
Significant

None required. York Region Status – ongoing

[2011 ACR] Median station
provides the opportunity for
pedestrian split phasing,
however, Region is still
reviewing policy and
impacts for split phasing
pedestrian crossing.[1]

[1]
INTERSECTION
OPERATIONS
STUDY
– Alternative
Intersection
Operations
Analysis, June
15,

Yes [1] EF
(2011)

[1,2]
EF

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7450) was found to
support the assertions [1]
on how the condition was
addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 96 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

split of 49 s to serve
pedestrian crossing
times. Long-term
conditions expect
high vehicular
volumes in all
approaches.
Additional road
improvements are
insignificant due to
high traffic demands
from Highway 404
and surrounding
future development.

pursued as
other critical
phases
require the
additional
green
time[1,2].

Under stage 4
intersection construction
staging, 2-stage
pedestrian crossing
operation along with
protected only left turn
phases on Highway 7
have been
implemented.[2]

2011(ID#7450)

[1] Alternative
Intersection
Operations
Analysis Meeting
Minutes, July 7,
2011 (ID#7912)

[2] Comparative
Traffic Analysis
– Dual Left Turn
Lanes and
Single Left Turn
Lane, Apr 18,
2011. (ID#7190)

(2012) 2012 ACR: 2012 ACR: It is
unclear how the assertion
[2] regarding construction
staging relates to an
operational condition and
how the compliance
document reference
supports the assertion.
The evidence provided
(ID# 7190) indicates that,
under the permanent
design and Stage 4 of
construction, it was
assumed for the purposes
of the duel left turn
analysis that two-staged
pedestrian crossings be
used to cross Highway 7.
2012 edit: through
discussion with the Owner
Engineer it was clarified
that split phasing has been
implemented and
additional evidence
provided (permanent traffic
signal layout
documentation: H3-DWG-
E-SGL-080303_CXX_All)
provided by the Owner
Engineer supports the

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 97 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

assertion [1,2] of how the
condition was addressed.

(ag)  East Beaver
Creek/
Commerce
Valley Drive
East

EBL & WBL will
operate at capacity
due to the
protected-only
phases.

The reduction in
east-west capacity
is mainly attributed
to the additional
north-south green
time required to
accommodate
pedestrians.

Heavy volumes and
proximity to the
Highway 404
interchange result in
capacity conditions
with minimal
improvement from
minor remedial
measures.

Improvements are not possible
due to land/ grade constraints or
would not improve operating
conditions due to excessively high
volumes. Minor remedial
measures are not possible such as
dual left turn lanes or signal
modifications.

Intersection will
continue to
operate at
capacity.

None
expected

Significant A two-stage pedestrian
crossing should be
considered at the
Commerce Valley Drive
intersection to reduce
side street green time
demands. [1,2]

York Region Status – ongoing

Median station provides the
opportunity for pedestrian
split phasing, however,
Region is still reviewing
policy and impacts for split
phasing pedestrian
crossing.[1]

Under the stage 4
intersection construction
staging, a 2-stage
pedestrian crossing
operation along with
protected only left turn
phases on Highway 7
have been
implemented.[2]

[1]
INTERSECTION
OPERATIONS
STUDY
– Alternative
Intersection
Operations
Analysis, June
15,
2011(ID#7450)

[1] Alternative
Intersection
Operations
Analysis Meeting
Minutes, July 7,
2011 (ID#7912)

[2] Comparative
Traffic Analysis
– Dual Left Turn
Lanes and
Single Left Turn
Lane, Apr 18,
2011. (ID#7190)

Yes EF
(2011)

[2] EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7450) was found to
support the assertions on
how the condition was
addressed.

2012 ACR: 2012 ACR: It is
unclear how the assertion
[2] regarding construction
staging relates to an
operational condition and
how the compliance
document reference
supports the assertion.
The evidence provided
(ID# 7190) indicates that,
under the permanent
design and Stage 4 of
construction, it was
assumed for the purposes
of the duel left turn
analysis that two-staged
pedestrian crossings be
used to cross Highway 7.

2012 edit: through

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 98 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

discussion with the Owner
Engineer it was clarified
that split phasing has been
implemented and
additional evidence
provided (permanent traffic
signal layout
documentation: H3-DWG-
E-SGL-080303_CXX_All)
provided by the Owner
Engineer supports the
assertion [2] of how the
condition was addressed.

B2
cont’d
(ah)

  Highway
404 N-E/W
Ramp

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

The WB transit vehicles will be
given a green indication in
conjunction with the WB traffic. A
ten second EB transit phase will
be provided. The WBT will be
permitted during this phase.
Upstream & stop bar detection of
the transit vehicle will be provided
to allow the controller with
advance warning and confirmation
that a transit vehicle requires the
advance transit phase.

Overall peak hour
operations are
not impacted.
Transit delay
between the two
transition
intersections is
expected.

Should the
resultant
delays to
transit
vehicles be
considered
excessive,
transit vehicle
priority could
be employed
at both the
transition
intersections
to advance
the traffic
signal display
in anticipation
of the arrival
of the transit
vehicle.

Moderately
Significant

Review the need to provide
transit vehicle priority.

York Region Status –ongoing

A single lane Rapidway
with transit signal is
proposed for the Highway
404 crossing.

Report recommending
single reversible direction
lane under 404 currently
under review by MTO and
Region.

Constrained
Areas Report -
Highway 404
Crossing (ID#
3881)

Highway 404
Transit
Operations
Analysis,
September 8,
2011 (ID#7804)

No EF
2009

EF
(2011
)

2009 ACR:3881
Constrained Areas Report
- Highway 404 Crossing
(15-Oct-08)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7804) was found to
support the assertions on
how the condition was
addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 99 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B2
cont’d

(ai)

  Highway
404
Interchange

Heavy volumes on
off-ramps and
through Highway 7
Corridor suggest
major mitigative
measures will be
required in future.

Major mitigative measures should
be considered in future.

Congestion within
the interchange
will remain.

None
required.

Significant Monitor queuing on off-
ramps and on Highway 7 to
assess need for
improvements.
Monitoring required for
active signal priority.

York Region Status –ongoing

A single lane Rapidway
with transit signal is
proposed for the Highway
404 crossing.

Report recommending
single reversible direction
lane under 404 currently
under review by MTO and
Region.

Constrained
Areas Report -
Highway 404
Crossing – Y2H3
4.10 (ID# 3881)

Highway 404
Transit
Operations
Analysis,
September 8,
2011 (ID#7804)

No EF
2009

EF
(2011)

2009 ACR: 3881 Constrained
Areas Report - Highway 404
Crossing (15-Oct-08)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7804) was found to
support the assertions on how
the condition was addressed.

B2
cont’d

(aj)

  Highway
404 S-E/W
Ramp

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

The EB transit vehicles will be
given a green indication in
conjunction with the EB traffic. A
ten second WB transit phase will
be provided. The EBT will be
permitted during this phase.
Upstream & stop bar detection of
the transit vehicle will be provided
to allow the controller with
advance warning and confirmation
that a transit vehicle requires the
advance transit phase.

Overall peak hour
operations are
not impacted.
Transit delay
between the two
transition
intersections is
expected.

Should the
resultant
delays to
transit
vehicles be
considered
excessive,
transit vehicle
priority could
be employed
at both the
transition
intersections
to advance
the traffic
signal display
in anticipation
of the arrival
of the transit
vehicle.

Moderately
Significant

Review the need to provide
transit vehicle priority.

York Region Status –ongoing

A single lane Rapidway
with transit signal is
proposed for the Highway
404 crossing.

Report recommending
single reversible direction
lane under 404 currently
under review by MTO and
Region. It notes that this
option does not impact off
ramp queuing.

Constrained
Areas Report -
Highway 404
Crossing (ID#
3881)

Highway 404
Transit
Operations
Analysis,
September 8,
2011(ID#7804)

No EF
2009

EF
(2011)

2009 ACR: 3881 Constrained
Areas Report - Highway 404
Crossing (15-Oct-08)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7804) was found to
support the assertions on how
the condition was addressed.

B2
cont’d
(ak)

Maintain or
improve road
traffic and
pedestrian

Reduction in main
street intersection
capacities due to
rapid transit

  Allstate
Parkway/Ea
st Valhalla

EBL, WBT & SBR
will operate at or
above capacity in
the AM & PM peak

Extended EB advance phase
should be considered. The
implementation of a channelized
SB right turn lane should be

Intersection will
continue to
operate at
capacity.

None
required.

Moderately
Significant

Review potential to provide
a channelized right turn
lane in the southbound
direction [1] and a dual

York Region Status- ongoing

Report analyzing traffic
signal operation in this area

INTERSECTION
OPERATIONS
STUDY
– Alternative

No [2] EF
(2011)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 3551) was found to
support the assertion [2] on

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 100 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

circulation
(cont’d)

operations
(cont’d)

hours due to heavy
volumes generated
from the high-
density office area
and future Seneca
College. An
extended advance
phase is required,
which impacts the
E-W available green
time in the AM peak
hour.

examined as well as a dual EB left
turn lane during the detailed
design stage.

eastbound left turn lane.[2] notes several right of way
restrictions including the
need for property purchase
in order to provide for dual
eastbound lanes. Property
purchase for this option is
currently under review by
the Region. If additional
ROW purchase is not
possible in this area,
operation of a protected
eastbound left turn lane
phase for one eastbound
left turn lane is
recommended.[2]

Intersection
Operations
Analysis, June
15, 2011
(ID#7450)[2]

Alternative
Intersection
Operations
Analysis Meeting
Minutes, July 7,
2011
(ID#7912)[2]

how the condition was
addressed.

2012 ACR: The evidence
provided in the 2012 ACR
was not found to support the
assertion [1] channelized right
turn lane on how the condition
was addressed. When
asked, YC responded that a
study on channelized right
turn lanes may have been
conducted during PE design,
however they request that the
referenced status and
document be deleted and that
the appropriate document
reference will be provided in
the future. As per this
request, assertion [3] and
compliance document
reference was removed.

(al)  Town Centre
Boulevard
(Town
Centre Blvd.
Alignment)

Transit vehicles are
required to
negotiate an EBR or
NBL in the
dedicated transit
ROW.

EBR/NBL for transit, & WBT for
general traffic has been permitted
during a dedicated 10-second
transit phase. The WBL will
operate as protected-only in order
to prohibit WBL vehicles from
operating with the WBT volumes
during the transit phase.

EBT will operate
at capacity in the
PM peak hour.

None
required.

Significant None required. York Region Status -future No

(am)  Clegg Road WBT, SBL, EBL &
NBL will approach
capacity in AM/PM
peak hour.

None required. Intersection will
continue to
operate at
capacity.

None
required.

Significant None required. York Region Status -future No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 101 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B2
cont’d
(an)

  Helen
Avenue/
future North-
South
Connection
Road

Transit vehicles are
required to
enter/exit the
dedicated median
transitway lanes.

An exclusive transit only phase will
be provided.

Under 2021
Considerations,
EBL & SBL will
approach
capacity in the
AM/PM peak
hour.

None
required.

Significant None required. York Region Status –Does not apply to
the H3 segment

 No

(ao)  Helen
Avenue
(Kennedy
Road)

Transit vehicles are
required to
negotiate an EBL or
SBR in the
dedicated transit
ROW.

Under 2021
Considerations,
heavy volumes
generated from
Markham Centre
West and GO
Unionville Station
will result in
capacity constraints
on NBL, SBT &
WBL during AM/PM
peak hour.

A transit phase of 10 s has been
incorporated into the signal timings
to operate in conjunction with the
EBL & EBT movements.

Under 2021 Considerations, a dual
northbound left and channelized
right turn should be considered.

Intersection will
continue to
operate at
capacity.

None
required.

Significant Follow-up monitoring during
full buildout conditions to
examine the possibility of
implementing a dual
northbound left and
channelized eastbound
right turn lane.

York Region Status –Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 102 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(ap)  Avoca
Drive(Kenne
dy Road)

Implementation of
RT will reduce the
intersection
capacity.

The proposed
Markham Centre
West developments
at this intersection
show heavy north-
south volumes on
Kennedy Road.
WBL, NBL & EBL
will approach
capacity in AM/PM
peak hour.

NBL & SBL will operate as
protected left phases.

Io reduce the northbound advance
phase, improvements such as
implementing a dual northbound
left turn lane should be considered
in the detailed design phase.

Intersection will
continue to
operate at
capacity.

None
required

Significant Follow-up monitoring to
assess capacity issues
during the PM peak hour
with NB/SB through
movements and the NB left.

York Region Status –Does not apply to
the H3 segment

 No

B2
cont’d
(aq)

  Kennedy
Road

Transit vehicles are
required to
negotiate a NBR or
WBL in the
dedicated transit
ROW.

A transit phase of 10 s has been
incorporated into the signal timings
to operate in conjunction with the
WBT movements.

None expected. A 2-stage
pedestrian
crossing
should be
considered
during
detailed
design phase
to meet the
minimum split
requirements
in both
directions.

Moderately
significant

A 2-stage pedestrian
crossing should be
considered during detailed
design phase.

York Region Status –Does not apply to
the H3 segment

 No

(ar)  Bullock
Drive/
Commercial
Access

EBL will operate at
capacity as a
protected left turn
phase in PM peak
hour.

None required Intersection will
continue to
operate at
capacity.

None
required

Moderately
significant

None required York Region Status –Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 103 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(as) Maintain or
improve road
traffic and
pedestrian
circulation
(cont’d)

Reduction in main
street intersection
capacities due to
rapid transit
operations
(cont’d)

  McCowan
Road

WBL & NBL will
operate above
capacity.

None required initially.

Based on future operations,
improvements to the westbound
left and northbound left may be
required to improve operations at
the intersections during the AM
peak hour.

To improve operating conditions, a
two-stage pedestrian crossing
should be investigated in both
directions during the detailed
design stage.

Intersection will
continue to
operate at
capacity.

None
required

Significant Investigated the need to
provide a two-stage
pedestrian crossing in both
directions during the
detailed design stage.

Review special needs for
the westbound left and
northbound left during the
AM peak hour.

York Region Status- Does not apply to
the H3 segment

 No

(at)  Grandview
Boulevard/
Galsworthy
Drive

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

A ten second transit phase will be
provided.

The intersection
is expected to
operate at an
acceptable LOS.

None
required

Positive Effect None required. York Region Status- Does not apply to
the H3 segment

 No

B2
cont’d
(au)

  Main Street
Markham

E-W main phase is
reduced significantly
due to the
pedestrian crossing
time requirements
to cross Highway 7.

WBL will operate at capacity in the
AM peak hour and WBL & NBL will
approach capacity in the PM peak
hour.

Intersection will
continue to
operate at
capacity.

None
required

Significant None required York Region Status- Does not apply to
the H3 segment

 No

(av)  Wooten Way Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation.

A ten second transit phase will be
provided.

The intersection
is expected to
operate at an
acceptable LOS.

None
required

Positive Effect None required. York Region Status- Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 104 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(aw)  Ninth Line Under 2021
considerations, EBL,
SBT, NBL, NBT &
WBT will approach
capacity or operate
at capacity in the
AM/PM peak hour.

None required Intersection will
continue to
operate at
capacity.

None
required

Significant None required York Region Status- Does not apply to
the H3 segment

 No

(ax)  Bur Oak
Avenue

Requirement for
transit to transition
to mixed-traffic
complicates the
intersection
operation in the
initial phase.

EBL transit and general traffic will
operate together. Similarly, SB
transit and general traffic will
operate together. WBR transit
vehicles will operate in conjunction
with the SB phase.

The intersection
is expected to
operate without
any capacity
constraints.

None
required

Positive Effect None required. York Region Status- Does not apply to
the H3 segment

 No

(ay)  Future
Markham
By-Pass
Extension

Under 2021
considerations, SBL
will operate at
capacity in the
AM/PM peak hours.

Exclusive right turn lanes in all
approaches should be considered
in detailed design phase.

Intersection will
continue to
operate at
capacity.

None
required

Significant Monitoring required for
Exclusive right turn lanes.

York Region Status- Does not apply to
the H3 segment

 No

(az)  Reesor
Road

Requirement for
transit to transition to
mixed-traffic
complicates the
intersection
operation.

A ten second transit phase will be
provided for EB transit vehicle in
conjunction with the WB through
general traffic.

The intersection
will not be
significantly
impacted.

None
required

Insignificant None required. York Region Status- Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 105 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(ba) Need to divert from
main street at
various locations, as
required for the
preferred alignment.

   TTC BRT
Entrance/
Steeles
Ave.

 IBM
Entrance/
Town
Centre
Blvd.

New traffic signal
will be required to
facilitate a safe
transit movement
among the general
traffic.

New traffic signal is introduced. None expected. None
Expected

Insignificant None required. York Region Status –completed

IBM Entrance / Town
Centre Blvd - A Cedarland
Alignment Modification
Report has been prepared
(see Appendix 4 for
monitoring) and the
requirement for a new
traffic signal remains.

Cedarland
Alignment
Modification
Report –June
2009. (ID# 3018)

No EF
2009

EF
(2011
)

2009 ACR: Section 5.1 of
new report
Final Report Cedarland
Alignment Modification
Report provided. This
Table should be updated
to reflect final document.

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 3018) was found to
support the assertions on
how the condition was
addressed.

B2
cont’d
(bb)

 Potential conflict at
transition points
between mixed-
traffic operations
and median
transitway
operations

   Proposed
signalized
Beechwo
od
Cemetery
Entrance
SB

Rapid transit may
have to wait for
opportunity to
merge with the
general through
traffic resulting in
service delay. New
traffic signal will be
required to facilitate
a safe transit
movement among
the general traffic.

New traffic signal is introduced to
accommodate transit movements.
Also, this new intersection
provides a better access for the
cemetery.

None expected. None
Expected

Positive None required. York Region Status- Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 106 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(bc) Maintain or
improve road
traffic and
pedestrian
circulation (cont’d)

Critical left turn
storage lengths

  Westbound
dual left at
Famous
Avenue

High left turn
volumes at this
cinema’s only
access will
deteriorate the
intersection
operation.

The dual left turn storage lengths
have been maximized.

Due to the
constraint of the
intersection
spacing (306 m),
the maximized
left turn storage
lengths still
cannot provide
the required
capacity. The left
turn vehicles may
spill out onto the
adjacent through
lane blocking the
through traffic.

None
Expected

Moderately
Significant

None York Region Status- Does not apply to
the H3 segment

 No

(bd)  Eastbound
and
Westbound
at Millway
Avenue

High left turn
volumes resulted
from future
Vaughan Corporate
Centre development
will deteriorate the
intersection
operation.

The left turn storage lengths have
been maximized.

Due to the
constraint of the
intersection
spacing (260 m in
EB; 172 m in WB)
and platform
locations, the
maximized left
turn storage
lengths still
cannot provide
the required
capacity. The left
turn vehicles may
spill out onto the
adjacent through
lane blocking the
through traffic.

None
Expected

Moderately
Significant

None York Region Status- Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 107 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B2
cont’d
(be)

  Eastbound
and
Westbound
left at
Chalmers
Road/ South
Park Drive

High left turn
volumes resulted
from the business
park will deteriorate
the intersection
operation.

The left turn storage lengths have
been maximized.

Due to the
constraint of the
intersection
spacing (220m in
WB), the
maximized left
turn storage
lengths still cannot
provide the
required capacity.
The left turn
vehicles may spill
out onto the
adjacent through
lane blocking the
through traffic.

None
Expected

Moderately
Significant

None York Region Status -future No

(bf)  Westbound
left at
Saddlecreek
Drive

High left turn
volumes resulted
from new
development will
deteriorate the
intersection
operation.

The left turn storage lengths have
been maximized.

Due to the
constraint of the
intersection
spacing (250 m),
the maximized left
turn storage
lengths still cannot
provide the
required capacity.
The left turn
vehicles may spill
out onto the
adjacent through
lane blocking the
through traffic.

None
Expected

Moderately
Significant

None York Region Status- Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 108 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(bf)  Eastbound
and
Westbound
left at Times
Avenue/
Valleymede
Drive

High left turn
volumes resulted
from the business
park will deteriorate
the intersection
operation.

The left turn storage lengths have
been maximized.

Due to the
constraint of the
intersection
spacing (250 m in
EB; 405 m in WB)
and the platform
location, the
maximized left
turn storage
lengths still cannot
provide the
required capacity.
The left turn
vehicles may spill
out onto the
adjacent through
lane blocking the
through traffic.

None
Expected

Moderately
Significant

None York Region Status- Does not apply to
the H3 segment

 No

B2
cont’d
(bg)

Maintain or
improve road
traffic and
pedestrian
circulation (cont’d)

Critical left turn
storage lengths
(cont’d)

  Northbound
left on Jane
Street at
Highway
407 north
ramp

High left turn
volumes accessing
the Highway 407
will deteriorate the
intersection
operation.

The left turn storage length has
been maximized.

Due to the
constraint of the
intersection
spacing (230 m),
the maximized left
turn storage
lengths still cannot
provide the
required capacity.
The left turn
vehicles may spill
out onto the
adjacent through
lane blocking the
through traffic.

None
Expected

Moderately
Significant

None York Region Status- Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 109 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(bh)  Eastbound
and
Northbound
left at
Kennedy
Road and
Helen
Avenue

High left turn
volumes accessing
the GO Unionville
Station will
deteriorate the
intersection
operation.

The eastbound left turn storage
length has been maximized and
the northbound left turn storage
length remains as existing.

Due to the
constraint of the
intersection
spacing (245 m in
EB), the
maximized left
turn storage
lengths still cannot
provide the
required capacity.
The left turn
vehicles may spill
out onto the
adjacent through
lane blocking the
through traffic.

None
Expected

Moderately
Significant

None York Region Status- Does not apply to
the H3 segment

 No

B2
cont’d

(bi)

 Widening or
construction of new
structures resulting
in major temporary
disruption to
highway or railway
traffic during
construction

   Hwy 427
 CP Mactier
 Hwy 400
 McMillian

Yard
 Hwy 407/

Jane St.
 CN Halton
 CN

Bradford
 Hwy 407/

Bathurst
St.

 Yonge St.
 CN Bala
 Future

Cedar
Ave.

 Bayview
Ave.

 Hwy 404

Construction
staging at busy
highway
interchanges, such
as at Hwy 404,
could cause
additional delay to
general traffic.
Temporary
relocation of railway
lines could cause
delay to railway
traffic.

Mitigation in the form of traffic
accommodation plans and
temporary works will be developed
for all structures where disruption
is unavoidable [1].

Mixed traffic operation is
introduced in the area of CP
Mactier, CN Halton, CN Bradford,
Hwy 407/ Bathurst St., Bayview
Ave., CN Bala, Hwy 404 and CP
Havelock to avoid widening of
structures.

Lane reduction is used at Hwy 400
to minimize the widening of the
structure.

The widening of the rest of the
structures is considered
unavoidable.

Reduction in
transit and
general traffic
operation speed.
Some delays
likely during
construction
period.

None Moderately
significant

Monitor traffic operation
to confirm whether
dedicated transit lanes
are required in the future
[2].

York Region Status- ongoing

H3 PE Design provides for
BRT in mixed traffic instead
of dedicated Rapidway
lanes between Yonge
Street Connection Ramp
and Bayview Avenue.

Traffic management
concepts and plans have
been developed.
Measures to be further
developed in the Detail
Design phase.

Highway 404 area is
included in the H3 Detail
Design work. A custom
MTO Traffic Impacts
During Construction

Constructability
and Traffic
Staging Report,
May 3, 2010.
(ID#5878)

[1] Traffic
Impacts During
Construction
Study Report –
MTO Section,
April 12,
2012.(ID#8456)

[2] Highway 404
Transit
Operation
Analysis, Oct
08,
2011.(ID#7906)

Yes [1] EF
2010

2009 ACR: NSE It was not
clear that “Traffic
management plans have
been developed”. [1]

Measures to mitigate
construction effects on
residences, businesses, road
traffic and pedestrians
mentioned in Y2H3 Draft
Constructability / Construction
Staging Report (undated but
provided 3-Oct-08) include
general description of
measures to mitigate
construction effects on
residences, businesses, road
traffic and pedestrians [1]

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 110 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

 CP
Havelock

Study[1] was prepared to
present the traffic
impacts during
construction. A Highway
404 Transit Operations
Analysis[2] was
completed to assess the
benefit/ disbenefit of Viva
operating in mixed traffic
under Highway 404 or in
a single reversible lane
operation.

[1] EF
(2012)

[2]
UNCL
EAR
(2012)

ACR 2010 - Traffic
management plans are
detailed in 5878 and include
five stages of construction
and attached schematic
drawings that show how the
traffic can be controlled. [1]

2012 ACR: Numbering was
added for clarity. The
evidence provided in the 2012
ACR was found to support the
assertions [1] on how the
condition was addressed.
Item remains ongoing.
It was unclear how assertion
[2] was addressed when this
is believed to be operational
monitoring. The Status
column should be reviewed to
clarify

B2
cont’d

(bj)

 Access to minor side
streets and
properties along the
Highway 7 Corridor
transit routes

   Entire
Corridor

Median transitway
will eliminate
random left turns
into minor side
streets and
properties thereby
requiring an
alternative access
route

In many cases, alternative access
can be obtained to a site via
another site access or an adjacent
roadway with signalized access to
Highway 7. The travel patterns for
the major traffic generators will be
changed.

U-turns provided at major
intersections for safe manoeuvres
into side streets and to properties.
Random permissive left turns
eliminated thus increasing safety.

Conflict with U-
turns and Right
may decrease
safety.

None
necessary

Moderately
significant

Monitor traffic [2] and
prohibit Right Turns On
Red movements from the
side street at these
locations if necessary [3]

York Region Status -ongoing

Traffic management
concepts and plans have
been developed. [1]
Measures to be further
developed in the Detail
Design phase. [1]

[2011 ACR]Consideration
will be given in Detail
Design to prohibiting side
street Right Turn on Red to

Constructability
and Traffic
Staging Report,
May 3, 2010.
(ID#5878)

Yes EF
2010

2009 ACR: NSE
It was not clear that
“Traffic management plans
have been developed”.

Measures to mitigate
construction effects on
residences, businesses,
road traffic and
pedestrians mentioned in
Y2H3 Draft

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 111 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

Develop traffic management plans
for construction. [1]

mitigate potential conflict
with mainline U-Turn
vehicles. Mainline U-Turn
traffic will have a separate
signal phase to facilitate
movement. [3]

The Region indicated that
Right Turn on Red
prohibition is not
required on side street.
Side street traffic should
follow rules of the road
for right turning on red
and proceed with the
movement only when
safe to do so. [3]

[3] ITS/
Electrical
Taskforce
Minutes of
Meeting
ELE_ITS-047
Oct 21, 2011.
(ID#8947)

[3] EF
(2012)

Constructability /
Construction Staging
Report (undated but
provided 3-Oct-08)
including general
description of measures to
mitigate construction
effects on residences,
businesses, road traffic
and pedestriansI

2010 ACR: - Traffic
management plans are
detailed in 5878 and
include five stages of
construction and attached
schematic drawings that
show how the traffic can
be controlled.

2012 ACR: Numbering
was added for clarity. The
evidence provided in the
2012 ACR was found to
support the assertions [3]
on how the condition was
addressed. The evidence
provided (ID# 8947)
indicates that RTOR is
generally permitted and

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 112 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

YR is to let the
ITS/Electrical Taskforce
know which intersections
do not need it.

B2
cont’d
(bk)

Maintain or
improve road
traffic and
pedestrian
circulation (cont’d)

U-turn movements
and the
corresponding side
street right-turn-on-
red (RTOR)
movements

   Hwy 7/
Helen St.;

 Hwy 7/Town
Centre
Blvd.;

 Town
Centre
Blvd/
Cedarland
Dr.;

 Kennedy
Rd./ Avoca
Dr.;

 Hwy 7/
Robinson
St./ St.
Patrick
School
Entrance;

 Hwy 7/
Grandview/
Galsworthy
Dr.;

 Hwy 7/
McCowan
Rd.;

 Hwy 7/
Laidlaw
Blvd./Cons
ervation;

 Hwy 7/

The permitted U-
turn movements at
these locations may
cause conflicts with
RTOR movements.

Follow-up monitoring should be
undertaken to review the
interaction between the U-turn
movement and any opposing
cross-street RTOR movement [1].
A RTOR prohibition may need to
be enacted to reduce conflicts at
these intersections [2].

None Expected None
Expected

Moderately
Significant

Further monitoring should
be undertaken to ensure
the conflicts been reduced
[1].

York Region Status –ongoing

[2011 ACR]Region is still
evaluating the option of
prohibiting side street Right
Turn on Red to mitigate
potential conflict with
mainline U-Turn vehicles.
Mainline U-Turn traffic will
have a separate signal
phase to facilitate
movement.

The Region indicated that
Right Turn on Red
prohibition is not
required on side street[1].
Side street traffic should
follow rules of the road
for right turning on red
and proceed with the
movement only when
safe to do so.

[1]ITS/ Electrical
Taskforce
Minutes of
Meeting
ELE_ITS-047
Oct 21, 2011.
(ID#)

Yes [1] EF
(2012)

2012 ACR: Numbering
was added for clarity. The
evidence provided in the
2012 ACR was found to
support the assertions [1]
on how the condition was
addressed. The evidence
provided (ID# 8947)
indicates that RTOR is
generally permitted and
YR is to let the
ITS/Electrical Taskforce
know which intersections
do not need it.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 113 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

Wooten
Way;

 Hwy 7/
Ninth Line

(bl) Potential for Traffic
Infiltration

   Monsheen
Dr.
Neighbour-
hood;

 Willis Rd./
Chancellor
Dr.;

 Westminster
Dr.;

 Beverley
Glen Blvd;

 South Park
Dr/Commer
ce Valley
Dr. E & W;

 Kennedy
Rd. from
Avoca Dr.
to Swansea
Rd.

In many
neighbourhoods,
traffic infiltration has
already been
occurring to
circumvent Highway
7. With future
constraints placed
on Highway 7, it
may prove more
beneficial for traffic
to utilize these local
roadways.

Future traffic volumes through
these neighbourhoods should be
monitored before and after the
implementation of the preferred
transitway alternative to determine
if additional measures are required
to reduce traffic infiltration.

Infiltration may
still require
mitigation

Measures to
reduce traffic
infiltration
could be
implemented.

Insignificant None York Region Status –ongoing

The Traffic Study for the
corridor between Bayview
Avenue and Kennedy Rd.
in Section 5.1 notes that
recent turning counts
provided by the Region
were used as part of the
modelling of traffic signal
impacts both during
construction and with the
start of operations. These
represent “before” counts.
Similar “before” data will be
used for the Detail Design
portion of the H3 segment
between Yonge Street and
Bayview Ave.

INTERSECTION
OPERATIONS
STUDY
– Alternative
Intersection
Operations
Analysis, June
15, 2011 (ID
#7450)

No EF
(2011
)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7450) was found to
support the assertions on
how the condition was
addressed.

B2
cont’d
(bm)

Maintain or
improve road
traffic and
pedestrian
circulation (cont’d)

Pedestrian
Crossings

   Vaughan
Valley Blvd./
Roybridge
Gate;

 Hwy 427;
 Jane St./

Hwy 7;
 Creditstone

Rd.;
 Keele St.;
 Islington

Ave.;

Due to the width of
the main street at
intersection,
pedestrians may not
be able to cross the
intersection in one
signal phase based
on the standard
pedestrian crossing
times of 7 seconds.

Transitway median facilities
generally provide a pedestrian
refuge at mid-crossing.

These
intersections may
require two-stage
crossing in the
future to
accommodate
heavy main street
traffic.

The decision
to implement
these special
provisions
should be
deferred until
post-
operation
conditions
are monitored
and the need
is identified

Moderately
Significant

Monitoring is required to
determine if the
implementation of two-
stage is a necessity.[1]

York Region Status -ongoing

Median station provides the
opportunity for pedestrian
split phasing. This option is
currently being evaluated
as part of Detail Design.[1]

Under the stage 4
intersection construction
staging, a 2-stage

[1]
INTERSECTION
OPERATIONS
STUDY
– Alternative
Intersection
Operations
Analysis, June
15,
2011(ID#7450)

[1] Alternative

Yes EF
(2011)

[1] EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7450, 7912) was found
to support the assertions on
how the condition was
addressed.

2012 ACR: Numbering added
for clarity. The evidence
provided in the 2012 ACR

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 114 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

 Aberdeen
Ave./
Marycroft
Ave.;

 Worth Blvd./
Flamingo
Rd./
Bathurst St.;

 South Park/
Chalmers
Rd.;

 Leslie St.;
 Commerce

Valley Dr.
E./ E.
Beaver
Creek;

 Town
Centre
Blvd./ Hwy
7;

 Kennedy
Rd. / Avoca
Dr.

 Kennedy
Rd./ Hwy 7;

 McCowan
Rd.

pedestrian crossing
operation along with
protected only left turn
phases on Highway 7
have been
implemented.[2]

Intersection
Operations
Analysis Meeting
Minutes, July 7,
2011 (ID#7912)

[2] Comparative
Traffic Analysis
– Dual Left Turn
Lanes and
Single Left Turn
Lane, Apr 18,
2011. (ID#7190)

was found to support
assertion [1] regarding two-
stage crossing (ID# 7190)
indicates that, under the
permanent design and Stage
4 of construction, it was
assumed for the purposes of
the duel left turn analysis that
two-staged pedestrian
crossings be used to cross
Highway 7.

2012 edit: additional
evidence provided by the
Owner Engineer
(Permanent Traffic Signals
Layout Drawing H3-DWG-
E-SGL-080303_CXX_All)
and was found to support
the assertion [3] on how
the condition was
addressed. This reference
should be added to the
Compliance Document
Reference column.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 115 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B3 Maintain a high
level of public
safety and security
in corridor

Access for
emergency vehicles

   Highway 7,
Jane Street,
Town Centre
Boulevard,
Kennedy
Road, future
Burr Oak
Avenue

Incorporation of
median and
construction will
have adverse
effects on
Emergency
Response Services
(ERS) access and
time

Provided U-Turns at intersections.
Meet with emergency
representatives. Median breaks to
be provided to allow access to
Emergency Response Vehicles
only.

Some risk may
remain as access
type will change
after
implementation of
mitigation

Address
during detail
design in
conjunction
with ERS

Insignificant Obtain feedback from ERS York Region Status- ongoing

A strategy to provide
access for EMS to
properties and
developments along the H3
segment was discussed
with EMS on April 14,
2009.

Memo -
Emergency
Services Access -
Median
Crossover
Provisions (ID #
4216)

No EF
2009

4216 – Memo dated 14-
Apr-09

B4
(a)

Minimize adverse
noise and vibration
effects

Noise effect for BRT
and LRT due to
widening of Highway
7 Corridor

  Entire
corridor in
proximity of
residential
uses

Combined effect of
median transitway
operation and
general traffic on
the widened
Highway 7 Corridor
roadways may
result in increased
noise levels for
residents.

Modeling of future traffic activities
indicated that expected noise
increases in all, but one road
segment, will not exceed the 5dB
threshold at which mitigation
measures are required. BRT and
LRT sound level increases are
expected to be marginal to none.
However, at the future Markham
Centre location, the BRT and LRT
are predicted to exceed the
background noise levels by as
much as 8 dBA.

Transitway noise
above likely
background
levels in Civic
Mall at future
Markham Centre
location.

Depending
on lower floor
building uses,
may require
noise
screening
along
transitway
and/or noise
control
features in
residential
design along
Civic Mall
segment in
Markham
Centre area.

Insignificant Undertake confirmation
monitoring to verify
compliance once the
transitway is fully
operational. In the event
that the future noise level
warrants mitigation,
appropriate noise reduction
measures will be put in
place.

York Region Status -future

 No

(b) Vibration effect for
BRT and LRT due to
widening of Highway
7 Corridor

  Entire
corridor in
proximity of
residential
uses

Combined effect of
median transitway
operation and
general traffic on
the widened
Highway 7 Corridor
roadways may
result in increased
vibration levels for
residents.

Modeling of future traffic activities
indicated that expected vibration
increases will not exceed the
protocol limit of 0.1 mm/sec for
LRT. BRT vibration levels are
expected to be negligible.

None expected None
necessary

Negligible Undertake confirmation
monitoring to verify
compliance once the
transitway is fully
operational.

York Region Status -future No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 116 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B5
(a)

Minimize adverse
effects on cultural
resources

Displacement of
Built Heritage
Features (BHF)

   Brown’s
Corners
United
Church
(Markham)

Widened roadway
could displace some
of the cemetery’s
graves, unless
alignment is
modified.

Alignment is shifted up to 5.5 m to
the south

Displacement of
cemetery
property is
completely
avoided.

None
required

Negligible None required. York Region Status - No Action
Required.

 No

(b) Displacement of
Cultural Landscape
Units (CLU)

   None
Expected

None Expected None required None expected None
necessary

Positive None required York Region Status –No Action
Required

 No

B5
cont’d

(c)

Minimize adverse
effects on cultural
resources (cont’d)

Disruption of Built
Heritage Features
(BHF)

  Residences
in Vaughan:
 5298 Hwy

7 (#2 CLU);
 5263 Hwy

7 (#2 CLU);
 1423,

1445, 1453
& 1139
Centre
Street
(1453 may
have been
demolished
since
survey)(#8
BHF;

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment around
the cultural heritage
features.

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status –Does not apply to
the H3 Segment

 No

(d) Residences

in Markham:

 4592 Hwy
7;

 5429 Hwy
7 (#10
BHF);

 6881 Hwy
7 (#12
BHF);

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment around
the cultural heritage
features.

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status- No Action Required No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 117 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

 7170 Hwy
7 (#13
BHF);

 7265 Hwy
7 (#14
BHF);

 7482 Hwy
7 (#15
BHF).

B5
cont’d

(e)

  Brown’s
Corners
United
Church
(Markham)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment around
the cultural heritage
features.

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required

 No

(f) Disruption of Built
Heritage Features
(BHF) (cont’d)

  Sabiston
house
(Markham) -
5110 Hwy 7
in shopping
plaza
(Markham)
(#9 BHF)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment around
the cultural heritage
features.

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status –Does not apply to
the H3 segment

 No

(g)  Individual
designated
building
within
Markham
HCD now
Tim Hortons
(#11 BHF)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment around
the cultural heritage
features.

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 118 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(h)  Historic
Plaque:
Reesor
Cairn
(Markham)(#
16 BHF)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment around
the cultural heritage
features.

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required

 No

(i) Disruption of
Cultural Landscape
Units (CLU)

  Farm
complex in
Vaughan:
6701 Hwy 7

(#1 CLU)

There is potential
encroachment
through widening to
the CLU.

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required.

 No

B5
cont’d

(j)

Minimize adverse
effects on cultural
resources (cont’d)

Disruption of
Cultural Landscape
Units (CLU) (cont’d)

  Residences
in Vaughan:
4976, 4908,

4902 &
4855
Hwy 7
(#2 CLU)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural heritage
features in the
Cultural Landscape
– former centre of
settlement.
(Brownsville)

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 119 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(k)  Residences
in Vaughan:
 2060,

2063,
1985 &
1929 Hwy
7 (#3 – #6
BHF)

 Southeast
of Hwy 7
& GO
Bradford
(no street
address)(#
7 BHF)

 GO
Bradford
railway
overpass

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment around
the cultural heritage
features.

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required.

 No

(l)  Farm
complex in
Vaughan:
a) Stong

Farm in
York U. –
3105
Steeles
Avenue
(#6 CLU)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

Complete photo documentation of
site context prior to construction.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 120 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B5
cont’d

(m)

  Farm
complex in
Markham:
 7996

Helen
Avenue
(#6 CLU)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

Complete photo documentation of
site context prior to construction.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required.

 No

(n)  Centre of
settlement:
 Markham

Village
Heritage
Conserva
tion
District
designate
d under
Part V
OHA (#11
CLU)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – Does not apply to
the H3 segment

 No

(o)  Elmwood
Cemetery
(Markham)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

Transitway will operate in mixed
traffic to avoid widening adjacent
to the cemetery.

None expected None
necessary

Insignificant None required York Region Status – Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 121 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(p)  St. Andrews
Cemetery
(Markham)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

Transitway will operate in mixed
traffic to avoid widening adjacent
to the cemetery.

None expected None
necessary

Insignificant None required York Region Status – Does not apply to
the H3 segment

 No

B5
cont’d

(q)

Minimize adverse
effects on cultural
resources (cont’d)

Disruption of
Cultural Landscape
Units (CLU) (cont’d)

  Farm
complex in
Markham:
 6937 Hwy

7 (#12
CLU)

 7323
Hwy. 7
(Likely
demolishe
d)(#13
CLU)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – Does not apply to
the H3 segment

 No

(r)  Locust Hill –
historical
centre of
settlement
(#15 CLU)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

Transitway development will not
extend eastward beyond Reesor
Road. Any rapid transit through
Locust Hill to Pickering will operate
in mixed traffic.

None expected None
necessary

Insignificant None required York Region Status –No Action
Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 122 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(s)  At grade
historic
railway
corridor:
 CP

Havelock
rail line
(#16
CLU)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

Transitway development will not
extend eastward beyond Reesor
Road. Any rapid transit through
Locust Hill to Pickering will operate
in mixed traffic.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required

 No

(t)  Roadscape:
 Reesor

Road
landscap
e north
side. (#14
CLU)

The potential
introduction of rapid
transit operation
may cause changes
in visual, audible
and atmospheric
environment to the
cultural landscape
feature

None required – transitway will be
integrated with existing
streetscape and road traffic
operations.

None expected None
necessary

Insignificant None required York Region Status – No Action
Required

 No

B5
cont’d

(u)

 Possible impacts to
areas with potential
for identification of
archaeological sites

 Entire
Corridor

There is potential for
identification of
archaeological sites
within the project
impact area.

Stage 1 Archaeological
Assessment has been conducted.

Stage 2 Archaeological
Assessment will be performed in
detailed design: field survey in
accordance with Ministry of
Culture Stage 1-3 Archaeological
Assessment Technical Guidelines
to identify any sites that may be
present within the proposed impact
area. [1]

If areas of further archaeological
concern are identified during Stage
2 assessment, such areas must be
avoided until any additional work
required by the Ministry of Culture
has been completed. Mitigation

Archaeological
sites may be
identified during
the course of
Stage 2
Archaeological
Assessment.
In the event that
deeply buried
archaeological
remains are
encountered
during
construction
activities, the
office of the
Regulatory and
Operations
Group, Ministry of

[3] Needs for
further
mitigation,
possibly
including
Stage 3
Archaeologic
al
Assessment
(test
excavation)
and Stage 4
Archaeologic
al
Assessment
(further
mitigative
work,
including

Negligible for
stage 1
Archaeological
Assessment

No requirement for
monitoring has been
identified as a result of
Stage 1 Archaeological
Assessment. Monitoring
may be required,
depending on the result of
Stage 2 Archaeological
Assessment.

York Region Status – completed

[1] A Stage 2
Archaeological Assessment
was undertaken for the H3
segment and concluded
that at the historic Brown’s
Corners Cemetery, a
Cemetery Investigation was
to be undertaken in the
Highway 7 ROW in front of
the cemetery. The Stage 2
Assessment also
concluded that no
additional archaeological
assessment is required for
the remainder of the study
corridor and these areas

[1] Stage 2
Archaeological
Assessment
(Property
Assessment)
VIVA NEXT H3
Detailed Design:
Highway 7
Corridor from
Bayview Avenue
to Warden
Avenue, Public
Transit and
Associated Road
Improvements,
Regional
Municipality of
York, Ontario,
Revision

No [1-3]
EF
(2011
)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7109, 7108, 7535)
was found to support the
assertions on how the
condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 123 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

options, including avoidance,
protection, or salvage excavation
must be determined on a site-by-
site basis.

If no potentially significant
archaeological sites are identified
during Stage 2, it will be
recommended to the Ministry of
Culture that the areas assessed be
considered free of further
archaeological concern. [2]

Culture should be
notified
immediately.

In the event that
human remains
are encountered
during
construction, both
the Ministry of
Culture and the
Registrar or
Deputy Registrar
of the Cemeteries
Regulation Unit,
Ministry of
Consumer and
Commercial
Relations should
be notified
immediately.

mitigative
excavation),
must be
determined
following
Stage 2
Archaeologic
al
Assessment,
if
archaeologic
al resources
are identified
during
survey.

can be considered clear of
further archaeological
concern.

The Cemetery Investigation
at Brown’s Corners United
Church Cemetery found
that all lands in the public
Highway 7 ROW in front of
the Brown’s Corners
Cemetery can be
considered clear of
archaeological concern,
and no further
archaeological assessment
is required.

[2,3] The Ministry of
Tourism and Culture
accepted each of these
findings.

Huron-Wendat First Nation
of Wendake, Quebec was
notified of the Stage 2
Archaeological Assessment
findings via notification
dated January 28, 2011
sent in French (the
preferred language of
communication)

Notice of the Stage 3
Archaeological Assessment
findings were sent to the
Huron-Wendat First Nation
of Wendake, Quebec on

1(ID#7109)

[2] Ministry of
Tourism and
Culture Review
and Acceptance
into the
Provincial
Register of
Reports of the
Stage 2
Archaeological
Assessment
(Property
Assessment)
VIVA NEXT H3
Detail Design:
Highway 7
Corridor from
Bayview Avenue
to Warden
Avenue, Public
Transit and
Associated Road
Improvements,
Regional
Municipality of
York, Ontario
(ID#7108)

Cemetery
Investigation
(Stage 3
Archaeological
Resource
Assessment)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 124 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

May 30, 2011. Brown’s Corners
United Church
Cemetery, East
Half of Lot 11,
Concession 3
(Highway 7 and
Frontenac Drive),
Town[City] of
Markham,
Regional
Municipality of
York, Ontario
(ID#7535)

[3] Ministry of
Tourism and
Culture Review
and Acceptance
into the
Provincial
Registry of
Reports of the
Cemetery
Investigation
(Stage 3
Archaeological
Resource
Assessment)
Brown’s Corners
United Church
Cemetery, East
Half of Lot 11,
Concession 3
(Highway 7 and
Frontenac Drive),
Town[City] of
Markham,

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 125 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

Regional
Municipality of
York, Ontario
(ID#7535)

Huron-Wendat
First Nation
notification
letters (ID# 7397
& 7913)

B6
(a)

Minimize
disruption of
community vistas
and adverse
effects on street
and
neighbourhood
aesthetics

Visual Effects

  Entire
Corridor

Introduction of
transit may reduce
visual aesthetics of
road

Introduction of a comprehensive
landscaping and streetscaping
plan for the corridor.

Narrow sections
of ROW where
property cannot
be acquired may
limit incorporation
of streetscaping

 Significant Monitor redevelopment and
acquire property through
redevelopment applications

York Region Status – ongoing

The DBCR incorporates
streetscaping
recommendations:
Streetscape Design
Guidelines (Section 4.08),
General Guidelines
(Section 4.09etc.)

Design Basis and
Criteria Report,
December 15,
2009. (ID#
3551)

No EF
2009

4040 -Highway 7
Rapidway - Section H3 –
Yonge St to Kennedy Rd –
Design Basis & Criteria
Ver. 1.2 includes Section
4.10 and 4.11 Streetscape
design guidelines plus
several references to
pedestrian and roadside
safety

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 126 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B6
Cont’d

(b)

 Visual Effects   Hwy 404
interchange

If necessary in the
future, achieving a
dedicated
transitway through
the interchange by
adopting an
elevated solution
could have an
adverse effect on
vistas in the area.

Initially, the option of lengthening
the span of the existing
interchange bridges will be
analyzed and only if found
impractical under traffic
operations, will an elevated
solution be developed. This
design can be made visually
acceptable given the surrounding
highway interchange environment
and the remoteness of adjacent
land uses from which vistas may
be degraded.

The overall height
of the interchange
works would be
increased to that
of the
neighbouring
Highway 407
interchange.

None Insignificant if
span
lengthening is
adopted.
Moderately
significant if
elevated design
is required.

Monitor the level of traffic
congestion affecting the
reliability of the preferred
mixed traffic operation to
assess the effectiveness of
the planned new Hwy 404
road overpass north of the
interchange.

York Region Status –completed

Preliminary and Detail
Design do not recommend
implementation of elevated
solutions at this time. A
single lane Rapidway with
transit signal is proposed
for the Highway 404
crossing.

Traffic Impact
Analysis (H3)
Highway 7 –
Yonge Street
Connector to
South Town
Centre Boulevard
(ID# 3354)

Constrained
Areas Report -
Highway 404
Crossing (ID#
3881)

No EF
2009

2009 ACR: 3354 VIVA
Next
TASK 4.12: TRAFFIC
IMPACT ANALYSIS (H3)
HIGHWAY 7 - YONGE
STREET CONNECTOR
RAMP TO SOUTH TOWN
CENTRE BOULEVARD
REPORT (SEPTEMBER
2008

3881 Constrained Areas
Report - Highway 404
Crossing (15-Oct-08)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 127 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(c) Minimize
disruption of
community vistas
and adverse
effects on street
and
neighbourhood
aesthetics (cont’d)

Landscaping

  Entire
Corridor

Landscaping
species may not
survive in winter
months

Choose appropriate species for
both winter and other months to
maintain greenery throughout
corridor. Place landscaping in
planters and incorporate buried
irrigation systems.

Species may still
not survive

Change
species,
irrigation
patterns,
etc.[1]

Insignificant Monitor health of
landscaping continuously
[2]

York Region Status – ongoing

H3 Design addresses
sustainability of landscape
features and a greater
degree of greening – e.g.
Section 4.21 of the DBCR.
[2011]

H3 Detail Design planting
plan[1] incorporates only
plant species that are
hardy in this location. In
addition, all plant species
specified are salt and
drought tolerant.

Design Basis and
Criteria Report,
December 15,
2009. (ID#
3551)

[1] Streetscape
Design Planting
List and
Planting Plan
Details(ID#8909)
:
 H3-DWG-R-

LND-080407-
501

 H3-DWG-R-
LND-080407-
501A

 H3-DWG-R-
LND-080407-
506

 H3-DWG-R-
LND-080407-
507

 H3-DWG-R-
LND-080407-
508

Yes EF
2009

[1] EF
(2012
)

4040 -Highway 7
Rapidway - Section H3 –
Yonge St to Kennedy Rd –
Design Basis & Criteria
Ver. 1.2 includes Section
4.10 and 4.11 Streetscape
design guidelines plus
several references to
pedestrian and roadside
safety

2012 ACR: Numbering
was added for clarity. The
evidence provided in the
2012 ACR was found to
support the assertions [1]
on how the condition was
addressed. The evidence
provided (ID# 8909)
provides a species list.

(d) Encroachment on
sites of existing
buildings

   Immediately
west of
Leisure
Lane, south
side

Modification of
alignment is
required to avoid
the south building

Alignment shifted up to 2.3 m to
the north

South building
setback restored;
internal parking
required
rearranging.

None Insignificant None Required York Region Status – Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 128 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

B6
Cont’d

(e)

 Encroachment on
sites of existing
retaining walls

   Between
Islington
Ave. and
Bruce
Street, north
side

Relocation of
existing retaining
walls holding up
residential
properties would be
required with the
existing alignment.

Alignment shifted up to 2.8 m to
the south

North retaining
walls remain
intact.

None Negligible None Required York Region Status – Does not apply to
the H3 segment

 No

(f) Encroachment on
sites of existing
property

   In the
proximity of
Whitmore/
Ansley
Grove
Roads

Additional road
width required
accommodate
station platforms
would result in
property
encroachment
solely on the south
side.

Alignment shifted up to 3.8 m to
the north

Property impact
on both sides
becomes similar.

None Insignificant None Required York Region Status – Does not apply to
the H3 segment

 No

(g) Encroachment on
sites of existing
buildings

   Northwest of
Weston Rd.
& Hwy 7

Additional road
width required
accommodate
station platforms
would result in
removal of NW
building.
Modification of
alignment is
required.

Alignment shifted up to 4.7 m to
the south

Encroachment to
the NW building
is avoided.

None Negligible None Required York Region Status – Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 129 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

(h) Encroachment on
sites of existing
property

   Northwest of
Town Centre
Boulevard &
Hwy 7

The NW is being
developed and the
future buildings will
be constructed very
close to the existing
north ROW such
that property
negotiation is not
feasible.
Modification of
alignment is
required.

Alignment shifted up to 7.0 m to
the south. Agreement has been
made with the developer that they
will grade YRTP’s proposed
sidewalk at the limit of ROW.

Property impact
on the north side
is avoided.

None Insignificant None Required York Region Status – No Action
Required

 No 2009 ACR: NSE - No
documentation has been
cited to verify this claim.

2010 ACR: NSE - No new
documentation has been
provided to verify this
claim.

2011 ACR: Built In Positive
Attribute. No assertion
made.

(i) Encroachment on
sites of existing
building

   Southwest
of Clegg Rd.
& Town
Centre
Boulevard

Encroachment to
the existing SW
building would be
required.

Alignment shifted up to 4.1 m to
the east.

Encroachment to
the SW building is
avoided.

None Negligible None Required York Region Status – No Action
Required

 No

(j) Encroachment on
sites of existing
property

   Between
Bullock Dr.
and
McCowan
Rd., north
side

North property
would be subjected
to greater property
impact than the
south.

Alignment shifted up to 1.2 m to
the south.

Property impact
on the north side
is minimized.

None Moderately
significant

None Required York Region Status – Does not apply to
the H3 segment

 No

B6
Cont’d

(k)

 Encroachment on
sites of existing
property

   Northeast of
Robinson
Street/ Jolyn
Road and
Hwy 7

Encroachment to
existing fenced
residential property
would be required.

Alignment shifted up to 3.5 m to
the south and retaining walls along
the limit of north ROW are
introduced.

Property impact
on the north side
is avoided.

None Insignificant None Required York Region Status – Does not apply to
the H3 segment

 No

(l) Encroachment on
sites of existing
buildings

   Galsworth
Dr./
Grandview
Blvd., south
side

Encroachment on
sites of existing
buildings would be
required.

Alignment shifted up to 1.5 m to
the north.

Encroachment of
new boulevard on
sites of existing
buildings is
minimized.

None Moderately
significant

None Required York Region Status – Does not apply to
the H3 segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 130 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-2

Effects and Mitigation for Social Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of

Significance
after Mitigation

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

 R
es

u
lt

s

Notes P C O
Built-In Positive Attributes

and/or Mitigations [A]

Potential
Residual
Effects

Further
Mitigation

OBJECTIVE B: To protect and enhance the social environment in the corridor

 No

 No

Notes: P – Pre construction, C – Construction, O – Operation

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 131 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

C1
(a)

Minimize adverse
effects on Aquatic
Ecosystems

Fuel spills, due to
accidents during
construction refuelling
and accidents during
operation, entering the
watercourses

   Entire
Corridor

Fish kills due to
chemical spills
resulting in short
term population
decline.

No refuelling within 10 m of a
watercourse[1]

Emergency Response Plan[2]

Short term
population decline.
Some contaminants
within storm-water
system.

None practical Insignific
ant

None required York Region Status – ongoing

An Emergency Response
Plan will be developed
during Detail Design.

Contractor’s Environmental
Management Plan includes
an Emergency Response
Plan for spills.[2]

Refuelling near a
watercourse is included in
watercourse alteration
permit applications as a
note on drawings [1].

Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

Sample of
application
reference
drawings:
- H3-DWG-R-

STR-
080406-
102-B05.pdf

- H3-DWG-
Q-ENV-
030101-
102-B02.pdf

- H3-DWG-R-
STR-
080406-202
B05.pdf

Yes

[1,2]
EF
(201
1)

[2]
EF
(201
2)

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-
2011-05-25-ECH) was
found to support the
assertions regarding
emergency response
plan [2],

There is no provision
found that limited
refueling within 10 m of a
watercourse [1].

Additional evidence
provided (Sample
application reference
drawings) was found to
support the assertion [1]
on how the condition was
addressed.

2012 ACR: The evidence
provided (KED ID#2012-
001) was found to
support the assertion [2]
on how the condition was
addressed.

C1
cont’d

 Sediment laden
stormwater entering

  Entire
Corridor

Fish kills and loss of
aquatic habitat

Construction fencing at work areas
near watercourses limiting area of

Short term
population decline.

None practical Insignific
ant

None required York Region Status –ongoing

Final Drainage
Study Revision 1

Yes [2] 2010 ACR: Confirm that a

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 132 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

(b) watercourses during
construction [1,2,3]

resulting in short
term population
decline.

disturbance.

[4] Erosion and Sedimentation
Control Plan.

A Drainage Study has been
prepared during PE design.
[2]

TRCA provided a letter to
QSD noting approval in
principle of the stormwater
management plan
contained in the Drainage
Study.[3]

An Environmental
Protection Plan was
prepared during Detail
Design for Phase 1
construction from Warden
Avenue to Birchmount
Road.[1]

[4] Contractor’s
Environmental Management
Plan includes A Component
Environmental Management
Plan for Sediment and
Erosion Control.

for Viva Next H3
Highway 7
(Y.R.7), June 10,
2010. (ID#
3230)[2]

[3] May 19, 2011
Letter from TRCA
to QSD noting
approval in
principle of the
stormwater
management
plan.[#7646][3]

Environmental
Protection Plan –
ESP 1.01 (ID#
4111, 4112)[1]

[4] Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

[4] Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED

EF
2010

[1]
EF
2009

[3,4]
EF
(201
1)

drainage study has been
prepared. With regard to
an Erosion and Sediment
Control Plan, it states that
TRCA guidelines will be
followed.

2009 ACR:
4111 – Env. Protection
plan Drawing st 540+480
to Sta. 541-050 (11-Mar-
09)

4112 – Memo – Use of
Tarps
(13-Mar-09)

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-
2011-05-25-ECH) was
found to support the
assertions on how the
condition [4] was
addressed. It is
acknowledged that the
TRCA has approved the
SWMP in principle [3].
This item will remain
‘Ongoing’ until final

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 133 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

ID#2012-001)

[4] EF
(2012)

approval and review.

2012 ACR: The evidence
provided was found to
support the assertion [4]
on how the condition was
addressed. This item will
remain ongoing until final
review and approval from
TRCA.

(c) Sediment laden
stormwater entering
watercourses during
operation

  Entire
Corridor

Loss of aquatic
habitat resulting in
population decline.

[1,2] Stormwater management
facilities such as grassed swales,
oil and grit separators, stormwater
ponds.

Detailed Storm Water Management
Plan will be prepared during the
detailed design stage. [3,4]

Short term
population decline.

Clean-out facilities as
required.

Insignific
ant

Monitor sediment
accumulation in
stormwater
management facilities.

York Region Status -ongoing

A Drainage Study has been
prepared during PE
design.[2]

TRCA provided a letter to
QSD noting approval in
principle of the stormwater
management plan
contained in the Drainage
Study.[3]

An Environmental
Protection Plan was
prepared during Detail
Design for Phase 1
construction from Warden
Avenue to Birchmount
Road.[1]

[4] Contractor’s
Environmental Management
Plan includes A Component

Final Drainage
Study Revision 1
for Viva Next H3
Highway 7
(Y.R.7), June 10,
2010. (ID#
3230)[2]

May 19, 2011
Letter from TRCA
to QSD noting
approval in
principle of the
stormwater
management
plan.[#7646][3]

Environmental
Protection Plan
(ID# 4111,
4112)[1]

Environmental
Management Plan
2011 (H3-ENV-

Yes [1]
EF
2009

[2]
EF
2010

2009 ACR: [1] 4111 –
Env. Protection plan
Drawing st 540+480 to
Sta. 541-050 (11-Mar-09)

4112 – Memo – Use of
Tarps
(13-Mar-09)

2010 ACR: Document
3230 [2] mentions use of
OGS, dry ponds, and
existing grass swales.
NOTE table should be
revised to show that
monitoring sediment
accumulation in
stormwater facilities will
be part of SWMP.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 134 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

Environmental Management
Plan for Sediment and
Erosion Control.

EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

[3,4]
EF
(201
1)

[4] EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-
2011-05-25-ECH) was
found to support the
assertions on how the
condition [4] was
addressed. It is
acknowledged that the
TRCA has approved the
SWMP in principle [3].
This item will remain
‘Ongoing’ until final
approval and review.

2012 ACR: The evidence
provided was found to
support the assertion [4]
on how the condition was
addressed. This item will
remain ongoing until final
review and approval from
TRCA.

C1
cont’d

(d)

 Loss of site-specific
habitat.

  All
watercours
es within
entire
corridor.

Potential loss of fish
habitat as a result of
new
culverts/bridges,
culvert/bridge
extensions and/or
culvert/bridge
replacements or
repairs.

Design transitway cross-sections to
avoid modifications at
culverts/bridges.
Span meander belt or 100-year
erosion limit of the watercourse.
Avoid in-water work to the extent
possible.

Minimize the area of in-water

A harmful alteration
of fish habitat will
likely result from
culvert modifications
at approximately 25
culverts that convey
watercourses that
support fish habitat.

Negotiations with
regulatory agencies
during detail design.
Compensate for the
harmful alteration of fish
habitat. [1,2,3,5]

Insignific
ant

On-site environmental
inspection during in-
water work. [5]

Post-construction
monitoring of fish
habitat compensation
measures.

York Region Status- ongoing

[2] Table 7 of Appendix D of
the EA identifies locations
of potential HADD (Harmful
Alteration, Disruption or
Destruction of fish habitat).
The draft Cedarland
Alignment Modification

[1] Record of
TRCA Meeting
2009-0304 –
Y2H3 4.05 (ID#
4219)

[2] Cedarland
Alignment
Modification

Yes [1,2]
EF
2009

2009 ACR: 4219 - Memo
– Permits and Approvals
for Viva H3 Drainage 4-
Mar-09

3018 - Response to
comments on the draft

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 135 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

alteration to the extent possible.

Follow in-water construction timing
restriction.

Perform all in-water work in the dry
using a temporary flow bypass
system [4].

Report has identified a
potential HADD associated
with the Warden Avenue
bridge widening – see
Appendix 4 for monitoring.

No HADD was identified
during the Detail Design of
the Phase 1 of the
Enterprise / Civic Mall
section west of Birchmount
Avenue.

[5] See Item 38 above for
listing of approved TRCA
permits and permit
applications.

[3] At a meeting on June 24,
2010, TRCA staff indicated
that, based on the
information provided, the
effects of the proposed
works in these segments
could be mitigated and that
consequently, a Letter of
Advice would be
acceptable, since a HADD
should not result at any
crossing.

[4] Contractor’s
Environmental Management
Plan addresses
methodology for in-water
work activities.

Report – Y2H3
6.03 (ID# 3018)

[3] Minutes of
Meeting: TRCA
with York
Consortium –
June 24, 2010
(ID# 6386)

[4] Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

[4] Environmental
Management
Plan 2012 (H3-
ENV-EMP-R03-
2012-08-16-
NS)(KED
ID#2012-001)

[3]
EF
2010

[4,5]
EF
(201
1)

[4]
EF

report Cedarland
Alignment Modification
Report are provided in
Appendix 4 of this Table.
To review these changes,
the final report Cedarland
Alignment Modification
Report (June 2009) was
reviewed. This final
report will be used to
verify the condition
provided in the main
table.

2010 ACR- The meeting
minutes between YC and
TRCA on June 24, 2020
satisfy the condition.

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-
2011-05-25-ECH) was
found to support the
assertions on how the
condition [4,5] was
addressed.

2012 ACR: The evidence
provided was found to

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 136 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

(201
2)

support the assertion [4]
on how the condition was
addressed.

C1
cont’d

(e)

Minimize adverse
effects on Aquatic
Ecosystems
(cont’d)

Fish mortality  All
watercours
es within
entire
corridor.

Fish may be injured
or killed by
dewatering.

Design transitway cross-sections to
avoid modifications at
culverts/bridges.[1]

Avoid in-water work to the extent
possible.[2]

Perform all in-water work in the dry
using a temporary flow bypass
system.[3]

Capture fish trapped during
dewatering of the work zone and
safely release upstream.[4]

Prohibit the entry of heavy
equipment into the watercourse. [5]

None expected. None Negligible On-site environmental
inspection during in-
water work [6].

York Region Status -ongoing

Provision for site-specific
measures for in-water are
being made through the
TRCA permit process. See
Item #38 for permit
listings.[1],[2].[3]

Contractor’s Environmental
Management Plan includes
A Component
Environmental Management
Plan for Sediment and
Erosion Control.[4],[5],[6]

[1],[2].[3]Environm
ental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

[4],[5],[6]
Environmental
Management
Plan 2012 (H3-
ENV-EMP-R03-
2012-08-16-
NS)(KED
ID#2012-001)

Yes [1] EF
(2011
)

[2] EF
(2011
)

[2] EF
(2012
)

2011 ACR: The evidence
provided in the 2011 ACR
(H3-ENV-EMP-R01-2011-
05-25-ECH) was found to
support the assertions on
how the condition [1,2] was
addressed.

2012 ACR: The evidence
provided was found to
support the assertions [1 to
6] on how the condition was
addressed.

(f) Barriers to fish
movement.

   All
watercours
es within
entire
corridor.

Culvert/bridge
extension, repair or
replacement may
create a barrier to
fish movement.

Use open footing culverts or
countersink closed culverts a
minimum of 20% of culvert
diameter.

Span the watercourse, meander
belt or floodplain with new
structures where warranted by site
conditions. [2]

Culvert extensions
will be designed to
avoid the creation of
a barrier to fish
movement.

Negotiations with
regulatory agencies
during detail
design.[1]

Negligible On-site environmental
inspection during in-
water work. [2]

York Region Status-completed

[1] At a meeting on June 24,
2010, TRCA staff indicated
that, based on the
information provided, the
effects of the proposed
works in these segments
could be mitigated and that
consequently, a Letter of
Advice would be
acceptable, since a HADD
should not result at any
crossing.

[1] Minutes of
Meeting: TRCA
with York
Consortium –
June 24, 2010
(ID# 6386)

Yes [1] EF
(2011
)

[2] EF
(2011
)

[1]
EF
(201
2)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 6386) was found to
support the assertions on
how the condition [1,2] was
addressed.

2012 ACR: The evidence
provided was found to
support the assertion [1] on
how the condition was

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 137 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

[2] Protection for fish
movement is being
reviewed and approved
through the TRCA permit
application process. See
Item #38 for permit listings.

[1]TRCA has approved
the following permits:
 CV1 (German Mills

east of Pond Dr.) on
July 28, 2011;

 CV2 (German Mills
west of Hwy 404) on
August 15, 2011;

 Beaver Creek on
January 4, 2012;

 Revision to Beaver
Creek on May 8, 2012

 Apple Creek on March
20, 2012; and

 Warden Bridge on
June 4, 2012.

See Item #38 for permit
details.

[1]MNR approved the
proposed mitigation
plan[5] on July 6, 2012 in
order to minimize
potential adverse effects
on the endangered
species Redside Dace as
per Section 23.1 of Reg.
242/08 of the Endangered
Species Act 2007 at the
sites. The flow of the
watercourse, and fish

[1]MNR letter of
approval on
proposed
mitigation plan
for the widening
of Apple Creek
Bridge and
Warden Avenue
Bridge dated
July 6, 2012
(ID#8904)

[1] Redside

addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 138 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

passage, shall be
maintained throughout
construction. [3]

Dace Mitigation
Report vivaNext
Highway 7,
Apple Creek
and Warden
Avenue Bridge
Rehabilitation
and Widening,
July 6, 2012,
and appendices
(ID#8904)

(g) Baseflow alterations   All
watercours
es within
entire
corridor.

New impervious
surfaces can lead to
changes in the
frequency,
magnitude and
duration of flows.

Reduce the area of impervious
surfaces to the extent possible.
Use stormwater management
practices that encourage infiltration
and recharge of groundwater.

None expected. None Negligible Post-construction
inspection of
stormwater
management facilities
to evaluate their
effectiveness.
On-going maintenance
as required.

York Region Status-ongoing

Final Drainage Study -
Section 9.2 Treatment
Levels[1]

TRCA provided a letter to
QSD noting approval in
principle of the stormwater
management plan
contained in the Drainage
Study.[2]

Final Drainage
Study Revision 1
for Viva Next H3
Highway 7
(Y.R.7), June 10,
2010. (ID#
3230)[1]

May 19, 2011
Letter from TRCA
to QSD noting
approval in
principle of the
stormwater
management
plan.[#7646][2]

No EF
2009
–
draft
comp
leted
for
some
secti
ons

2009 ACR: 3230 - Draft
Drainage & Hydrology
Report Highway 7
Corridor (H3) – Y2H3
4.05 (- Hwy 404 to
Kennedy report in
progress.

DRAINAGE &
HYDROLOGY REPORT
HIGHWAY 7 CORRIDOR
- H3 SEGMENT 2:
HIGHWAY 404 to
WARDEN AVENUE
(March 2009)

June 9, 2009
Memo H3 – Warden
Avenue/Enterprise
Boulevard Drainage
Report

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 139 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

[2]
EF
(201
1)

The Birchmount to
Kennedy report has not
been submitted yet.

2010 ACR: NSE 2010 -
Section 9.2 of the
Drainage study provides
recommendations for
treatment levels but does
not include any
provisions to mitigate
changes in frequency,
magnitude, and duration
of flows.

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7646) was found to
support the assertions on
how the condition [1] was
addressed. It is noted
that the TRCA approval
of the SWMP is in
principle only. This item
will remain ‘Ongoing’ until
final approval and review.

(h) Increased temperature   All
watercours
es within
entire

Clearing of riparian
vegetation and
stormwater
management

Minimize the area of stream bank
alteration to the extent possible. [1]
Use stormwater management
practices that encourage infiltration

Shading provided by
culvert/bridge offsets
shading lost through
removal of riparian

Restore riparian areas
disturbed during
construction with native
vegetation. [3]

Negligible Post-construction
inspection of
stormwater
management facilities

York Region Status -ongoing

An Environmental Control
Plan will be developed

Environmental
Management Plan
2011 (H3-ENV-

No [1,3]
EF
(201

2009 ACR: ECF 2009 –
draft completed for some
sections

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 140 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

corridor practices can impact
temperature
regimes.

and recharge of groundwater. [2] vegetation. to evaluate their
effectiveness [4].
On-going maintenance
as required [5].
Post-construction
inspection of riparian
plantings to confirm
survival [6].

during Detail Design.[1]

A Final Drainage Studyhas
been prepared during PE
design. [2]

TRCA provided a letter to
QSD noting approval in
principle of the stormwater
management plan
contained in the Drainage
Study.[3]

EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

Final Drainage
Study Revision 1
for Viva Next H3
Highway 7
(Y.R.7), June 10,
2010. (ID#
3230)[2]

May 19, 2011
Letter from TRCA
to QSD noting
approval in
principle of the
stormwater
management
plan.[#7646][3]

1)

Draft Drainage &
Hydrology Report
Highway 7 Corridor (H3)
– Y2H3 4.05 (ID# 3230) -
Hwy 404 to Kennedy
report in progress.

DRAINAGE &
HYDROLOGY REPORT
HIGHWAY 7 CORRIDOR
- H3 SEGMENT 2:
HIGHWAY 404 to
WARDEN AVENUE
(March 2009)

June 9, 2009
Memo H3 – Warden
Avenue/Enterprise
Boulevard Drainage
Report

The Birchmount to
Kennedy report has not
been submitted yet.

2010 ACR: ECF 2010
Confirmation that a Final
Drainage Study has been
completed. The table
should be revised to

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 141 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

show that mitigation
measures to minimize
stream bank alteration
will be part of the SWMP.

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7646, H3-ENV-EMP-
R01-2011-05-25-ECH)
was found to support the
assertions on how the
condition [3] was
addressed. It is noted
that the TRCA approval
of the SWMP is in
principle only. This item
will remain ‘Ongoing’ until
final approval and review.
No evidence (ID# 3230)
was provided for
assertion [2] on how the
condition was addressed.

(i) Disturbance to rare,
threatened or
endangered species

   All
watershed
s within
entire
corridor.

Humber River
watershed known
to support redside
dace, American
brook lamprey, and
central stoneroller.
Don River
watershed known
to support redside

Design transitway cross-sections to
avoid modifications at
culverts/bridges. [1]

Mixed traffic operation has been
introduced at the Humber River,
West Don River, East Don River
and Little Rouge Creek bridges to
avoid widening and disturbance to

None expected. None required. Negligible None required. York Region Status -ongoing

An Environmental Control
Plan will be developed
during Detail Design. [4,5,6]

MNR ESA Mitigation Plan
for Rouge River provided
for mitigation measures for

Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

[4,5,6]
Environmental

Yes [6]
EF
(201
1)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7691, H3-ENV-EMP-
R01-2011-05-25-ECH)
was found to support the
assertions on how the
condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 142 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

dace and American
brook lamprey.
Rouge River
watershed known
to support redside
dace, American
brook lamprey, and
central stoneroller.
[1-6]

rare, threatened and endangered
species. [2]

Avoid in-water work to the extent
possible. [3]

Perform all in-water work in the dry
using a temporary flow bypass
system. [4]
Capture fish trapped during
dewatering of the work zone and
safely release upstream. [5]

Prohibit the entry of heavy
equipment into the watercourse. [6]

rare, threatened or
endangered species.[6]

MNR approved [1,2,3,] the
proposed mitigation
plan[1,2,3] for the
widening of Apple Creek
Bridge and Warden
Avenue Bridge over the
Rouge River in order to
minimize potential
adverse effects on the
endangered species
Redside Dace as per
Section 23.1 of Reg.
242/08 of the Endangered
Species Act 2007 at the
sites. The flow of the
watercourse, and fish
passage, shall be
maintained throughout
construction.

Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

Mitigations
Measures Table
to MNR via email
K. Roberts to
MNR 2011-07-25
(ID#7691][2]

[1,2,3] MNR letter
of approval on
proposed
mitigation plan
for the widening
of Apple Creek
Bridge and
Warden Avenue
Bridge dated
July 6, 2012
(ID#8904)

[1,2,3] Redside
Dace Mitigation
Report vivaNext
Highway 7,
Apple Creek and
Warden Avenue
Bridge
Rehabilitation
and Widening,
July 6, 2012, and

[1,2,
3] EF
(201
2)

It is noted that the
assertion [1-6] applies to
the Rouge River
watershed only. This item
remains ongoing until all
watersheds listed are
addressed.

2012 ACR: Numbering
was added for clarity. The
evidence provided [1,2,3]
in the 2012 ACR was
found to support the
assertions on how the
condition was addressed.
It is noted that the
assertion [1-6] applies to
the Rouge River
watershed only.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 143 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

appendices
(ID#8904)

C2
(a)

Minimize adverse
effects on
Terrestrial
Ecosystems

Loss of wildlife habitat
and ecological
functions

   Entire
corridor.

Construction of the
transitway and
associated facilities
may result in the
removal of
vegetation and
ecological functions
it supports.

Minimize the area of vegetation
removals to the extent
possible.[1]

Minimize grade changes to the
extent possible.[2]

Use close cut clearing and
trimming to minimize the number
of trees to be removed.[3]

Delineate work zones using
construction fencing/tree
protection barrier.[4]

Protect trees within the clear zone
using guiderail, curbs, etc. to
prevent removal.[5]

None expected. Restore natural areas
disturbed using
construction with
native vegetation,
where feasible [6].
Replace ornamental
vegetation as part of
landscaping [7].

Negligible None required. York Region Status –ongoing

[2011 ACR][1,3, 4,6] A
Draft Tree Preservation
Report for the Corridor is
under development with
requirements for minimizing
impacts to vegetation and
trees.

An Environmental Control
Plan will be developed
during Detail Design. [2]

[2011 ACR]Landscaping
design will be finalized in
2012 [7].

[1,3,4,6]Tree Preservation
drawings and Arborist
Report completed.

[2011 ACR][1,3,
4,6] H3-RPT-Q-
ENV-
030201_TREE
PRESERVATION
REPORT_R04_2
011-11-02
(ID#8061)

Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

[4,5] Tree
Protection Details:
- H3-DWG-Q-

ENV-030201-
301-C00

- H3-DWG-Q-
ENV-030201-
302-C00

- H3-DWG-Q-

Yes EF
2009

EF
2010

[1,4,5
,6]
EF
(201

2009 ACR: 3230 - Draft
Drainage & Hydrology
Report Highway 7
Corridor (H3) – Y2H3
4.05 (- Hwy 404 to
Kennedy report in
progress.

DRAINAGE &
HYDROLOGY REPORT
HIGHWAY 7 CORRIDOR
- H3 SEGMENT 2:
HIGHWAY 404 to
WARDEN AVENUE
(March 2009)

June 9, 2009
Memo H3 – Warden
Avenue/Enterprise
Boulevard Drainage
Report

The Birchmount to
Kennedy report has not
been submitted yet.

2010 ACR: Confirmation
that a Final Drainage

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 144 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

Landscaping design
completed [7].

ENV-030201-
303-C00

- H3-DWG-Q-
ENV-030201-
304-C00

[1,3,4,6] Tree
Preservation
Plans
H3-DWG-Q-ENV-
030201-001 to
304 (ID#8909)

[1,3,4,6] H3
Detail Design
Tree
Preservation
Report.
November 02,
2011 (ID#7996).

[1,3,4,6] Edge
Management
Plans, see Item
#42 for
references.

[1,3,4,6]
Streetscape
Design Planting
List and Planting
Plan
H3-DWG-R-LND-
080407-501,
501A, 506, 507,
508 (ID#8909)

[7] Streetscape

1)

[2,3]
NSE
(201
1)

Study has been
completed. UNCLEAR
The table to be revised to
show that measures to
mitigate loss of wildlife
habitat and ecological
functions will be part of
the Environmental
Control Plan.

2011 ACR: The evidence
provided in the 2011 ACR
(H3-RPT-Q-ENV-
030201_TREE
PRESERVATION
REPORT_R04_2011-11-
02) was found to support
the assertions on how the
condition [1,4,6] was
addressed.

It is unclear which
conditions [2,3,5 and/or
7] the evidence (H3-ENV-
EMP-R01-2011-05-25-
ECH) supports.

Additional evidence
provided (Tree Protection
Details) was found to

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 145 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

Layout 080407
H3-DWG-R-LND-
080407-101 to
144(ID#8909)

[7] Streetscape
Planting 080407
H3-DWG-R-LND-
080407-201 to
244(ID#8909)

[7] EF
(2012)

[3] ECF
(2012)

support the assertion on
how the condition [5] was
addressed. The evidence
was not found to support
the assertion [3] on how
the condition was
addressed. The evidence
(H3-ENV-EMP-R01-
2011-05-25-ECH) was
not found to support the
assertion [2] on how the
condition was addressed.

2012 ACR: The evidence
provided in the 2012 ACR
was found to support the
assertion [7] on how the
condition was addressed.
Evidence of Change was
found to support
assertion [3] that
minimizes impacts to
vegetation and trees (i.e.,
minimize the number of
trees to be removed) but
does not mention close
cut clearing and trimming.
The evidence provided in
the 2012 ACR was not
found to support the

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 146 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

assertions [2] on how the
condition was addressed.
No new evidence was
provided to address the
2011 NSE review results
for assertion [2].

2012 edit: clarification
from the Owner Engineer
was provided for
assertion [2] that this is
not a compliance
requirement.

C2
cont’d

(b)

 Wildlife mortality   Entire
corridor.

Removal of wildlife
habitat may result in
wildlife mortality.

Perform vegetation removals
outside of wildlife breeding seasons
(typically April 1 to July 31). [1,2]

Perform culvert/bridge extension,
repair and replacement outside of
wildlife breeding season. [1,2]

None expected. None required. Negligible None required. York Region Status -ongoing

An Environmental Control
Plan will be developed
during Detail Design[1] and
bird nest surveys conducted
prior to construction as
required.[2]

Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

YRT H3
Segment_Dec092
010(ID#8933)

H3-Bird Nest

Yes EF
(201
1)

2011 ACR: It is not clear
why this item has a status of
“complete” while the project
phase is “Construction”.
Also, The evidence does not
reference any measures for
protection of birds or nests.
It references the procedures
of IMS Reference Book;
PRO-009. If these
procedures support the
assertion made they should
be provided for review.

Additional evidence
provided (H3-ENV-EMP-
R01-2011-05-25-ECH, YRT

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 147 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

Report 2011-05-
02(ID#8934)

H3-Bird Nest
Report 2011-04-
18(ID#8934)

[1,2]
NSE
2012

H3 Segment_Dec092010,
H3-Bird Nest Report 2011-
05-02, H3-Bird Nest Report
2011-04-18) was found to
support the assertion on
how the condition was
addressed.

2012 ACR:
Numbering added for clarity.
Evidence was found that
supported assertion [2]
regarding migratory birds.
However, when asked about
other wildlife, YC replied that
a Wildlife Inventory Report
was completed on April
26,2011. (ID 7202).
However, this report states
that further work will be
undertaken to confirm the”
habitat and species”. This
report(s) should be
provided.

It was unclear which
condition(s) for which the
evidence (KED ID#2012-
001) has been provided.
When asked, KED replied
that it was referenced to
show the management and
best practices being
followed for H3 to ensure

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 148 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

wildlife species are not
impacted by the construction
activities, and that the
checklists included in the
environmental management
plan demonstrates
inspections done by KED to
enforce the permit
requirements outlined by
TRCA. Ked went on to say
that the permits ensure that
construction activities
impacts are minimized and
that all breeding/timing
windows are being followed,
and that the checklists
ensure compliance with the
breeding/timing windows
and reducing env impacts to
the environment surrounding
H3. However, no mention
of restrictions regarding
wildlife breeding seasons was
found in ATTACHMENT A1
Weekly Environmental
Checklist.

KED also replied that “No
other wildlife was found
during clearing activities and
therefore no wildlife
reports/investigations were
completed.” See assertion 2
above regarding outstanding

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 149 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

investigations.

Also, the status column
should be updated to reflect
current status.

(c) Barriers to wildlife
movement and
wildlife/vehicle conflicts

   Entire
corridor

Culvert/bridge
extension, repair or
replacement may
create a barrier to
wildlife movement.

Increase in width of
Highway 7 to
accommodate
transitway and
associated facilities
may create an
additional
impediment to
wildlife movement
and increase the
potential for
wildlife/vehicle
conflicts.

New crossings at
Upper Rouge River
& Rouge River
Tributary 4 may
create a barrier to
wildlife movement.

Maintain or enhance riparian
corridors and terrestrial wildlife
passage under new/ realigned
bridges.

New or modified culverts and
bridges will be investigated during
preliminary and detail design to
identify opportunities to promote
wildlife passage. Methods to
enhance wildlife passage such as
increasing vertical and horizontal
clearances, drift fence, dry
benches, etc. will be taken into
consideration.

Transitway
represents an
incremental increase
in road width
compared to existing
barrier created by
Highway 7.

Required culvert
extensions will not
impede wildlife
passage under
Highway 7.

Use of existing
culverts/bridges
maintains wildlife
passage under
transitway and does not
offer opportunities to
enhance wildlife
passage.

Insignific
ant at
new/
realigned
bridges
with
appropria
te
mitigation
s

None required. York Region Status –ongoing

Existing culverts/bridges
used maintaining wildlife
passage under transitway.

 No EF
2009

3018 -Response to
comments on the draft
report Cedarland
Alignment Modification
Report are provided in
Appendix 4 of this Table.
To review these changes,
the final report Cedarland
Alignment Modification
Report (June 2009) was
reviewed. This final
report will be used to
verify the condition
provided in the main
table.

(d) Wildlife/vehicle
conflicts

  Entire
corridor.

Increase in width of
Highway 7 to
accommodate
transitway and
associated facilities
may increase the
potential for

Span bridges across the meander
belt.
Use oversized culverts to promote
wildlife passage under the road.

Stagger culvert inverts to create
wet and dry culverts.

Transitway
represents an
incremental increase
in road width
compared to existing
hazard to wildlife
created by Highway

None required. Insignific
ant

None required. York Region Status – No Action
Required

 No EF
2009

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 150 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

wildlife/vehicle
conflicts.

7.

C2
cont’d

(e)

 Disturbance to rare,
threatened, or
endangered wildlife

   Entire
corridor.

Three rare species
were identified within
the study area:
rough-legged hawk
(non-breeding
migrant/vagrant,
extremely rare
breeding occurrence
by MNR); northern
shrike (non-breeding
migrant/vagrant,
very rare to
uncommon breeding
occurrence by
MNR); and, milk
snake (‘special
concern’ by
COSEWIC, and ‘rare
to uncommon’ by
MNR)

Prevent the harassment of eastern
milk snake if encountered during
construction. [1]

Perform vegetation removals
outside of wildlife breeding seasons
(typically April 1 to July 31). [2]

Perform culvert/bridge extension,
repair and replacement outside of
wildlife breeding season. [23]

None expected. None required. Negligible None required. York Region Status- ongoing

An Environmental Control
Plan will be developed
during Detail Design and
bird nest surveys conducted
prior to construction as
required.

Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

YRT H3
Segment_Dec092
010(ID#8933)

H3-Bird Nest
Report 2011-05-
02(ID#8934)

H3-Bird Nest
Report 2011-04-
18(ID#8934)

Yes EF
(201
1)

[1,2,
3]
NSE
2012

2011 ACR: The evidence
does not reference any
measures for protection of
wildlife. It references the
procedures of IMS
Reference Book; PRO-009.
If these procedures support
the assertion made they
should be provided for
review.

Additional evidence
provided (H3-ENV-EMP-
R01-2011-05-25-ECH, YRT
H3 Segment_Dec092010,
H3-Bird Nest Report 2011-
05-02, H3-Bird Nest Report
2011-04-18) was found to
support the assertion on
how the condition was
addressed

2012 ACR: Numbering
added for clarity.
YC replied that a Wildlife
Inventory Report was
completed on April 26,2011.
(ID 7202). However, this
report states that further
work will be undertaken to
confirm the” habitat and

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 151 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

species”. This report(s)
should be provided.
It was unclear which
condition(s) for which the
evidence (KED ID#2012-
001) has been provided.
When asked, KED replied
that it was referenced to
show the management and
best practices being
followed for H3 to ensure
wildlife species are not
impacted by the construction
activities, and that the
checklists included in the
environmental management
plan demonstrates
inspections done by KED to
enforce the permit
requirements outlined by
TRCA. Ked went on to say
that the permits ensure that
construction activities
impacts are minimized and
that all breeding/timing
windows are being followed,
and that the checklists
ensure compliance with the
breeding/timing windows
and reducing env impacts to
the environment surrounding
H3. However, no mention
of restrictions regarding
wildlife breeding seasons

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 152 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

was found in ATTACHMENT
A1 Weekly Environmental
Checklist.

KED also replied that “No
other wildlife was found
during clearing activities and
therefore no wildlife
reports/investigations were
completed.” See assertion 2
above regarding outstanding
investigations.

(f) Minimize adverse
effects on
Terrestrial
Ecosystems
(cont’d)

Disturbance to
vegetation through
edge effects, drainage
modifications and road
salt

   Entire
corridor.

Clearing of new
forest edges may
result in sunscald,
windthrow, and
invasion of exotic
species.
Ditching, grading
and other drainage
modifications may
alter local soil
moisture regimes.
Road salt may result
in vegetation
mortality and die
back.

Minimize the area of vegetation
removals to the extent possible. [1]

Minimize the grade changes and
cut/fill requirements to the extent
possible. [2]

Use close cut clearing and trimming
to minimize encroachment on
remaining vegetation. [3]

Delineate work zones using
construction fencing/ tree protection
barrier. [4]

Manage the application of road salt
to the extent possible. [5]

TRCA guidelines for Forest Edge
Management Plans & Post-
Construction Restoration will be
followed. [6]

All valley lands disturbed will

Vegetation
communities within
the study area are
primarily cultural in
origin and have
been impacted by
Highway 7.

The transitway
represents an
incremental
encroachment into
these already
disturbed
communities.

Landscape treatments.
[7]

Insignific
ant

None required. York Region Status- ongoing

An Environmental Control
Plan will be developed
during Detail Design.

Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

No UNCL
EAR
(2012)

2012 ACR: Numbering
added for clarity. It is
unclear which condition(s)
the evidence (KED ID#2012-
001) has been provided for.

[1] found in EMP

The status should be updated.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 153 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

require restoration with native
herbaceous & woody species. [7]

(g) Disturbance to rare,
threatened or
endangered flora

  Entire
Corridor.

Twenty-two
regionally rare or
uncommon species
are located within
the study limits
including: Black
Walnut, Common
Evening Primrose,
Cut-leaved
Toothwort,
Groundnut

Hitchcock’s Sedge,
Michigan Lily,
Ninebark,

Purple-stemmed
Angelica, Red
Cedar, Red Pine,
Red-sheathed
Bulrush, Sandbar
Willow

Shining Willow,
Showy Tick-trefoil,
Spike-rush

Spotted Water
Hemlock, Spring-
beauty, Stickseed,
Tall Beggar-ticks,
Three-square

Turtlehead and
Virginia Wild-rye.

Minimize the area of vegetation
removals to the extent possible. [1]
Minimize grade changes to the
extent possible. [2]

Use close cut clearing and trimming
to minimize the number of trees to
be removed. [3]

Delineate work zones using
construction fencing/ tree protection
barrier. [4]

Protect trees within the clear zone
using guiderail, curbs, etc. to
prevent removal. [5]

Transplant rare species to safe
areas prior to construction. [6]

Trees may be
removed by the
transitway and its
associated facilities.

None required. Insignific
ant

Monitor clearing
activities to ensure that
minimum work zones
are used to avoid any
unnecessary tree
removal.

York Region Status- ongoing

An Environmental Control
Plan will be developed
during Detail Design.

Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

Yes UNCL
EAR
(2012)

2012 ACR: Numbering added
for clarity. It is unclear which
condition(s) the evidence (KED
ID#2012-001) has been
provided for.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 154 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

C3
(a)

Improve regional
air quality and
minimize adverse
local effects

Degradation of existing
local and regional air
quality when compared
to MOE standards

  York
Region

Situation expected
to be unchanged or
marginally better
than 2001

The fleet average emissions will
drop significantly due to
technological improvements
balancing the increase in traffic
volumes. The BRT will divert
commuters from individual highly
polluting sources (single passenger
automobiles)

Forecast
improvement in all
pollutants assessed
(PM10, NOX, SO2,
CO) when
comparing 2021
forecasts with and
without the
proposed Rapid
Transit (see Tables
4.3 & 4.4 of
Appendix L, 3.6%
decrease in PM10 &
CO, 4.4% in SO2)

None required Positive
Effect

None recommended York Region Status –completed

An updated Air Quality
Impact Assessment Report
for a Study Area Bounded
by Hwy50 to York Durham
Line was completed in April
2011 using the CAL3QHCR
dispersion model as
required in the terms and
conditions for the Hwy 7
Corridor & Vaughan North-
South Assessment
Compliance Monitoring
Program (CMP). The
purpose of the Study was to
assess the cumulative air
quality effects that may
arise due to the proposed
Bus Rapid Transit (BRT)
undertaking.

The MOE accepted the air
quality assessment report
on June 17, 2011 and is
satisfied that Condition 5.4
of the EA Notice of
Approval has been
addressed.

H3-RPT-Q-ENV-
030203-final AQ
Report_ROI-
2011-04-
29Senses.pdf
(ID#7270)

MOE Letter of
Acceptance, June
17, 2011
(ID#7713)

No EF
(2011
)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7713) was found to
support the assertions on
how the condition was
addressed.

C3
cont’d

(b)

 Increase in emissions
of Greenhouse Gases
(GhG)

  York
Region

Fewer GhGs are
expected to be
emitted

Compared to the status quo (no
additional transit) there will be far
less GhGs emitted per commuting
person

Reduction per capita
emissions of GhGs
(overall annual
reduction of 54
kilotonnes of CO2
forecast in 2021)

None required Positive
Effect

None recommended York Region Status -completed

An updated Air Quality
Impact Assessment Report
for a Study Area Bounded
by Hwy50 to York Durham
Line was completed in April
2011 using the CAL3QHCR
dispersion model as

H3-RPT-Q-ENV-
030203-final AQ
Report_ROI-
2011-04-
29Senses.pdf
(ID#7270)

MOE Letter of
Acceptance, June

No EF
(2011
)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7713) was found to
support the assertions on
how the condition was
addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 155 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

required in the terms and
conditions for the Hwy 7
Corridor & Vaughan North-
South Assessment
Compliance Monitoring
Program (CMP). The
purpose of the Study was to
assess the cumulative air
quality effects that may
arise due to the proposed
Bus Rapid Transit (BRT)
undertaking.

The MOE accepted the air
quality assessment report
on June 17, 2011 and is
satisfied that Condition 5.4
of the EA Notice of
Approval has been
addressed.

17, 2011
(ID#7713)

(c) Degradation of air
quality during
construction

  Highway 7
Corridor

Some dust is
expected during the
construction period.

The law requires that all possible
pollutant emission mitigation steps
possible be taken during
construction activities

Some PM emissions
locally.

None required. Negligible Regular inspection of
site dust [1] and
construction vehicle
exhaust emissions [2]
during construction in
compliance with
MOE’s standards and
municipal by-laws.

York Region Status- ongoing

An Environmental Control
Plan will be developed
during Detail Design.

Environmental
Management Plan
2011 (H3-ENV-
EMP-R01-2011-
05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-
EMP-R03-2012-
08-16-NS)(KED
ID#2012-001)

Weekly
Environmental
Inspection

Yes [1]
EF
(201
1)

[2]
NSE
(201
1)

2011 ACR: The evidence
(H3-ENV-EMP-R01-
2011-05-25-ECH) does
not reference any
measures for inspection
of dust and construction
vehicle exhaust directly. It
references the
procedures of IMS
Reference Book; PRO-
009. If these procedures
support the assertion
made they should be
provided for review. The

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 156 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

Checklist (H3-
ENV-INR-WK-
2012)(KED
ID#2012-002)

Construction
Equipment
Inspection Log
(H3-ENV-INR-
CEI-2012)(KED
ID #2012-004)

[2]
EF
(201
2)

item remains ‘Ongoing’
throughout construction.

The evidence provided
(H3-Sample of Weekly
Checklists-2012-01-21)
was found to support the
assertion [1] on how the
condition was addressed.

2012 ACR: The evidence
provided (KED ID#2012-
001 – 004) in the 2012
ACR was found to
support the assertions [2]
on how the condition was
addressed.

C4
(a)

Minimize adverse
effects on corridor
hydro-geological,
geological,
hydrological and
geomorphic
conditions

Water quality in
shallow groundwater
that can affect quality
in surface
watercourses

  Areas
located
hydraulical
ly down
gradient of
transit
alignment,
where
receiving
surface
watercours
es are
present.

Transitways will
require de-icing salt
and also will
accumulate various
chemical
substances that can
impact water quality
of runoff. Impacted
runoff that infiltrates
can increase
concentrations in
shallow
groundwater.
Potential to affect
shallow groundwater
that discharges to
surface

Dilution and other natural
processes will attenuate elevated
parameters in groundwater.

Potential effects to
water quality of
surface water
courses.

Groundwater quality
effects are
anticipated to be
detectable.

Reduce application of
road salt, where
possible. Curbs and
gutters to convey
impacted runoff away
from permeable soil
areas.

Moderate
ly
Significan
t

None required. Water
quality effects are
anticipated to remain
acceptable.

York Region Status –future

Curbs and gutters convey
impacted runoff away from
permeable soil areas.
Existing rural road cross
section segments converted
to urban road cross section
with run-off piped to
stormwater management
areas.

Viva Next, H3.
Highway 7 (Y.R.7)
Transit
Improvements
from Yonge Street
to Warden
Avenue. New
Construction.
(ID#4183)

Final Drainage
Study Revision 1
for Viva Next H3
Highway 7
(Y.R.7), June 10,
2010. (ID# 3230)

No EF
2009

4183 -CD labelled
VivaNext H3 Transit
Improvements 30%
submission Yonge to
Warden Task 4.1 Cover
memo indicated drawings
– did not have software to
open drawing files

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 157 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

watercourses.

C4
cont’d

(b)

 Water quality in
shallow groundwater
that can affect quality
in water supply wells

  Areas
located
hydraulical
ly down
gradient of
transit
alignment,
where
shallow
dug wells
in active
use are
present.

Transitways will
require de-icing salt
and also will
accumulate various
chemical
substances that can
impact water quality
of runoff. Impacted
runoff that infiltrates
can increase
concentrations in
shallow
groundwater.
Potential to affect
shallow groundwater
that is extracted by
down gradient
supply wells.

Dilution and other natural
processes will attenuate elevated
parameters in groundwater.

Potential effects to
groundwater quality
used as drinking
water.

Groundwater quality
effects in water wells
may be detectable.

Reduce application of
road salt, where
possible. Curbs and
gutters to convey
impacted runoff away
from permeable soil
areas.

Moderate
ly
Significan
t

None required. Water
quality effects are
anticipated to remain
acceptable within
Ontario Drinking Water
Standards.
Well inspection will be
performed during the
detailed design phase
to confirm the
relationship of the
widened roadway to
existing active water
well will not have an
adverse affect on
water quality. If it does
or domestic well use is
confirmed, a
contingency plan will
be developed.

York Region Status – No Action
Required

Curbs and gutters convey
impacted runoff away from
permeable soil areas.
Existing rural road cross
section segments converted
to urban road cross section
with run-off piped to
stormwater management
areas.

Viva Next, H3.
Highway 7 (Y.R.7)
Transit
Improvements
from Yonge Street
to Warden
Avenue. New
Construction (ID#
4183)

Final Drainage
Study Revision 1
for Viva Next H3
Highway 7
(Y.R.7), June 10,
2010. (ID# 3230)

No EF
2009

4183 -CD labelled
VivaNext H3 Transit
Improvements 30%
submission Yonge to
Warden Task 4.1 Cover
memo indicated drawings
– did not have software to
open drawing files

C4
cont’d

(c)

 Baseflow in surface
water courses

   Recharge
areas
within
proposed
alignment,
particularly
in areas of
Newmarke
t Till and
sand
textured
glacial lake
deposits.

Increase of
pavement area
decreases the
pervious area that
existed prior to
construction,
resulting in
proportionally
decreased recharge
to shallow
groundwater.

N/A Decreases in
recharge can
decrease baseflow
in surface water
course(s).
Reduced baseflow
in surface
watercourses.

Construction of pervious
surfaces where
practical, including
grassed areas and
permeable pavements.

Negligible None required. The
degree of impact is
anticipated to be
undetectable.

York Region Status –No Action Required

DBCR – Section 3.12
Drainage – Indicates
provisions for use of
pervious and semi-pervious
surfaces in median works,
side islands and platform
bases. The surfacing of
these median and side
islands will be either open-
topped planters or porous
block surfaces (Eco-
uniblock or similar)

Design Basis and
Criteria Report,
December 15,
2009. (ID# 3551)

No EF
2009

(d) Increased pavement;
decreased infiltration

  Entire
corridor

Minor increase in
quantity of surface

Storm water management facilities
such as grassed swales and storm

Minor increase in
peak streamflows.

None practical Negligible None required York Region Status –No Action Required

Final Drainage
Study Revision 1

No EF
2009

2010 – Confirm Final
Drainage Study

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 158 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

runoff.
Minor decrease in
quantity of
groundwater.

water ponds. Minor decrease in
groundwater.

A Final Drainage Study has
been prepared during PE
design and is the
Stormwater Management
Plan for this project.

for Viva Next H3
Highway 7
(Y.R.7), June 10,
2010. (ID# 3230)

EF
2010

completion.

(e) Changes in flood levels
from the widening of
existing bridges and
culverts

  Beaver
Creek
crossing at
Sta
37+790

HEC-RAS model
provided by TRCA
was used to assess
changes in flood
level due to
widening the
existing culvert by
10 m.

No increase in Regional storm or
return period flood levels upstream
of the crossing. See Appendix G
for results of the analysis.

N/A N/A Negligible None required. York Region Status –No Action Required No

(f)  Rouge
River
(Apple
Creek)
crossing at
Sta
38+695

HEC-RAS model
provided by TRCA
was used to assess
changes in flood
level due to
widening the
existing bridge by 18
m.

Regional storm flood level
upstream of the bridge would
increase by up to 50 mm. No
increase in return period flood
levels upstream of the crossing.
See Appendix G for results of the
analysis.

Minor increase in
Regional storm flood
level. Widening will
not adversely impact
upstream water
levels.

N/A Negligible None required. York Region Status –No Action Required No

(g)  Rouge
River
crossing at
Sta
43+256

HEC-RAS model
provided by TRCA
was used to assess
changes in flood
level due to
widening the
existing bridge by 8
m.

No increase in Regional storm flood
levels. Return period flood levels
upstream of the crossing would
increase by up to 30 mm. See
Appendix G for results of the
analysis.

Minor increase in
return period flood
levels. Widening will
not adversely impact
upstream water
levels.

N/A Negligible None required. York Region Status –No Action Required No

C4
cont’d

(h)

 Changes in flood levels
from the construction
of a new bridge.

  Proposed
Rouge
River
crossing at
Sta
540+190

HEC-RAS model
provided by TRCA
was used to assess
changes in flood
level due to a
proposed bridge

Regional storm flood level
upstream of the bridge would
increase by up to 20 mm. The 100
year return period flood level would
increase by 110 mm just upstream
of the crossing The increase for the

Minor increase in
Regional storm flood
level. Increase in
100 year flood level.
The 100 year flood
level is over 2 m

N/A Negligible
. The 100
year flood
level is
contained
within the

None required. York Region Status – completed

A Cedarland Alignment
Modification Report as been
finalised following receipt of
MOE and TRCA comments

Cedarland
Alignment
Modification
Report (ID#
3018)

No EF
2009

3018 -Response to
comments on the draft
report Cedarland
Alignment Modification
Report are provided in

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 159 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-3

Effects and Mitigation for Natural Environment

Compliance Monitoring
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures
Level of
Significa
nce after
Mitigatio

n

Monitoring and
Recommendation

 Responsible
person /
agency

Status and Description of
how commitment has

been addressed during
design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE C: To protect and enhance the natural environment in the corridor

with a width of 10 m
and a span of 30 m.

25 and 2 year events would be 50
mm and 0 mm respectively. See
Appendix G for results of the
analysis.

below the Regional
storm flood. No
change in existing
regulatory floodline
or developable area.

Regional
storm
flood
plain and
the
increase
is not
significan
t.

– see Appendix 4 for
monitoring. H3 Design
provides for crossing of the
Rouge River on Warden
Avenue, requiring 11m of
bridge widening. The
Cedarland Alignment
Modification Report
documents the results of a
Warden Bridge Water
Surface Elevation Study.

Minutes of
Meeting: TRCA
with York
Consortium –
June 24, 2010
(ID# 6386)

Navigable Waters
Determination
Letter. August 25,
2010
(ID#6429,6482)

EF
2010

Appendix 4 of this Table.
To review these changes,
the final report Cedarland
Alignment Modification
Report (June 2009) was
reviewed. This final
report will be used to
verify the condition
provided in the main
table.
2010 – condition has
been satisfied through
evidence of consultation
with TRCA.

Notes: P – Pre construction, C – Construction, O – Operation

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 160 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-4

Effects and Mitigation for Smart Growth and Economic Development
Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location Potential Environment Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring
and

Recommendat
ion

 Responsible
person /
agency

Status and
Description of how
commitment has
been addressed
during design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE D: To promote smart growth and economic development in the corridor

D1
(a)

Support Regional
and Municipal
Planning Policies
and approved
urban structure

Need for pedestrian-
friendly streets and
walkways for access
to stations

   Entire
corridor

Streetscape will create a more
pedestrian-friendly atmosphere.

Signalized pedestrian crosswalks
will be provided at all station
locations and an appropriate
number of intersections; Pedestrian
safety will be considered in the
design of station precincts and road
signage will be highly visible to
both pedestrians and
automobiles.[1]

Potential for jaywalking
in vicinity of stations,
which could lead to
increased in number of
vehicle/pedestrian
incidents.

Platform edge
treatment will
discourage illegal
access

Negligible Monitor traffic
accidents
involving
pedestrians to
establish
whether cause
is transit
related. [2]

York Region Status - ongoing
Status - future

[1] The DBCR
addresses
pedestrian safety,
for example:
Guardrail / Railings
(Section 4.5), Safety
and Security
Guidelines (Section
4.9.4), Placement of
Streetscape
Elements (Section
4.9.8), Crosswalks
(Section 4.21),
Public Telephone
(Section 4.22), etc.

[2] Traffic accidents
monitored as per the
Incident
Management
Protocol.

[1] Design Basis and
Criteria Report,
December 15, 2009.
(ID# 3551)

[2] Appendix CO2
Incident
Management_Augus
t 26
2011_R1_1_Issued_
FC (ID#8061)

No [1]
EF
2009

[2]
EF
(201
1)

2009 ACR: [1] 3551 –
Section 4.11.1
Appropriateness,
Scale, Modularity.
The design of the
various streetscape
elements must
prioritize the needs of
pedestrians…”

2011 ACR: The
evidence provided in
the 2011 ACR
(Appendix CO2
Incident
Management_August
26
2011_R1_1_Issued_
FC) was found to
support the
assertions on how
the condition [2] was
addressed. This item
remains ongoing.

(b) Locating higher
density and transit-
oriented
development where it
can be served by
transitway

  New and
redevelopme
nt/infill
locations

Current landowners could object
to implementation of existing land
use pattern changes along transit
corridor.

Regional/Municipal land use
controls and approval processes to
encourage transit-oriented
development or re-development in
support of OP objectives.

Redevelopment
pressure on
surrounding areas

Apply Municipal
Site Plan
approval process

Insignificant Monitor re-
development
activity to
control overall
increase in
development
density

York Region /
Vaughan /
Markham /
Richmond Hill

Status -future No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 161 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-4

Effects and Mitigation for Smart Growth and Economic Development
Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location Potential Environment Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring
and

Recommendat
ion

 Responsible
person /
agency

Status and
Description of how
commitment has
been addressed
during design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE D: To promote smart growth and economic development in the corridor

D1
cont’d

(a)

 Reflection of
historical districts
through urban design
and built form.

  Main Street
Markham

Station aesthetics may not be
compatible with the character of
heritage districts along the
corridor.

In the area of Main Street, the rapid
transit is discontinued with rapid
transit operating in mixed traffic.
Incorporate station designs and
features that reflect the surrounding
historical districts where further
redevelopment is limited through
consultation with community and
heritage groups.

Historical district is
generally north of
Highway 7.

Apply Municipal
Site plan
approval process

Insignificant Municipalities to
monitor nature
of re-
development in
sensitive
districts

York Region /
Markham

Status -future No

D2 Provide convenient
access to social
and community
facilities in corridor

Potential barrier
effects during
construction and
operation

   Entire
corridor

Transitway could be perceived as
a barrier in access to future
community centres, hospital(s),
malls, parks, etc.

Construction Traffic and Pedestrian
Management Plan will avoid
wherever possible, barriers to
entrances/exits to large attractors
along Highway 7.
Transitway median design will
recognize pedestrian access
requirements, particularly in
proximity to community facilities.

Alternative access
routes to facilities may
affect adjacent
properties

Mark detours
and alternative
access points
clearly

 Insignificant Monitor
congestion
levels during
construction
and traffic
patterns during
operations.

York Region Status – ongoing

Construction Traffic
and Pedestrian
Management Plans
will be developed
during Detail Design.

Transitway design
retains crossing
opportunities at all
existing crosswalk
locations.

Design Basis and
Criteria Report,
December 15, 2009.
(ID# 3551)

No

D3
(a)

Minimize adverse
effects on business
activities in corridor

The potential for an
increase in business
activity.

   Entire
corridor

Increased pedestrian traffic via
the implementation of a rapid
transit system will increased the
potential for business activity.

A higher density of development on
underutilized sites, infill locations
and on vacant land should increase
the market for some business
activity.

Increase in vehicular
traffic; increase in
workforce/ population.

Encourage
intensification
meeting urban
form objectives.

Insignificant
and positive

Monitor building
applications/
permits,
economic
influences
(employment
rate, etc.)

York Region /
Vaughan /
Markham /
Richmond Hill

No action required
during H3 PE
Design.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 162 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-4

Effects and Mitigation for Smart Growth and Economic Development
Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location Potential Environment Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring
and

Recommendat
ion

 Responsible
person /
agency

Status and
Description of how
commitment has
been addressed
during design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE D: To promote smart growth and economic development in the corridor

D3
cont’d

(b)

 The potential for a
decrease in business
activity.

   Entire
corridor

Modification of road access could
lead to displacement and/or
business loss.

Implement procedures to address
requests of affected businesses;
Incorporate design solutions and
construction methods to minimize
number of businesses affected.

Decrease in traffic;
decrease in
workforce/population

Encourage
alternative
compatible
development

Moderately
significant

Cooperative
response to
business loss
concerns
addressed to
municipalities.

York Region Status – completed

Traffic management
concepts and plans
have been
developed.
Community liaison
procedures and
construction staging
plans will be
developed further
during Detail Design.

Constructability and
Traffic Staging
Report, May 3, 2010
(ID#5878)

No

EF
2010

2009 ACR: NSE
2009 - It was not
clear that “Traffic
managementplans
have been
developed”.

Measures to mitigate
construction effects
on residences,
businesses, road
traffic and
pedestrians
mentioned in Y2H3
Draft Constructability
/ Construction
Staging Report
(undated but
provided 3-Oct-08)
including general
description of
measures to mitigate
construction effects
on residences,
businesses, road
traffic and
pedestrians

2010 - Traffic
management plans
are detailed in 5878
and include five
stages of
construction and
attached schematic
drawings that show
how the traffic can be
controlled.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 163 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-4

Effects and Mitigation for Smart Growth and Economic Development
Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location Potential Environment Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring
and

Recommendat
ion

 Responsible
person /
agency

Status and
Description of how
commitment has
been addressed
during design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE D: To promote smart growth and economic development in the corridor

D4
(a)

Protect provisions
for goods
movement in
corridor

Ease of Truck
Movement

  Entire
Corridor

Median transitway will restrict
truck movement in corridor

Provided U-turns at major
intersections to allow for truck
access to side streets and
properties. Traffic analysis at
intersections indicated sufficient
capacity for trucks using U-turns.

In areas of 4-lane
cross-section,
intersections with no
station or landscaping
in median do not allow
sufficient turning width
for WB 17 (articulated
trucks).

Traffic signs
prohibit large
truck at these
intersections
(see next
entries).
Designate truck
routes.

Insignificant Monitor and
widen Highway
7 with right turn
tapers at side
streets to allow
for movement

York Region Status –completed

DBCR Section 3.0
documents the
justification for
design on the basis
of eliminating most
right turn lanes at
intersections. For
design consistency
and to improve
pedestrian
circulation, right turn
tapers are not
included in the
design.

Design Basis and
Criteria Report,
December 15, 2009.
(ID# 3551)

No EF
2009

3551 - Highway 7
Rapidway - Section
H3 – Yonge St to
Kennedy Rd –
Design Basis &
Criteria Ver. 1.2
provides sugitication
in section 3.0 and
Appendix A

(b)  Entire
Corridor

Construction may limit access for
trucks

Traffic management plan to ensure
truck access at all times

May not be possible in
some areas

Designate
alternative truck
routes

Negligible None required York Region Status-ongoing

Construction Traffic
Management Plans
will be developed
during Detail Design.

 No

D4
cont’d

(a)

 Truck U-turn
Movement Prohibited

  Westbound
at Kipling
Ave.
intersection

The effect is not anticipated to be
critical because:
the gas station at the SE corner
also has an access on Kipling
Ave.;
there is no other commercial
property on the south side
between Kipling Ave. and
Islington Ave.

None required. None expected. None required. Insignificant Monitor and
widen Highway
7 with right turn
tapers at side
streets to allow
for movement,
or widen
Highway 7 from
4 lanes to 6
lanes.

York Region Status –Does not
apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 164 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-4

Effects and Mitigation for Smart Growth and Economic Development
Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location Potential Environment Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring
and

Recommendat
ion

 Responsible
person /
agency

Status and
Description of how
commitment has
been addressed
during design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE D: To promote smart growth and economic development in the corridor

(b)  Eastbound at
Kipling Ave.
intersection

There is a need for trucks to
access to the many commercial
properties on the north side
between Kipling Ave. and
Parkfield Crt/ Woodstream Blvd.
The next U-turn permitted
intersection, i.e. Islington Ave. is
approximately 600m away and
trucks will have to travel
additional 120m to access these
north side properties.

Truck U-turn Movement at this
intersection cannot be prohibited.

Trucks making U-turn
will have to negotiate
with the EB through
traffic as they will need
to move out of the left-
turn lane in order to
make the U-turn.

Traffic signs
required to warn
EB through traffic
of the truck U-
turn movements.

Moderately
significant

Monitor the
truck u-turn
operation to
confirm if this
operation will
impede EB
through traffic
operation
severely.

Widen Highway
7 with right turn
tapers at side
streets to allow
for movement,
or widen
Highway 7 from
4 lanes to 6
lanes.

York Region Status –Does not
apply to the H3
segment

 No

D4
cont’d

(c)

  Westbound
at Bruce St.
intersection

The effect is not anticipated to be
critical because:

the commercial property on the
SE corner has no access on
Highway 7;
there is no other commercial
properties on the south side
between Bruce St. and Helen St./
Wigwoss Dr.; and
the next U-turn permitted
intersection is only approximately
400m away at Islington Ave.

None required. None expected. None required. Insignificant Monitor and
widen Highway
7 with right turn
tapers at side
streets to allow
for movement,
or widen
Highway 7 from
4 lanes to 6
lanes.

York Region Status –Does not
apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
Appendix 1

 165 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 1
Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements EA - Table 10.4-4

Effects and Mitigation for Smart Growth and Economic Development
Compliance Monitoring Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/ Criterion

Environmental
Issues/Concerns

Project
Phase1

Location Potential Environment Effects

Proposed Mitigation Measures Level of
Significance

after Mitigation

Monitoring
and

Recommendat
ion

 Responsible
person /
agency

Status and
Description of how
commitment has
been addressed
during design

Compliance
Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes P C O
Built-In Positive Attributes

and/or Mitigations[A]
Potential Residual

Effects
Further

Mitigation

OBJECTIVE D: To promote smart growth and economic development in the corridor

(d) Truck U-turn
Movement Prohibited
(cont’d)

  Westbound
at Swansea
Rd.
intersection

The effect is not anticipated to be
critical because:
the commercial property opposite
Bullock Dr. can be accessed at
the signalized Bullock
intersection;
there is no other commercial
properties on the south side
between Swansea Rd. and
Bullock Dr.; and
the next U-turn permitted
intersection is only approximately
450m away at Kennedy Rd.

None required. None expected. None required. Insignificant Monitor and
widen Highway
7 with right turn
tapers at side
streets to allow
for movement,
or widen
Highway 7 from
4 lanes to 6
lanes.

York Region Status –Does not
apply to the H3
segment

 No

Notes: P – Pre construction, C – Construction, O – Operation

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 166 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Ministry of the
Environment –
Technical Support

Mr. Ernie Hartt,
Supervisor – Air,
Pesticides and
Environmental
Planning Central
Region

1 a) Section 8.3.2 – In this section, Alternative B1 is
identified as preferred, noting that this alternative will
attract the highest ridership on east-west Hwy 7
service, contradicting the evaluation findings in Table
8.3-1 which indicate that this alternative “circuitous
route to York U for trips from the east reduces Hwy 7
service daily boardings by 7-10%. Clarification should
be obtained to ensure that the increased capital costs
and increased potential for environmental impacts
associated with the selection of Alternative B1 are
justified based on the broader goals and objectives of
this undertaking.

a) Section 8.3.2.4 of the EA report indicates that the
preferred alternative is a combination of Alternative B1
and continuation of the partially-segregated Phase 1
Keele St service. This combination has the highest
potential to attract ridership to both major destinations,
Vaughan Corporate Centre (VCC) and York University,
thus overcoming the primary disadvantage of Alternative
B1 alone while gaining some of the benefits of Alternative
B2.

York Region a) Status – Does not apply to the H3
segment

 No

 b) Section 8.3.4.2 – The alternative alignments under
consideration were evaluated using an analysis of the
advantages and disadvantages of the various options
(Table 8.3-4). This approach is not consistent with the
approach used for the evaluation of other segments
which consider a broader range of environmental
features (Tables 8.3-3 and 8.3-5). As the EA is
seeking two alternative alignments in this section, an
evaluation method as included under Tables 8.3-3 and
8.3-5 is recommended as it includes a broader
discussion of environmental impacts that is included in
the advantages/disadvantages table. The general
comments provided in Chapter 10 of the EA are not
sufficient, as they do not specifically discuss the Hwy
404 area under Goal C2, natural environment.

b) The alternative methods of crossing the Hwy 404
interchange were not considered a comparison of
alignments within a segment of the route but an evaluation
of the advantages and disadvantages of local design
solutions to achieve a segregated right-of-way through the
existing interchange. As noted in Section 8.3.4.2 of the
EA report, the preferred initial strategy (option C-B1) is to
avoid environmental impacts and significant capital costs
by operating the rapid transit in mixed traffic through the
existing underpass on Hwy 7, basically a “do nothing”
approach between the inner traffic signals at the
interchange.

 b) Status –No Action Required

 No

 c) Section 8.3.4.2 – Figure 8.3-13 identifies three local
alignment options for alternative C-B2, which is the
alternative for which approval is also being sought (as
a contingency if the preferred alternative, C-B1, cannot
provide the necessary level of service). Recognizing
that this may be a highly urban area, the lack of an
evaluation table does not allow us to determine if there
are any natural features which could be impacted by
the selection of one alignment over another. It is
recommended that the Region identify the preferred
alignment that this EA will be seeking approval for and
discuss any potential environmental impacts.

c) The EA is seeking approval of Option C-B2, as an ultimate
solution for phased implementation if Option C-B1
becomes unreliable. This option will focus on maintaining
the transitway within the Hwy 7 right-of-way by modifying
the lane arrangements or span of the existing Hwy 404
underpass as the preferred design solution. A table
assessing the potential effects of the variations of
alternative C-B2 is included as supplementary information.

 c) Status –No Action Required

Preliminary engineering design does not
recommend implementation of Option C-
B2 at this time. Therefore monitoring
against the supplementary table titled
“Assessment of Highway 404 Crossing”
(Attachment 8 of the CMP) is not required
at this time.

Constrained Areas
Report - Highway 404
Crossing (ID# 3881)

No EF
2009

3881 Constrained Areas Report -
Highway 404 Crossing (15-Oct-08)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 167 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 1

cont’d

d) Section 8.3.5.2 – The text in this section indicates that
the “civic mall easement” is the preferred route
alignment for this segment, while the accompanying
table (Table 8.3-6) highlights the “Enterprise Drive
Option” as being preferred over the “Civic Corridor
Option”. Clarification is recommended.

d) The highlighting in Table 8.3.6 of the EA report was
inadvertently placed in the incorrect column. As stated in
the text, the Civic Mall easement is the preferred option.

 d) Status –No Action Required No

 e) Section 12.5 – Central Region has received information
from the TTC indicating the preferred alignment for the
Spadina Subway Extension has been selected as the
diagonal alignment at Steeles Ave. The result of the
selection of this alignment is that the future works for
the station at Hwy 407 would be located to the north of
the future Hwy 407 rapid transit r.o.w. and would be
constructed under the Hwy 407 ramps without directly
impacting the Black Creek meander belt, reducing
potential impacts to the watercourse. This section
identifies that York Region is proposing to prepare an
addendum upon final approval of TTC’s EA to consider
the extent of potential environmental impacts, including
those on Black Creek, for the alignment recommended
by the TTC. As indicated in Table 12.6-3, this
amendment will include a detailed analysis of both
subway tunnel and station construction methods and
associated mitigation measures for the section from
Hwy 407 to Steeles Ave. Central Region recommends
this type of analysis be undertaken in the EA
amendment for the entire subway length from Hwy 7 to
Steeles Ave to ensure a consistent level of
environmental impact assessment for the entire
subway component of this undertaking.

e) The EA amendment will assess the effects of subway
construction and operation of any components developed
in more detail than in this EA between Hwy 407 and the
limit of the TTC EA undertaking at Steeles Ave.

 e) Status –No Action Required

 An EA amendment report subtitled
“Response to Conditions of Approval –
Vaughan N-S Link Subway Alignment
Optimization” was approved by the
Minister of the Environment on April 4,
2008.

The TTC has prepared a separate CMP
for the Spadina Subway Extension Project
and is responsible for compliance
monitoring related to the Vaughan N-S
Link segment of the undertaking.

MOE letter of approval
of the undertaking -
Vaughan N-S Link
Subway Alignment
Optimization 0 (ID#
4160)

No

 Mitigation and Monitoring

f) With respect to environmental commitments and
monitoring, the revision to Chapter 12 provides a more
substantial level of detail than provided for in the draft
EA document, and this information will provide greater
direction to the Region in the development of the
Monitoring Program. APEP is encouraged by the
outline of construction and operations monitoring and
the commitment to establish an independent
Environmental Compliance Manager.

f) Comment noted (refer to Section 11.3 of the EA report for
Environmental Commitments and Section 11.4 for
Monitoring).

 f) Status –No Action Required No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 168 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 1

cont’d

g) It is important to note that these commitments should
be identified as minimum monitoring requirements, and
that monitoring of additional environmental elements
may be included in the Monitoring Program if further
environmental impacts are identified. APEP
encourages the Region to prepare an Annual
Monitoring Program Report, outlining the results of the
Monitoring Program and how any environmental
impacts experienced have been addressed.

g) Comment noted for consideration during development of
the detailed Monitoring Program as noted in Section
11.4.1 of the EA report.

 g) Status – ongoing

An annual monitoring program has been
designed and is undertaken by the region.

 No

Ministry of the
Environment – Air
Quality

Mr. Ernie Hartt,
Supervisor – Air,
Pesticides and
Environmental
Planning Central
Region

2 To a large degree, the comments are intended to reflect
how effectively York Region and Senes have revised the
EA report and Air Quality (AQ) appendix in line with
Technical Support’s July 29/05 comments that were
provided to the Region with respect to the draft EA report.

Technical Support (TS) continues to have some
outstanding concerns with the August 2005 documents
that require further attention with particular regard to: the
incorporation of the Senes AQ Impact Assessment into the
EA report with respect to “Future” cases, and the approach
taken by Senes in their AQ Impact Assessment.

 York Region Status –completed

An updated Air Quality Impact
Assessment Report for a Study Area
Bounded by Hwy50 to York Durham Line
was completed in April 2011 using the
CAL3QHCR dispersion model as required
in the terms and conditions for the Hwy 7
Corridor & Vaughan North-South
Assessment Compliance Monitoring
Program (CMP). The purpose of the Study
was to assess the cumulative air quality
effects that may arise due to the proposed
Bus Rapid Transit (BRT) undertaking.

The MOE accepted the air quality
assessment report on June 17, 2011 and
is satisfied that Condition 5.4 of the EA
Notice of Approval has been Addressed.

H3-RPT-Q-ENV-
030203-final AQ
Report_ROI-2011-04-
29Senses.pdf
(ID#7270)

MOE Letter of
Acceptance, June 17,
2011 (ID#7713)

No EF
(2011)

2011 ACR: The evidence provided
in the 2011 ACR (ID# 7713) was
found to support the assertions on
how the condition was addressed.

 Lack of Detail in EA Report on AQ Impacts of the Project
(Future Cases)

a) The details on the AQ impacts relating to the “Future
Base Case” and the “Future BRT Case” have not been
included in the body of the EA report in support of the
brief summary statements made in Table 10.4-3 of the
EA report. This approach is not considered
appropriate by TS. It has consistently been TS’s
position that any evaluation of AQ impacts of a project
such as this EA report should constitute the primary
focus of the EA report as it relates to AQ. In the EA
report, the Region continues to make the discussion of
existing conditions the primary focus (Section 6.6.1)
and has relied solely on referring the reader to the
Senes AQ Impact Assessment when it comes to the

a) The results of the AQ assessment are summarized in
Chapter 10 (Table 10.4-3) of the EA report consistent with
the summary of other potential environmental effects. The
EA document references Appendix L which provides the
detailed AQ assessment. The Proponent does not believe
that a revision to the EA document is warranted.

a) Status – completed

See above.

No EF
(2011)

2011 ACR: The evidence provided
in the 2011 ACR (ID# 7713) was
found to support the assertions on
how the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 169 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Future Cases. This definitely detracts from the stand-
alone nature of the EA report as a means of supporting
decisions on the impact of the project with respect to
AQ. It remains TS’s position that York Region should
further revise the EA report accordingly to resolve this
issue.

 2

cont’d

Focus of EA Report and Senes Report on Particulate
Matter Emissions

b) TSP “was not assessed because the larger particles
only affect visibility, while the PM10 has been
associated with health impacts”. Since TSP is a
parameter regulated by the MOE, TS might have
wished to see some further discussion of TSP and its
role in defining existing AQ, however TS does
acknowledge that it is not a health based parameter
and agree to its being excluded from further
discussion.

b) Comment noted.

b) Status- No Action Required

No

 c) PM2.5 is included in the “Existing Conditions” discussion
and has been discretely inserted into the
text/discussions of the “Existing Base case”, “Future
base Case” and “Future BRT Case”. However, overall
PM emissions as discussed in the August 2005 AQ
Impact Assessment continue to focus on PM10 as is
demonstrated by Tables 3.2,.3.3 and 3.4 as well as
Table 5.1 and 5.2, none of which have been revised to
include PM2.5. Figures 5.1 and 5.6 also focus on PM10.
TS feels that the adjustments made by York Region
and Senes to include PM2.5 are inadequate and
continues to recommend that PM2.5 be fully
incorporated into all aspects of the AQ Impact
Assessment.

c) As noted in the Senes AQ Impact Assessment, there is
little information about PM2.5 emissions from vehicles and
roadways, and therefore the ratio method of PM10 to PM2.5
was used in order to calculate the values for PM2.5.

Note in the Terms of Reference it says that respirable
particulate matter (PM2.5) will also be assessed in
comparison with the proposed Canada Wide Std of 30
ug/m3.

 c) Status – No Action Required

Refer to items 16 & 17 of this document.

 No

 Comparison of Existing AQ Data with MOE AAQC Values

d) Overall, some inaccuracies remain in the MOE AAQC’s
which have been included in the assessment of
historical and measured data that appears in Section
6.6.1.3 of the EA report and in Section 2.3 of the Senes
AQ report. However, TS does not require further
clarification of these inaccuracies.

d) Comment noted.

 d) Status – No Action Required No

 e) TS acknowledges that Senes has reviewed the
historical and monitored data bases in some detail and
found them to be accurate and not in need of further
adjustments or changes.

e) Comment noted. e) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 170 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 2

cont’d

f) TS is in agreement with the comments in the preamble
to Tables 6.6-6 and 6.6-7 of the EA report and Tables
2.6 and 2.8 of the Senes report that reflect PM as
being the most significant parameter of concern with
respect to both historical data and measured ambient
monitoring data.

The concerns identified with respect to PM (ie. PM10
and PM2.5) are to be dealt with in comments which
follow in terms of dispersion modeling and mitigation.

f) Comment noted.

 f) Status – No Action Required No

 Development of Vehicle Emissions Data

g) TS acknowledges that their concerns identified in the
Vehicle Emissions data/discussion have been reviewed
by York Region and dealt with satisfactorily. TS is in
agreement that no further action is required on these
concerns at this time.

g) Comment noted.

 g) Status – No Action Required

No

 Dispersion Modeling/Assessment of Air Quality

h) TS still has some concerns with respect to the
representation of the project measurement/monitoring
locations and the accuracy of the
measurement/monitoring data collected during the
somewhat limited program. TS however do not feet
such concerns are significant and acknowledge that
they will not change the overall conclusions of the AQ
Impact Assessment.

h) Comment noted.

h) Status – No Action Required

No

 Matching of Alternatives Assessed in EA Report with
Those Screened in the Senes Report

i) The July 2004 Senes Report and the draft EA report
did not clearly match-up in terms of the evaluation of
alternatives noted in Section 8 of the EA report and the
preliminary screening of alternatives dealt with in
Section 3 of the Senes Report. To clarify this issue
Senes removed Section 3 from their report. In order to
clear up this matter, TS requests that York Region
confirm that Senes’ approach on screening with
respect to AQ did not provide any different result on
selection of the preferred alternative from that shown in
Section 8 of the final EA report.

i) The assessment of the effects of route segment
alternatives on air quality, while a factor in the evaluation
of natural environmental effects, did not provide any
different result in the selection of the preferred alternatives
from that shown in Section 8 of the EA report.

i) Status – No Action Required

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 171 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 2

cont’d

Identification of Mitigation Measures

j) Section 9.1.1 of the EA report contains a statement
noting the intent to plant trees as part of the
landscaping plan and that “trees also act as a solid
body for air pollutants to settle on and therefore reduce
negative effects in the atmosphere”. TS would identify
such efforts as tree planting as a factor in such
mitigation and requests that they be considered by
York Region and the appropriate revisions reflected in
Table 10.4-3.

j) A conceptual streetscape plan is identified in Section
9.1.1 of the EA report. A detailed streetscape plan will
be developed during detailed design [1]. It is
acknowledged that tree planting provides an
additional built-in positive effect on air quality. Tree
planting will be considered further in the development
in the detailed streetscape plan.

j) Status – Ongoing

The DBCR incorporates streetscaping
recommendations: Streetscape
Design Guidelines (Section 4.8),
General Guidelines (Section 4.9), etc.
Further attention will be given to the
development of a streetscape plan in
detailed design.

[1]Streetscape planting plans are
complete and there is a net gain in
tree planting (i.e. 1100 trees
proposed to be planted versus
removal of 375 trees).

Design Basis and
Criteria Report,
December 15, 2009.
(ID# 3551)

[1]Streetscape
Planting 080407

H3-DWG-R-LND-
080407-201 to 244
(ID#8909)

Yes [1] EF
(2012)

2012 ACR: Numbering added for clarity. The
evidence provided was found to support the
assertions [1] on how the condition was
addressed.

 k) Before any specific comment can be made on the
implication of the landscaping plan, it is necessary to
look at the AQ related statements in Table 10.4-3. The
statement as noted under Proposed Mitigation
Measures – Potential Residual Effects, suggests a
3.6% (it actually appears to be 1.6%) improvements (or
decrease) in PM10 concentrations “when comparing
2021 (future) forecasts with (“Future BRT Case”) and
without (“Future Base Case”) proposed rapid transit.
The major difficulty that TS has with the conclusion on
future PM10 concentrations (as noted above) is that it
does not include consideration of Table 3.2, the
existing base case pollutant concentration estimates. It
is TS’s opinion to include consideration of the fact that
PM10 emissions will increase markedly from the
existing base case to the future base case. As a result
there will be a 38% increase in PM10 initially and it will
decrease 1.6% with inclusion of BRT. For York Region
to then conclude that the focus should be only on 2021
is misleading and not something we can easily agree
to. At the very least TS feels that this change over the
period 2001 to 2021 could be characterized in terms of
BRT “slowing” the increase but it should in TS’s opinion
include consideration of “Further Mitigation” based on
significant initial increase in PM10 concentrations.

k) The increase in PM (2001-2021) without the project is due
solely to an increase in traffic volume. Without a change
in the public’s attitude toward the use of single-occupancy
vehicles this increase is unavoidable. The introduction of
the BRT system will slow this increase. The EA report’s
presentation of effects in 2021 is a true reflection of the
conditions with and without the undertaking operating as a
mature alternative transportation mode. The purpose of
this undertaking is to provide an efficient alternative travel
mode with the potential to reduce the growth in private
automobile use and the consequent traffic volumes
generated. Further mitigation to address the natural
growth in trip-making in the Region’s major corridors is
beyond the scope of this EA.

 k) Status – No Action Required

Refer to items 16 & 17 of this document.

(see corresponding comments)

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 172 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 2

cont’d

l) The reference for the statement in k above is data
noted as being available in Tables 4.3 and 4.4 of the
Senes Report, when in fact it should be Tables 3.3 and
3.4.

l) Comment noted. Table 10.4-3 of the EA report should
refer to Tables 3.3 and 3.4 of the Senes AQ report, and
not Tables 4.3 and 4.4.

 l) Status –No Action Required No

 m) In light of comments b and c, it is TS’s opinion that the
issue of PM2.5 concentrations also needs further review
and as such, Table 10.4-3 should be modified to
include consideration of PM2.5 as well as PM10.

m) There will be a net positive effect to the environment from
PM2.5 and PM10, therefore no further mitigation is required.

 m) Status – No Action Required

Refer to items 16 & 17 of this document.

No

 Monitoring of Construction PM Emissions

n) Table 10.4-3 of the EA report includes comments on
“Degradation of air quality during construction: which
indicates that “some PM emissions locally” are
expected but no “Monitoring” is recommended. This
information raises some concern with TS about its
compatibility with information provided in Section
11.4.1 of the EA report, which does indicate that
“Monitoring” will be done in the form of regular
inspections of dust and vehicular emissions control.
Table 11.4-1 of the EA report does provide some
qualitative comment on “Monitoring” associated with
“effect of construction activities on air quality (dust,
odour).” TS strongly in favour of the need to do such
monitoring and requests that York Region clarify what
appears to be contrary statements in table 10.4-3 that
no “Monitoring” is recommended.

n) Table 10.4-3 of the EA report was intended to indicate that
no specific monitoring program beyond that normally
required by the construction contract conditions is
recommended. The Region will enforce the requirements
of the standard contract conditions as described in
Section 11.4.1 of the EA report.

 n) Status – No Action Required.

No

 Senes Project Description

o) The content of Section 1.1 of the Senes report has
been reasonably clarified with the addition of
explanatory paragraph.

o) Comment noted.

o) Status – No Action Required

 No

 Executive Summaries

p) Both the EA report and the Senes report executive
summaries need further review in order to substantiate
that they are compatible with changes to the bodies of
the reports as may occur in terms of addressing the
comments provided by TS and noted in the memo.

p) There are no changes proposed to the main EA report to
address comments provided by TS. Clarification will be
provided as appropriate.

p) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 173 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 2

cont’d

Overall Assessment of Air Quality

q) The Overall Assessment as noted in Section 8 of the
Senes report and quoted in the EA report needs further
review in order to substantiate that they are compatible
with changes to the bodies of the reports as may occur
in terms of addressing the comments provided by TS
and noted in the memo.

q) There are no changes proposed to the main EA report to
address comments provided by TS. Clarification will be
provided as appropriate.

q) Status – No Action Required

 No

Ministry of the
Environment –
Water Resources

Ms. Ellen
Schmarje,
Supervisor, Water
Resources Unit,
Central Region –
Technical Support
Section

3 a) In reference to the definitions of “Insignificant” and
“Significant” in Section 10.1: Assessment Methodology,
an effect that is temporary or short term in duration
may be considered significant as the release of
suspended solids to a watercourse can potentially
cause a permanent loss of critical or productive aquatic
habitat.

a) Comment noted. As described in Section 10.1 of the EA
report, the definition of significant effect includes a
permanent loss of critical or productive aquatic habitat,
regardless of the duration of the original net effect that
precipitates the permanent effect.

York Region a) Status – No Action Required

No

 b) The Proponent should note that Section 53 (OWRA)
approvals from the MOE will be required for the new
and expanded storm sewers and end-of-pipe
stormwater management facilities prior to the
construction phase (Section 11.2: Project
Implementation Plan).

b) Comment noted and will be carried forward for
consideration during detailed design. Section 11.2.1 of
the EA report identifies examples of other approvals that
may be required during the detailed design phase, but is
not intended as a complete list of all post EA approvals
that will be required.

 b) Status – No Action Required.

No

 c) A permit to take water must be obtained for all
dewatering activities in excess of 50,000 L/day. The
permit must be obtained prior to the commencement of
any construction related activities requiring
groundwater dewatering (Section 11.2: Project
Implementation Plan).

c) Comment noted and will be considered during both the
preparation of the EA amendment for the southern portion
and during detailed design of the entire undertaking.

 c) Status – No Action Required

No

 d) Table 11.3 indicates that “in the event a shallow or
upward groundwater movement becomes an issue due
to construction of the subway during the detailed
design stage, TRCA’s hydrogeologist will be
consulted.” It is important to note, that any
groundwater issues (including dewatering or water
quality issues) related to the proposed undertaking
must be dealt directly with the MOE, which may consult
with TRCA if necessary.

d) Comment noted. The MOE and TRCA will be consulted
accordingly during detailed design.

 d) Status – Does not apply to the H3
segment

To be addressed during design and
construction of the Spadina Subway
Extension, covered under a separate
CMP.

No

 e) No major outstanding surface water or groundwater
issues were identified regarding the preferred
alternative. Additional input during the detailed design
phase may be required to ensure that monitoring,
mitigation and contingency plans adequately assess

e) Comment noted. The MOE will be consulted during
development of the detailed Monitoring Program as
appropriate[3,4].

 e) Status – ongoing

A Final Drainage Study has been
prepared during PE design. It
outlines the stormwater management

[1] Final Drainage
Study Revision 1 for
Viva Next H3 Highway
7 (Y.R.7), June 10,
2010. (ID# 3230)

Yes EF
2010

2010 – a Final Drainage Study has
been completed.

2011 ACR: Bolding and underline

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 174 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

any adverse impacts to the natural environment and/or
sufficiently protect the natural environment.

plan for the H3 segment.[1]

An Environmental Control Plan will
be developed during detailed
design.[2]

MOE approved the application for
storm sewers on June 6, 2011, and
oil grit separators on August 4,
2011.[3,4]

[2] Environmental
Management Plan
2011 (H3-ENV-EMP-
R01-2011-05-25-
ECH)(ID#8061)

[2] Environmental
Management Plan
2012 (H3-ENV-EMP-
R03-2012-08-16-
NS)(KED ID#2012-
001)

[3] MOE CoA #8813-
8HDQKY for the
storm sewers of
Highway 7 from
Bayview Avenue to
Highway 404.
(ID#7738)

[4] MOE CoA #8613-
8KDKP5 for Oil Grit
Separator (OGS)
Units 1 and
2.(ID#7939)

[3,4]
EF
(2012)

removed. Condition if for
consultation with MOE during
development of the detailed
Monitoring Program. Item is ongoing
and will be reviewed when
assertion(s) and evidence of
consultation is provided.

2012 ACR: The evidence provided
was found to support the assertions
[3,4] on how the condition was
addressed. The evidence (ID# 7738
and ID# 7939) provided have
incorrect ID#. The ID#s need to be
switched. The table should be
updated to reflect this.

Ministry of the
Environment – Air
and Noise Unit

Mr. Denton Miller 4 Noise

a) With respect to Section 5 of Appendix K, there were
several errors noted in the assessment of the 2021
baseline, BRT and LRT noise calculations. Some of
the errors cancelled other errors and it is unlikely that
the actual impact will change the overall conclusions
drawn in Appendix K. Nonetheless the errors should
be corrected.

a) Refer to responses below. As shown in the revised data
attached, the conclusions drawn in the original report are
still valid.

Please refer to the attached Noise and Vibration
Supplementary Information package for revised tables and
appendices to Appendix K – Noise and Vibration impact
Assessment, of the EA report.

York Region

a) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 175 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 Surface Type Used in Stamson Calculations

b) The majority of the calculations in Appendix K are
based on absorptive ground surfaces. Based on
drawings submitted with the proposal, it is the Air and
Noise Unit’s opinion that ground absorption was used
incorrectly in the assessment of the roadway. The
Proponent should revise the subject calculations
accordingly or clarify why this approach was used.

b) In all cases where noise monitoring was conducted
(receptors) the intermediate surface was covered by grass
and therefore it was determined that an absorptive
designation was appropriate. ORNAMENT Technical
Document (MOE 1989), states that “Soft ground surfaces
such as ploughed fields, or ground covered with grass,
shrubs, or other forms of vegetation are considered to be
sound absorptive”. This is also reflected in the monitoring
results. The predicted sound levels for existing conditions
(2002) (section 4.0 in Appendix K) closely resemble the
measured sound levels. To be consistent in the modeling
approach, the absorptive surface was also used in the
prediction of noise level for future cases.
However, in light of the above comment b, the noise
modeling was revised using a reflective ground surface.
The predicted sound levels were found to be still within
the range of the measured results in most instances.
Therefore, all scenarios have been revised using a
reflective ground surface and are attached for review.

b) Status – No Action Required

 No

 Daytime and Nighttime Receiver Heights Used in Stamson
Calculations

c) The receiver heights used in the assessment of the
receptors are not consistent with Section 5.5.4 of the
MOE’s publication ornament where it is stated that for
the purposes of assessing the noise impact on single
family dwellings and townhouse units, the following
receiver heights are used: 1.5 m for defining the
outdoor living area, and 4.5 m for defining a 2nd storey
window. The proponent should revise the subject
calculations accordingly or clarify why this approach is
used.

c) The purpose of Section 4.3 in Appendix K is to compare
the predicted sound level (from traffic) with the existing
sound levels using noise monitoring data collected at
specific receptors along the route. For this purpose only,
the actual height of the microphone of the noise
monitoring equipment was used for a direct comparison
with the traffic passby at each specific receptor location.
However, for predicting future noise impact the noise
modeling was carried out using 1.5 m for outdoor living
area and 4.5 m for a 2nd story window.

c) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 176 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 4

cont’d

Nighttime Receiver Source Distances Used in Stamson
Calculations

d) When homes are backing onto the subject roadway,
the daytime source receiver distance should not be
equal to the nighttime source receiver distance. The
daytime distances should address the sound levels in
the outdoor living area (backyard), and the nighttime
distance should address the sound levels at the plane
of a bedroom window. In the majority of cases the two
distances should differ by 3m. This was not the case in
the assessments in Appendix K. The Proponent
should revise the subject calculations accordingly or
clarify why this approach was used.

d) The shorter of the two horizontal distances was
conservatively used for both daytime and nighttime. In
any case, the 3 m difference does not result in a
significant/noticeable difference in the predicted sound
levels. However, the nighttime receptor distances used in
the revised model have been changed to reflect the 3 m
difference. Refer to the attached STAMSON sheets.

d) Status – No Action Required

 No

 Percent Traffic Split of Provincial Roadways that should be
used in Stamson Calculations

e) The recommended day-night traffic volume ratios are
85%-15% for provincial roads. Hwy 7 is a provincial
roadway. Clarification is required as to why the
appropriate traffic split was not used in the assessment
or the calculations should be adjusted accordingly.

e) The 90%-10% day-night traffic volume ratio used in the
modeling was derived from traffic count data and adopted
as an appropriate representation of conditions on Highway
7 in the study area.

e) Status – No Action Required

 No

 Designation of Buses in Stamson Calculations

f) As noted in the MOE’s publication ornament, buses are
considered to be medium trucks; hence the percentage
of medium trucks should not be the same in
Appendices K-D (Predicted 2021 Baseline Traffic
Noise Levels) and K-E (Sound Levels Due to Added
Bus Transit Traffic). The Proponent should revise the
subject calculations accordingly or clarify why this
approach was used.

f) The added bus transit traffic was treated as an
RT/Custom source for the STAMSON modeling, that is, a
separate source from the regular traffic. Also, the traffic
volume of bus transit was not included in the AADT
volume for the regular traffic. Hence the percentage of
medium trucks is indeed the same in Appendices K-D and
K-E.
The actual noise level for the bus transit was provided by
the manufacturer.

f) Status – No Action Required

 No

 4

cont’d

AADT Inconsistencies

g) Section 5.2 of Appendix K (Scenario 2 – Bus Transit
Option), states that “Scenario 2 predicts the sound
levels on the same road segments for the same year
(2021), but with the added influence of the bus transit
traffic”. However the AADT in Appendix K-E (54,144;
Sound Levels Due to Added Bus Transit Traffic) is
lower that the AADT in Appendix K-D (54,528;
Predicted 2021 Baseline Traffic Noise Levels). The
proponent should revise the subject calculations
accordingly or clarify why this approach was used.

g) The data used were generated by the travel demand
modeling with the model calibrated against York Region’s
most recent AADT counts for Highway 7. The AADT
figure for the “with BRT” scenario represents general
traffic only and does not include the BRT vehicles
themselves. The modeling projects a minor reduction in
auto vehicle use after BRT implementation however the
overall person-capacity of the roadway is increased by the
carrying capacity of the BRT service.

g) Status – No Action Required.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 177 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 Distances in Stamson Calculations

h) Some of the distances in the assessment of the
proposal are not correct. For example, the distance to
the centre of the eastbound segment of the roadway is
28.6 m. This is clearly not correct when assessed
against Figure 9.7 of the EA report. The proponent
should revise the subject calculations accordingly or
clarify why this approach was used.

h) The distances have been revised to reflect those shown in
the figures in Chapter 9 of the EA report. Refer to the
attached STAMSON sheets.

h) Status – No Action Required

 No

 LRT Assessment

i) The above concerns are for the most part also
applicable to the assessment of the proposed LRT.
The Proponent should revise the subject calculations
accordingly or clarify why this approach was used.

i) The distances have been revised to reflect those shown in
the figures in Chapter 9 of the EA report. Refer to the
attached STAMSON sheets.

i) Status – No Action Required

 No

 Preferred Assessment Methodology

j) The preferred assessment would see the dedicated
bus lanes and the LRT, defined as separate segments
in Stamson. This approach would simplify the
Proponent’s assessment and our review of the
undertaking.

j) The recommended assessment methodology as
suggested by the MOE was used in the study submitted.
The bus transit and LRT were treated as a separate
segment in the Stamson modeling. Please refer to
Appendix K-E and Appendix K-F.

j) Status – No Action Required

 No

 Vibration

Reference Vibration Value

k) Confirm that the reference value for the vibration
calculations in Section 6.1 of Appendix K is 1 micro-
metre per second. If correct, please provide a detailed
sample calculation of the results noted in Table 6.1. If
incorrect please comment on the use of an appropriate
reference value and the impact it will have on the
calculations and the subsequent conclusions.

k) This issue had been previously responded to and
discussed with Mr. Denton Miller of the MOE Noise Unit in
June 2005. Please see the revised Table 6.1 attached.

k) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 178 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Ministry of the
Environment

Ms. Gemma
Connolly, Special
Project Officer

5 CEAA Approval

a) Page 1-1 identifies that approval under the Canadian
Environmental Assessment Act is being sought through
an integral parallel process. No federal trigger was
identified by CEAA through their review of the
provincial EA. Therefore, EAAB is unaware of any
coordinated and/or concurrent federal approval
process. [1-7],

a) Given that federal funding has not yet been approved,
it is anticipated that the only likely trigger will be the
DFO’s approval of the major river crossings. The
Region expects that this local approval will be
obtained through DFO’s delegation of authority to the
TRCA[1-7].

York Region a) Status – ongoing

To date DFO has stated that there are
no Navigable Waters and related permits
required. [1]

Transport Canada email to QSD of
September 7, 2010 also confirms there is
no need for a Federal EA. [2]

TRCA, acting on behalf of DFO has
provided permits for Watercourse
Alteration at the CV1 [3] and CV2 sites
[4].

[2011 ACR] Permits for Warden Bridge
[5], Apple Creek [6], CV3 [7] and
German Mills [8] are currently under
review [4]. See Item #38 above.

TRCA permits were approved for
Warden Bridge [5], Apple Creek [6],
Beaver Creek [7]. See Item #38 above.

Navigable Waters
Determination Letter.
August 25, 2010
.(ID#6429,6482)[1]

September 7, 2010
Email between
Transport Canada and
QSD (ID#6482) [2]

[3] Permit No: C-
110565 to alter a
Watercourse on
German Mills Tributary
across Hwy 7 east of
Pond Drive, Town of
Richmond Hill, Don
River Watershed
(ID#4234)(ID#7668)

[4] Permit No: C-
1106040 to alter a
Watercourse on
German Mills Tributary
across Hwy 7, 400 m
west of Hwy 404 in
Town of Richmond
Hill, Don River
Watershed
(ID#42345)(ID#7761)

[5,6,7] See Item #38
above for permit
reference.

Yes [1,2,3,
4] EF
(2011)

[5,6,7]
EF
(2012)

2011 ACR: The evidence provided
in the 2011 ACR (ID# 6429,6482)
was found to support the assertion
[1,2] on how the condition was
addressed.

No evidence was provided to
support the assertions [3,4].

Additional evidence provided (ID#
4234,42345) was found to support
the assertion [3,4] on how the
condition was addressed.

2012 ACR: The evidence provided
was not found to support the
assertions [5,6,7] on how the
condition was addressed. Item
remains ongoing.

 Chapter 8 Evaluation Local Alignment Options

b) It is difficult to follow the evaluation methodology used
to select the preferred local alignment options. This
analysis is identified in Tables 8.3.-3 to 8.3-7.

b) Generally, where applicable, these options were
evaluated using the major objectives adopted for the
primary route alternatives analysis. In some cases, such
as the Markham Centre/Enterprise Dr area, more specific
local factors were used to compare options.

b) Status – No Action Required.

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 179 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 c) Table 8.3-5 identifies Option C3-4 as the preferred
option and Option C3-3 as the next preferred. It is
unclear how these options were ranked and evaluated.

c) The table presents the basis for the evaluation of the
options by listing the key attributes or effects of each option
in terms of the goals and primary objectives adopted for
evaluation of the larger route segments along the corridor.
Each option’s performance against the goals was assessed
by evaluating the individual attributes/effects to identify the
preferred option in terms of each of the five main objectives.
Options C3-3 and C3-4 were selected from this initial
screening. The relative merits of these two options were
discussed in the text supporting the evaluation table in
Section 8.1.5.1. This comparison indicates that Option C3-4
is cost-effective and would provide the most convenient
access to rapid transit for several trip types and destinations.
At the same time the design of the new Rouge crossing to
meet TRCA requirements will mitigate adverse effects on
the natural environment.

 c) Status – No Action Required

No

 5

cont’d

d) Table 8.3-6 highlights Enterprise Dr as the preferred
option, while the text identifies Civic Corridor as the
preferred option. Qualitative rankings are provided in
Table 8.3-6 indicating fair, good but no rationale is
provided on what this means in the weighing of the
criteria.

d) In Table 8.3-6, the Enterprise Drive option was
inadvertently highlighted as the “Technically Preferred
Option”. The qualitative rankings shown against each
indicator were assessed collectively with implicit weighting
and found to support the conclusion in the text that the
Civic Mall Option best met the objectives for improved
transit service through the planned Markham Centre.

 d) Status – No Action Required

No

 e) Table 8.3-7 provides check marks with no rationale on
what these mean. Please provide further clarification
on how these local alignment options were assessed
and evaluated.

e) Each check mark in Table 8.3-7 indicates the alignment
alternative (Option C-C1 or C-C2) that is preferred in
terms of the individual planning criteria noted in the table.
For some criteria, both options were considered to be
equally responsive and thus both were checked. Again,
these responses were assessed collectively leading to the
recommendation of the northern alignment stated in the
text.

 e) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 180 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 5

cont’d

f) Section 8.3.4.2 is seeking approval for both C-B1 and
C-B2. The preferred option is identified as C-B1. Any
proposed changes to the preferred option would be
considered an amendment to the undertaking.

f) The alternative methods of crossing the Hwy 404
interchange were not considered a comparison of
alignments within a segment of the route but an evaluation
of the advantages and disadvantages of local design
solutions to achieve a segregated right-of-way through the
existing interchange. As noted in Section 8.3.4.2 of the
EA report, the preferred strategy (option C-B1) is to avoid
environmental impacts and significant capital costs by
operating the rapid transit in mixed traffic through the
existing underpass on Hwy 7, basically a “do nothing”
solution. The Region is seeking approval of Option C-B2,
as the preferred ultimate solution for phased
implementation if Option C-B1 becomes unreliable. This
option will focus on maintaining the transitway within the
Hwy 7 right-of-way by modifying the lane arrangements or
span of the existing Hwy 404 underpass as the preferred
design solution. A supplementary table assessing the
potential effects of the three variations of alternative C-B2
is attached.

Option C-B2, grade separated right-of-way, will be the
Region’s preferred ultimate option if and when required to
traverse the Hwy 404 interchange without congestion
delays. Option C-B1, operation of the transitway in mixed
traffic, will be used until such time congestion problems
trigger the need for the grade separation Option C-B2.
Improvements to the road system, currently planned by
the municipalities will also influence the timing of and
need for the ultimate grade separated right-of-way (C-B2).

 f) Status – No Action Required

H3 detail design engineering does not
recommend implementation of Option C-
B2 at this time.

Monitoring against the supplementary
table titled “Assessment of Highway 404
Crossing” (Attachment 8 of the CMP) is
not required at this time.

Constrained Areas
Report - Highway 404
Crossing (ID# 3881)

No

 Intermodal Stations

g) The York Region intermodal terminal and Richmond
Hill intermodal terminal are discussed as part of the
undertaking on page 9-2. These stations are not
supposed to be part of this EA approval and should not
be described as part of the approved undertaking.

f) Comment noted. These terminals were mentioned as
examples of associated facilities in the context of inter-
connectivity with other modes.

g) Status – No Action Required.

No

 Missing Information

h) Please provide the missing information in Table 10.4-2
on page 10-9.

h) A completed page 10-9 of Table 10.4-2 from the EA report
is provided as supplementary information.

 h) Status – No Action Required

Table 10.4-2 has been updated.

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 181 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 5

cont’d

Effects and Mitigation

i) On Table 10.4-2 some issues are evaluated as
“Significant” after mitigation, yet monitoring is not
recommended. Could you please justify why
monitoring will not occur?

i) The issues identified as significant after mitigation are
those concerning intersection levels of service analyzed
as near or at capacity. The anticipated traffic volumes
with or without the undertaking are such that monitoring
will not lead to any further mitigation options.

 i) Status – No Action Required

Refer to Table 10.4-2 in Appendix 1
above for individual comments.

 No

 Vaughan North-South Link Ultimate Conversion to Subway
Technology

Refer to the detailed supplementary information provided for
the Vaughan North-South Link

 Items j, k & l: Not applicable to H3 Design.

No

 j) Page 6 of the terms of reference allowed the Region to
assess the environmental effects of a subway
extension between the VCC to York University. This
assessment was contingent upon the Spadina Subway
being extended from Downsview Station to York U in
the City of Toronto.

j) The extension of subway technology from York University
to VCC was contingent on the extension from Downsview
Station to York University being completed. The Region’s
EA for the extension into York Region is contingent on
approval of the EA for the portion within the City of
Toronto.

 Status – Does not apply to the H3
segment

An EA amendment report subtitled
“Response to Conditions of Approval –
Vaughan N-S Link Subway Alignment
Optimization” was approved by the
Minister of the Environment on April 4,
2008.

MOE letter of approval
of the undertaking -
Vaughan N-S Link
Subway Alignment
Optimization (ID#
4160)

No

 k) Chapter 12 identifies that the logical northern limit of
the Spadina subway extension would be the VCC. As
a result, a major component of the analysis would have
built upon the conclusions and recommendations of the
City’s Spadina Subway Extension EA Study, which is
still ongoing. Without the conclusions of the City’s
study, it is difficult to determine whether or not the
protection of Alignment A-1 would be feasible and
should be considered as part of this EA approval.

k) The Terms of Reference for the City’s EA identify the
Region-owned land north of Steeles as the northern limit
of all alignment options to be analyzed in their EA. Only
the orientation of the alignment at this limit is not
specified. Chapter 12 of the Region’s EA describes the
rationale for selecting Alignment A-1 to access the VCC
and identifies the potential zone where A-1 may have to
be modified to link with the range of alignments being
considered by the City’s EA south of Steeles Ave.. The
EA commits the Region to develop and assess the effects
of any modification through this zone in an amendment
carried out after the City’s EA is approved. (Refer to
detailed supplementary information)

 Status – Does not apply to the H3
segment

The TTC has prepared a separate CMP
for the Spadina Subway Extension Project
and is responsible for compliance
monitoring related to the Vaughan N-S
Link segment of the undertaking.

 No

 l) Section 12.5 also defers most of the effects
assessment of Alignment A-1 to be done as part of an
amendment to the EA. It may be premature to protect
a r.o.w. without having the benefits of what types of
effects are anticipated to occur. EAAB would like the
opportunity to meet with the Region and the City to
discuss this component of the EA.

l) Refer to the detailed supplementary information. Status – No Action Required No

City of Vaughan Mr. Roy
McQuillan,
Manager of
Corporate Policy

6 Committee Report Recommendations (a through d):

a) The MOE be advised that the City of Vaughan supports
the approval of the Hwy 7 EA as submitted by the
Region of York.

a) Comment noted. York Region a) Status – No Action Required No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 182 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 6

cont’d

b) The Region of York be advised that the report entitled
“Design Concept for Avenue 7 including Rapid Transit
through the Vaughan Corporate Centre” also forms
part of the City’s comments on the Hwy 7 EA report
and that the recommendation contained in that report
be implemented as requested.

b) Comment noted and information will be carried forward for
consideration during development of a detailed
streetscape plan (refer to Section 9.1.1) at the time of
detailed design. The Proponent will commit to consult the
local municipalities during development of the detailed
streetscape plan.

 b) Status – Does not apply to the H3
segment

Attention will be given to the development
of a streetscape plan in Detail Design.
Consultation with municipalities
commenced as described under item 33
of this document.

 No

 c) The Region of York be requested to proceed with the
amendment to the subway extension component of this
EA (Vaughan North-South Link Ultimate Conversion to
Subway Technology) at first opportunity, once the TTC
Spadina Subway EA is approved, in order to finalize
the subway alignment north of Steeles Ave.

c) Detailed comment noted. As noted on Figure 12-4 and
described in Section 12.5 of the EA report, the final
alignment of the subway from Hwy 407 to Steeles Ave will
be determined following completion of the Toronto/TTC
EA Study (Spadina Subway Extension from Downsview
Station to Steeles Ave).

 c) Status- Does not apply to the H3
segment

 No

 d) The Region of York be advised that the City of
Vaughan is currently completing a number of land use
studies along Hwy 7 and along the Vaughan North-
South Link. It is requested that the Region of York
work with the City in refining the transitway and
boulevard treatments in response to the land use and
design policies that may result from the studies in order
to optimize the attractiveness of the urban environment
and support the Region’s and the City’s development
objectives; and that such consultation take place during
the detailed design phase for the transitway and
associated road allowances.

d) Detailed comment noted. York Region will work with the
local municipalities, including the City of Vaughan, during
detailed design and development of a detailed streetscape
plan to incorporate recommendations from adjacent land
use planning studies where feasible.

 d) Status – Does not apply to the H3
segment

 No

 The Undertaking – Implications for the City of Vaughan

e) The introduction of a rapid transit service will be a
major catalyst in the transformation of the current Hwy
7 and Centre and Bathurst Streets from a Provincial
highway to an urban arterial road. The City is looking
to build on and support this initiative through the Centre
St Study and the Hwy 7 Futures Study.

e) Detailed comment noted.

e) Status – Does not apply to the H3
segment

 No

 f) Generally, the impacts were positive or could be
mitigated to a minimal level of significance. Given the
diversity of the corridor and the form of the transitway,
there will be impacts on traffic operations and urban
design.

f) Detailed comment noted. As noted in Table 11.4-2 of the
EA report, the Region is committed to monitoring traffic
operations after implementation of the undertaking. In
addition, a detailed traffic management plan will be
developed prior to commencing construction (Section
11.2.2.1).

 f) Status – Does not apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 183 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 6

cont’d

Urban Design

g) The plan shown in the EA for the Corporate Centre
does not reflect the City’s ultimate preference as
illustrated in the report to Committee of the Whole on
October 11, 2005. The plan currently shows minimal
landscaping. The recommendations contained in this
report should reaffirm the City’s desire to see the
streetscaping/transitway plan revised either by
amendment to the EA or at the time of detailed design
to reflect the City’s ultimate intentions. It is noted that
the subway extension portion of the EA deals
specifically with this issue by stating that “Transit
intermodal facilities will be developed in consultation
with Vaughan as part of the introduction of a
comprehensive landscaping and streetscaping plan for
the VCC and station precinct”. These measures will
need to be taken into account in the original transitway
design.

g) As described in Section 9.1.1 of the EA report, a
conceptual streetscape plan has been developed as part
of this EA and will provide the basis for the detailed
streetscape design. The Region will commit to working
with the local municipalities during detailed design to
incorporate streetscape elements recommended through
other studies where feasible.

g) Status – Does not apply to the H3
segment

 No

 h) In addition, the plan shows a “VCC Transit Square
Concept” at the northwest corner of the intersection of
Millway Ave and Hwy 7, which is identified as a transit
terminal facility in Section 12 of the EA report. It is
recognized that there will be the need for some surface
intermodal facilities at a future subway terminal station.
However, there is minimal information available on the
facility identified in the EA study. It will have to be
addressed further with the City in accordance with the
statement quoted above, including the basis for the
selection of this location.

h) The intention in showing a concept for the surface
intermodal facilities is to identify the need for an efficient
means of transferring passengers from feeder bus
services to the rapid transit service. The concept, while
not intended to be a detailed design is representative of
the extent of surface facilities and indicative of the
opportunities for integration of these facilities into the
urban design of the transportation node. It also provides a
basis for assessment of any potential effects on the
surrounding built or natural environment. The location of
the typical concept was based on the recommendations of
the draft report on the City of Vaughan’s study of
streetscaping for the VCC.

 h) Status – Does not apply to the H3
segment

 No

 i) The study acknowledges that there are areas that have
insufficient road allowance width to permit significant
landscaping. An example is the section of Hwy 7
between Martin Grove and Pine Valley Dr. For such
areas, the plan suggests that redevelopment be
monitored and that property be acquired through
redevelopment. An alternative would be to incorporate
sufficient setbacks to allow for landscaping to be
provided on the private lands between road allowance
and the building.

i) Comment noted. The Region will work with the local
municipalities to secure the required r.o.w. and setbacks
through the development approval process.

 i) Status – future work

This will be addressed if or when
redevelopment proposals are received.

 No 2011 ACR: No evidence was
provided to support the assertion.

Additional comments added to the
status column changes this item to
‘Not reviewed’ for the 2011 ACR.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 184 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 6

cont’d

j) The City is currently conducting several land use
studies in areas that will be directly affected by the
transitway. These include the Hwy 7 Futures Study
and the Steeles Ave Corridor Study-Jane St to Keele
St. Both studies are nearing conclusion. Each will
have land use and urban design implications for these
areas. In order to optimize the opportunities for
aesthetic improvements along Hwy 7 and in the
Vaughan North-South Link, the outcomes of these
studies should be taken into account during the
detailed design of the transitway and the surrounding
road allowance. Improving the urban and aesthetic
environment will support both the Region’s and City’s
development objectives and improve the chances of
their being achieved. A recommendation has been
included requesting that the Region work with the City
during the detailed design phase for the transitway to
take into account the results of these studies.

j) Comment noted. York Region will work with the local
municipalities, including the City of Vaughan, during
detailed design and development of a detailed streetscape
plan to incorporate recommendations from adjacent land
use planning studies where feasible.

 j) Status – Does not apply to the H3
segment

 No

 Road Operations

The introduction of the centre median will have a number
of effects, which include:

k) A prohibition on left turns in and out from driveways
and minor roads due to the transitway – The EA
indicates that alternative access can be obtained by
way of another site or an adjacent roadway. Users will
have to adapt and find alternative routes. The
introduction of U-turns at signalized intersections is
also provided. The impact of the introduction of U-
turns to accommodate left-in and left-out turns – in
some instances there might be conflicts between U-
turns and right turn movements onto Hwy 7 from side
streets when the traffic signal is red. It may be
necessary to restrict right turns on red lights from side
streets. This should be monitored and measures taken
to reduce any potential conflicts. It is noted that some
of the intersections with four lane road sections may
not permit U-turns by large trucks. Restrictions may
have to be imposed where warranted.

k) Detailed comment noted. The Region will consult with the
local municipalities during development of the detailed
Traffic Management Plan (as described in Section
11.2.2.1 of the EA report).

 Status- ongoing

k) [2011 ACR]Consideration will be
given in Detail Design to prohibiting
side street Right Turn on Red to
mitigate potential conflict with mainline
U-Turn vehicles. Mainline U-Turn
traffic will have a separate signal
phase to facilitate movement.

The Region indicated that Right Turn
on Red prohibition is not required on
side street[1]. Side street traffic should
follow rules of the road for right
turning on red and proceed with the
movement only when safe to do so.

[1]ITS/ Electrical
Taskforce Minutes of
Meeting ELE_ITS-047
Oct 21, 2011. (ID#)

Yes

[1] EF
(2012)

ENF 2009: No evidence was found
for prohibiting side street right turn
on red in 3551 Highway 7 Rapidway
- Section H3 – Yonge St to Kennedy
Rd – Design Basis & Criteria Ver.
1.2 –

2010 – removed from review as
discussed with Owner Engineer as it
is a detailed design consideration.

2012 ACR: The evidence provided
in the 2012 ACR was found to
support the assertions [1] on how
the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 185 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 6

cont’d

l) Pedestrian crossings given the additional road width in
some areas – Given the introduction of the transitway
and the station facilities, there is a substantial increase in
the paved portion of the road allowance, especially at
major intersections. Some pedestrians may not be able
to cross in one signal phase. The transitway will have
pedestrian refuge areas built into the design to allow
them to wait at mid-crossing. A further alternative would
be to have a two-stage crossing system to accommodate
heavier traffic. Before proceeding to a two-stage system,
monitoring should occur under operating conditions to
determine if it is warranted. [1-3]

l) Detailed comment noted and will be carried forward
for consideration of the detailed Traffic Management
Plan (Section 11.2.2.1). Traffic Operation Monitoring
(noted in Table 11.4-2) will include consideration of
effects on pedestrians[1-3].

 l) Status - ongoing

[2011 ACR][1] Median station provides the
opportunity for 2-stage pedestrian crossing
and this option is currently under review by
the Region for all key intersections [2].

The design is proceeding with 2 stage
crossings for pedestrians at all
intersections.[3]

[1] INTERSECTION
OPERATIONS
STUDY
– Alternative
Intersection
Operations Analysis,
June 15,
2011(ID#7450)

[2011 ACR][2]
Alternative
Intersection
Operations Analysis
Meeting Minutes, July
7, 2011 (ID#7912)

[3] Comparative
Traffic Analysis –
Dual Left Turn Lanes
and Single Left Turn
Lane, Apr 18,
2011.(ID#7190)

Yes [1] EF
(2011)

[3] EF
(2012)

2011 ACR: The evidence provided
in the 2011 ACR (ID# 7450) was
found to support the assertion [1] on
how the condition was addressed.
Item remains ‘Ongoing” and
assertion [2] will be reviewed when
completed.

2012 ACR: The evidence provided
in the 2012 ACR was not found to
sufficiently support the assertions [3]
on how the condition was
addressed. The evidence provided
(ID# 7190) indicates that, under the
permanent design and Stage 4 of
construction, it was assumed for the
purposes of the duel left turn
analysis that two-staged pedestrian
crossings be used to cross Highway
7.

2012 edit: additional evidence
provided by the Owner Engineer
(Permanent Traffic Signals Layout
Drawing H3-DWG-E-SGL-
080303_CXX_All) and was found to
support the assertion [3] on how the
condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 186 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 m) The potential for traffic infiltration in some areas – Traffic
infiltration has been identified as a possible problem in
certain neighbourhoods, resulting from drivers trying to
avoid Hwy 7. This may increase as a result of the
constraints introduced by the transitway. The following
neighbourhoods may be affected: Monsheen Dr, Willis
Rd/Chancellor Dr, New Westminster Dr, and Beverly
Glen Blvd. The EA recommends that these
neighbourhoods be monitored before and after the
implementation of the transitway to determine if
additional mitigation measures are required.

m) Detailed comment noted. York Region will work with the
municipalities during monitoring of traffic operations after
implementation of the transitway to address
issues/concerns including traffic infiltration.

 m) Status -future

 No

 Vaughan North-South Link Ultimate Conversion to Subway
Technology

n) The EA study confirmed the alignment selected
through the Higher Order Transit Corridor Protection
Study, which was incorporated into OPA 529, subject
to consideration of the results of TTC’s current EA
process.

n) Comment noted.

 n) Status – No Action Required No

 o) This EA is seeking the approval of this alignment with
the option to finalize the portion south of Hwy 407 to tie
into the alignment that may ultimately be chosen
through the TTC’s EA process for the Spadina Subway
Extension. No change to the alignment to the north of
Hwy 407 is proposed.

o) Comment noted. Refer to Section 12.5 and Figure 12-4 of
the EA report.

 o) Status – No Action Required No

 6

cont’d

p) The recommendations of this portion of the EA study
should be supported. Putting in place the EA
approvals for a subway extension from Steeles Ave to
the Corporate Centre is a welcomed initiative for a
number of reasons. It will clearly establish a
commitment to the development concepts that are
being put forward in City, Regional and Provincial
planning documents in the interim it will inform
investment decisions by both the public and private
sectors; it will allow for the necessary property
protection; and the project will be design-ready so that
the next steps in the process can take place quickly
once financing has been committed.

p) Comment noted. p) Status – No Action Required No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 187 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 q) There is a level of uncertainty surrounding the
alignment between Steeles Ave and Hwy 407 as a
result of the TTC’s Spadina Subway Extension EA.
This is unavoidable due to the timing of the two
processes. Of primary concern is maintaining the
Millway Ave alignment through the Corporate Centre in
order to ensure that the Hwy 7 station can be built at its
planned location and so property protection and
acquisition can continue. The TTC has demonstrated
that the three alignment alternatives currently under
consideration in the Spadina EA will all work in the
context of the City’s objectives for the Corporate
Centre. All three can provide for the location of an
additional station at the planned Hwy 407 Transitway,
on the west side of Jane St, south of the highway.

q) Comment noted.

 q) Status – No Action Required

 No

 r) In order to overcome this issue, the EA recommends
that additional studies take place when the preferred
designs for the inter-related facilities have received EA
approval. These studies would form the basis for an
EA amendment. It is critical that none of the EA
processes be slowed. Approval of this portion of the
EA on the basis of the planned amendment should be
supported. In addition, the Region of York should be
requested to initiate the amending report shortly after
the approval of the TTC’s EA. Failure to proceed
expeditiously with the amendment to the EA may be
interpreted as a lack of commitment to the project,
possibly altering investment decisions and
compromising the preservation of r.o.w.

r) Detailed comment noted. As noted on Figure 12-4 and
described in Section 12.5 of the EA report, the final
alignment of the subway from Hwy 407 to Steeles Ave will
be determined following completion of the Toronto/TTC
EA Study (Spadina Subway Extension from Downsview
Station to Steeles Ave).

 r) Status – No Action Required

 No

 6

cont’d

s) The implementation of the YRTP will be a positive step
in the evolution of the Region of York and the affected
local municipalities. The plan will promote the
transformation of southern York Region into a more
urban place by shaping the style and intensity of
development in the affected corridors, supporting
economic development, increasing public mobility and
improving environmental quality by offering an
alternative to the private automobile. For these
reasons the approval of the EA should be supported.

s) Comment noted. s) Status – No Action Required No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 188 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Ontario Secretariat
for Aboriginal
Affairs (OSAA)

Mr. Richard
Saunders,
Director
Negotiations
Branch

7 a) In Section 14.2-Stakeholder Consultation of the EA
Report, the Proponent indicates that they have
followed OSAA’s recommendations as outlined in
correspondence dated July 28, 2005. This table
indicates the responses and requests for information
from the various First Nations contacted by the
Proponent.

a) Comment noted.

York Region a) Status – No Action Required No

 b) OSAA recommends that the Proponent continue to
contact the relevant First Nations and that follow-up
contact be made with all the identified First Nations and
Aboriginal organizations. [1-3]

b) Comment noted. The Proponent will continue to
consult First Nations based on their identified
interests/concerns and specific request for additional
involvement (as an example, any First Nation that
identifies an interest in archaeological findings will be
forwarded any future archaeological reports prepared
during detailed design)[1-3].

 b) Status – ongoing

[1] Hwy 7 EA Notice of submission of
CMP for public review and comment.

[2] As stated in the H3 Detail Design Work
Plan, notices of public consultation
opportunities will be provided to First
Nations that have expressed their wish to
be kept informed of the implementation of
the undertaking.

[3] Huron-Wendat First Nation has
been notified of the completion Stage 2
and Stage 3 Archaeological
Assessments in the Highway 7 corridor
from Bayview Avenue to Warden
Avenue.

[1] Notice of
Submission of CMP
ID# 4121) and CMP
distribution lists to
First Nations,
Government Review
Team and other
stakeholders (ID#
4122, 4123, 4124,
4125)

[2] H3 Detail Design
Work Plan - Final
Version, September
17, 2010. H3 Detail
Design Task 1.1.3
(ID#6550)

[3] Huron-Wendat
First Nation
notification letters
regarding the
completion of Stage
2 and Stage 3
Archaeological
Assessments.
(ID#7913)

Yes EF
2009

[3] EF
(2012)

Notice of Submission of CMP –
Y2H3 4.7 (ID# 4121) 22-Aug-08

4122 – email distribution list 16-Mar-
09
4123 – First nations contact MOE
16-Mar-09
4124 – GRT CMP
4125 – Stakeholder Contact list

2012 ACR: The evidence provided
in the 2012 ACR was found to
sufficiently support the assertions [3]
on how the condition was
addressed. Item remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 189 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 7

cont’d

c) The Crown has a duty to consult with Aboriginal
peoples where its actions may adversely affect
established or asserted Aboriginal or treaty rights.
OSAA recommends that MOE consult their legal
branch for advice on whether the Crown has any
constitutional or other legal obligations to consult
Aboriginal peoples in these circumstances. [1-3]

 c) Status – ongoing

[1] Notices of “Open House” format public
consultation opportunities were provided
through newspaper advertising.

[2] As stated in the H3 Detail Design Work
Plan, notices of public consultation
opportunities will be provided to First
Nations that have expressed their wish to
be kept informed of the implementation of
the undertaking.

[3] Huron-Wendat First Nation has
been notified of the completion Stage 2
and Stage 3 Archaeological
Assessments in the Highway 7 corridor
from Bayview Avenue to Warden
Avenue.

[1] Newspaper
advertising (ID#
2865), YSS (ID#
3754)

[2] H3 Detail Design
Work Plan - Final
Version, September
17, 2010. H3 Detail
Design Task 1.1.3
(ID#6550)

[3] Huron-Wendat
First Nation
notification letters
regarding the
completion of Stage
2 and Stage 3
Archaeological
Assessments.
(ID#7913)

Yes EF
2009

[3] EF
(2012)

2865- Article 18-Jun
3754 – Vaughan Citizen Article 16-
Nov-05

2012 ACR: The evidence provided
in the 2012 ACR was found to
sufficiently support the assertions [3]
on how the condition was
addressed. Item remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 190 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Health Canada Ms. Carolyn
Dunn,
Environmental
Assessment
Officer

8 These comments are in regards to the responses to Health
Canada comments on the draft EA report dated July 8, 2005.

a) Section 6.2.5 – A contingency plan for managing effects
to drinking water wells needs to be developed as part of
the environmental assessment, rather than later in the
process [2-4]. Furthermore, no responses were provided
related to the identification of municipal drinking water
intakes; this is required as part of the assessment [1].

a) As noted in Table 11.3-1 (I.D.#4), the Proponent has
committed to preparing a contingency plan to address
potential effects to water wells during detailed design of the
undertaking [2-4]. Identification of wells and municipal
drinking water intakes will be undertaken during detailed
design [1].

York Region a) Status- ongoing

 Requirements to be addressed during
Detail Design. Well location study has
been completed [1]. Inspection is
ongoing

[2-4]Construction activities identified to
have an impact on water wells were
addressed during permit to take water
application to the Ministry of
Environment.

Final Well Study
Report_R00_2010-11-
15-KR Well Locations
Map (ID#6672)[1]

Permit to Take Water
Applications
(ID#8061):

- [2] H3-ENV-
PMT-MOE-
PTTW
Application
Culverts-2011-
07-29

- [3] H3-ENV-
PMT-MOE-
PTTW
Application
Warden Bridge-
2011-07-29

- [4] H3-ENV-
PMT-MOE-
PTTW-
Application
Apple Creek
Bridge-2011-07-
29

No [2-4]
EF
(2011)

2011 ACR: The evidence provided
in the 2011 ACR (H3-ENV-PMT-
MOE-PTTW Application Culverts-
2011-07-29; H3-ENV-PMT-MOE-
PTTW Application Warden Bridge-
2011-07-29; H3-ENV-PMT-MOE-
PTTW-Application Apple Creek
Bridge-2011-07-29) was found to
support the assertions [2-4] on how
the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 191 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 b) Appendix K – it is crucial that construction noise be
included in the EA. This is standard practice in EA, to
consider the effects of all phases of the project. The
changes in the acoustic environment during
construction constitute an important potential effect to
human health.

b) As noted in Table 11.4-1 (Construction Monitoring), the
Proponent has committed to monitoring noise generated
by construction activities to ensure compliance with
Municipal By-Laws. [1]

 b) Status-ongoing

An Environmental Control Plan will be
developed during Detail Design.

Environmental
Management Plan
2011 (H3-ENV-EMP-
R01-2011-05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-EMP-
R03-2012-08-16-
NS)(KED ID#2012-
001)

Yes EF
(2011)

[1] EF
(2012)

2011 ACR: The evidence provided
in the 2011 ACR (H3-ENV-EMP-
R01-2011-05-25-ECH) was found to
support the assertion on how the
condition was addressed.

2012 ACR: Numbering added for
clarity. The evidence provided in the
2012 ACR was found to support the
assertion [1] on how the condition
was addressed.

 8

cont’d

c) Appendix L – In order to fully protect human health,
ozone must be included in the air quality assessment
of the EA. The reference for odour and formaldehyde
in Section 4.2 of the air quality assessment should be
provided in the EA (not referenced on the internet).

c) As noted in Table 10.4-3, there is a net positive effect on
all air pollutants assessed related to the proposed
undertaking.

 c) Status – No Action Required

 No

Ministry of
Transportation
(MTO)

Mr. Robb Minnes,
Project Manager

9 The notes below are items that the MTO raised on the draft
EA report and how they have been addressed in the final
EA report.

GO BRT and Hwy 407 Transitway

a) MTO indicated that the references in the EA to the
relationship between the GO BRT project and the 407
Transitway were confusing. While not a critical issue, it
would have been preferred if section 1.3g had included
the following clarification: “The initial phase of the GO BRT
project, as supported by MTO, consists of buses running
in mixed traffic on existing road facilities including section
of Hwy 407. The 407 Transitway, which has been
planned and is being protected by MTO, is designed as a
fully grade separated transit facility supporting bus or LRT
technologies. It will run adjacent to, but outside of the
Hwy 407 r.o.w. between Burlington and Oshawa”.

a) Comment noted. The undertaking for the 407 Transitway
will be defined through a separate EA by the MTO.

York Region

a) Status – No Action Required

 No

 b) MTO had also requested that where the EA discusses
Hwy 7 or Vaughan north-south transit service interface
with Hwy 407 transit service, it should address both
shorter term interface with GO BRT mixed traffic
service on Hwy 407 as well as longer term interface
with the grade separated 407 Transitway service. This
has been done.

b) Comment noted.

 b) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 192 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 Plans and Figures

c) All of the plans referring to “407 Transitway” have been
changed to “Future 407 Transitway” except Figures
8.3-1 through 8.3-17.

c) Comment noted.

c) Status – No Action Required

 No

 d) The proposed sidewalk on the south side of Hwy 7,
shown on Figures 9-43 and 9-44 has been deleted as
requested.

d) Comment noted.

 d) Status – No Action Required No

 9

cont’d

Structures

e) Section 9.1.5 identifies work required to accommodate
the transit corridor where it crosses CAH designations
including lane width and sidewalk reductions as well as
structure modifications. Pursuant to the MTO’s
request, the introduction to Section 9.1.5 now indicates
that the identified modifications within the CAH must be
reviewed and approved by the Ministry. Further, the
CAH modifications are now identified throughout this
section.

e) Comment noted.

 e) Status – No Action Required No

 f) The Final EA document is acceptable to the MTO. f) Comment noted. f) Status – No Action Required No

Town[City] of
Markham

Mr. Arup
Mukherjee

10 General Committee Report re. Hwy 7 EA

a) Recommendations include that Council endorse the
findings of the Environmental Study Report for the Hwy
7 rapid transit project, and that staff continue to work
with Regional and YRTP staff to finalize the design for
the rapid transit facility.

a) Comment noted. York Region will continue to work with
local municipalities including the Town[City] of Markham,
during detailed design and implementation of the
undertaking.

York Region a) Status – ongoing

Preliminary consultation with
municipalities, including the Town
[City] of Markham, regarding design
approvals commenced during the PE
design phase as described under Item
33 of this document.

Refer to item 33of this
document for
consultation
references.

No

 b) Based on the above endorsement, staff has worked
with the Proponents for the Liberty development to
secure and protect sufficient r.o.w. along Town Centre
Blvd for the rapid transit proposal. It is recognized that
further consultation will be required with IBM to secure
the remaining r.o.w. for this option.

b) Comment noted. The Region will work with the local
municipalities to secure the required r.o.w.

 b) Status – completed

A Cedarland Alignment Modification
Report has been finalised following receipt
of MOE and TRCA comments – see
Appendix 4 for monitoring. The report
outlines the approach and the necessary
r.o.w requirements.

Cedarland Alignment
Modification Report –
Y2H3 6.03 (ID# 3018)

No EF
(2011)

2011 ACR: The evidence provided
(3018) was found to support the
assertion on how the condition was
addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 193 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

City of Toronto Mr. Rod McPhail 11 Letter dated December 6, 2005

Hwy 7 EA

a) The EA report indicates that, in the absence of an
approved alignment for the Spadina Subway extension
between Downsview Station and Steeles Ave, the
study could not come to any conclusions regarding a
recommended alignment and preferred design for a
further extension of the Spadina Subway north of
Steeles Ave. The EA report proposes, in spite of the
lack of a recommended alignment or preferred design,
that a subway extension from the potential Steeles
Station to Vaughan Corporate Centre (VCC) be
approved. The EA report recommends, however that
in order to follow through on a subway extension, an
amendment (or addendum) to the EA will be
completed. This amendment would use the approved
alignment from the TTC/City EA, once MOE approval is
received, as a starting point to develop and assess
alternative design concepts for the subway extension
between Steeles Ave and VCC. Chapter 12 of the EA
report contains a description of the components of the
amendment report.

a) Throughout the Region’s EA Study process, York Region,
TTC and City of Toronto staff have participated in a
reciprocal manner on the respective Technical Advisory
Committees for the Spadina Subway Extension, both in
Toronto and York Region. The confirmation of subway
alignment recommended in prior studies relating to
property protection for the VCC and the identification of
the extent and scope of the tie-in alignment to be
addressed in the addendum resulted from close
collaboration with TTC staff and their consultant.

 This consultation has ensured that the alignment for the
portion of the subway extension north of Hwy 407, for
which approval is sought in the Region’s EA is compatible
with all alignment options from which the TTC/City of
Toronto EA’s preferred alignment will be selected. Also,
the discussions and exchange of information form the
basis of the description of components that are required to
be addressed in the proposed addendum for the portion
south of Highway 407 where the tie-in to the TTC’s
preferred alignment would be achieved.

York Region a) Status – Does not apply to the H3
segment

An EA amendment report subtitled
“Response to Conditions of Approval –
Vaughan N-S Link Subway Alignment
Optimization” was approved by the
Minister of the Environment on April 4,
2008

The TTC has prepared a separate CMP
for the Spadina Subway Extension Project
and is responsible for compliance
monitoring related to the Vaughan N-S
Link segment of the undertaking.

MOE letter of approval
of the undertaking -
Vaughan N-S Link
Subway Alignment
Optimization (ID#
4160)

No

 EA Consultation

b) Both the Hwy 7 EA and the Spadina Subway Extension
EA had a TAC with staff representatives from York
Region, City of Vaughan, YRT, City of Toronto and
TTC.

A revised Figure 12-4 is included in the supplementary
information regarding the Vaughan North-South Link and
includes the preferred alignment identified in the TTC Spadina
Extension EA (The preferred TTC EA alignment had not been
confirmed at the time the Region’s Hwy 7 and VNSL EA was
being completed for formal submission).

 Status – Does not apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 194 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 11

cont’d

c) In addition to attending TTC/City EA TAC meetings for
the Spadina Subway extension EA, York Region, YRT
and City of Vaughan representatives have met with
TAC staff regarding proposed Steeles Ave station
options and subway design requirements to extend the
subway beyond the proposed Steeles Ave station. The
outcome of this work was the development and
evaluation of concepts for the proposed Steeles Ave
station, subway alignment, and ancillary facilities. The
preferred concept for the Steeles Ave station, and the
subway alignment in its vicinity, will be put forward to
the MOE upon Toronto City Council approval of the
Spadina Subway Extension EA findings and the
completion of the EA report (early 2006). The
preferred alignment (N-3 on attached figure) was
identified through the TTC/City EA study process and
was evaluated by the TAC during the summer of 2005.
This alignment is not consistent with the preferred
alignment A-1 shown in the Hwy 7 EA.

 Status – Does not apply to the H3
segment

 No

 Timing of Evaluation/Selection of Alignments

d) The draft Hwy 7 EA was circulated for review in April
2005. At that time the TTC/City Spadina Subway
Extension EA study was finalizing the selection of a
preferred route, which was shown at public meetings in
May 2005. The City’s review of the draft EA, noting no
substantial comments, was based on their
understanding that the component of the study dealing
with the subway would be updated to reflect current
work from the TTC/City study prior to York Region
submitting its final EA report. In particular that Chapter
12 would be reworked to reflect the TTC/City EA work.

 Status – Does not apply to the H3
segment.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 195 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 11

cont’d

e) York Region changed the final version of Chapter 12
quite substantially from the draft EA. However, the
evaluation of alignment options relies almost entirely
on alignments generated based on the 1993 TTC EA
for the subway extension. While the recommended A-
1 alignment, for which approval is requested, is similar
to one of the alignments evaluated in the more recent
TTC/City EA (as far as the tail track north of Steeles
Ave), it is not the preferred alignment that has been put
forward to Toronto City Council for approval. The
preferred alignment from the TTC/City EA was not
evaluated in the Hwy 7 EA, even though that alignment
was identified prior to the Region finalizing its EA report
in August 2005.

 Status – Does not apply to the H3
segment

 No

 Amendment to Hwy 7 EA

f) The City of Toronto and TTC suggest that an
addendum to the Hwy 7 EA, reflecting the preferred
alignment to Steeles West Station, would be an
appropriate venue to address the concerns that they
have, assuming that an addendum is completed prior
to the City and TTC considering a further extension of
the Spadina Subway for approval through the City’s
and TTC’s planning and approval processes.

 Status – Does not apply to the H3
segment

 No

Region of Peel Sabbir Saiyed,
Principal
Transportation
Planner

12 a) The Region of Peel Official Plan places a strong
emphasis on the increased use of sustainable
transportation nodes such as transit, cycling and
walking. Peel Region recently adopted the following
transportation vision to focus efforts in achieving a
desired future transportation system: “Peel Region will
have a safe, convenient, efficient, multi-modal,
sustainable and integrated transportation system that
supports a vibrant economy, respects the natural and
urban environment, meets the diverse needs of
residents and contributes to a higher quality of life”.

a) Comment noted. York Region a) Status – Does not apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 196 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 12

cont’d

b) The Region of Peel supports a balanced transportation
system that promotes both roads and transit. The
Region encourages improved accessibility by road and
public transit to major nodes and corridors. On page E-
7, it is stated that the preferred alternative will be able to
meet long-term growth needs and planning objectives.
They suggest that the current EA should take into
consideration the needs to move automobile and truck
traffic safely and efficiently on the Hwy 7 corridor and
examine an alternative that supports all modes of
transportation. Thus, a balanced alternative needs to be
investigated further.

b) Comment noted. A wide range of alternatives to the
undertaking were included in the assessment (refer to
Chapter 3 of the EA report) to address the purpose of the
undertaking as approved by the Minister of the
Environment. The purpose of the undertaking is
summarized in Section E.2 of the EA report. The
preferred alternative to the undertaking (described in
Section 3.1.5) includes all components of the “current
commitments” (described in Section 3.1.2), including all
York Region Transportation Master Plan improvements.
The Transportation Master Plan includes a multi-modal
approach to address travel demand and goods movement
to 2031.

 b) Status – Does not apply to the H3
segment

 No

 c) Local public transit along Hwy 7 (Regional Rd 107) in
Peel Region is operated by the City of Brampton.
Therefore in order to improve future transit services on
the Hwy 7 corridor, it is important to coordinate transit
improvements in close partnership with the City of
Brampton and Peel Region.

c) The Region of Peel has been included in the Technical
Advisory Committee and the Government Review Team
for this formal EA submission. York Region will work with
Peel to integrate any future Hwy 7 transit improvements
west of Hwy 50 with the York Region undertaking defined
in this EA.

 c) Status – Does not apply to the H3
segment

 No

 d) A station should be considered in the vicinity of Hwy 7
and Hwy 50. Schedule A of the City of Brampton
Official Plan designates this area as a “Primary Office
Node”. Since this area will be a major trip generator, a
station is justified at this location. Section 4.3.4.12 of
the Peel Region’s Long Range Transportation Plan
(LRTP) supports this position by directing the Region to
“support gateways and interconnections between the
local bus network and future transitways, especially at
Regional urban Nodes”.

d) As noted in Figures 9-1 and 9-2, a transit stop has been
proposed at Hwy 50 which is the planned terminus of
rapid transit service as defined through this EA. Should
rapid transit service be planned west of Hwy 50 into Peel
Region, York Region will work with Peel Region to
integrate services appropriately.

 d) Status – Does not apply to the H3
segment

 No

 e) A reference is made regarding Hwy 427 on page 9-8
as: “Between Hwy 50 and Hwy 27, the existing Hwy 7
alignment would shift to the north up to 6.7 m to
incorporate the MTO’s future Hwy 427 extension
allowing Hwy 7 to be widened on the north side only”.
This should be discussed with Peel Region and MTO
before proceeding further.

e) MTO will be consulted during detailed design as it relates
to any work within their jurisdiction, including widening of
the existing Hwy 7 structure over Hwy 427.

 e) Status – Does not apply to the H3
segment

 No

 f) To ensure that there will be good connectivity between
Peel and York Regions, the EA study area (page 2-1)
should include areas west of Hwy 50 along Hwy 7 in
Peel.

f) The study area for this EA extends from the York/Peel
boundary (Hwy 50) to the York/Durham boundary. Should
Peel Region or Brampton choose to define transit
improvements west of Hwy 50, York Region will work with
the neighbouring jurisdiction to integrate services
accordingly.

 f) Status – Does not apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 197 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 12

cont’d

g) The Region of Peel LRTP has the following policies
regarding transit improvements and promotion:
LRTP Policy 4.3.4.4: Support fare integration and
service coordination of inter-regional and local transit,
especially at transfer points within Peel, with services
in neighbouring municipalities and with GO Transit.
LRTP Policy 4.3.4.9: Work with all levels of
government to advance inter-regional transit plans
including rapid transit, commuter rail, GTA transit
corridors and GTA transportation centres.
To make transit an attractive alternative between York
and Peel Regions, Viva and the City of Brampton –
AcceleRide – transit initiative should commit to plan
and implement seamless travel between York and Peel
with better fare integration and hassle-free transfer
service.

g) Comments noted. The undertaking defined in this EA
includes rapid transit service as far west as the York/Peel
boundary. Should Peel Region or the City of Brampton
choose to plan additional service within their municipal
boundary, York Region will work with the neighbouring
jurisdiction to integrate services accordingly. Transit fare
integration is outside the scope of this EA.

 g) Status – Does not apply to the H3
segment

 No

 h) The pedestrian environment is not adequately
addressed at the boundary of Peel/York Region. The
EA study indicates that Hwy 7 may be perceived as a
highway-like road, which in turn with the introduction of
transit service vehicles could create an unfriendly
environment for pedestrians” (page 10-5). In order to
attract transit users, it is important to provide a safe,
comfortable and attractive pedestrian environment. An
unfriendly pedestrian environment can be a barrier for
commuters to choose transit as their preferred mode of
transportation. Therefore, more effort should be taken
to ensure the pedestrian friendliness of the project.

h) As shown on Figure 9-2, sidewalks are planned for both
sides of Hwy 7 as far west as the York/Peel boundary
(Hwy 50). A conceptual streetscape plan is described in
Section 9.1.1 of the EA report. A detailed streetscape
plan will be developed during detailed design. Page 10-5
(Table 10.4-2) identifies potential Environmental Effects.
The table also identifies the Built-in Positive Attributes of
the undertaking (i.e. Design transitway to facilitate safe
pedestrian road crossings with median refuge. Improved
streetscaping in order to create a friendlier pedestrian
environment).

 h) Status – Does not apply to the H3
segment

The DBCR addresses pedestrian safety,
for example: Guardrail / Railings (Section
4.5), Safety and Security Guidelines
(Section 4.9.4), Placement of Streetscape
Elements (Section 4.9.8), Crosswalks
(Section 4.21), Public Telephone (Section
4.22), etc. This requirement is maintained
throughout Detail Design.

Design Basis and
Criteria Report,
December 15, 2009.
(ID# 3551)

No EF
2009

4.11.1 Appropriateness, Scale,
Modularity. The design of the
various streetscape elements must
prioritize the needs of
pedestrians…”

 i) On page E-5, the description of route alternatives is
provided for Segment A: between Hwy 50 and Hwy
400. It is mentioned that “…the only feasible route
alternative is to locate the transitway in the median of
the existing Hwy 7 cross-section…”. The above
statement needs to be discussed further and
coordinated with Peel Region and the City of Brampton
for further service integration.

i) Chapter 5 of the EA report includes screening of route
alternatives for Segment A (York/Peel boundary to Hwy
400) and includes the consideration of six different routes
(Steeles Ave, Hwy 407, Hwy 7, Langstaff Rd, Rutherford
Rd and Major Mackenzie Dr). See Table 5.1-1
(Preliminary Screening of Route Options) and Table 5.3-1
(Analysis of Alternative Routes and Technology
Combinations).

 i) Status – Does not apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 198 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Durham Region of
Peel

Mr. Ramesh
Jagannathan,
Manager
Transportation
Planning and
Research

13 a) As noted in the EA report, the preferred option
proposes buses operating in mixed traffic between the
York-Durham Line and Reesor Rd, until such time as
an extension of the transitway is warranted. Durham
Region supports the wording that has been added to
Section 8.3.6.1 since the draft EA report, which states
that additional r.o.w. east of Reesor Rd should be
acquired through the site plan process for adjacent
development, in order to accommodate dedicated
transit lanes in the long-term.

a) Comment noted. York Region a) Status – Does not apply to the H3
segment

 No

 b) The Region will assume local transit services from the
area municipalities on January 1, 2006. Accordingly,
Durham Region Transit is committed to working with
York Region Transit to coordinate future transit service
delivery.

b) Comment noted. b) Status – No Action Required No

 c) The preferred option (Option 9-1.1) proposes a future
transit station at Hwy 7 and the York-Durham Line.
Durham Region note that this station has been detailed
further, since the Draft EA report in the preferred
alignment drawing (i.e. Figure 9-81). Durham Region
suggests that additional wording be added in Section
8.3.6, noting that this station could potentially be
moved to an easterly location in the future urban area
of Seaton. This would provide a more direct
connection with Durham Region Transit services.
Please note that the proposed Draft Central Pickering
Development Plan for the Seaton urban area identifies
a future transit station (referred to as a Transit
Interchange) at Hwy 407 and Sideline 26.

c) Comment noted. York Region Transit will work with
Durham Region Transit to ensure coordinated service at
the boundary between the two jurisdictions.

 c) Status – No Action Required No

 d) The choice of Hwy 7 for rapid transit services, over
Hwy 407, is understandable given York Region’s focus
on intra-regional urban transit services. The Hwy 407
Transitway, however, is more significant from an inter-
regional point of view. As such, rapid transit service on
Hwy 7 should be treated and designed to be
complementary with future Hwy 407 Transitway
services, rather than competitive.

d) Comment noted. As noted in this comment and described
in the Region’s Transportation Master Plan and in various
sections of the EA report, the undertaking is a key
component of the York Region Rapid Transit Plan, which
focuses on intra-regional urban rapid transit, with
connections to inter-regional services (such as GO Rail
and 407 Transitway) and other neighbouring rapid transit
(TTC etc…).

 d) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 199 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Toronto and
Region
Conservation
Authority

Ms. Beth Williston 14 a) TRCA recognizes that the Preferred Design requires a
new crossing of the Rouge River (see figure 9-60).
Staff met on site with York Region and Rouge Park
representatives to discuss the implications of this
crossing on November 18, 2005. Further to this
meeting, staff completed its review of the document
and advises that TRCA has no objection to the
proposed crossing, as its impact to the placement and
function of the transitway is now understood.

a) TRCA agreement in principle to the proposed Rouge River
crossing is noted.

York Region a) Status – completed

A new crossing is not being pursued.
A Cedarland Alignment Modification
Report has been finalised following
receipt of MOE and TRCA comments.
H3 PE Design provides for crossing of
the Rouge River on Warden Avenue,
requiring 11m of bridge widening.
TRCA was consulted during
development of the Cedarland
Alignment Modification Report.

Cedarland Alignment
Modification Report
(ID# 3018)

Minutes of Meeting:
TRCA with York
Consortium – June 24,
2010 (ID# 6386)

Navigable Waters
Determination Letter.
August 25, 2010
.(ID#6429,6482)

No EF
2010

2010 – The meeting minutes dated
June 24, 2010 between YC and the
TRCA satisfy this requirement.

 b) Table 8.3-9 should be revised in order to clearly
distinguish this alternative as preferable to the others,
particularly as it will have the greatest negative impact
on the natural environment.

b) A revised Table 8.3-9 is included in the attached
supplemental information to TRCA. The table is revised to
include more of the detailed information as presented in
Table 8.3-5 and wording as summarized in the text of
section 8.3.5.1 that better distinguishes the preferred
alignment alternative.

 b) Status – No Action Required

 No

 c) Any new crossing of a valley or stream corridor has a
significant impact on the ecological function of the
system. In accordance with TRCA's Valley and Stream
Corridor Management Program as well as Rouge Park
programs and policies, valley and stream crossings
must be minimized in order to preserve the
environmental integrity of the system. To this end,
TRCA is advising that any future crossings of the
Rouge River and its tributaries in this area are of
significant concern. TRCA and Rouge Park will require
that future Environmental Assessment or Planning Act
applications in this area be developed such that no
new crossings of the Rouge River, Apple Creek or
Beaver Creek are approved.

c) Comment noted for future Environmental Assessment or
Planning Act applications in this area.

 c) Status – No Action Required No

 d) TRCA requests that York Region commit to restoring
the surrounding valley land and floodplain as part of a
compensation plan to address the impacts associated
with this new crossing. This process would include the
acquisition of the flood plain property west of Warden
Avenue and south of Cedarland Drive for this purpose.
A restoration plan should be prepared in consultation
with TRCA staff to ensure that Terrestrial Natural

d) The Region will work with TRCA to develop a
compensation plan during detailed design that
satisfies the agencies requirements. As noted in
section 11.2.1, the requirement for TRCA permits are
identified as part of post-EA approval activities. [1-5]

 d) Status – Ongoing

A Cedarland Alignment Modification
Report has been finalised following
receipt of MOE and TRCA comments [1].
TRCA was consulted during
development of the Cedarland Alignment

Cedarland Alignment
Modification Report
(ID# 3018)[1]

[2011 ACR]
September 19,2011
Response to TRCA on
Ont. Reg. #166/06
Development

Yes [1,2]
EF
2010

2010 ACR – [1,2] The meeting
minutes dated June 24, 2010
between YC and the TRCA satisfy
this requirement.

2011 ACR: Bolding and underline

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 200 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Heritage objectives are met to maximize the ecological
benefit to this area. Not withstanding the above,
additional compensation may be required when this
project moves to detailed design.

Modification Report [2].

[2011 ACR] [3] A permit application for
Warden Bridge is currently before TRCA
and includes a restoration plan that
provides for mitigation or compensation
to meet terrestrial natural heritage
objectives.

[3][4][5] A permit application for
Warden Bridge was approved by
TRCA and includes a restoration plan
that provides for mitigation or
compensation to meet terrestrial
natural heritage objectives.

Interference with
Wetlands and
Alterations to
Shorelines and
Watercourses
Application 0278/09
Markham Viva project
–H3- Rouge River
Cross at Hwy 7 and
Warden Ave.-
Submission#1 Rouge
River Watershed,
Town[City] of
Markham, Regional
Municipality of York,
CFN45915 (ID#7902)
[3]

[3] Permit No. C-
120363 to widen
Warden Avenue from
Cedarland Drive to
Enterprise Boulevard
including the
widening of existing
bridge across the
Rouge River at
Highway 7 and
Warden Avenue,
Town [City] of
Markham, Rouge
River Watershed
(ID#8653)

[4] MNR letter of
approval on
proposed mitigation
plan for the widening
of Apple Creek
Bridge and Warden
Avenue Bridge dated
July 6, 2012
(ID#8904)

[3,4,5]
EF
(2012)

removed. Item remains ‘Ongoing’
until completion of TRCA review of
permit application.

2012 ACR: The evidence provided
in the 2012 ACR was found to
sufficiently support the assertions
[3,4,5] on how the condition was
addressed. Item remains ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 201 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

[4] Redside Dace
Mitigation Report
vivaNext Highway 7,
Apple Creek and
Warden Avenue
Bridge Rehabilitation
and Widening, July
6, 2012, and
appendices
(ID#8904)

 14

cont’d

Please note that other outstanding TRCA concerns are
provided below:

e) The sentence in the third paragraph on page E-7 that
ends “… to preserve the aquatic habitat” should be
revised to read “… to preserve the aquatic and
terrestrial habitat”.

e) Comment noted.

e) Status – No Action Required

 No

 14

cont’d

f) It should be noted on Page 9-16 that the minimum
crossing opening for Local Alignment C3-4 to satisfy
geomorphic requirements is expected to be
approximately 80 to 120 metres, and may be greater
depending on site conditions. Additionally, the
conceptual crossing structure profile and dimensions
should be removed from Fig 9-60 to ensure that the EA
is not misinterpreted to read that a 30 metre crossing
may be permitted.

f) Section 9.1.5 (27) indicates that a meander belt
analysis and a 100 year erosion limit will be
determined during preliminary and detailed design to
determine the sizing of the bridge span for the
planned Rouge River crossing. Figure 9-60 also
indicates that the sizing of the structure will be
determined during the design phase. A revised figure
9-60 is attached and has been revised to delete the
reference to a 30 metre structure span[1-7].

 f) Status – ongoing

A Cedarland Alignment Modification
Report has been finalised following
receipt of MOE and TRCA comments.
H3 PE Design provides for crossing of
the Rouge River on Warden Avenue,
requiring 11m of bridge widening [1].
TRCA was consulted during
development of the Cedarland Alignment
Modification Report [2]. The remaining
items are being mitigated through the
permit and design process with TRCA.
[3]

[3]TRCA has approved the permit for
Warden Bridge on June 4, 2012.

MNR was also consulted during the
permit and design process[4][5]. MNR
has approved the the proposed
mitigation plan for Apple Creek and
Warden Bridge on July 6, 2012.[4][5]

Cedarland Alignment
Modification Report
(ID# 3018)[1]

[2011 ACR]
September 19,2011
Response to TRCA on
Ont. Reg. #166/06
Development
Interference with
Wetlands and
Alterations to
Shorelines and
Watercourses
Application 0278/09
Markham Viva project
–H3- Rouge River
Cross at Hwy 7 and
Warden Ave.-
Submission#1 Rouge
River Watershed,
Town[City] of
Markham, Regional
Municipality of York,
CFN45915 (ID#7902)

Yes [1,2]
EF
2010

[3-5]
EF
(2012)

2010 ACR – [1,2] The meeting
minutes dated June 24, 2010
between YC and the TRCA satisfy
this requirement.

2011 ACR: Bolding and underline
removed. Item remains ‘Ongoing’
until completion of TRCA review of
permit application.

2012 ACR: The evidence provided
was found to support the assertions
[3-5] on how the condition was
addressed. It is unclear what
conditions numbering [1-7] is
referring to in the response column.
The table should be updated for
clarity.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 202 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

[3]

[3] Permit No. C-
120363 to widen
Warden Avenue from
Cedarland Drive to
Enterprise Boulevard
including the
widening of existing
bridge across the
Rouge River at
Highway 7 and
Warden Avenue,
Town [City] of
Markham, Rouge
River Watershed
(ID#8653)

[4] MNR letter of
approval on
proposed mitigation
plan for the widening
of Apple Creek
Bridge and Warden
Avenue Bridge dated
July 6, 2012
(ID#8904)

[5] Redside Dace
Mitigation Report
vivaNext Highway 7,
Apple Creek and
Warden Avenue
Bridge Rehabilitation
and Widening, July
6, 2012, and
appendices
(ID#8904)

 14

cont’d

g) Table 8.2-1 has been revised to include an indicator
under Objective C4 for “extent of channel realignment”,
but not for impacts to restriction of channel plan form
as per previous comments. Staff considers the
extension of existing watercourse crossings to be
potentially detrimental to physical processes in the
watercourse, as this will impede natural plan form

g) The indicator “extent of channel realignment” has been
considered a measure of any additional restriction of
channel plan form due to the channel having to be re-
aligned locally at existing crossings to follow the increment
of increase in length of existing crossing structures.
Generally, this increase is under 5 metres at the entrance
and exit of culverts and bridges which at present, have a

 g) Status –ongoing

Mitigation measures and
compensation is being determined
through detail design and the TRCA
permit process. [1-7]

Record of TRCA
Meeting 2009-0304 –
(ID# 4219)

[1] Permit No: C-
110565 to alter a

Yes [1,2]
EF
(2011)

2011 ACR: The evidence provided
in the 2011 ACR (ID# 42344,
42345) was found to support the
assertion [1,2] on how the condition
was addressed. Item remains

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 203 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

migration by confining additional channel length in
structures that are of insufficient width to allow full
meander bend development and evolution. Table 8.2-
1 and 10.4-3 should be revised so that this issue is
reflected in the evaluation.

length suitable for crossing a 5-7 lane roadway.

 The Region agrees that the textual assessment of effects
preceding Table 10.4-3 should include recognition that the
extension of existing crossings with insufficient width to
allow full meander development will introduce a
moderately significant effect on natural plan form migration
at existing crossing entrances and exits. This will be
addressed further during the TRCA permit approval
stage in the development of a compensation plan to
maximize ecological benefit. [1-7]

[1-6]TRCA has approved the following
permits:
 CV1 (German Mills east of Pond Dr.)

on July 28, 2011;
 CV2 (German Mills west of Hwy 404)

on August 15, 2011;
 Beaver Creek (CV3) on January 4,

2012;
 Revision to Beaver Creek on May 8,

2012
 Apple Creek on March 20, 2012; and
 Warden Bridge on June 4, 2012.

[7,8]MNR has approved the the
proposed mitigation plan for Apple
Creek and Warden Bridge on July 6,
2012.

Watercourse on
German Mills Tributary
across Hwy 7 east of
Pond Drive, Town of
Richmond Hill, Don
River Watershed
(ID#42344)(ID#7668)

[2] Permit No: C-
1106040 to alter a
Watercourse on
German Mills Tributary
across Hwy 7, 400 m
west of Hwy 404 in
Town of Richmond
Hill, Don River
Watershed
(ID#42345)(ID#7761)

[2011 ACR][3] (CV3)
September 15, 2011
Response to TRCA
Comments on Ont.
Reg. #166/06,
Development
Interference with
Wetlands and
Alterations to
Shorelines and
Watercourses
Application 0278/09
Markham Viva Project
– H3- Rouge Beaver
Creek crossing at Hwy
7, 110 m east of
Frontenac –
Submission #1 Rouge
River Watershed,
Town[City] of
Markham, Regional
Municipality of York,
CFN 42346 (ID #7820)
[3] Permit No: C-
120004 to extend
existing culvert at

[3,4,5,
6,7,8]
EF
(2012)

ongoing.

It was noted that evidence (ID#
4219) was provided of consultation
with TRCA.

2012 ACR: The evidence provided
in the 2012 ACR was found to
sufficiently support the assertions
[3,4,5,6,7,8] on how the condition
was addressed. Item remains
ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 204 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Beaver Creek
Crossing at Highway
7 east of Frontenac,
Town [City] of
Markham, Rough
River
Watershed(ID#8622)

[6] Revision to
Permit No: C-120004
(ID#8622)

[2011 ACR][4] (Apple
Creek) September 14,
2011 Response to
TRCA Comments on
Ont. Reg. #116/06,
Development
Interference with
Wetlands and
Alternatives to
Shorelines and
Watercourses
Application
0279/09/MARK Apple
Creek/Rouge River
Crossing at Hwy 7 and
Warden Ave.
Submission #1 Rouge
River Watershed,
Town[City] of
Markham, Regional
Municipality of York,
CFN 42347 (ID#7848)
[4] Permit No: C-
120145 to widen
existing Highway 7
bridge spanning
Apple Creek (Rouge
River) Crossing at
Highway 7 and
Warden Avenue,
Town [City] of

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 205 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

Markham, Rouge
River Watershed
(ID#8378)

[2011 ACR][5]
(Warden) September
19, 2011 Response to
RRCA on Ont. Reg.
#166/06, Development
Interference with
Wetlands and
Alterations to
Shorelines and
Watercourses
application 0278/09
Markham Viva Project
–H3-Rouge River
Crossing at Hwy 7 and
warden- Submission
#1 Rouge River
Watershed, Town[City]
of Markham, Regional
Municipality of York
CFN45915 (ID# 7902)

[5] Permit No. C-
120363 to widen
Warden Avenue from
Cedarland Drive to
Enterprise Boulevard
including the
widening of existing
bridge across the
Rouge River at
Highway 7 and
Warden Avenue,
Town [City] of
Markham, Rouge
River Watershed
(ID#8653)

[7] MNR letter of
approval on
proposed mitigation
plan for the widening

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 206 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

of Apple Creek
Bridge and Warden
Avenue Bridge dated
July 6, 2012
(ID#8904)

[8] Redside Dace
Mitigation Report
vivaNext Highway 7,
Apple Creek and
Warden Avenue
Bridge Rehabilitation
and Widening, July
6, 2012, and
appendices
(ID#8904)

 14

cont’d

h) The number of new and widened watercourse
crossings associated with each alternative route
should be included in Table 8.3-2, as per evaluation
tables in other sections.

h) The three alternatives for Segment B East (refer to page
8-10 of the EA report) have the following new/widened
watercourse crossings.
Alternative B4 – No new or widened crossings required.
Alternative B5 – New crossings include: Westminster
Creek east of Dufferin Street; West Don River east of
Dufferin Street, west of Bathurst Street and east of
Bathurst Street; Widened structures at Hwy 7 over East
Don River.
Alternative B6 – No new crossings or widened crossings
required.

With the inadvertent omission of listing the watercourse
crossings from Table 8.3-2 in the EA report, the selection
of Alternative B6 as the Technically Preferred Alternative
does not change

 h) Status – Does not apply to the H3
segment

 No

 14

cont’d

i) The transitway station on Fig 9-60 should be removed
from the Rouge Valley corridor and regional floodplain.
The note provided does not sufficiently indicate that
the station location must be outside the valley corridor
and floodplain.

i) During detailed design, the Region will refine the station
location and design solution to meet TRCA requirements
for protection of the valley corridor and flood plain based
on a detailed survey of site conditions.

 i) Status – completed

A Cedarland Alignment Modification
Report has been finalised following receipt
of MOE and TRCA comments. H3 Design
provides for a station on Cedarland Drive.

Cedarland Alignment
Modification Report
(ID# 3018)

Final Drainage Study
Revision 1 for Viva
Next H3 Highway 7
(Y.R.7), June 10,
2010. (ID# 3230)

No

 j) The Stormwater Management Preliminary
Assessment provided in Appendix G is not sufficient

j) The Proponent will commit to working with the TRCA
during preliminary and detailed design to ensure that

 j) Status –ongoing

Yes 2011 ACR: NSE [1] The evidence

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 207 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

to confirm that an effective stormwater management
system for the transitway can be provided, and
therefore the “insignificant” level of impact to water
quality assumed in Table 10.4-3 cannot be confirmed.
The material provided in Appendix G does not confirm
the locations and availability of land for stormwater
management measures and for many segments of the
transitway no stormwater management measure are
proposed. The consultant presents an argument to
explain the latter in Appendix G as follows: “The
existing roadway runoff has a greater impact on the
downstream watercourses that the potential increase
in runoff due to the proposed transitway. Stormwater
management in urbanized areas should therefore be
developed as part of an initiative to provide treatment
on a watershed basis rather than trying to manage the
incremental change resulting from the proposed
transitway. This type of initiative would be separate
from the current environmental assessment for the
Hwy 7 Corridor Public Transit Improvements.”
This rationale does not justify that lack of proposed
treatment for portions of the transitway, as it is the
objective of the TRCA to obtain a net benefit in water
quality treatment for all new transportation
infrastructure projects. Deferring the fulfillment of
treatment of this objective to large scale initiatives for
urban stormwater retrofit, as the consultant suggests,
is not acceptable, as it has been shown to be
significantly more difficult and costly to provide
stormwater treatment in a retrofit context than
incrementally during the design and construction of
new infrastructure. Therefore, the Proponent should
demonstrate that stormwater measures for the
transitway can be provided that will provide a net
improvement in water quality in the receiving
watercourses. The appendix should be revised to
address stormwater management for all sections of
transitway that will be service by each measure. It
may be useful for the consultant to review the recent
EA report for the Markham Bypass (southern portion)
being prepared by the Regional Municipality of York,
as it contains an appendix that addresses stormwater
to a comparable level of detail as is expected in the
response to the above comments.

the stormwater management plan provides a net
improvement in water quality of the receiving
watercourse. Opportunities to include treatment for
this undertaking with broader infrastructure initiatives
will be reviewed during the design phase. The
proponent agrees that deferring the fulfillment of
treatment of this objective is not acceptable.
Additional information regarding the Stormwater
Management Preliminary Assessment is included as
supplementary information with this response to
TRCA[1-3].

TRCA provided a letter to QSD noting
approval in principle of the stormwater
management plan contained in the
Drainage Study.[2]

This commitment is carried through the
TRCA permit application process for
each of the river crossings that is
currently underway. See Item #38 for
reference [3]

May 19, 2011 Letter
from TRCA to QSD
noting approval in
principle of the
stormwater
management
plan.[#7646][2]

[3] MOE CoA #8813-
8HDQKY for the
storm sewers of
Highway 7 from
Bayview Avenue to
Highway 404
(ID#7738)

[3] MOE CoA #8613-
8KDKP5 for Oil Grit
Separator (OGS)
Units 1 and 2
(ID#7939)

[3] EF
(2011)

[2,3]
EF
(2012)

submitted to support assertion [1]
was not found in the evidence
provided (ID# 3230).
Assertion [1] in status column was
removed by KED as was the
supporting document reference.
The evidence submitted to support
assertion [3] was found in the
evidence provided (Item #38)

It is noted that the evidence
provided for assertion [2] states
approval in principle. This item will
remain ongoing until final approval
is provided.

2012 ACR: the evidence provided was found
to support the assertion [2,3] on how the
condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 208 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 14

cont’d

k) Suitable information has not been provided to confirm
that impacts to terrestrial passage at stream crossings
will be “insignificant”, after mitigation, as indicated on
Table 10.4-3 under objective C2. In particular, the
extension of existing crossings may significantly
reduce the potential for wildlife use and these effects
cannot be entirely mitigated with the types of measures
proposed, particularly as the option of “increasing
vertical and horizontal clearances” is not available for
the extension of existing crossings. In the absence of
additional information, the level of significance after
mitigation for this item should be ranked as at least
“moderately significant”.

k) Culverts/bridges that will not be replaced for
transitway insertion in the roadway cross-section will
be investigated further during detail design to
formulate site-specific retrofit opportunities to
enhance wildlife passage. The culvert extensions
required are not expected to significantly impede or
improve wildlife passage under Highway 7. As
suggested by TRCA, the level of significance after
mitigation can be considered to be moderate in the
absence of additional information to be provided
during the design and permit approval phase of the
project. [1-5]

 k) Status – ongoing

TRCA permits for all impacted designs at
watercourses are being obtained and
include CV1 and CV2 which have been
obtained [1,2] and ones currently under
review by TRCA that include Apple
Creek, CV3 and Warden [3,4,5].

TRCA permits for Apple Creek, Beaver
Creek (CV3) and Warden were
approved[3,4,5].

[1] Permit No: C-
110565 to alter a
Watercourse on
German Mills Tributary
across Hwy 7 east of
Pond Drive, Town of
Richmond Hill, Don
River Watershed
(ID#42344)(ID#7668)

[2] Permit No: C-
1106040 to alter a
Watercourse on
German Mills Tributary
across Hwy 7, 400 m
west of Hwy 404 in
Town of Richmond
Hill, Don River
Watershed
(ID#42345)(ID#7761)

[3,4,5] See Item #38
for reference.

Yes [1,2]
EF
(2011)

[3,4,5]
EF
(2012)

2011 ACR: Evidence was not
provided to support the assertions
[1,2] on how the condition was
addressed.

Additional evidence was provided
(ID# 4234,42345) to support the
assertions [1,2] on how the
condition was addressed.

2012 ACR: The evidence provided
in the 2012 ACR was found to
sufficiently support the assertions
[3,4,5] on how the condition was
addressed. Item remains ongoing.

 l) The monitoring frequency in Table 11.4-1 for “effect of
construction on water quality and quantity in
watercourses” should be revised to indicate that
monitoring should occur after every major storm event.

l) Comment noted and will be carried forward to the design
and construction phase of the project.

 l) Status – ongoing

An Environmental Control Plan will be
developed during Detail Design.

Environmental
Management Plan
2011 (H3-ENV-EMP-
R01-2011-05-25-
ECH)(ID#8061)

Environmental
Management Plan
2012 (H3-ENV-EMP-
R03-2012-08-16-
NS)(KED ID#2012-
001)

Yes EF
(2011)

2011 ACR: The evidence provided
in the 2011 ACR (H3-ENV-EMP-
R01-2011-05-25-ECH) was found to
support the assertion on how the
condition was addressed.

Item status should be stated.

2012 ACR: The evidence provided
updates the EMP to 2012 and was
found to support the assertion on
how the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 209 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 14

cont’d

m) The discussion of water quality and quantity monitoring
in Table 11.4-2 is not satisfactory as the monitoring
methods and frequency are not appropriate for the
monitoring purposes. Specifically, monitoring of
sediment accumulation in stormwater management
facilities will not indicate the effect of snow and ice
removal in corridor watercourses. It is recommended
that separate monitoring items be developed for
sediment accumulation, stormwater management
facilities and impacts of snow and ice removal. Water
quality impacts of snow and ice removal, as well as
regular transit operations, should be monitored by
measuring chlorides, suspended sediment, and other
water quality parameters, at the outlets of the various
stormwater management facilities during both storm
and snowmelt events. The accumulation of sediment
in stormwater management facilities should be
monitored by measuring the accumulation at a
reasonable interval based on the expected sediment
loading and storage capacity of the facility. Table
11.4-2 should be revised accordingly.

m) The Region will develop a detailed monitoring program
covering all aspects noted during detailed design in
consultation with TRCA. All required measurements,
specifically to assess the effect of the transitway insertion,
will be included in the monitoring program.

 m) Status – ongoing

Aspects noted are for operational stage.
An Environmental Control Plan will be
developed during detailed design.

 No 2011 ACR: It is unclear if the
evidence provided it meant to
support the assertion on how the
condition was addressed. Item
status should be stated.

Additional comments added to the
Status column and removal of
documents from the Compliance
Document Reference column
changes this item to “Not reviewed”
for the 2011 ACR.

 n) It has been correctly identified that all culvert and
bridge extensions or widenings may result in the
Harmful Alteration, Disruption or Destruction of fish
habitat and that compensation under the Fisheries Act
may be required. At the detailed design stage, TRCA
ecology staff will review all culvert/bridge modifications,
and will require that:
a) Any potential impacts are mitigated whenever
possible;
b) Effective sediment and erosion controls are
provided; and
c) There will be a net benefit to the aquatic an
floodplain system.
Please note that it is possible that additional
watercourses may be identified during detailed design
stage, and that a TRCA permit and review under
Fisheries Act, along with all other applicable legislation
may apply.

n) Comment noted to be carried forward to the detailed
design phase (as noted in section 11.2.1, the
requirement for TRCA permits are identified as part of
post-EA approval activities)[1-5].

 n) Status – ongoing

TRCA permits for all impacted designs at
watercourses are being obtained and
include CV1 and CV2 [1,2] which have
been obtained and ones currently under
review by TRCA that include Apple
Creek, CV3 and Warden. [3,4,5]

TRCA permits for Apple Creek,
Beaver Creek (CV3) and Warden.were
approved [3,4,5]

At a meeting on June 24, 2010, TRCA
staff indicated that, based on the
information provided, the effects of the
proposed works in these segments
could be mitigated and that
consequently, a Letter of Advice would
be acceptable as a HADD should not
result at any crossing.[6]

See Item j above [1,2]

[3,4,5] See Item#38
for references.

ID # 6792 - Final
Minutes
Meeting_24June2010
rev 09-08-10 [6]

Yes [1,2,6]
EF
(2011)

2011 ACR: The evidence provided
in the 2011 ACR (ID# 42344,
42345) was found to support the
assertion [1,2] on how the condition
was addressed. Item remains
ongoing.

The evidence provided (ID#4219)
was not found to support the
assertion that the condition was
met. There was no reference found
for a meeting on June 24, 2010 with
TRCA staff.

Additional evidence provided (ID#
6792) was found to support the
assertion [6] on how the condition
was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 210 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

[3,4,5]
EF
(2012)

2012 ACR: The evidence provided
in the 2012 ACR was found to
sufficiently support the assertions
[3,4,5] on how the condition was
addressed. Item remains ongoing.

 14

cont’d

o) Note that the tributary at station 541+300 (approx.) is
being relocated to the east. Please contact Leslie
Piercey for more information.

o) Comment noted to be carried forward to the detailed
design phase (as noted in section 11.2.1, the requirement
for TRCA permits are identified as part of post-EA
approval activities).

 Status – Does not apply to the H3
segment

 No

 p) Impacts to groundwater resources will need to be
addressed in greater detail, particularly in terms of
construction related impacts from any required
dewatering. Studies will be required to identify
quantities, durations and zones of influence associated
with aquifer depressurization or dewatering, along with
any other environmental impacts that may be
anticipated. Mitigation plans will be needed to protect
any associated natural heritage features and
groundwater related resources. Areas of particular
concern have been identified within the EA report
(between Hwy 400 and Jane St, and Hwy 404 and
McCowan Rd), however, groundwater resources and
the features dependent on them will need to be
identified and protected throughout the entire corridor
during the detailed design phase.

p) Comment noted. [1] The impacts on groundwater
resources and the features affected by them, throughout
the entire Highway 7 Corridor, will be identified during the
detailed design phase when the extent of any dewatering
is known. [2] Mitigation plans will be developed to provide
the necessary protection for natural heritage features and
groundwater related resources in consultation with TRCA
and other appropriate authorities.

 p) Status- ongoing

Pavement Design Report - Section 4.2.2
“Groundwater” notes that “…Free water
was not encountered in any of the
boreholes.”

No requirement for dewatering has been
identified so far during the H3 PE design
phase. Dewatering requirements will be
reviewed during Detail Design and if
required, appropriate mitigation plans will
be developed.

Five (5) areas for dewatering were
identified and Permits to Take Water
including mitigation and monitoring plans
were approved by the Ministry of
Environment. [1,2]

Draft Pavement
Design Report: New
Median Rapidway
Along Highway 7, from
Yonge Street to Town
Centre Boulevard. A
length of
approximately 9.0 km
Region of York
Ontario. June 2009.
(ID#4635)

Permit to Take Water
Approvals (ID#8061):

- H3-ENV-PMT-
MOE-PTTW-
BPC_CV1toCV3
_1118-8KTNB4-
2011-08-19

- H3-ENV-PMT-
MOE-PTTW-
BPC_Apple_813
3-8KUQPN-
2011-08-19

- H3-ENV-PMT-
MOE-PTTW-
BPC_Warden_6
803-8KUJNS-
2011-08-19

No [1,2]
EF
(2011)

2011 ACR: The evidence provided
in the 2011 ACR (H3-ENV-PMT-
MOE-PTTW-
BPC_CV1toCV3_1118-8KTNB4-
2011-08-19; H3-ENV-PMT-MOE-
PTTW-BPC_Apple_8133-8KUQPN-
2011-08-19; H3-ENV-PMT-MOE-
PTTW-BPC_Warden_6803-
8KUJNS-2011-08-19) was found to
support the assertion on how the
condition [1,2] was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 2

 211 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 2

Action for Comments Received from the Government Review Team on the Highway 7 Corridor and Vaughan North-South Link
Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name # Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document Reference

Reviewed
in 2012

Review
Results

Notes

 q) Please note that the area identified for the Vaughan
North-South Link (between Hwy 400 and Jane St) is an
area of shallow or upward groundwater movement.
This is an issue that will need to be addressed by
TRCA’s hydrogeologist at the detailed design phase.

Comment noted. TRCA’s hydrogeologist will be contacted
during the detailed design phase.

 q. Status – Does not apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 212 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

 Mr. Jeff Stone 1 a) Section 6.1.1.5 – To the locations of the additional
terminals add the following: Promenade: Southwest
of Bathurst and Centre; Vaughan Mills: Southwest of
Jane and Rutherford; and York University: Southwest
of Keele and Steeles.

a) Comment noted.

York Region a) Status – Does not apply to the H3
segment

 No

 b) Sectopm 6.1.2.5 – Add to the Bathurst St Station “for
Hwy 7 West” or future GO Transitway.

b) Comment noted. b) Status – Does not apply to the H3
segment

 No

 c) Yonge and Centre Station was omitted. Was the
level unacceptable?

c) Both Yonge St and Centre St are included in the listings of
level of service in Section 6.1.2.5 of the EA report.

 c) Status – Does not apply to the H3
segment

 No

 d) Where are the ratios of traffic at Laidlaw Blvd? d) Existing traffic at the Laidlaw Blvd. intersection is
operating at an acceptable level hence it does not appear
in the listing of intersections at or near unacceptable levels
of service.

 d) Status – Does not apply to the H3
segment

 No

 e) Section 6.1.2.6 – Add “High traffic volume on Beverly
Glen” and “There is a threat of neighbourhood traffic
infiltration” to the Wiltshire Neighbourhood.

e) Comment noted e) Status – Does not apply to the H3
segment

 No

 f) Section 6.3.3.1 – Under the City of Vaughan, note
that Thornhill is divided in half at Yonge St between
Vaughan and Markham, not Vaughan and Richmond
Hill. Note that Thornhill is not in Richmond Hill as it is
entirely below Hwy 7.

f) Inadvertant error acknowledged. Reference to Richmond
Hill is incorrect.

 f) Status – Does not apply to the H3
segment

 No

 g) Section 6.3.3.2 – Add the future areas at Bathurst
and Centre/Promenade.

g) Comment noted. g) Status – Does not apply to the H3
segment

 No

 h) Section 6.4.1.1 – Under Thornhill (Yonge St and
Centre St), add that Yonge and Centre is an
epicentre.

h) Comment noted. h) Status – Does not apply to the H3
segment

 No

 i) Section 7.2 – Add “Proximity to development and
origin-destination node/traffic generators”.

i) Comment noted. i) Status – Does not apply to the H3
segment

 No

 j) Section 7.3 – Add “intrusion into land uses” and
“Public comfort stations/commercial land uses
nearby”.

j) Comment noted. j) Status – Does not apply to the H3
segment

 No

 k) Figures 8.3-7, 8.3-9 and 8.3-10 – Add transit station
at Bathurst and Hwy 7 West (Connection to GO/407
Transitway).

k) Comment noted. Potential station at Bathurst St and Hwy
7 identified in Section 8.3.3 of the EA report.

 k) Status – Does not apply to the H3
segment

 No

 l) Page 8.3.20 – The best choice for Hospital Complex
as midpoint in the area, therefore is most accessible.

l) Comment noted. l) Status – Does not apply to the H3
segment

 No

 m) Table 8.3-2 – Why was B6 chosen when B-3 has 11
most responsive and B5 and B6 have only 8 criteria?

m) B3 is an alternative to B1 and B2 and does not correspond
with the section of route containing B6.

 m) Status – Does not apply to the H3
segment

 No

 n) Table 8.3-2 – Why was B6 chosen when B-4 has 3
least responsive and B4 and B6 have no criteria?

n) B6 was assessed as having greater potential for the
development of transit supportive land uses with
convenient access to the stations while having no adverse
effects that could not be mitigated.

 n) Status – Does not apply to the H3
segment

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 213 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

 1
cont’d

o) Page 9.1 – GO stations in Woodbridge near Hwy 7
and Islington in Kleinberg are not shown in the plan.

o) Stations on potential future GO services are not shown in
the figure.

 o) Status – Does not apply to the H3
segment

 No

 Figure 9-25
p) One bus terminal is shown on the North side, but two

terminals are shown on the Spadina Extension EA
plan.

p) The figure shows only the Region-owned land designated
for future transit terminal use. Any additional terminal
facilities required are part of the undertaking for the
Spadina Subway Extension EA.

 p) Status – Does not apply to the H3
segment

 No

 q) Add one terminal on the south side of Steeles Ave
(i.e. permanent for TTC routes S. of Steeles Ave).

q) Terminals on the south side of Steeles Ave are not part of
the undertaking for this EA but may be included in the City
of Toronto/TTC’s Spadina Subway extension EA.

 q) Status – Does not apply to the H3
segment

 No

 r) Figure 9-35 – Add a second gap on Centre St to
adequately serve retailers or some stores will die.

r) As shown in Figure 9-35 of the EA report, a full movement
intersection (signalized) has been shown conceptually
providing access to the lands north of Centre St between
Vaughan Blvd and New Westminster Dr.

 r) Status – Does not apply to the H3
segment

 No

 Figure 9-36
s) The station site west of Promenade loop is on a slope

and could pose stopping problems.

s) A station at the location shown will meet design standards. s) Status – Does not apply to the H3
segment

 No

 t) The right turn lane should be extended south of
Centre St to the condo building entrance for flow.

t) The extent of turning lanes will be determined after further
analysis of needs during the detailed design phase.

 t) Status – Does not apply to the H3
segment

 No

 u) Add a one to two lane northbound road versus three
lanes shown in both directions on future plans.

u) Bathurst St will retain the existing two lanes in each
direction, with the additional lanes being dedicated to rapid
transit.

 u) Status – Does not apply to the H3
segment

 No

 v) Note the northbound station north of Atkinson poses
a problem for the retail strip plaza vehicle access.

v) Access to the plaza on the east side of Bathurst St will be
possible by making either a U-turn SB at the Atkinson Ave
intersection followed by a right-turn into the plaza, or a left
turn into Atkinson Ave and a second left-turn into the
southern entrance to the plaza.

 v) Status – Does not apply to the H3
segment

 No

 w) Note the southbound station south of Atkinson poses
a problem for school and community centre access.

w) Access to the community centre and school will be
possible through the signalized intersection at New
Westminster Dr.

 w) Status – Does not apply to the H3
segment

 No

 x) Section 12 – A1 Station Site: The advantages are it
is a better choice as it is under Steeles completely;
lesser capital cost as no expropriation needed nor
use of vacant land; better service to York University
and has least effect on future development; and
central location as perpendicular site allows access to
all terminals. The disadvantage is that this location
poses higher noise and vibration problems.

x) Comment noted. x) Status – Does not apply to the H3
segment

 No

 y) Page 12-4 – Add “Possible 2nd bus terminal” on the
north side. Note that non-TTC routes can be
accommodated by one terminal until Spadina is
extended north.

y) Overall terminal requirements at the Steeles Ave subway
station are being defined by the Spadina Subway
Extension EA. The station site will be addressed as part
of the Spadina EA.

 y) Status – Does not apply to the H3
segment

 No

 z) In general, the EA omits reference to other potential z) The modeling of future rapid transit ridership has assumed z) Status – Does not apply to the H3 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 214 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

east-west or north-south arterial corridors for rapid
transit in future in south York Region.

enhanced transit service on parallel arterial routes in both
the east-west and north-south directions.

segment

Borden Ladner
Gervais LLP

Mr. Stephen Waque 2 a) Counsel for property owners whose lands are located
on the north side of Centre St, between New
Westminster Dr and Dufferin St. It appears to their
client that the analysis being undertaken is still
defective in that it fails to recognize and implement
the policies set out in City of Vaughan OPA 672. In
particular, policies numbered 8 and 9 in that OPA.
The lawyers would appreciate specific
acknowledgement of their client’s concerns and a
specific response indicating how the Proponent will
address them.
The following are the excerpts from the City of
Vaughan OPA 672:
OPA 672 – Section 8 notes that amending OPA#210,
Section 2.2.3.6, General Commercial Areas, by
adding the following paragraph to subsection b):
“Council consideration should be given to broadening
the permitted retail and service commercial uses
within an implementing zoning by-law and definitions
to allow a greater range of commercial uses which
reflect evolving consumer needs without imposing
negative impacts on neighbouring residential areas.”

a) As shown on Figure 9-35 of the EA report, a full
movement intersection (signalized) has been shown
conceptually providing access to the lands north of Centre
St between Vaughan Blvd and New Westminster Dr. As
noted on Figure 9-35, the final location of the full
movement intersection will be determined during detailed
design and in consultation with affected property owners.

York Region Status – Does not apply to the H3 segment No

 OPA 672 – Section 9 notes that amending OPA#210,
Section 2.3.6 by adding the following paragraph: “That
the Region of York recognize the importance of
maintaining full movement access to the existing
commercial centres on the north side of Centre St
between Vaughan Blvd and New Westminster Dr, and
reflect this in the planning for any transit facilities in the
Centre St Corridor between Bathurst and Dufferin St.”

 No

 Mr. Lloyd Helferty 3 a) The entire length of the proposed transitway should
include, for both environmental and health reasons,
the accommodation of additional space along the
transitway corridor for safe and “continuous” passage
of non-motorized vehicles, particularly bicycles, foot
traffic and other human-powered or small-capacity
vehicles (e.g. scooters or segways).
The path would be a positive environmental benefit to
the users of the traffic corridor because the users of
the transit corridor could choose, on those days
which have appropriate weather for alternate modes
of travel, to safely use a pathway instead of a private

a) Detailed comment noted and will be carried forward for
consideration during development of the detailed
streetscape plan (Section 9.1.1 of the EA report describes
the conceptual streetscape plan). As identified on Figures
9.1-2 to 9.1-10, a 2.0 m sidewalk is proposed along each
side of the transitway/road corridor for pedestrians. As
shown on Figures 13.9-3 to 13.9-5, a 3.0 m bicycle path is
proposed from Warden Ave to east of Sciberras Rd and
has been developed in consultation with the local
municipality. The local municipality has jurisdiction over
bike paths. At the time of detailed streetscape design,
York Region will continue to work with local municipalities

York Region a) Status – ongoing

The DBCR incorporates streetscaping
recommendations: Streetscape Design
Guidelines (Section 4.8), General Guidelines
(Section 4.9), etc. Consultation with
municipalities commenced as described
under item 33 of this document. Further
attention will be given to the development of
a streetscape plan in detailed design.

Best practice Active Transportation

Design Basis and
Criteria Report,
December 15,
2009. ID# 3551)

Yes

EF

2009 ACR: ENF 2009
- It was not evident
from the information
provided that cross
sections were
adjusted to provide for
bicycle lanes and
maximize median
green space

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 215 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

vehicle or public transit (which itself uses internal
combustion technology and is beneficial in reducing
emissions but does not eliminate them). A pathway
along the transit route could significantly reduce both
the traffic congestion along the corridor as well as
reducing the emissions that would otherwise have
resulted from elimination of the use of an additional
vehicle on the road.
“Continuous” meaning the pathway should not be
broken along any section because of incompleteness
or obstruction (such as highway bridges), and should
allow the passage of small/light vehicles without the
users of such a path having to resort to simultaneous
use of the same roadway as heavy vehicles.

to incorporate additional streetscape facilities and bicycle
access to stations where feasible.

principles have been incorporated into
the design philosophy of the VivaNext
system.

Dedicated bicycle lanes have been
provided along the H3 corridor.

A 2 m-wide sidewalk has been provided
throughout the corridor that is:
pedestrian accessible, obstruction free
and in compliance with AODA guidelines.
Pedestrian amenities such as benches,
bike racks, lighting, and trash bins have
also been provided.

Streetscape
Layout Plans H3-
DWG-R-LND-
080407 (ID#8909)

2010

EF
(2012)

3551 - Highway 7
Rapidway - Section
H3 – Yonge St to
Kennedy Rd – Design
Basis & Criteria Ver.
1.2 –
4040 - Transit
Improvement
H3 - From Warden
Avenue to Sciberas
Road Design Basis &
Criteria Report (July
2009)

2010 ACR: Item 33
provides evidence of
consultation with
TRCA but there is no
mention of cross
section adjustments
to provide for bicycle
lanes and maximizing
median green space.

Further discussion
with Owner Engineer
explained that
drawings would show
the cross section
adjustments. Review
of Civil Drawings (1 -
001-141 - H3-Civil-40)
provided evidence of
bicycle lanes and
median green space
under the Typical

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 216 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

Section drawings 1
through 6.

2012 ACR: based on
the drawings provided
it is unclear if the
provisions described
in the assertion are
included. Provide
legend with drawings.

2012 edit: additional
evidence provided
(Streetscape Design
Drawings H3-DWG-R-
LND-080407-607-
Boulevard Treatment
Miscellaneous) by the
Owner Engineer was
found to support the
assertion on how the
condition was
addressed.

 Mr. James Puddy 4 a) Mr. Puddy mailed letters concerning the meetings at
Markville on September 19, 2003 and September 17,
2004 and had no replies. He went to the Markham
Town Centre to review the EA report and noticed that
there were eighty replies from the total of twelve
meetings and did not see his letter of September 19,
2003, although his letter of September 17, 2004 was
recorded. The following are his comments on the EA
report.

a) It appears that the Rapid Transit Program Office
inadvertently omitted to acknowledge receipt of Mr.
Puddy’s letters and respond to the comments contained in
them. However, the comments were taken into
consideration in evaluating alternatives and developing the
preferred design for the undertaking. The responses
below indicate how his comments were addressed in the
EA report.

York Region a) Status – No Action Required.

 No

 b) The transit lane should be in the curb lanes with the
transit stops at the far side of the traffic control
intersections.

b) Curb side transit lanes were considered in the EA report
(refer to Section 5.4.1, Alternative Locations within a Road
r.o.w.). Table 5.4-1 provides an evaluation of the
alternative locations for the transit lanes, with a median
transitway identified as the preferred location. The typical
station layout includes far side stops at intersections with

 b) Status – No Action Required.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 217 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

traffic and pedestrian control signals (refer to Figure 7.3-
1).

 c) The transit lanes should run straight along the
corridor with a subway or overpass at the GO
crossing and not detoured up and down to the GO
station where the trains operate approximately two
hours each direction on working days.

c) Alternative routes and alignments were considered and
evaluated in the EA (refer to Section 5.3.1, Analysis and
Evaluation of Alternative Technology/Route Combinations
and Section 8.3, Development of Segment Alignment
Alternatives). In addition to inter-connectivity with GO Rail
services, the routing selected serves the planned mixed-
use Markham Centre where significant transit-supportive
development is planned.

 c) Status – No Action Required.

 No

 d) The raised transit lanes will separate the corridor into
a north and south side of the community requiring at
each traffic control intersection numerous traffic light
functions such as through, right, left and U-turns.

d) As noted in Section 9.1.1 of the EA, a streetscape concept
has been developed in consultation with local
municipalities to be a catalyst for transit-oriented
development and attract transit ridership by creating a
pedestrian friendly environment. The effect on traffic
operations was considered in the evaluation of options to
locate a transitway in a roadway (refer to Table 5.4-1) and
the analysis of traffic conditions during operation of the
transit service (refer to Chapter 10). In addition, traffic
operations will be monitored during rapid transit operations
as noted in Table 11.4-2.

 d) Status – No Action Required.

 No

 4
cont’d

e) Comments b through d will increase gridlock,
pollution, safety and will affect the community
environment (surroundings).

e) Environmental criteria for assessing the effects of the
undertaking on congestion, pollution and safety are
included in Section 10.4 - Analysis of Environmental
Effects and Mitigation, of the EA report.

 e) Status – No Action Required.

 No

 Comments from PCC#4, September 17, 2004
f) Mr. Puddy spoke to a representative of Lynton

Erskine at the Markville Mall presentation on
September 17, 2004. He does not consider the
present plan will enhance the quality of life in the Hwy
7 Corridor.

f) Protecting and enhancing the social environment in the

corridor was a key objective in the development of the
undertaking (refer to Chapter 1 and Chapter 10, Table
10.4-2).

 g) Status – No Action Required.

 No

 g) The transit lanes should be in the curb lane of Hwy 7
corridor with stops at the far side of intersections

g) Curb side transit lanes were considered in the EA report
(refer to Section 5.4.1, Alternative Locations within a Road
r.o.w.). Table 5.4-1 provides an evaluation of the
alternative locations for the transit lanes, with a median
transitway identified as the preferred location. The typical
station layout includes far side stops at intersections with
traffic and pedestrian control signals (refer to Figure 7.3-
1).

 h) Status – No Action Required.

 No

 h) The level crossing on Hwy 7 in Unionville should
have an underpass allowing safe passage for GO

h) Comment noted. Refer to Figure 9-63 of the EA report
which shows a proposed underpass for the transitway

 g) Status – No Action Required.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 218 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

trains and Hwy 7 traffic which was done at Finch Ave,
west of Leslie St.

crossing of the GO Stouffville line.

 i) The transit line in the middle of Hwy 7 corridor with its
left and U-turns at intersections are not safe and
convenient for pedestrians or vehicles contributing to
gridlock and pollution. The transit line should not be
detoured off the Hwy 7 corridor to the GO station for
four trains each way on working days.

i) Refer to responses c and d above.

 h) Status – No Action Required.

 No

 j) The primary purpose of what used to be a provincial
highway was for the movement of goods, people and
services and should be the main function of this
arterial road serving a commercial area.

j) The purpose of the undertaking is presented in Section
1.2.2 of the EA report. The existing Social Environment is
described in Section 6.3 and includes a wide range of
adjacent land uses

 i) Status – No Action Required.

 No

 4
cont’d

Comments from PCC#3, September 19, 2003
k) The preferred plan for enhancing the quality of life in

the Hwy 7 corridor is similar to the Spadina Ave
transit in Toronto and Mr. Puddy does not consider
that the Toronto system meets any of our criteria for
the proposed plan.

k) Comment noted. Analysis and Evaluation of Alternatives

to the Undertaking is provided in Chapter 3 of the EA
report.

j) Status – No Action Required.

 No

 l) Mr. Puddy suggests that the preferred plan for all
purposes would be better located in either the hydro
or 407 corridors.

l) Alternative alignments (including Hwy 407 and sections of
hydro corridors) were considered in the EA (refer to
Section 5.1, Rapid Transit Corridors).

 k) Status – No Action Required.

 No

 m) The rapid transit line in the centre of the Hwy 7
corridor would not contribute to the safety and
convenience of pedestrians or other users. The
detouring of the transit line off the corridor to connect
with the GO station for only 10 trains on working
days.

m) Alternative alignments (including Hwy 407 and sections of
hydro corridors) were considered in the EA (refer to
Section 5.1, Rapid Transit Corridors).

 l) Status – No Action Required.

 No

 n) The transit line should be built in the curb lanes and
an underpass built at the Hwy 7 corridor and the GO
level crossing which would allow passengers to
transfer to the GO trains and provide a safe Hwy 7
corridor by eliminating a level crossing.

n) Alternative alignments (including Hwy 407 and sections of
hydro corridors) were considered in the EA (refer to
Section 5.1, Rapid Transit Corridors).

 m) Status – No Action Required.

 No

 Ms. Gloria Boxen 5 a) Ms. Boxen welcomes the Region’s decision to
improve transit but is concerned about the Region’s
inability to address land use planning where it works
against good transit and community development and
when it doesn’t dare to hope that people will get out
of their cars and walk.

a) Approval of site plan development is a local municipal
jurisdiction and subject to the Ontario Planning Act, as well
as conformance with land use as provided in the York
Region Official Plan. The Region is also undertaking a
Centres and Corridors Study to facilitate development of
both the Regional Centres and Corridors with more
intensive development supporting transit ridership (the
Region’s planning initiatives are briefly described in
Section 12.1.1 of the EA report).

York Region a) Status – No Action Required.

No

 b) The evaluation and comments provided are based on b) Comment noted. Many of the factors noted here have b) Status – No Action Required. No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 219 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

the following principles: 1) Efficient use of resources,
existing infrastructure, land, energy, and most direct
route to service the most people and destinations,
with least environmental impacts; 2) Promotes health,
reduces air, water and soil pollution by reducing the
use and need for private vehicles, and promotes
walking and cycling; 3) Other environmental concerns
– Decreases the need for paved and other
impervious surfaces and reduces flood potential.
Increases vegetation to reduce runoff, provide shade,
filter pollutants, and absorb CO2. Reduces
greenhouse gas emissions and moderated the effects
of climate change; 4) Promotes community health –
stops and terminals are located near centres of
activity. Accessible to all residents in geographical
sense and to those with physical handicaps.
Inclusive of residents regardless of age and
economical status; and 5) Convenience.

been included throughout the EA (Chapter 5 - Alternative
Methods of Improving Public Transit, Chapter 7 – Planning
and Design Parameters, Chapter 8 – Development and
Selection of Preferred Design, and Chapter 10 –
Assessment of the Undertaking).

 5
cont’d

Current Events
c) Ms. Boxen presumes that the study does not include

the impacts of the construction of the additional lanes
on Hwy 407 in the central portion that are exempt
from environmental assessment. These impacts
should be added to those calculated for any added
lanes to Hwy 7.

c) The widening of Hwy 407 is not included as part of the

proposed undertaking and not under the jurisdiction of
York Region.

 c) Status – No Action Required.

 No

 d) Does the study take into account today’s world? The
world has changed since the study commenced. Gas
prices have gone from cheap to a point where people
are actively looking for other means of transportation
such as walking and cycling, as well as transit.

d) Comment noted. The undertaking will have a positive
effect on improving mobility as noted in Table 10.4-1 of the
EA report.

 a) Status-ongoing

During Detail Design cross sections have
been adjusted where possible to provide
for bicycle lanes and maximize median
green space.

Typical Cross
Section H3-DWG-
R-CIV-080403-303-
C00.
(ID#7494)(ID#8909)

No EF
(2011)

2011 ACR: The
evidence provided in
the 2011 ACR (ID#
7494) was found to
support the assertion
on how the condition
was addressed.

 e) Price volatility has mirrored the weather’s volatility.
Scientists have predicted the weather extremes and
severity would increase with increased greenhouse
gases and climate change.

e) Comment noted. As noted in Table 10.4-3 of the EA
report, the recommended undertaking will have a net
positive effect on local and Regional Air Quality.

 b) Status- No Action Required

No

 f) Decreasing the permeable surfaces through
increased road pavement and loss of greenspace

f) Comment noted. As noted in Table 11.3-1 (I.D. #5.1) of
the EA report, the Proponent will develop a detailed storm

 c) Status – completed

Final Drainage
Study Revision 1 for

No EF
2010

2010 – a Final
Drainage Study is

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 220 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

helps to increase the risk of flooding. If we are to
implement infrastructure changes to accommodate
rapid transit, they must be taken from existing paved
surfaces or be in the form of rail. In August there was
local flooding in basements in Thornhill and North
York. Finch Avenue near Jane Street was washed
out at Black Creek. Look again at the calculated
impacts of increased river crossings and determine if
they are realistic in view of what happened in August.

water management plan during the detailed design phase
of the proposed undertaking.

A Final Drainage Study has been
prepared during PE design and outlines
the storm water management plan for the
H3 Segment.

Viva Next H3
Highway 7 (Y.R.7),
June 10, 2010. (ID#
3230)

confirmed.

 Road Capacity
g) Four lanes of road at capacity is not a signal to add

additional lanes of road. Rather they are an indicator
for increasing road efficiency by adding more public
transit, separated bike lanes and sheltered sidewalks.
This is the point at which travel demand is high
enough to support these alternative modes of
transportation and opportunity to reduce car
dependency. If instead road capacity is increased by
adding more lanes, induced traffic demand results as
it becomes initially easier to drive to further
destinations, perhaps permanently changing travel
patterns. Time, not distance, determines how far we
go. If travel distances double, traffic volumes double.
The above principles are achieved by focusing on
people, not cars and to move people and goods, not
cars and trucks.

g) Comment noted. The recommended undertaking is

predominately transit related infrastructure (as described
in Chapters 9 and 12 of the EA report). Proposed road
widening from Lunar Crescent (east of Woodbine Ave) to
east of Sciberras Rd is presented in Chapter 13 of the EA
report. The Region’s Transportation Master Plan (June
2002) includes a multi-modal strategy for dealing with
travel demand in York Region to 2031, including
significant planned transit infrastructure as well as road
improvements.

 d) Status – No Action Required

 No

 5
cont’d

Infrastructure
h) First build infrastructure that promotes convenience

and safety for pedestrians and cyclists. Provide
covered, separated bikeways [1] and sidewalks [2]
along major arteries to allow the option of walking
and cycling for commuting and doing errands.
Provide covered bike lockers [3] for bicycle storage
near transit stations and bike racks [4] on transit.

h) Safety and convenient access/mobility were important

criteria used in the development of the undertaking
(see Tables 10.4-2 and 10.4-4 of the EA report).
Figures 9.1-2 to 9.1-10 present typical cross-sections
for the transitway that include pedestrian sidewalks
on each side of the r.o.w [1,2]. A conceptual
streetscape plan is described in Section 9.1.1 –
Transitway Elements. During the development of a
detailed streetscape plan and transit station design,
specific features such as bicycle storage will be
considered. [3,4]

 e) Status – ongoing

[3,4] The DBCR incorporates streetscaping
recommendations and bicycle storage
recommendations for transit stations:
Streetscape Design Guidelines (Section 4.8),
General Guidelines (Section 4.9), Bicycle
Racks (Section 4.11), etc. Further attention
will be given to the development of a
streetscape plan in Detail Design.

[4] In H3 DD, bicycle racks have been
provided at all signalized intersections
including YRT stops.

[2011 ACR] [1] For most of the route, Detail
Design includes the addition of bike lanes [1].

[2] Design Basis
and Criteria Report,
December 15,
2009. (ID# 3551)

[1] Typical cross
section showing
bike lanes H3-
DWG-R-CIV-
080403-303-C00
(ID#7494)

Yes [3,4]
EF
2009

[1] EF
(2011)

2009 ACR: [2] 3551 -
Highway 7 Rapidway
- Section H3 – Yonge
St to Kennedy Rd –
Design Basis &
Criteria Ver. 1.2

2011 ACR: The
evidence provided in
the 2011 ACR (ID#
7494) was found to
support the assertion
on how the condition
[1] was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 221 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

[1] For most of the route, Detail Design
includes the addition of dedicated bike
lanes.

[14] EF
(2012)

2012 ACR:
Numbering was
added/altered for
clarity. It is unclear
based on the
evidence provided to
support the assertion
[4] on how the
condition was
addressed.

2012 edit: additional
evidence provided
(Streetscape Design
Drawings H3-DWG-R-
LND-080407-607-
Boulevard Treatment
Miscellaneous) by the
Owner Engineer was
found to support the
assertion [1,4] on how
the condition was
addressed.

 Land Use and Development
i) Reducing of car use and dependency is achieved by

land use that promotes walking and cycling.
Compact, mixed-use development reduces car
needs. Six to ten lanes of traffic and buildings
opening onto parking lots rather than streets works
against reducing car dependency and safety for
pedestrians and cyclists. Researchers are examining
the connection between community design, physical
exercise and transit use, and are finding that
pedestrian friendly environments promote walking
and the use of transit. Examine land use and

i) As described in Section 9.1.1 – Transitway Elements, a

streetscape plan has been developed for the transitway
that would be a catalyst for transit-oriented development
and attract transit ridership. In addition, as described in
Section 12.1.1, York Region is undertaking a number of
land use planning initiatives to facilitate development of
both the Regional Centres and Corridors with more
intensive development supporting transit ridership.

i) Status- complete

The DBCR incorporates streetscaping
recommendations as described in (h) above.

Design Basis and
Criteria Report,
December 15,
2009H3 (ID# 3551)

No 2012 ACR: It is unclear how
the assertion addresses the
condition.

2012 edit: the Owner
Engineer made changes to
text in the status and
compliance document
reference columns to
remove text. The
modifications changed the
review.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 222 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

transportation through the eyes of children.

 Conclusion
j) Expensive infrastructure for rapid transit is

unnecessary to get people out of cars and onto
buses. For example, the Yonge GO Bus has been
well used for decades. When high demand transit is
established, then concentrate on rapid transit with its
own r.o.w. Transit is well used when there is
connectivity to the surrounding community. Unless it
is a subway, transit on its own r.o.w. is isolating. With
people now actively looking for options to driving, it is
an opportune time to present residents with a
convenient system of public transit that provides
excellent service.

j) The analysis and evaluation of Alternatives to the

Undertaking is presented in Chapter 3 of the EA report
and includes consideration of local transit service
improvements and GO Transit improvements. York
Region Rapid Transit Corridor Initiatives was selected as
the preferred alternative as described in Table 3.2-1 of the
EA report.

j) Status – No Action Required

No

 5
cont’d

Recommendation
k) It is imperative that we reduce pollution and car use

in the GTA for health and safety of our children and
unborn grandchildren. Change the streetscape first.
Along Hwy 7, add continuous sidewalks and
separated, covered bike paths, street-facing buildings
with bike racks, litter receptacles, shade trees and
benches. The lanes are too wide – they encourage
speeding. Take the room for the bike lanes from the
existing roadways. Place a treed median down the
centre of Hwy 7. Once transit ridership is sufficiently
high, examine other infrastructure changes.
Implement changes with little disruption of the
environment as possible. Perhaps, opportunities for
environmental rehabilitation will emerge. Examine
Portland Oregon’s rapid transit system. It goes from
being on its own surface r.o.w. in the suburbs, to a
subway, to a system in mixed traffic stopping at
ordinary street corners, to a track on its own city
street. It is connected in the city to the street and
pedestrians.

k) Chapter 1 of the EA report sets out the fundamental

objectives of the undertaking which encompass many of
the recommendations of Ms Boxen. As described in
Chapter 9, the recommended undertaking includes a
streetscape plan that will attract transit ridership within a
pedestrian friendly corridor. As noted in Table 10.4-3, the
recommended undertaking will have a net positive effect
on local and Regional Air Quality. The expected
environmental effects and mitigation are identified in
Tables 10.4-1 to 10.4-4 in the EA report.

k) Status –completed

The DBCR incorporates streetscaping
recommendations as described in (h) above.

Design Basis and
Criteria Report,
December 15,
2009. (ID# 3551)

No

 Other comments
l) When rapid transit is implemented on Hwy 7, there

should still be a good local Hwy 7 bus service
accessible to all residents. For example, there
should be stops at Hunter’s Point, west of Yonge St
and Silver Linden, east of Yonge St.

l) Detailed comment noted. As noted in Table 10.4-1,

compatibility with proposed local transit network will be
monitored.

l) Status – No Action Required

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 3

 223 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 3

Action for Comments Received from the Public on the Yonge Street Corridor Public Transit Improvements Environmental Assessment Final Report

Compliance Monitoring
Compliance Review (Ecoplans)

Representative Name # Comment Response Responsible person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance
Document
Reference

Reviewed
in 2012

Review
Results

Notes

 m) Parking at the Bathurst connection ramp represents
the loss of more pervious surface close to the East
Don River. A good transit system should require only
as bare minimum of commuter parking.

m) The bus platforms and parking facilities (shown on Figure
9-40) at the Bathurst St Connector Rd are identified as
future 407 Transitway Facilities and are not part of the
recommended undertaking. These facilities will be
planned and assessed under a future EA for that
undertaking.

 m) Status – Does not apply to the H3
segment

 No

 5
cont’d

n) Vaughan Link to Spadina Subway – ensure that
Black Creek is minimally avoided, keeping in mind
the August flooding.

n) Minimizing adverse effects on aquatic ecosystems is
included in the assessment Table 12.6-3 (Goal C1) in the
EA report.

 n) Status – Does not apply to the H3
segment

No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 224 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4

Cedarland Alignment Modification Report - Table 6-1 - Effects and Mitigation for the Modified Alignment
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/

Criterion

Environmental
Issues/Concern

s

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after
Mitigation

Monitoring and
Recommendation

Compliance Monitoring

R
ev

ie
w

ed

in
 2

01
2

R
ev

ie
w

R
es

u
lt

s

Notes

P C O
Built-In Positive

Attributes
and/or Mitigations

Potential
Residual
Effects

Further
Mitigation

Responsible person /
agency

Status and Description of how
commitment has been

addressed during design

Compliance
Document Reference

OBJECTIVE B: To protect and enhance the social environment in the corridor

B1 Maintain or
improve road
traffic and
pedestrian
circulation

SB Warden
Avenue access to
IBM facility.

  Warden
Avenue/IBM
Access

The preferred
rapid transit
design will
restrict right
turn access
at this
location.

SB vehicles on
Warden Ave. will
turn right onto
Cedarland Drive and
make a WB left turn
at the Cedarland
Dr./Town Centre
Blvd. intersection
which will permit
access to the IBM
property

None
expected

None
necessary

Insignificant None required York Region Status – No Action Required

 No

OBJECTIVE C: To protect and enhance the natural environment in the corridor

C1 Minimize
adverse effects
on aquatic
ecosystems

Loss of site-
specific habitat.

  Rouge
River

Potential loss
of fish habitat
as a result of
bridge
widening may
include long
term impact,
loss of
riparian
habitat, and
decrease in
habitat
productivity.

 In-water work will
probably be
required but will be
limited as much as
possible.
Minimize the area
of in-water
alteration to the
extent possible.
Follow in-water
construction timing
restriction.
Perform all in-
water work in the
dry using a
temporary flow
bypass system.

 May
include
loss of
riparian
habitat and
decrease
in habitat
productivit
y

Negotiation
s with
regulatory
agencies
during
detailed
design to
mitigate
and / or
compensat
e for the
harmful
alteration
of fish
habitat.

Insignificant On-site
environmental
inspection during in-
water work.

Post-construction
monitoring of fish
habitat
compensation
measures.

In-water work will be
monitored and/or
compensated if
necessary.

York Region Status – No Action Required

Minutes of Meeting:
TRCA with York
Consortium – June 24,
2010 (ID# 6386)

No 2010 - Future actions
confirmed in meeting
minutes between YC
and TRCA on June 24,
2010.

C2 Minimize
adverse effects
on terrestrial
ecosystems

Loss of wildlife
habitat, riparian
habitat and
ecological
functions

   Rouge
River

Widening of
the bridge will
result in the
removal of
vegetation
and
ecological
functions it
supports. A
decrease in
habitat area

Minimize the area
of vegetation
removals to the
extent
possible.[1]
Minimize grade
changes to the
extent
possible.[2]
Use close cut
clearing and

 May result
in a
decrease
in habitat
area.

Restore
natural
areas
disturbed
using
constructi
on with
native
vegetation
, where
feasible.[6

Negligible None required. York Region Status- Ongoing

Design work is in progress to
address all requirements.

Environmental Protection Plans
and Restoration Plans with the
requirements to minimize
impacts and return conditions to
same or better are being
prepared in consultation with

[1,2,3,4,5] See Item#38
for TRCA permit
references.

Yes

2009 ACR: NSE 3230
- Draft Drainage &
Hydrology Report
Highway 7 Corridor
(H3) (March 09)

Section 6 is Erosion
and Sediment control

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 225 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4

Cedarland Alignment Modification Report - Table 6-1 - Effects and Mitigation for the Modified Alignment
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/

Criterion

Environmental
Issues/Concern

s

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after
Mitigation

Monitoring and
Recommendation

Compliance Monitoring

R
ev

ie
w

ed

in
 2

01
2

R
ev

ie
w

R
es

u
lt

s

Notes

P C O
Built-In Positive

Attributes
and/or Mitigations

Potential
Residual
Effects

Further
Mitigation

Responsible person /
agency

Status and Description of how
commitment has been

addressed during design

Compliance
Document Reference

may occur. trimming to
minimize the
number of trees
to be removed.[3]
Delineate work
zones using
construction
fencing/tree
protection
barrier.[4]
Protect trees within
the clear zone
using guiderail,
curbs, etc. to
prevent removal.[
5]

]
Replace
ornament
al
vegetation
as part of
landscapi
ng. [7]
Identify [8]
as well as
restore [9]
plantings
that will be
needed to
improve
woody
riparian
cover to
mitigate /
compensat
e for any
losses.
A 3:1 tree
replaceme
nt ratio will
be followed
if trees are
removed.[
10]

TRCA and will be include with the
permit application..[1, 2, 3,4,5]

An Environmental Control Plan will
be developed during Detail Design.
[6, 7, 8, 9, 10]

and does not
expressly address the
issue of the loss of
wildlife habitat, riparian
habitat and ecological
functions.

2010 ACR: UNCLEAR
Sections 2.0 to 8.0
include measures for
erosion control and
fish habitat and
passage mitigation. It
is unclear which built-
in positive attributes
and mitigation are
addressed in the Final
Drainage Study (3230)
and which are still
outstanding.

2011 ACR: The
evidence provided in
the 2011 ACR (ID#
42344. 42345) was
provided to support the
assertion [1,2] on how
the condition was
addressed.
The evidence provided
in the 2011 ACR (H3-
ENV-EMP-R01-2011-
05-25-ECH) was found

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 226 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4

Cedarland Alignment Modification Report - Table 6-1 - Effects and Mitigation for the Modified Alignment
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/

Criterion

Environmental
Issues/Concern

s

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after
Mitigation

Monitoring and
Recommendation

Compliance Monitoring

R
ev

ie
w

ed

in
 2

01
2

R
ev

ie
w

R
es

u
lt

s

Notes

P C O
Built-In Positive

Attributes
and/or Mitigations

Potential
Residual
Effects

Further
Mitigation

Responsible person /
agency

Status and Description of how
commitment has been

addressed during design

Compliance
Document Reference

[1,2, 7] EF
(2012

[3] ECF
(2012)

to support the
assertions [6] but is
unclear to which
condition the assertion
applies to.

2011 ACR: Initially
marked as EF, however,
upon further review this
item only applies to the
Rouge River Crossing.
We understand that
design work is ongoing
in 2012 and as such this
not reviewed in 2011.
We suggest that
documents referenced
not applicable to Rouge
River be removed. We
have revised the item
numbering in an effort to
make it easier to relate
directly to reference
documents to be
provided in future.

2012 ACR: Bold and
underline added.
[1,2] EF with respect to
TRCA permit references.
The evidence provided
in the 2012 ACR was
found to support the
assertion [7] on how the

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 227 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4

Cedarland Alignment Modification Report - Table 6-1 - Effects and Mitigation for the Modified Alignment
Compliance Review (Ecoplans)

G
O

A
L

Environmental
Value/

Criterion

Environmental
Issues/Concern

s

Project
Phase1

Location
Potential

Environment
Effects

Proposed Mitigation Measures Level of
Significance

after
Mitigation

Monitoring and
Recommendation

Compliance Monitoring

R
ev

ie
w

ed

in
 2

01
2

R
ev

ie
w

R
es

u
lt

s

Notes

P C O
Built-In Positive

Attributes
and/or Mitigations

Potential
Residual
Effects

Further
Mitigation

Responsible person /
agency

Status and Description of how
commitment has been

addressed during design

Compliance
Document Reference

condition was
addressed. Evidence of
Change was found to
support assertion [3].

Note 1: P=Pre-Construction, C=Construction, O=Operation

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 228 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

Toronto and
Region
Conservation
Authority

June Murphy,
Planner II
Environmental
Assessments

1 Edits
a) Modify the November 14, 2007 minutes to include the following

statement: “TRCA Hydrology staff expressed concern for potential
groundwater issues involving the subsurface conditions for the new
bridge abutments and possible groundwater control concerns”.

a) Minutes have been modified as requested.

York Region a) to f):
Status – No Action Required

 No

 b) Change the spelling of Lesley to Leslie Piercey. b) Minutes have been modified as requested. No

 c) Submit a revised digital copy of the November 14, 2007 minutes to
jmurphy@trca.on.ca.

c) Revised digital copy of the November 14, 2007 minutes will be
provided to June Murphy.

 No

 d) Modify the December 14, 2007 minutes to change the spelling of
Lesley to Leslie Piercey.

d) Minutes have been modified as requested. No

 e) Submit a revised digital copy of the December 14, 2007 minutes to
jmurphy@trca.on.ca.

e) e) Revised digital copy of the December 14, 2007 minutes will
be provided to June Murphy.

 No

 f) f) Ensure that these revised minutes are replaced in the Modification
Report.

f) f) Both the revised November 14, 2007 and December 14, 2007
minutes are included in Appendix 2 of the Cedarland Alignment
Modification Report.

 No

 2 Hydrogeology Comments
a) Both option alignments (Alts. M-1 and M-2) eventually cross the

Rouge River using the existing Warden Avenue bridge.

 Comment noted.

York Region a) to c): Status – No Action
Required

 No

 b) To accomplish either option requires an extension to the west side of
the present bridge structure.

 Comment noted. No

 c) No conceptual details were included in the Modification Report
relative to proposed bridge abutment/foundation elevations and
current groundwater conditions.

 Comment noted.

 No

 Action Required
d) As per the previous hydrogeological comments when the bridge

extension has been determined, provide preliminary
geotechnical/hydrogeological information relative to
dewatering/depressurization needs for abutment construction.

 Preliminary geotechnical / hydrogeological information will be
included in the TRCA pre-permit approval application by the
Proponent during detail design.

 d) Status completed

[2011 ACR]Where required,
geotechnical/ hydro -geological data
has been provided as part of the
TRCA permit application process for
each bridge alteration.

[2]TRCA has approved the permit
for Warden Bridge extension on
June 4, 2012.

[2011 ACR](Warden)
September 19, 2011
Response to RRCA on
Ont. Reg. #166/06,
Development
Interference with
Wetlands and
Alterations to Shorelines
and Watercourses
application 0278/09
Markham Viva Project –
H3-Rouge River
Crossing at Hwy 7 and
warden- Submission #1
Rouge River Watershed,

No ECF
(2011)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7902) was provided
to support the assertion
on how the condition was
addressed. It is noted that
the evidence provided
shows that the Highway 7
Expansion – Warden
Bridge Construction
Dewatering PTTW
Application July was

mailto:jmurphy@trca.on.ca
mailto:jmurphy@trca.on.ca

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 229 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

Town[City] of Markham,
Regional Municipality of
York CFN45915
(ID#7902) [2]

[2] See Item#38 for
TRCA Warden permit
references.

included as an attachment
to the evidence provided,
however, was not itself
provided. This item
remains ‘Ongoing’ until
the permit application is
approved.

2012 ACR: Additional
assertions made. Item not
reviewed as completed in
2011.

 e) In regards to groundwater impacts due to construction and operation
of either alternative, both are of equal ranking – one is not more
favourable than another.

 Comment noted. e) Status – No Action Required

 No

 3 Geotechnical Engineering Comment
a) There are no outstanding geotechnical engineering issues at this

stage of the proposal.

a) Comment noted. Detailed geotechnical reports will be

distributed to TRCA during detail design.

York Region
a) Status – No Action Required

 No

 4 Ecology Comment
a) The proposed change to the alignment along Cedarland

Drive/Warden Avenue is generally acceptable from an ecological
perspective, however there are a number of edits in the report that
should be corrected as noted.

a) Comment noted.

York Region

a) Status – No Action Required

 No

 5 Ecology-natural areas – Page 5
Comment
a) Page 5 of the report states that “there are no designated natural

areas within the area considered for modified alignment
alternatives…”

a) The statement has been deleted from the report.

York Region a) Status – No Action Required No

 b) This is not accurate as the area is identified as part of TRCA’s
Terrestrial Natural Heritage System, and the area presently supports
existing natural cover, including remnant woodlands and meadow
areas within the valley corridor immediately adjacent to Warden
Avenue.

b) A modified statement has been incorporated in the report.

 b) Status – No Action Required No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 230 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

 Action Required
c) This section needs to be revised to more fully describe the existing

natural environment.

c) A summary of Ecological Land Classification Vegetation
Communities within the Alignment Modification Area has been
added. If required, further information will be provided as part of
TRCA pre-permit approval submitted during detail design.

 c) Status – No Action Required

 No

 d) It would be correct to state that there are no Environmentally
Sensitive Areas, Areas of Natural and Scientific Interest, Provincially
Significant Wetlands, Locally Significant Wetlands or other
Provincially or Federally designated natural areas (as it relates to the
Provincial Policy Statement within the modified alignment area).

d) Corrected statement included in the report.

 d) Status – No Action Required No

 e) However, the importance of the remnant natural, successional
processes and wildlife within this reach of the system.

e) Comment noted.

 e) Status – No Action Required No

 f) Identify the location of the remnant natural areas that are present and
include them on page 5.

f) A summary of Ecological Land Classification Vegetation
Communities within the Alignment Modification Area has been
added. If required, further information will be provided as part of
TRCA pre-permit approval submitted during detail design.

 f) Status – No Action Required No

 6 Ecology-Bridge Span – Page 6
Comment
a) On page 6 the bridge size is incorrectly stated.

a) / b) Comment noted.

York Region

a) to c):
Status – No Action Required

 No

 b) The span/width of bridge (over the watercourse) is 15m. No

 Action Required
c) Modify the text to change the span/width to 15m.

c) The text has been modified as noted. No

 7 Ecology – matching to aerial photo – Figure 4-2, page 12
Action Required
a) Modify page 12, Figure 4-2 to match alignments M1 and M2 with the

road patterns on the aerial photograph (i.e. Highway 7 is off, Town
Centre Boulevard is off, Cedarland Drive is off).

a) Figure 4-2 has been corrected.

York Region

a) to d): Status – No Action
Required

 No

 7
cont’d

b) Label the roads at their appropriate locations. b) Labels amended as noted to Figure 4-2. No

 c) Label the Rouge River watercourse in its appropriate location. c) Label added to Figure 4-2. No

 d) Label the IBM flyover. d) Label added to Figure 4-2. No

 8 Ecology-environmental impacts of crossings – page 14
Comments
a) On Page 14 the last paragraph states, “in addition, the modified

(Cedarland/Warden/Enterprise) alignment reduces the potential
environmental impact on the Rouge Valley by eliminating the
separate crossing in the original EA and consolidating the crossing

a) Comment noted. TRCA will be consulted during detail

design regarding mitigation including improvements to
adjacent riparian habitats. [1]

York Region

a) Status – completed

[2011 ACR] A permit is currently
being reviewed by TRCA for the

[2011 ACR] (Warden)
September 19, 2011
Response to RRCA on
Ont. Reg. #166/06,
Development
Interference with

Yes EF
(2011)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7902) was provided
to support the assertion
on how the condition was

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 231 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

with the existing Warden Avenue bridge. Warden Bridge extension. It
contains provisions to mitigate,
protect and restore ecological
habitats.

A permit was approved by TRCA
for the Warden Bridge extension
on June 4, 2012.

Wetlands and
Alterations to Shorelines
and Watercourses
application 0278/09
Markham Viva Project –
H3-Rouge River
Crossing at Hwy 7 and
warden- Submission #1
Rouge River Watershed,
Town[City] of Markham,
Regional Municipality of
York CFN45915
(ID#7902)

See Item#38 for TRCA
Warden permit
references.

[1] EF
(2012)

addressed. Status
remains ‘Ongoing’.

2012 ACR: The evidence
provided in the 2012 ACR
was found to support the
assertion [1] on how the
condition was addressed.

 b) Ecology staff is not in 100% agreement since the existing crossing at
Warden Avenue does not support terrestrial passage at present, and
will result in a loss of approximately another 20m of riparian habitat
with the proposed extension.

b) Comment noted. TRCA will be consulted during detail
design regarding mitigation including improvements to
adjacent riparian habitats. [1]

 b) Status – completed

[2011 ACR] A permit is currently
being reviewed by TRCA for the
Warden Bridge extension. It
contains provisions to mitigate,
protect and restore ecological
habitats.

A permit was approved by TRCA
for the Warden Bridge extension
on June 4, 2012.

See above Yes EF
(2011)

[1] EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7902) was provided
to support the assertion
on how the condition was
addressed. Status
remains ‘Ongoing’.

2012 ACR: The evidence
provided in the 2012 ACR
was found to support the
assertion [1] on how the
condition was addressed.

 c) Ecology staff suggests that the ecological impacts may be neutral, as
a “new crossing on the Rouge would have been appropriately sized”.

c) Comment noted.

 c): Status – No Action Required No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 232 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

 8
cont’d

d) However, TRCA staff has agreed in principle with the Warden
Avenue bridge extension and will work with the proponent to mitigate
impacts during detailed design and construction and will seek to have
adjacent riparian habitats improved as mitigation/compensation.

d) Comment noted. TRCA will be consulted during detail
design regarding mitigation including improvements to
adjacent riparian habitats.

 d) Status-completed

[2011 ACR] Design for the Warden
Bridge expansion and cross is
currently part of a TRCA permit
application under review by TRCA.
Mitigation measures to satisfy TRCA
concerns have been incorporated
into the application.

A permit was approved by TRCA
for the Warden Bridge extension
on June 4, 2012.

[2011 ACR] (Warden)
September 19, 2011
Response to RRCA on
Ont. Reg. #166/06,
Development
Interference with
Wetlands and
Alterations to Shorelines
and Watercourses
application 0278/09
Markham Viva Project –
H3-Rouge River
Crossing at Hwy 7 and
warden- Submission #1
Rouge River Watershed,
Town[City] of Markham,
Regional Municipality of
York CFN45915
(ID#7902)

See Item#38 for TRCA
Warden permit
references.

Yes EF
(2011)

EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7902) was provided
to support the assertion
on how the condition was
addressed. Status
remains ‘Ongoing’.

2012 ACR: The evidence
provided in the 2012 ACR
was found to support the
assertion on how the
condition was addressed.

 9 Details on Impacts – Figures 5-1 and 5-2, pages 15 and 16
Action Required
a) In the report include on Figures 5-1 and 5-2 the 100m long x12m

wide edge of Cedarland woodlot as mentioned in Table 4-1 which will
be impacted.

a) Impact on the Cedarland woodlot has been highlighted with a

note on Figure 5-1.

York Region

a) to d): Status – No Action
Required

No

 b) In the report include on Figures 5-1 and 5-2 the 150m long and 15m
wide strip of Rouge River floodplain land as mentioned in Table 4-1
which will be impacted.

b) The strip of Rouge River floodplain that will be impacted has
been highlighted with a note on Figure 5-2.

 No

 c) Add TRCA’s Regulation Limit and Regional Storm Floodplain to the
figures.

c) “Regulatory Flood Line (As per TRCA Flood Plain Mapping
Approved 2007-01-05)” has been added to Figures 5-1 and 5-2.

 No

 d) Add TRCA’s Regulation Line (blue) to the legend on Figures 5-1 and
5-2.

d) “Regulatory Flood Line (As per TRCA Flood Plain Mapping
Approved 2007-01-05)” (blue) has been added to the legend

 No

 e) Modify the report to describe the impacts to the Cedarland woodlot
and the floodplain.

e) This information will be provided as part of TRCA pre-
permit approval submitted during detail design.

 e) Status – completed

[2011 ACR] A permit application for
the Warden Bridge widening is

[2011 ACR] (Warden)
September 19, 2011
Response to TRCA on
Ont. Reg. #166/06,

Yes [1] EF
(2011)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7902, 3230) was

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 233 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

currently before the TRCA.[1] It
contains a copy of the Final
Drainage Report outlining the
impacts to the floodplain [2] and
Tree Preservation Plans for the
woodlot. [3] The Tree Preservation
Plan is not finalized. However,
current plan is to preserve two of the
three oak trees in the woodlot on
public property. The oak tree
designated for removal was
assessed to be declining. The
woodlot further to the west on
private property is to be protected
during construction with a silt fence.

TRCA issued a permit for the
proposed widening at Warden
Bridge on June 4, 2012 .[1]

Development Interface
with Wetlands and
Alterations to Shorelines
and Watercourses
Application 0278/09
Markham Viva Project –
H3- Rouge River
Crossing at Hwy 7 and
Warden Submission #1
Rouge River Watershed,
Town[City] of Markham,
Regional Municipality of
York, CFN45915
(ID#7902)[1]

Final Drainage Study
Revision 1 for Viva Next
H3 Highway 7 (Y.R.7),
June 10, 2010. (ID#
3230)[2]

Tree Preservation Plan
Drawing H3-DWG-R-
LND-080407-112 -B06
[3]

[1] See Item#38 for
TRCA Warden permit
references.

[2] EF
(2011)

[1,3]
EF
(2012)

provided to support the
assertion [1] on how the
condition was addressed.

The evidence provided in
the 2011 ACR (ID# 3230)
was provided to support
the assertion [2] on how
the condition was
addressed.

It is noted that the Tree
Preservation Report
provided as evidence for
assertion [3] is not
finalized. This will be
reviewed when finalized.

2012 ACR: The evidence
provided in the 2012 ACR
(ID# 8365) was found to
support the assertions
[1,3] on how the condition
was addressed. An
editorial change was
made to the text in the
notes column for the 2011
review and does not
change the review results.

 10 Ecology-Assessment – Table 6-1, page 20
Action Required
a) a) As there is no intention to span the meander belt or 100-year

a) Mitigation efforts to minimize potential environmental effects of

York Region Status – completed

Environmental Protection Plans and

 See Item#38 for TRCA
Warden permit
references.

Yes EF
(2012)

2012 ACR: The evidence
provided in the 2012 ACR

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 234 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

erosion limit with the Warden Avenue bridge extension this table
needs to be revised to include mitigation efforts to minimize the
bridge extension and fill requirements to the extent possible.

the bridge widening and fill requirements will be identified and
provided as part of TRCA pre-permit approval submitted during
detail design.

Restoration Plans with the
requirements to minimize impacts and
return conditions to same or better
have been prepared in consultation
with TRCA and are included in the
TRCA permit application for Warden
Bridge widening. See above.

TRCA issued a permit for the
proposed widening at Warden
Bridge on June 4, 2012.

was found to support the
assertions on how the
condition was addressed.

 Comments
b) TRCA Ecology staff disagrees with the assessment there will be no

“potential residual effects”.

b) Comment noted.

 b) to l) Status – No Action Required

Table 6-1 is incorporated in the
compliance monitoring document
and monitoring results are reported
elsewhere.

 No

 c) As noted previously, there will be a minimum loss of 10m riparian
habitat (10m of both banks) as well as a loss in productivity
associated with the length of river under the solid bridge structure.

c) Comment noted.

 No

 Action Required
d) Modify Table 6-1 to reflect the loss of riparian habitat.

d) Loss of riparian habitat has been added to goal C2 in Table 6-1.

 No

 e) Modify the two blocks under “potential residual effects” to state the
impacts (aquatic losses for example, may include long term impact,
loss of riparian habitat, and decrease in habitat productivity.
Terrestrial losses for example may include decrease in habitat area).

e) The examples as noted have been added to goals C1 and C2 in
Table 6-1.

 No

 f) Change “widening of the bridge may…” to “will”…result. f) Comment noted and change made to Table 6-1. No

 g) Change “span meander belt of 100 year erosion limit of the
watercourse”...to what the project entails, a bridge extension.

g) Comment noted and change made to Table 6-1.

 No

 h) Change “avoid in water work to the extent possible” to identify that
the extension will probably involve in water work.

h) Comment noted and change made to Table 6-1.

 No

 i) Modify Table 6-1 to indicate that these impacts will need to be
mitigated and/or compensated.

i) Table 6-1 modified as noted. No

 j) Modify Table 6-1 in the “further mitigation” column to ensure that a
minimum 3:1 tree replacement ratio will be identified for tree removals
that may be necessary.

j) Comment noted and change made to Table 6-1.

 No

 10
cont’d

k) Identify as well as any restoration plantings that will be needed to
improve woody riparian cover to compensate for any losses.

k) Table 6-1 modified as noted.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 235 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

 l) Identify what P. C. O represent under Project Phase. l) Comment noted and identification of P C and O added to the
bottom of Table 6-1.

 No

 11 Engineering: Comments
a) With regards to the two alternatives presented, M-1 and M-2, both are

equally acceptable from the engineering/floodplain management
perspective, as they both proceed along Warden Avenue south of
Cedarland Drive

a) Comment noted.

York Region

a) to c): Status - No Action Required

 No

 b) As discussed during our various meetings with the proponents on the
bridge at Warden Avenue, no other improvements are planned for the
bridge except for an extension to carry the transitway.

b) Comment noted. No

 c) Therefore, flood levels and flow mechanics are anticipated to remain
unchanged.

c) Comment noted. No

 Action Required
d) However, the proponent will need to provide all the necessary

updates to the HEC-RAS model to confirm that the final design of the
proposed extension will have no negative implications to flooding
either upstream or downstream, at the detailed design stage.

d) The HEC-RAS model will be updated and provided to TRCA

during the detailed design stage.

d) Status –completed

HEC-RAS model was updated and
results reviewed with TRCA as part
of the Final Drainage Report. This
same report is provided for TRCA
permit applications.

TRCA issued a permit for the
proposed widening at Warden
Bridge on June 4, 2012.

Final Drainage Study
Revision 1 for Viva Next
H3 Highway 7 (Y.R.7),
June 10, 2010. (ID#
3230)

See Item#38 for TRCA
Warden permit
references.

Yes EF
(2011)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 3230) was provided
to support the assertion
on how the condition was
addressed.

 12 Modifications – Aerial Photograph-Top of Bank and 10m Setback
Comments
a) TRCA staff conducted a site visit on the Northwest quadrant of

Enterprise Drive and Warden Avenue, just south of the Warden
Avenue Bridge with MMM staff on March 10, 2008.

a) to h) Comments noted.

York Region

a) to n): Status - No Action
Required

Minutes of Meeting:
TRCA with York
Consortium – June 24,
2010 (ID# 6386)

No

 b) The objective was to review the 10m setback from the top of bank
line.

 No

 c) An aerial photograph dated January 23, 2008 prepared by MMM was
utilized as well as the top of bank stakes in the field installed by MMM
staff.

 No

 d) From the site visit a top of bank line/tree drip line was confirmed in
the field by TRCA on the west bank of the valley approximately

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 236 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

running from the parking lot north of Enterprise extension, northwards
to the east-west orientation of the Regional Floodline.

 e) From the site visit it was determined that the new 10m setback from
the new top of bank line/tree drip line needed to be updated on the
aerial photo.

 No

 f) MMM resubmitted a revised aerial photograph on March 26, 2008
with a revised 10 m setback.

 No

 12
cont’d

g) The location of the Regional Storm Floodline as depicted on the
March 26, 2008 aerial photograph compared to mapping in the TRCA
office and is satisfactory.

 No

 h) The location of the red top of bank/drip line immediately east of the
Regional Floodplain Line is satisfactory.

 No

 Action Required
i) Modify the legend to change” Fill Regulation Line” to “Regulation

Line”

i) The legend has been modified as requested

 No

 j) Change “Regulatory” to “Regional Storm Floodline”. j) The wording has been changed as requested. No

 k) Modify the legend to make the line width for the “Regulation Line”
bolder.

k) The legend has been modified as requested. No

 l) Revisit the “Regulation Line” on the aerial photograph and include it
on the north and south sides of the Regional Floodplain.

l) The figure has been updated as requested. No

 m) Modify the aerial photo to add this note beside the top of bank line
north of the east-west orientation of the floodline. (Note: The Top of
Bank line north of the Regional Floodline was not confirmed by TRCA
staff since this top of bank area is within the Regional Floodline and
the 10m setback is calculated from the greater of the hazard.).

m) As requested the note has been added to the figure.

 No

 n) Modify the legend to add top of bank/tree drip line and send a final
digital copy to jmurphy@trca.on.ca.

n) The legend has been modified as requested and the final digital
copy will be sent to June Murphy.

 No

 13 Engineering Hydraulics-Cover Letter and Memo re. Hydraulics of Bridge
Widening
Comments
a) The York Consortium Report summarized previous discussions with

TRCA staff and also provided supporting analyses resulting from
investigating the various alternatives to replacing or extending the
Warden Avenue Bridge at the Rouge River south of Highway 7.

a) Comment noted. Consultation was included in Appendix 2 of

the Report.

York Region

a) to d): Status - No Action
Required

Minutes of Meeting:
TRCA with York
Consortium – June 24,
2010 (ID# 6386).

No

 b) TRCA engineering staff concurs with the construction constraints
identified, and recognizes that the presence of the IBM flyover
precludes any significant relief from flooding over Warden Avenue
from a crossing replacement, since the analysis shows the roadway

b) Comment noted.

 No

mailto:jmurphy@trca.on.ca

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 237 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

low point would be below the Regional water level in the unimpeded
condition (without any bridge in place).

 c) TRCA engineering staff concurs with the short term fix that the
existing bridge be extended to accommodate the Bus Rapid Transit
lanes.

c) Comment noted.

 No

 d) TRCA engineering staff concurs with the long term fix that a profile
change in Warden Avenue would be required to bring the road
outside the floodplain.

d) Comment noted.

 No

 Action Required
e) As per TRCA’s policies, staff requires that the proposed bridge

extension be designed in order that it will not adversely impact the
floodplain, and also requires that the design incorporate an ecological
net benefit.

e) TRCA will continue to be consulted during detail design of the
bridge.

 e) to g) Status – completed

[2011 ACR] An application for TRCA
permit relating to the Warden Bridge
crossing is currently under review by
TRCA. It contains Environmental
Protection and Restoration Plans
with actions consistent with TRCA
stated requirements.

[2011 ACR] (Warden)
September 19, 2011
Response to RRCA on
Ont. Reg. #166/06,
Development
Interference with
Wetlands and
Alterations to Shorelines
and Watercourses
application 0278/09
Markham Viva Project –
H3-Rouge River
Crossing at Hwy 7 and
warden- Submission #1
Rouge River Watershed,
Town[City] of Markham,
Regional Municipality of
York CFN45915
(ID#7902)

Yes EF
(2011)

EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7902) was provided
to support the assertion
on how the condition was
addressed.

2012 ACR: The evidence
provided in the 2012 ACR
(ID# 8365) was found to
support the assertions on
how the condition was
addressed.

 13
cont’d

f) For detailed design submit the Notice of Study Completion with the
completed “Development, Interference with Wetlands, Alternative to
Shorelines and Watercourses” application with the fee, checklist and
6 copies of the drawings for our review.

f) All of the TRCA application requirements will be met during
detailed design.

A TRCA issued a permit for the
proposed widening at Warden
Bridge on June 4,2012..

See Item#38 for TRCA
Warden permit
references.

Yes EF
(2012)

2012 ACR: The evidence
provided in the 2012 ACR
(ID# 8365) was found to
support the assertions on
how the condition was
addressed.

 g) Should you wish to separate the project into phases, submit 1
application per geographic area.

g) Comment noted. No

 14 Geotechnical:
Comments
a) There are no Geotechnical Engineering issues with the submissions

a) Comment noted. TRCA will be consulted during detail

 a) Status –completed

[2011 ACR] An application for TRCA

[2011 ACR] (Warden)
September 19, 2011
Response to RRCA on

Yes EF
(2011)

2011 ACR: The evidence
provided in the 2011 ACR

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 238 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

to date, however, comments will follow in the detail design stage.

design phase. permit relating to the Warden Bridge
crossing is currently under review by
TRCA. It contains Environmental
Protection and Restoration Plans
with actions consistent with TRCA
stated requirements.

TRCA issued a permit for the
proposed widening at Warden
Bridge on June 4, 2012.

Ont. Reg. #166/06,
Development
Interference with
Wetlands and
Alterations to Shorelines
and Watercourses
application 0278/09
Markham Viva Project –
H3-Rouge River
Crossing at Hwy 7 and
warden- Submission #1
Rouge River Watershed,
Town[City] of Markham,
Regional Municipality of
York CFN45915
(ID#7902)

See Item#38 for TRCA
Warden permit
references.

EF
(2012)

(ID# 7902) was provided
to support the assertion
on how the condition was
addressed.

2012 ACR: The evidence
provided in the 2012 ACR
(ID# 8365) was found to
support the assertions on
how the condition was
addressed.

 15 Hydrogeology:Comments
a) Based on the material submitted, the proponent envisages an

extension of the western side of the existing bridge structure to
accommodate a rapid transit bus lane.

a) Comment noted. The transit lanes will be added to the west

side of the existing bridge structure.

York Region

a) to c) Status – No Action Required

No

 b) The submitted documentation focused on scenarios of bridge design
and relative surface water flow and surface water back-up behind the
specific bridge design.

b) Comment noted.

 No

 c) At this time, there are no groundwater issues from the submitted
hydraulic report.

c) Comment noted. No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 239 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

 15
cont’d

Action Required:
d) During detailed design when the appropriate bridge extension has

been determined, provide the preliminary
geotechnical/hydrogeological information relative to
dewatering/depressurization needs for abutment construction.

d) The preliminary geotechnical/hydrogeological information
prepared during detailed design will be provided to TRCA.
This will include information related to dewatering and
depressurization needs for the construction of the
abutment.

 Status - completed

[2011 ACR] This information was
provided to TRCA as part of the
permit application for the Warden
Bridge Crossing.

TRCA issued a permit for the
proposed widening at Warden
Bridge on June 4, 2012.

[2011 ACR] (Warden)
September 19, 2011
Response to RRCA on
Ont. Reg. #166/06,
Development
Interference with
Wetlands and
Alterations to Shorelines
and Watercourses
application 0278/09
Markham Viva Project –
H3-Rouge River
Crossing at Hwy 7 and
warden- Submission #1
Rouge River Watershed,
Town[City] of Markham,
Regional Municipality of
York CFN45915
(ID#7902)

See Item#38 for TRCA
Warden permit
references.

Yes ECF
(2011)

EF
(2012)

2011 ACR: The evidence
provided in the 2011 ACR
(ID# 7902) was provided
to support the assertion
on how the condition was
addressed. It is noted that
the evidence provided
shows that the Highway 7
Expansion – Warden
Bridge Construction
Dewatering PTTW
Application July was
included as an
attachement to the
evidence provided,
however, was not itself
provided. This item
remains ‘Ongoing’ until
the permit application is
approved.

2012 ACR: The evidence
provided in the 2012 ACR
(ID# 8365) was found to
support the assertions on
how the condition was
addressed.

 e) With the submission of the “Development” application, provide 2
copies of the geotechnical/hydrogeological reports.

e) Comment noted. When the Proponent provides TRCA with the
application, two copies of the reports will be provided.

 No

 f) Provide a summary of the construction of the Warden Avenue Bridge
extensions since TRCA staff recalls a groundwater/construction issue
during that project.

f) The Proponent will review reports from the construction of the
Warden Avenue bridge extension and discuss with Peter
Cholewa during detail design.

 No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 4

 240 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 4
Action for Comments Received on the Draft Cedarland Alignment Modification Report -

Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment
Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible

person /
agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20

12

R
ev

ie
w

R

es
u

lt
s

Notes

 g) Contact Peter Cholewa, RMOY, for further details on the recent
Warden Avenue Bridge extensions.

g) g) The Proponent will contact Peter Cholewa as suggested
during detail design.

 No

Ministry of the
Environment–
Environmental
Assessment and
Approvals
Branch

Shereen
Amin, Project
Officer, EA
Project
Coordination

1 Section 1.1
Rephrase first sentence to read “York Region considers the local
modification to the alignment to be a significant change from what was
approved in the EA. However, York Region has determined that the
modification does not alter the net effects of the undertaking and can
therefore consider this modification to have neutral environmental net
effects”.

Comment noted and incorporated in Section 1.1. York Region Status - No Action Required No

 2 Page 21, Section 7.0
If possible please include dates when discussions were initiated with the
various agencies in review of this modified alignment, as well as, other
dates specific to meetings and lists of all stakeholders that were in
attendance.

A table of meetings with dates and attendees has been included in
Section 7.0 of the report.

York Region Status - No Action Required No

 3 Confirmation is also required as to whether any comments were received
from any landowners or the general public with respect to this proposed
modified alignment. Section 7.5 states that the proposed alignment
modification was discussed with affected land owners including H&W
Development Corporation; please provide details of how this modification
was relayed to the developer in questions and/or any other landowners.

All of the related correspondence to/from the affected landowners is
included in Appendix 2 of the report.

York Region Status - No Action Required No

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 241 of 249
 C:\Users\cgunter\Desktop\Viva out\ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

Ministry of the
Environment –
Environmental
Assessment
and Approvals
Branch

Solange
Desautels
Senior
Project
Coordinator,
EA Project
Coordination

1 It is assumed that subsequent reports required in
the EA would include the Cedarland modification
such as air quality assessment; SWM plan; Phase
II archaeological report; hydrogeological report,
contaminated sites.

Yes. Any subsequent reports associated with
project implementation will include the Cedarland
alignment modification.

York Region Status –completed

An updated Air Quality Impact
Assessment Report for a Study Area
Bounded by Hwy50 to York Durham
Line was completed in April 2011 using
the CAL3QHCR dispersion model as
required in the terms and conditions for
the Hwy 7 Corridor & Vaughan North-
South Assessment Compliance
Monitoring Program (CMP). The
purpose of the Study was to assess the
cumulative air quality effects that may
arise due to the proposed Bus Rapid
Transit (BRT) undertaking. [1]

As per MOE request, copies of the Air
Quality Report were submitted to the
Director of the Environmental
Assessment and Approvals Branch[2]

The MOE noted via letter that it had
accepted the Air Quality Assessment
report on June 17, 2011 and is satisfied
that Condition 5.4 of the EA Notice of
Approval has been addressed. [3]

H3-RPT-Q-ENV-030203-Final
AQ Report_ROI-2011-04-
29_Senses.pdf (ID#7270)[1]

March 8, 2011 Letter of
Submission to MOE

(ID#7398) [2]

MOE Letter of Acceptance,
June 17, 2011 (ID#7713)[3].

No [1-3]
EF
(2011)

2011 ACR: The evidence provided in the 2011
ACR (ID# 7270, 7398, 7713) was found to support
the assertions [1-3] on how the condition was
addressed.

The evidence provided addresses air quality and
not, however, the other areas listed in the comment
(i.e. SWM plan, Archaeological reports,
contaminated sites). If these will be addressed in
the future the status should be changed to
“Ongoing”. If they have already been addressed
evidence should be provided before this item can
be marked as complete.

 2 Can you confirm there is no archaeological
potential associated with lands around Cedarland
Drive, and other items above, etc.?

Stage II archaeological assessment has been
recommended in the approved EA, Appendix J.

York Region Status – completed See Item 6 a) below No EF
(2011)

 3 There are no changes to SWM-same outlet;
volumes etc?

A Storm Water Management Preliminary
Assessment was provided in Appendix G of the
approved EA and describes a SWM Concept Plan

 Status – ongoing
 See Item 6 b) below

New Construction drawings
(ID#8909):

Yes EF
(2012)

2012 ACR: the evidence provided was found to support the
assertion on how the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 242 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

by transitway section including the following:

5.2.32 Town Centre Boulevard - Highway 7 to
west of Rouge River (Sta. 439+580 to Sta.
440+170)
Drainage for this section was provided as part of
a drainage master plan for the
Clegg Road/Cedarland Drive area. The existing
sewer has a direct discharge to the Rouge
River. There is an existing storm water pond to
the south of the storm outlet that was built after
the storm sewer. Due to differences in elevation,
the storm sewer outlet could not be included
in the pond. The transitway will continue to
discharge to the existing storm sewer on
Town Centre Boulevard.
(Proposed discharge to the existing storm sewer
on Town Centre Boulevard from Highway 7 to
Cedarland Drive would not change with the
Cedarland alignment modification since this
segment of the transitway is the same as the
original alignment.)

5.2.33 Markham Centre Alignment - Town
Centre Boulevard to Warden Avenue
(Sta. 540+070 to Sta. 540+450)
This alignment crosses the Rouge River
floodplain and consists of two 3.5 m wide
transit lanes with a 0.5 m shoulder. Rather than a
storm sewer system, individual outlets to
the vegetated area adjacent to the transitway are
proposed for this section.
(Since the new alignment is proposed along
Cedarland Drive rather than in a new transit only
corridor across the Rouge River (see EA figure 9-
60), the drainage will likely be into the storm
sewer on Cedarland Drive. This would have to be

The H3 Detail Design optimized the
existing storm sewer system at Town
Centre Boulevard and Highway 7;
hence, eliminated the need of
proposed new sewer and directed the
additional flow to the existing sewer.

The H3 Detail Design maintains the
existing sewer system on Cederland
Drive.

 H3-DWG-R-CIV-080403-
139-C00

 H3-DWG-R-CIV-080403-
141-C00

 H3-DWG-R-CIV-080403-
144-C00

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 243 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

confirmed during development of the detailed
Storm Water Management Plan in conjunction
with detailed design of the transitway. See
detailed response below.)

 4 Does original EA or will SWM plan include these
components:
a) A written commitment by the municipality of

long-term maintenance/ownership of the

Stormwater Management System(s)

b) "Oil and grit separators shall be installed at

all strategic locations to intercept
stormwater run-offs and washings from
stations and intersecting transit sections".

c) "Post construction monitoring shall include

regular TSS and heavy metals scan (semi-
annual) of the discharged stormwater to the
receiver, depending upon the sensitivity as
determined by the Ministry.

d) "monitoring of baseflow to surface water

courses from the SWM ponds shall be
undertaken for TSS & Temperature on a
regular basis; and salt content (ionization
potential) and heavy metal scan on semi-
annual basis" as may be applicable.

As noted above, a Storm Water Management
Preliminary Assessment was provided in
Appendix G of the approved EA and describes a
SWM Concept Plan by transitway section. The EA
(Table 11.3-1 on page 11-2) includes a
commitment to develop a detailed Storm Water
Management Plan in accordance with MOE's
guidelines. The commitment also indicates that
the Storm Water Management Plan will outline
monitoring and maintenance requirements for
SWM facilities constructed as part of the
undertaking. The 2009 Annual Compliance
Report (page 17) tracks the compliance of the
commitment related to surface water
resources. The ACR indicates that a draft Storm
Water Management Plan has been prepared
during preliminary engineering and will be
finalized in the detailed design phase. MOE is
listed as a potentially interested agency in Table
11.3-1 of the EA and therefore will be consulted. I
will forward this e-mail to the design team at
Rapidco to ensure they consult MOE Technical
Support at the appropriate stage with regard to
the Storm Water Management Plan.

York Region Status – completed See Item 6 b) below No 2011 ACR: Not reviewed as Item 6 b) is Ongoing.
The status of this item should be changed to
Ongoing.

 5 You don’t mention noise –it will be closer to future
sensitive receptors-can you confirm no increase in
5dba?

Based on the noise assessment undertaken in the
original EA, we can conclude that the noise
threshold will not be reached for the Cedarland
Drive alignment. The proposed alignment is
along the south side of Cedarland Drive, directly
adjacent to lands designated for business park

York Region Status – completed See Item 6 c) below No 2011 ACR: Not reviewed as Item 6 c) is Ongoing.
The status of this item should be changed to
Ongoing.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 244 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

(not a sensitive receptor). The lands designated
for mixed use (along the east side of Town Centre
Boulevard and north of Cedarland Drive) are
closer to the transitway along Town Centre
Blvd (in the median of the road) as opposed to
along Cedarland Drive (running along the
south side of the road). The EA does not
recommend consideration of noise mitigation
except for the section along the Civic Mall within
the Markham Town Centre (east of Warden
Avenue) where the transitway will run within a
pedestrian/transit corridor rather than within a
road corridor as is the case for the remainder of
the transitway, including along Cedarland
Drive. In Table 10.4-2 of the EA (page 10-16),
the following wording is included in the further
mitigation column - "Depending on lower floor
building uses, may require noise screening along
transitway and/or noise control features in
residential design along Civic Mall segment in
Markham Centre area". The Noise and Vibration
Impact Assessment is included in Appendix K of
the EA and includes the following wording:

5.2.1 Bus Transit Noise Impact
Table 5.6 compares the traffic noise levels for
Scenario 1 with those of Scenario 2. The
data indicate that for all road segments, except for
the Town Centre Boulevard South Alignment
(future Markham Centre area), only a very small
(0 to 2 dB) increase in sound levels will be
experienced by the closest receptors due to the
bus transit option in all road segments along the
preferred route of the Highway 7 Corridor. This
reflects the minimal contribution of YRTP bus
transit volumes as compared to the very high
baseline traffic volumes.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 245 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

Daytime sound levels at the future Markham
Centre location are predicted to increase by
about 8 dB and nighttime by 6 dB. This is due to
the fact that transit will be the only traffic in
the immediate vicinity of the Mall. As noted earlier
in Chapter 3, mitigation measures are to
be considered at this location as the exceedance
above the predicted background sound level
as expected to be greater than 5 dB.

Housing proposed for the Markham Centre area
will most likely consist of low-rise condominiums.
In areas where the noise impact exceeds the
applicable criteria, warning clauses and mitigation
measures such as site planning, architectural
design, special building components and/or
central air conditioning may be necessary.

 6 I had previously reviewed the EA and I am aware
of the requirements, however the change to the
route onto to Cedarland is not addressed in the
EA. It is not clear from your response whether my
questions have been answered. I assume the
following components and recommend the
Addendum report address these items:

a) Archaeological Resources
Based on the findings in the EA, there is a
potential for Archaeological resources associated
with the Cedarland alignment hence the phase II
archaeological assessment required in the EA will
also include this portion of the alignment.

Technical Memorandum titled “Hwy 7 Corridor
and Vaughan N-S Link Public Transit
Improvements Environmental Assessment -
Cedarland Alignment Modification - Response to
MOE Comments of March 23, 2010 - December
15, 2010” addresses these items as follows:

a) Archaeological Resources
Provision has been made in the H3 Detail Design
Final Work Plan for a Stage 2 Archaeological
Assessment of all areas within the H3 project that
were identified as having archaeological potential
in the Stage 1 Archaeological Assessment
(Appendix J of the Hwy 7 Corridor and Vaughan
N-S Link Public Transit Improvements
Environmental Assessment), as well as areas of
the Cedarland Alignment Modification, as
required.

York Region Status – Completed

A Stage 2 Archaeological Assessment
was undertaken for the H3 segment and
concluded that a Stage 3 archaeological
Study was required for the historic
Brown’s Corners Cemetery with a
Cemetery Investigation to be
undertaken in the Highway 7 ROW in
front of the cemetery. The Stage 2
Assessment also concluded that no
additional archaeological assessment is
required for the remainder of the study
corridor and these areas can be
considered clear of further
archaeological concern.

The Stage 3 Archaeological
Assessment (Cemetery Investigation) at

Stage 2 Archaeological
Assessment (Property
Assessment) VIVA NEXT H3
Detailed Design: Highway 7
Corridor from Bayview Avenue
to Warden Avenue, Public
Transit and Associated Road
Improvements, Regional
Municipality of York, Ontario,
Revision 1 (ID#7109)

Ministry of Tourism and
Culture Review and
Acceptance Letter of
submission of the Stage 2
Archaeological Assessment
(Property Assessment) VIVA
NEXT H3 Detail Design:
Highway 7 Corridor from
Bayview Avenue to Warden

No EF
(2011
)

2011 ACR: The evidence provided in the 2011
ACR (ID# 7109) was found to support the
assertions on how the condition was addressed.

Bolding and underline was removed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 246 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

Brown’s Corners United Church
Cemetery found that all lands in the
public Highway 7 ROW in front of the
Brown’s Corners Cemetery can be
considered clear of archaeological
concern, and no further archaeological
assessment is required.

MTC accepted each of these findings.

Huron-Wendat First Nation of Wendake,
Quebec was notified of the Stage 2
Archaeological Assessment findings via
notification dated January 28,2011 sent
in French (the preferred language of
communication) (ID#7397)

Notice of the Stage 3 Archaeological
Assessment findings were sent to the
Huron-Wendat First Nation of Wendake,
Quebec on May 30, 2011.

Avenue, Public Transit and
Associated Road
Improvements, Regional
Municipality of York, Ontario
(ID#7108)

Cemetery Investigation (Stage
3 Archaeological Resource
Assessment) Brown’s Corners
United Church Cemetery, East
Half of Lot 11, Concession 3
(Highway 7 and Frontenac
Drive), Town[City] of
Markham, Regional
Municipality of York, Ontario
(ID#7535)

Ministry of Tourism and
Culture Review and
Acceptance Letter of
submission of the Cemetery
Investigation (Stage 3
Archaeological Resource
Assessment) Brown’s Corners
United Church Cemetery, East
Half of Lot 11, Concession 3
(Highway 7 and Frontenac
Drive), Town[City] of
Markham, Regional
Municipality of York, Ontario
(ID#7535)

Huron-Wendat First Nation
notification letters (ID# 7397 &
7913)

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 247 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

 b) SWM
- Proposed discharge to the existing

storm sewer on Town Centre
Boulevard from Highway 7 to
Cedarland Drive would not change
with the Cedarland alignment
modification since this segment of the
transitway is the same as the original
alignment.

- Since the new alignment is proposed
along Cedarland Drive rather than in
a new transit only corridor across
the Rouge River (see EA figure 9-60),
the drainage will likely be into the
storm sewer on Cedarland
Drive. This would have to be
confirmed during development of the
detailed Storm Water Management
Plan in conjunction with detailed
design of the transitway.

- In accordance with the EA (Table
11.3-1 on page 11-2), the Cedarland
alignment will be included in the
development of the proposed detailed
Storm Water Management Plan in
accordance with MOE's
guidelines. Also as stated in the EA,
the Storm Water Management Plan
will outline monitoring and
maintenance requirements for SWM
facilities constructed as part of the
undertaking. The Cedarland
alignment will be included in the draft
Storm Water Management Plan that
has been prepared during preliminary
engineering and will be finalized in

b) Storm Water Management
The preliminary engineering design work for
Segment H3, including the modified Cedarland
alignment has been completed, and included the
drainage study titled “Final Drainage Study
Revision 1 for Viva Next H3 Highway 7 (Y.R.7),
June 10, 2010”.

The preliminary engineering design proposes the
use of the existing stormwater sewer on South
Town Centre Boulevard, which discharges to the
Rouge River through the IBM property, as well as
a new stormwater sewer along the east side of
South Town Centre Boulevard, which connects to
a new stormwater sewer running under the Viva
Rapidway on the south side of Cedarland Drive
and the west side of Warden Avenue, to
discharge to the Rouge River at Viva stationing
540+200, near the Warden Avenue bridge. There
will be no additional runoff to the existing South
Town Centre Boulevard stormwater sewer. All
runoff from the Viva Rapidway adjacent
Cedarland Drive and Warden Avenue will be
directed to the new stormwater sewer line under
the Viva Rapidway.

The “Final Drainage Study Revision 1 for Viva
Next H3 Highway 7 (Y.R.7), June 10, 2010”
incorporates the storm water management plan.
Monitoring and maintenance requirements for
storm water management facilities
constructed as part of the undertaking will be
outlined during the H3 detailed design phase.
[1-4]

York Region b) Status –ongoing

The “Final Drainage Study Revision 1
for Viva Next H3 Highway 7 (Y.R.7),
June 10, 2010” incorporates the overall
storm water management plan for the
area.[1]

TRCA provided a letter to QSD noting
approval in principle of the stormwater
management plan contained in the
Drainage Study.[2]

Site specific measures are being
incorporated through the TRCA permit
process.
[2011 ACR] The permit for Warden
Bridge [3] is under review by the TRCA
and the permit application[4] for
Cedarland is underdevelopment.

H3 Detail Design revised the
proposed storm sewer design from
the “Final Drainage Study” and
optimized the existing storm sewer
system; and a MOE permit
application [1] for approval for Water
and Sewage Works (Town Centre
Blvd. & Cederland Dr.) was submitted
on August 28, 2012.

[3]The permit for Warden Bridge was
approved by the TRCA on June 4,
2012. [4]The storm sewer system
revision eliminated the need of a

Final Drainage Study Revision
1 for Viva Next H3 Highway 7
(Y.R.7), June 10, 2010. (ID#
3230)[1]

May 19, 2011 Letter from
TRCA to QSD noting approval
in principle of the stormwater
management plan.[#7646][2]

[2011 ACR] (Warden)
September 19, 2011
Response to RRCA on Ont.
Reg. #166/06, Development
Interference with Wetlands and
Alterations to Shorelines and
Watercourses application
0278/09 Markham Viva Project
–H3-Rouge River Crossing at
Hwy 7 and warden-
Submission #1 Rouge River
Watershed, Town[City] of
Markham, Regional
Municipality of York CFN45915
(ID#7902)[3]

[1] Submission for H3-MOE
CofA (E3-Twon Centre to
Warden)(ID#8824)

Yes [1,2,3]
EF
(2011)

[1,3,4]
EF
(2012)

2011 ACR: The evidence provided in the 2011
ACR (ID# 3230, 7902) was provided to support the
assertions [1,3] on how the condition was
addressed.

It is noted that the evidence provided (ID# 7646) to
support the assertion [2] confirms the TRCA
approval in principle. This will be reviewed when
final approval is issued.

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions [1,3,4] on
how the condition was addressed. Assertion [4] is
no longer a commitment. Item remains ongoing and
will be reviewed when final MOE approval for
assertion [3] is issued.

Note, the table was updated in the column Review
Status for the 2011 ACR to add assertion [2].

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 248 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

the detailed design phase. MOE is
listed as a potentially interested
agency in Table 11.3-1 of the EA and
therefore will be consulted.

proposed new sewer for Cedarland
and a TRCA permit for is no longer
required.

[3]See Item#38 for TRCA
Warden permit references.

 6
cont’d

c) Noise
- It is noted that Mixed Use

development is proposed on the north
side of Cedarland Drive which
potentially includes sensitive uses
(residential condo’s)? Noise
assessment in Appendix K does not
deal with new Cedarland alignment
as such addendum report should note
that: “Based on the noise assessment
undertaken in the original EA, we can
conclude that the noise threshold will
not be reached for the Cedarland
Drive alignment change”.

- If this is applicable this should be
included: “Depending on lower floor
building uses, may require noise
screening along transitway and/or
noise control features in residential
design”. ??? or maybe you need to
do a noise assessment to confirm?

c) Noise
A baseline study was completed as part of the EA
and is not required as part of the H3 Detail Design
work program. However, an additional noise
impact analysis for the Cedarland Alignment
Modification will be undertaken and the
requirement has been incorporated in the H3
Detail Design Work Plan. [1]

York Region c) Status – ongoing

[2011 ACR] A Noise Study is currently
underway. There is no draft report
available yet.

A Noise Study[1] was completed in
February 2012.

H3 Detail Design Work Plan -
Final Version, September 17,
2010. (ID#6550)

[1] Cedarland Alignment
Noise Impact and Mitigation
Assessment, February
2012.(ID#8348)

Yes [1] EF
(2012)

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions on how
the condition was addressed.

 d) General
- Addendum should indicate that

required studies under EA such
as………..shall include Cedarland
amendment and ACR report will
report on any additional
commitments.

d) General
The required studies under the Highway 7
Corridor and Vaughan North-South Link
Public Transit Improvements EA will
incorporate the Cedarland Alignment
Modification as required. In particular, the
following studies are included in the H3
Detailed Design Work Plan:
- Tree preservation plan and edge
management plan
- Stage 2 Archaeological Assessment report
- Air quality report, according to MOE-

York Region d) Status -ongoing

Studies completed:
 Tree Preservation Plans and H3

Detail Design Tree Preservation
Report[1]

 Edge Management Plan[2]
 Stage 2 Archaeological

Assessment Report[3]
 Air quality report according to

MOE-approved protocols[4]
 Noise report for Cedarland

H3 Detail Design Work Plan -
Final Version, September 17,
2010. (ID#6550)

 [1]See Item#42
 [2]See Item#42
 [3]See Item #21
 [4]Air Quality Impact

Assessment for the
Highway 7 Bus Rapid
Transit Route (Highway
50 to York Durham Line),

Yes [1-8] EF
(2012)

2012 ACR: The evidence provided in the 2012
ACR was found to support the assertions [1-8] on
how the condition was addressed.

VivaNext - H3 Project Summary Listing of EA Compliance Documentation
 Appendix 5

 249 of 249

ECOPLANS REVIEW (18-12-2012) - H3-RPT-Q-ENV-030303-EA Compliance 2012-R01-2012-10-21-NS.docx December 2012

Appendix 5

Action for comments received on the Final Cedarland Alignment Modification Report -
Pertaining to the Highway 7 Corridor and Vaughan North-South Link Public Transit Improvements Environmental Assessment

(March 2010)

Compliance Monitoring Compliance Review (Ecoplans)

Representative Name No. Comment Response
Responsible person

/ agency

Status and Description of how
commitment has been addressed

during design

Compliance Document
Reference

R
ev

ie
w

ed
 in

20
12

R
ev

ie
w

R

es
u

lt
s

Notes

approved protocols
- Noise report for Cedarland Alignment
- Documentation of existing wells in project
area
- Summary of first nations consultation
- Wildlife inventory report
[1-8)

Alignment[5]
 Documentation of existing

wells[6]
 Summary of first nations

consultation[7]
 Wildlife inventory report[8]

April 2011 (ID#7270)
 [4]MOE Letter of

Acceptance on Air
Quality Impact
Assessment, June 7,
2011 (ID#7713)

 [5]Cedarland Alignment
Noise Impact and
Mitigation Assessment,
February 2012.(ID#)

 [6]Final Well Study
Report Well Locations
Map, November 15, 2010
(ID#6672)

 [7]Huron-Wendat First
Nation notification
letters (ID#7397, 7913)

 [8] H3 Detail Design
Wildlife Inventory
Report, April 26,
2011.(ID#7202)

 [8] LGL's Letter
Outlining Results from
Field Investigation and
Wildlife Screening for
Species at Risk, July 7,
2011.(ID#7528)

