
From: Switzer, Barbara on behalf of Regional Clerk
Monday, May 4, 2020 1:47 PM
Subject: Regional Council Decision - Transportation Services Capital Infrastructure Status Update
Attachments: Transportation Services Capital Infrastructure Status Update.pdf

CAUTION: This email originated from a source outside the City of Markham. DO NOT CLICK on any links or attachments, or reply unless you recognize the sender and know the content is safe.

On April 30, 2020 Regional Council made the following decision:

1. The Regional Clerk circulate this report to the local municipalities.

The original staff report is attached for your information.

Please contact Salim Alibhai, Director, Capital Planning and Delivery, at 1-877-464-9675 ext. 75229 if you have any questions with respect to this matter.

Regards,

Christopher Raynor | Regional Clerk, Regional Clerk's Office, Corporate Services

The Regional Municipality of York | 17250 Yonge Street | Newmarket, ON L3Y 6Z1

O: 1-877-464-9675 ext. 71300 | christopher.raynor@york.ca | www.york.ca

Our Mission: **Working together to serve our thriving communities – today and tomorrow**

The Regional Municipality of York

Committee of the Whole
Transportation Services
April 16, 2020

Report of the Commissioner of Transportation Services

Transportation Services Capital Infrastructure Status Update

1. Recommendation

The Regional Clerk circulate this report to the local municipalities.

2. Summary

This annual report provides Council with an update on 2019 accomplishments and projects that will be delivered in 2020 under the Transportation Services Capital Program to service the Region's growing communities.

Key Points:

- Communities continue to benefit from a Regional transportation network that serves more than 635,000 commuters every day, including 38,000 who use York Region's transit services for some of or all their trip.
- In 2019, Transportation Services invested \$256 million throughout the Region in roads and transit infrastructure. Construction was advanced on a number of major projects, buses were purchased for the fleet renewal and fleet expansion programs and work continued on pre-construction activities such as environmental assessment studies and detailed design.
- As a result of the transportation improvements, residents are provided with better, more efficient access to work, home, schools and other destinations across the Region.
- In 2020, \$404 million will be invested in roads and transit infrastructure programs for growth and asset management. Construction is planned at over 80 locations and pre-construction work will continue to prepare projects for delivery in future years.

3. Background

The Region is investing \$3.1 billion through the Transportation Services Growth and Asset Management Programs over the next 10 years to better serve the Region's growing communities

Transportation Services is responsible for delivering approximately 44% of the Regional 10-Year Capital Plan. The 2020 10-Year Roads and Transit Capital Program (Program), with a budget of \$3.14 billion, is comprised of a Growth Program, valued at approximately \$1.76 billion, and an Asset Management Program, valued at approximately \$1.38 billion. The Growth Program includes \$251 million from the Roads Capital Acceleration Reserve (RCAR), approved by Council in December 2019, to help advance 14 growth-related road projects.

These investments reflect Council's support of building road and transit system improvements and maintaining transportation assets to provide an efficient transportation network and enhance the traveller experience for the more than 635,000 daily commuters, including 38,000 who use York Region's transit services for some of or all their trip.

Growth Program focuses on expanding the capacity of the Regional road and transit network to offer travellers a range of services and options

The Growth Program focuses on building system improvements to increase the capacity of the Regional road and transit network, including:

- Reconstructing and widening of roads and bridges
- Building new links in the Regional road network, including midblock crossings over Provincial highways
- Upgrading intersection to improve traffic operations
- Installing active transportation facilities
- Building or expanding transit terminals and operations and maintenance facilities
- Expanding the transit bus fleet, including electric buses

The Growth Program also supports improvements to enhance the traveller experience, including:

- Streetscaping on key corridors
- Green infrastructure, such as street tree and landscape plantings, irrigation systems and other supporting technologies
- Transit traveller amenities including shelters, electronic signs to provide real-time information, waste/recycling receptacles and bike racks
- Technology on buses to improve pedestrian safety

Asset Management Program focuses on rehabilitation and replacement of the Region's \$5 billion in existing transportation assets

Transportation Services manages more than \$5 billion in roads and transit infrastructure, including Regional roads, cycling lanes, bridges, traffic signal controlled intersections, transit terminals, fleet vehicles and maintenance facilities. The Region's investment in the Asset Management Program is increasing significantly, with \$1.38 billion being invested over the next 10 years. This reflects Transportation Services' priority to extend the life of Regionally-managed assets and reduce life cycle costs.

The Asset Management Program focuses on rehabilitation and replacement of existing transportation assets, including:

- Pavement repair, preservation and rehabilitation
- Bridge and culvert rehabilitation or replacement
- Roadside safety device improvements
- Intersection improvements, including reconstruction of traffic control signals and upgrades to meet Accessibility for Ontarians with Disabilities Act (AODA) requirements
- Transit terminal, station and bus stop maintenance, repair and rehabilitation
- Transit fleet midlife overhaul
- Transit fleet retirement and replacement

4. Analysis

In 2019, work was advanced on many infrastructure projects to provide residents with a better and more efficient Regional transportation network

With an investment of \$256 million in 2019, better and more efficient access to work, home, schools and other destinations across the Region was provided to residents through a number of roads and transit projects, including road widenings, intersection improvements, addition of cycling lanes and an enhanced suite of transit services. A list of 2019 accomplishments is included as Attachment 1.

In 2020, construction is planned at over 80 locations across the Region

With an investment of \$277 million in the Growth Program, construction will continue on 11 major capital infrastructure projects and work will commence on 10 new projects. The projects include:

- Road widenings, such as the continued expansion of Major Mackenzie Drive from Highway 50 to Pine Valley Drive
- Major intersection improvements to add lanes, such as the improvements underway at the intersection of King Road and Weston Road

- A rail bridge replacement on Highway 27 at the Canadian Pacific Railway tracks
- Road/rail grade separations, such as the Rutherford Road/GO Barrie Rail grade separation
- Expansion of a bus garage in the Town of Newmarket
- A new bus terminal opposite the new Mackenzie Vaughan Hospital

Under the Asset Management Program, \$127 million will be invested in roads and transit infrastructure and fleet. Construction is planned at more than 60 locations throughout the Region to keep road and transit assets in a state of good repair including:

- Road rehabilitation, such as Bayview Avenue, from Steeles Avenue to 16th Avenue, and Woodbine Avenue, from Mount Albert Road to Highway 404
- Bridge rehabilitation, such as the East Humber River and King Horne bridges
- Intersection improvements, including at the entrance to Vaughan City Hall
- The purchase of 37 buses under the Fleet Retirement and Replacement Program

Attachment 2 shows the locations of current road projects, with the exception of some asset management projects. Projects to be undertaken under the program in 2020 are summarized in Attachment 3.

Pre-construction activities are being undertaken to prepare projects for construction in future years

On average, it takes eight to ten years to deliver major capital infrastructure projects. Before construction can commence, environmental assessment studies need to be undertaken, projects designed, permits and approvals/agreements from regulatory authorities obtained, property acquired and utilities relocated. Staff is, therefore, already working on pre-construction activities for numerous growth and asset management projects in preparation for construction in future years. The pre-construction work being undertaken in 2020 on 29 growth projects is summarized in Attachment 3 and locations are shown in Attachment 4.

Planning of projects is coordinated with other departments and agencies

Coordinating with Environmental Services and other agency infrastructure programs, including the Ministry of Transportation of Ontario (MTO), Metrolinx, local municipalities, rail authorities, York Region Rapid Transit Corporation and York Telecom Network (YTN), is important when planning construction projects within the Region. Effective coordination may result in financial benefits and help reduce disruption to travellers. Examples include:

- Construction on Major Mackenzie Drive, from the Canadian Pacific Railway tracks to Highway 27, with MTO's proposed Highway 427 extension
- Widening and grade separation of Rutherford Road with Metrolinx's expansion of the Rutherford GO station

- Road and YRT bus terminal construction on Major Mackenzie Drive, from Highway 400 to Jane Street, to coincide with the construction of the Mackenzie Vaughan Hospital
- Proposed widening of 16th Avenue with MTO’s Highway 404 widening project
- Construction of intersection improvements on Major Mackenzie Drive outside Vaughan City Hall for the City of Vaughan with the resurfacing of Major Mackenzie Drive
- Construction of transit improvements at three intersections with the City of Vaughan’s improvements to Clark Avenue.
- Installation of water, wastewater and telecom infrastructure and planting street trees as part of road construction projects

5. Financial

\$404 million will be invested in roads and transit programs in 2020

Council approved a Regional investment of more than \$404 million in 2020 for transportation growth and asset management projects. The Growth Program is funded predominantly from development charges, while the Asset Management Program is funded from the asset management reserve.

Table 1 shows the 2019 actuals and 2020 capital budget for Roads and Transit.

Table 1
Roads and Transit 2019 Actuals and 2020 Capital Budget

Program	2019 Actuals* (millions)	2020 Budget (millions)
Roads	\$209.8	\$285.7
Transit	46.6	118.3
Total	\$256.4	\$404.0

*2019 Actuals are unaudited

As the Region makes increased capital investments in the Growth Program, there will be a corresponding need to increase operating budget to routinely maintain new infrastructure. Options to minimize impacts to operating budget are carefully considered during the design phase.

As the Region begins to electrify the transit fleet, capital budget will have to be adjusted to accommodate additional investments in fleet and infrastructure. A report outlining these will be provided to Council for consideration later this year.

An additional \$209.5 million is also being invested in rapid transit infrastructure in 2020

In 2020, \$209.5 million is being invested in rapid transit infrastructure and \$404 million in other transportation infrastructure. Investment in rapid transit infrastructure is funded by the Region and Metrolinx.

The planning, design and construction of Regional roads and transit infrastructure is undertaken by Transportation Services while investment in the Region’s rapid transit network and related infrastructure is led by York Region Rapid Transit Corporation.

Total investment in the Region’s transportation infrastructure is shown in Table 2 (2019 actuals and 2020 budget).

**Table 2
Transportation Infrastructure 2019 Actuals and 2020 Capital Budget**

Program	2019 Actuals* (millions)	2020 Budget (millions)
Transportation Services	\$256.4	\$404.0
York Region Rapid Transit Corporation**	222.6	209.5
Total	\$479.0	\$613.5

*2019 Actuals are unaudited

**YRRTC Actuals and Budget include York Region and Metrolinx funding

6. Local Impact

Staff continues to work closely with local municipal staff to ensure concerns are addressed and local municipal infrastructure requirements such as watermains, sewers, streetlights, sidewalks, streetscaping and multi-use paths, are included in Regional projects where possible. In 2020, over \$7.5 million in local municipal infrastructure is included in Regional projects. This work is funded by the local municipalities and has been rolled into Regional projects to gain efficiencies and provide local municipalities with cost or time savings and reduce the overall impact to travellers.

Ongoing transit growth and rehabilitation programs support continued delivery of safe and reliable transit service and amenities to travellers in the Region. Transportation Services continually strives to maintain service levels and operate more efficiently.

Travellers in the Region's growing communities need safe, reliable and efficient services. This is a priority for the Region and construction is being managed to proactively minimize disruptions to travellers while building and maintaining a world-class transportation network. The Region has comprehensive communication plans to keep residents, businesses and other stakeholders informed.

7. Conclusion

The Region continues to make significant investments in the expansion and maintenance of Regional road and transit system improvements, with a number of large projects underway that will be advanced or fully delivered during 2020. As urbanization continues, traffic volumes rise and more transit options are added, Transportation Services will continue to look for ways to provide travellers with a range of travel options to maximize road network capacity, while ensuring the Region's assets are properly maintained in ways that are financially sustainable.

For more information on this report, please contact Salim Alibhai, Director, Capital Planning and Delivery, at 1-877-464-9675 ext. 75229. Accessible formats or communication supports are available upon request.

Recommended by: **Paul Jankowski**
Commissioner of Transportation Services

Approved for Submission: **Bruce Macgregor**
Chief Administrative Officer

March 19, 2020
Attachments (4)
10395763

Transportation Services Capital Infrastructure Status Update Summary of 2019 Accomplishments

Committee of the Whole
Transportation Services
April 9, 2020

GROWTH PROGRAM

Roads - Construction - 6 Projects Completed

Project	Municipality	Total Project Cost
Bathurst Street and Davis Drive Intersection Improvements	Town of Newmarket/ Township of King	\$7.4M
Highway 7 Intersection Improvements, at Main Street (Unionville) and at Kennedy Road	City of Markham	\$4.1M
Jane Street Intersection Improvements, at Pennsylvania Avenue/MacIntosh Boulevard and at Langstaff Road	City of Vaughan	\$3.5M
King Road and Highway 27 Intersection Improvements	Township of King	\$7.0M
Leslie Street and 19 th Avenue Intersection Improvements	Town of Richmond Hill	\$6.4M
St. John's Sideroad Widening, Bayview Avenue to Woodbine Avenue	Town of Aurora/Town of Whitchurch-Stouffville	\$47.0M

Roads – Environmental Assessments – 4 Studies Completed

Project Location	Municipality
16 th Avenue, Yonge Street to Woodbine Avenue	City of Richmond Hill/City of Markham
Leslie Street, 19th Avenue to Stouffville Road (Environmental Assessment Addendum)	City of Richmond Hill
Major Mackenzie Drive, Highway 400 to Jane Street	City of Vaughan
Red Cedar Avenue/Cedar Avenue Extension, Langstaff Road to High Tech Road	City of Richmond Hill/City of Markham

Transit – Construction – 2 Projects Completed

Project	Municipality	Total Project Cost
Transit Shelter, Concrete Platform, and Bus Stop Signage	Various	\$900K
Viva Purple Expansion – Highway 7	City of Markham	\$0.5M

Transit – Fleet Procurement

Project	Total Project Cost
Purchase of three 60' Viva buses and eight Mobility on Request Arboc buses	\$4.5M

ASSET MANAGEMENT PROGRAM

Roads - Rehabilitation/Preservation - 16 Projects Completed

Project Location	Municipality	Total Project Cost
Crack Sealing	Various Locations	\$160K
Grind and Pave	Various Locations	\$2.4M
Road Rehabilitation – 97 lane kilometres		
Bloomington Road, Highway 48 to Ninth Line (except for the intersection of Bloomington Road and Ninth Line)	Town of Whitchurch-Stouffville	\$21.5M
Carrville Road, Bathurst Street to Yonge Street	City of Richmond Hill	
Highway 27, Highway 407 to Langstaff Road	City of Vaughan	
Major Mackenzie Drive (Intersections Only), Bayview Avenue and Leslie Street	City of Richmond Hill	
Rutherford Road, Highway 27 to Islington Avenue	City of Vaughan	
Warden Avenue, 14 th Avenue to 16 th Avenue	City of Markham	

Project Location	Municipality	Total Project Cost
Weston Road, Major Mackenzie Drive to Teston Road	City of Vaughan	
Road Preservation – 81 lane kilometres		
16 th Avenue, Woodbine Avenue to Warden Avenue	City of Markham	\$4.3M
Islington Avenue, Langstaff Road to Major Mackenzie Drive	City of Vaughan	
Jane Street, Langstaff Road to Rutherford Road	City of Vaughan	
Major Mackenzie Drive, Yonge Street to Woodbine Avenue	Town of Richmond Hill/ City of Markham	
Mount Albert Road, 150 metre section west of Centre Street	Town of East Gwillimbury	
Ninth Line, Copper Creek Drive to Highway 407	City of Markham	
Warden Avenue, 16 th Avenue to Major Mackenzie Drive	City of Markham	

Roads - Structure Rehabilitation/Replacement – 4 Projects Completed

Project Location	Municipality	Total Project Cost
Leslie Street Bridge Rehabilitation at CN Rail, 160m north of John Street	City of Markham	\$900K
Major Mackenzie Drive Culvert Rehabilitation, east of Highway 400	City of Vaughan/Ministry of Transportation	\$800K
Major Mackenzie Drive Culvert Replacement, east of McNaughton Road	City of Vaughan	\$9.6M
Mount Albert Road at Warden Avenue, Retaining Wall Rehabilitation	Town of East Gwillimbury	\$1.2M

Roads - Intersection Improvements – 31 Projects Completed

Project Location	Municipality	Total Project Cost
Bathurst Street and Clearmeadow Boulevard	Town of Newmarket	\$195K
Davis Drive West and Dufferin Street	Township of King	\$112K
Davis Drive West and Jane Street	Township of King	\$168K
Highway 7 and Albert Street / Cosburn Road	City of Markham	\$285K
Keele Street and East Humber Drive	Township of King	\$10K
Keele Street and Langstaff Road	City of Vaughan	\$581K
Kennedy Road and Ravenshoe Road	Town of East Gwillimbury	\$84K
Kennedy Road and Vivian Road	Town of Whitchurch-Stouffville	\$10K
King Road and Parker Avenue	City of Richmond Hill	\$81K
McCowan Road and Wilfred Murison Avenue / James Parrott Avenue	City of Markham	\$211K
Teston Road and Mosque Gate	City of Vaughan	\$171K
Illumination (~15 locations)	Various Locations	\$259K
Traffic Signal Rebuild in conjunction with Road Rehabilitation Project		
Bayview Avenue and Vandorf Sideroad	Town of Aurora	Included in cost of Road Rehabilitation
Bloomington Road and Ninth Line	Town of Whitchurch-Stouffville	
Carrville Road and Avenue Road	City of Richmond Hill	
Highway 27 and Royal Gate Boulevard	City of Vaughan	
Highway 27 and Ashbridge Circle/Zenway Drive		
Highway 27 and Innovation Drive/Nickel Gate		
Highway 27 and Medallion Boulevard/Milani Boulevard		
Major Mackenzie Drive East and Bayview Avenue	City of Richmond Hill	
Major Mackenzie Drive West and Leslie Street		
Rutherford Road and Napa Valley Drive/Vaughan Mills Road	City of Vaughan	
Rutherford Road and Forest Fountain Drive		

Project Location	Municipality	Total Project Cost
Rutherford Road and Clarence Street		
Warden Avenue and Markham Town Square Plaza Entrance	City of Markham	
Warden Avenue and Apple Creek Boulevard/Glencove Drive		
Warden Avenue and Baycliffe Road/Carlton Road		
Warden Avenue and 14th Avenue/Alden Road		
Warden Avenue and Clegg Road		
Weston Road and Canada Drive	City of Vaughan	
Weston Road and Teston Road		

Transit – Ongoing Rehabilitation and Preventative Maintenance

Project Location	Municipality	Total Project Cost
Transit Terminal Rehabilitation, Transit Shelters, Concrete Platforms, and Bus Stop Sign Replacement	Various	\$1.6M
Bus Operations, Maintenance and Storage Facilities Rehabilitation	Various	\$1.1M
Transit Conventional Bus Major Structural Refurbishment & Mechanical Overhaul – Asset Life Extension (37 conventional buses) and Refresh (17 60' buses)	n/a	\$9.7M
Transit Fleet Retirement and Replacement – Purchase of eight conventional 40' buses and seven Viva 60' buses	n/a	\$12.2M

EMERGENCY REPAIRS

Roads – Emergency Repair Work – 10 Projects Completed

Project	Municipality	Cost
Ninth Line Slope Repairs at Musselman's Lake	Town of Whitchurch-Stouffville	\$130K
Weston Road Slope Repairs & Guiderail Installation, north of Jane Street	City of Vaughan	\$140K
Islington Avenue Barrier Installations, south of Highway 407	City of Vaughan	\$20K
Kennedy Road Bridge Temporary Rehabilitation	Town of East Gwillimbury	\$60K
Kennedy Road Culvert Replacement (600m South of Queensville Side Road)	Town of East Gwillimbury	\$145K
King City GO Station Drilling, Delineation and Remedial Action Plan	Township of King	\$25K
King Road/Yonge Street Sinkhole Repair	City of Richmond Hill	\$20K
Ravenshoe Road Culvert Replacement (230m East of Hwy 48)	Town of Georgina	\$145K
Yonge Street at Silverline Helicopters Subdrain Installation and Slope Repair	Town of East Gwillimbury	\$140K
Yonge Street Culvert Repair, at Elderberry Trail	Town of Aurora	\$55K

10541029

2020 Growth and Asset Management Programs Construction Map

Road Project Category

- █ Construction (Growth)
- █ Construction (Asset Management)

Project Type

- Intersection/Interchange*
- Facility
- Structure
- ★ Rail/Road Bridge By Others
- Sidewalk
- Rapidway

* Intersection improvements completed in conjunction with road rehabilitation are not shown

Produced by:
Transportation Infrastructure Planning, Transportation Services
© Copyright, The Regional Municipality of York, March 2020

© Copyright, The Regional Municipalities of Durham and Peel, County of Simcoe, City of Toronto
* Includes © Queen's Printer for Ontario 2003-2020

Updated: 10 March 2020

Transportation Services Capital Infrastructure Status Update Summary of Current Projects

Committee of the Whole
Transportation Services
April 9, 2020

GROWTH PROGRAM – CONSTRUCTION

Roads – Construction – 17 Projects

Project Location	Municipality	Total Project Cost	Construction Completion
Continuing Construction – 10 Contracts			
Bayview Avenue Lake-to-Lake Cycling Route, Bloomington Road to Vandorf Sideroad	Town of Aurora	\$1.5M	2020
Central District Snow Management Facility	Town of Newmarket	\$7.1M	2020
Highway 27 Canadian Pacific Railway Bridge Replacement	City of Vaughan	\$24.4M	2022
King Road at Weston Road Intersection Improvements	Township of King	\$6.4M	2020
Leslie Street Widening, Elgin Mills Road to 19th Avenue	City of Richmond Hill	\$20.8M	2021
Leslie Street Widening, Don Hillock Drive to Broughton Lane	Town of Aurora	\$29.8M	2020
Leslie Street Intersection Improvements, at West/East Commerce Valley Drive, at Green Lane/Summerdale Drive, at John Street, at West/East Wilmot Street, and at West/East Beaver Creek Road	City of Markham/City of Richmond Hill	\$6.8M	2020
Major Mackenzie Drive Widening, CP Rail to Islington Avenue	City of Vaughan	\$110.0M	2021
Major Mackenzie Drive Widening, Islington Avenue to Pine Valley Drive	City of Vaughan	\$57.4M	2021
Rutherford Road Grade Separation, Westburne Drive to Peter Rupert (Delivered by Metrolinx)*Region's budgeted portion	City of Vaughan	\$20.0M*	2022
New Construction – 7 Contracts			
16 th Avenue, Highway 404 Interchange (Delivered by MTO) **Total cost of 16 th Avenue, Leslie Street to Woodbine Avenue project	City of Markam/City of Richmond Hill	\$48.5M**	2022

Project Location	Municipality	Total Project Cost	Construction Completion
Bathurst Street Sidewalk, Gamble Road to Shaftsbury Avenue	City of Richmond Hill	\$700K	2020
Keele Street Widening, Steeles Avenue to Highway 407	City of Vaughan	\$42.5M	2022
Major Mackenzie Drive Widening, Highway 50 to Canadian Pacific Railway	City of Vaughan	\$10.5M	2020
Major Mackenzie Drive Widening, Highway 400 to Jane Street	City of Vaughan	\$28.8M	2022
Rutherford Road Widening, Jane Street to Westburne Drive	City of Vaughan	\$48.0M	2022
Steeles Avenue Grade Separation (City of Toronto led project) *Region's budgeted portion	City of Markham/City of Toronto	\$12.0M*	2021

Transit – Construction – 4 Projects

Project Name	Municipality	Total Project Cost	Construction Completion
Continuing Construction – 1 Project			
Expansion and Renovation of North Operations, Maintenance and Storage Facility – 18110 Yonge St.	Town of Newmarket/ Town of East Gwillimbury	\$21.2M	2020
New Construction – 3 Projects			
Major Mackenzie West Terminal, opposite Mackenzie Vaughan Hospital	City of Vaughan	\$9.7M	2020
Newmarket Bus Terminal	Town of Newmarket	\$15.0M	2020
Transit Shelter, Concrete Platform and Bus Stop Sign Expansion	Various	\$1.0M	2020

Transit – Fleet Procurement

Project Name	Total Cost
Transit Fleet Expansion - Purchase of 3 Mobility Plus buses and 2 support vehicles	\$900K

ASSET MANAGEMENT PROGRAM – CONSTRUCTION

Roads – Rehabilitation/Preservation – 17 Projects

Project Location	Municipality	Total Project Cost
Yonge Street, north of Industrial Parkway - Sink Hole Mitigation	Town of Aurora	\$10.4M
Crack Sealing	Various Locations	\$650K
Grind and Pave	Various Locations	\$2.1M
Road Rehabilitation – 133 lane kilometres		
Bayview Avenue, Bloomington Road to Vandorf Sideroad (continued from 2019)	Town of Aurora	\$32.4M
Bayview Avenue, Steeles Avenue to 16 th Avenue	City of Richmond Hill/ City of Markham	
Highway 7, Highway 27 to Islington Avenue	City of Vaughan	
Islington Avenue, Steeles Avenue to Highway 7	City of Vaughan	
King Road, 10th Concession to Highway 27	Township of King	
King Road, 8th Concession to Weston Road	Township of King	
Leslie Street, 19 th Avenue to Stouffville Road	City of Richmond Hill	
Major Mackenzie Drive, Dufferin Street to Bathurst Street	City of Vaughan	
Ninth Line, Fincham Avenue to Tiers Gate (continued from 2019)	City of Markham	
Woodbine Avenue, Mount Albert Road to Highway 404	Town of East Gwillimbury	
Road Preservation – 86 lane kilometres		
Davis Drive, Yonge Street to Highway 404	Town of Newmarket	\$3.4M
Mulock Drive, Yonge Street to Highway 404	Town of Newmarket	
Highway 7, Highway 404 to Warden Avenue	City of Markham	
King Road, Keele Street to Dufferin Street	Township of King	

Roads – Structure Rehabilitation – 7 Projects

Project Location	Municipality	Total Project Cost
Davis Drive Culvert, 1.4km east of Woodbine Avenue	Town of East Gwillimbury	\$1.2M
East Humber River Bridge, Jane Street north of King Road	Township of King	\$1.6M
King Horne Bridge, King Road east of Highway 400 (completion in 2021)	Township of King	\$4.1M
Keele Street Rail Bridge, 310m north of Teston Road (continued from 2019)	City of Vaughan	\$2.3M
Kennedy Road Bridge, 1.6km north of Mount Albert Road	Town of East Gwillimbury	\$120K
King Road Culvert, 400m east of 8 th Concession	Township of King	\$600K
McCowan Road Culvert, 1.1km north of Stouffville Road	Town of Whitchurch-Stouffville	\$550K

Roads – Intersection Improvements – 38 Projects

Project Location	Municipality	Total Project Cost
16th Avenue and Berwick Crescent	City of Richmond Hill	\$200K
16th Avenue and Williamson Road	City of Markham	\$180K
Highway 7 and Wootten Way	City of Markham	\$330K
Keele Street and Dina Road	City of Vaughan	\$150K
Kennedy Road and 19th Avenue	City of Markham	\$120K
Kennedy Road and Ravenshoe Road	Town of East Gwillimbury/ Town of Georgina	\$80K
Leslie Street and Toporowski Avenue	City of Richmond Hill	\$220K
Major Mackenzie Drive, at Vaughan City Hall	City of Vaughan	\$2.1M
Markham Road and Denison Street	City of Markham	\$300K
McCowan Road and Aurora Road	Town of Whitchurch-Stouffville	\$170K
Pine Valley Drive and Davos Road	City of Vaughan	\$80K
Pine Valley Drive and Royal Garden Boulevard	City of Vaughan	\$50K
Teston Road and Torah Gate	City of Vaughan	\$50K

Project Location	Municipality	Total Project Cost
Warden Avenue and 19th Avenue	City of Markham	\$150K
Warden Avenue and Gibson Drive/Masseyfield Gate	City of Markham	\$320K
Woodbine Avenue and 19th Avenue	City of Markham	\$120K
Woodbine Avenue and Russell Dawson Road	City of Markham	\$180K
Woodbine Avenue and Victoria Square (south)	City of Markham	\$120K
Illumination	Various Locations	\$250K
Traffic Signal Rebuild in conjunction with Road Rehabilitation Project		
Bayview Avenue and Proctor Avenue	City of Markham	Included in Cost of Road Rehabilitation
Bayview Avenue and Hunt Club Court/Laureleaf Road		
Bayview Avenue and John Street		
Bayview Avenue and Green Lane/Shouldice Hospital		
Bayview Avenue and Romfield Circuit South/Willowbrook Road		
Bayview Avenue and Dunsinane Drive		
Bayview Avenue and Romfield Circuit North/Sycamore Drive		
Bayview Avenue and Langstaff Road East		
Highway 7 and Islington Avenue	City of Vaughan	
Highway 7 and Parkfield Court/Woodstream Boulevard		
Highway 7 and Martin Grove Road		
Highway 7 and 5770 Highway 7/Plaza Access		
Major Mackenzie Drive West and Dufferin Street	City of Vaughan	
Major Mackenzie Drive West and Sir Benson Drive		
Major Mackenzie Drive West and Ilan Ramon Boulevard		
Ninth Line and Fincham Avenue	City of Markham	
Ninth Line and Tiers Gate / White's Hill Avenue		
Woodbine Avenue and Mount Albert Road	Town of East Gwillimbury	
Woodbine Avenue and Queensville Sideroad		

Transit – Ongoing Rehabilitation and Preventative Maintenance

Project Name	Total Project Cost
Transit Terminal Rehabilitation and Bus Shelter, Concrete Platform, and Bus Stop Sign Replacement	\$1.4M
Bus Operations, Maintenance and Storage Facility Rehabilitation – Various locations	\$1.5M
Transit Conventional Bus Major Structural Refurbishment & Mechanical Overhaul – Asset Life Extension (62 conventional buses) and Refresh (10 60' foot buses)	\$10.7M
Transit Fleet Retirement and Replacement – Purchase of 37 conventional buses	\$37.7M

GROWTH PROGRAM – PRE-CONSTRUCTION

Roads – Environmental Assessments – 6 Studies

Project Location	Municipality
Continuing Environmental Assessments – 5 Studies	
16th Avenue, Woodbine Avenue to York-Durham Line	City of Markham
Kennedy Road, Steeles Avenue to Major Mackenzie Drive	City of Markham
Langstaff Road, Weston Road to Highway 7	City of Vaughan
McCowan Road, Steeles Avenue to Major Mackenzie Drive	City of Markham
Teston Road, Keele Street to Bathurst Street (Individual Environmental Assessment)	City of Vaughan
New Environmental Assessments – 1 Study	
Warden Avenue, Major Mackenzie Drive to Elgin Mills Road	City of Markham

Roads – Detailed Design – 23 Projects

Project Location	Municipality
Continuing Detailed Design – 11 Projects	
19 th Avenue, Bayview Avenue to Leslie Street	City of Richmond Hill
Bathurst Street, north of Highway 7 to Elgin Mills Road	City of Vaughan/City of Richmond Hill
Dufferin Street, Apple Blossom Drive to Marc Santi Boulevard	City of Vaughan
King Road, Bond Crescent to Yonge Street	City of Richmond Hill
Major Mackenzie Drive, from Highway 400 to Jane Street	City of Vaughan
Mid-Block Crossing, Highway 404 north of 16th Avenue	City of Richmond Hill/ City of Markham
Ninth Line, Steeles Avenue to Box Grove By-Pass	City of Markham
Rutherford Road, Peter Rupert Avenue to Bathurst Street	City of Vaughan
Steeles Avenue, Tapscott Road to Donald Cousens Parkway (City of Toronto led project)	City of Markham/City of Toronto
Teston Road, Pine Valley Drive to Weston Road	City of Vaughan
Yonge Street, Davis Drive to Green Lane	Town of Newmarket/ Town of East Gwillimbury
New Detailed Design – 12 Projects	
16 th Avenue, Leslie Street to Woodbine Avenue	City of Richmond Hill/City of Markham
Bathurst Street Sidewalk, Gamble Road to Shaftsbury Avenue	City of Richmond Hill
Bayview Avenue, North of Highway 7 to 16 th Avenue	City of Richmond Hill
Clark Avenue Intersection Improvements, at New Westminster Drive, Bathurst Street and Hilda Avenue	City of Vaughan
Dufferin Street, Major Mackenzie Drive to Teston Road	City of Vaughan
Langstaff Road, Keele Street to Dufferin Street	City of Vaughan

Project Location	Municipality
Major Mackenzie Drive, McNaughton Road to Keele Street	City of Vaughan
Mid-Block Crossing at Highway 427, North of Langstaff Road (City of Vaughan led project)	City of Vaughan
Red Cedar Avenue/Cedar Avenue Extension, Langstaff Road to High Tech Road	City of Richmond Hill/City of Markham
Stouffville Road, Bayview Avenue to Highway 404	City of Richmond Hill
Wellington Street Grade Separation (Metrolinx led project)	Town of Aurora
Weston Road, Highway 407 to north of Highway 7	City of Vaughan

Transit – Design – 1 Ongoing Project

Project Location	Municipality
55 Orlando Garage Expansion	City of Richmond Hill

10541025

2020 Growth Program Pre-Construction Map

Road Project Category

- Detailed Design
- Environmental Assessment Study

Project Type

- Intersection/Interchange*
- Facility
- Structure
- Rail/Road Bridge By Others
- Sidewalk
- Rapidway

* Intersection improvements completed in conjunction with road rehabilitation are not shown

Produced by:
Transportation Infrastructure Planning, Transportation Services
© Copyright, The Regional Municipality of York, March 2020

© Copyright, The Regional Municipalities of Durham and Peel, County of Simcoe, City of Toronto
* Includes © Queen's Printer for Ontario 2003-2020

Updated: 10 March 2020