

the yonge subway extension

The planned Yonge Subway Extension will extend 6.8 kilometres north from Finch Station to the Richmond Hill / Langstaff Urban Growth Centre at Highway 7. This centre will be a major transit hub where riders will be able to make seamless and convenient connections to viva and many other transit systems.

project features

- 6.8 kilometres long
- Up to six stations
- Underground train storage
- Two major bus terminals
- Park & Ride lot for up to 2,000 cars
- Bridge over the East Don River

map not to scale

metrolinx - top priority for funding

- Metrolinx's most recent funding announcement reaffirms the Yonge Subway Extension to the Richmond Hill/Langstaff Urban Growth Centre as one of the priority projects in the next wave of The Big Move.
- The Environmental Assessment and Conceptual Design Study are completed, placing this project in a strong position for funding consideration as part of Metrolinx's investment strategy.
- We'll continue to work with Metrolinx to assess the needs and plan for expanding and better-connecting transit services for everyone in the Greater Toronto and Hamilton Area.

metrolinx's next wave projects

regional transit expansion

- Yonge North Subway Extension
- Brampton Queen Street Rapid Transit
- Dundas Street Bus Rapid Transit
- Durham-Scarborough Bus Rapid Transit
- Downtown Relief Line
- Go Rail Expansion: More Two-Way, All-Day and Rush Hour Service
- Electrification of GO Kitchener line and Union Pearson Express
- Go Lakeshore Express Rail Service - Phase 1 (including Electrification)
- Hamilton Rapid Transit
- Hurontario-Main Light Rapid Transit

*projects listed in no particular order

conceptual design study

- The Conceptual Design Study built upon the original Environmental Assessment, to further develop station concepts, property needs, cost estimates etc.
- The study also assessed options to accommodate TTC train storage requirements identified in the TTC Subway Rail Yard Needs Study.
- Various train storage locations were studied, and potential locations at the north end of the Yonge line in Richmond Hill were identified.
- Plans for the preferred 14-car train storage facilities will be submitted to the Ministry of the Environment as an addendum to the 2009 Environmental Assessment.

rail yard needs study

The TTC Subway Rail Yard Needs Study analyzed future requirements which included:

- The Toronto-York Spadina Subway Extension
- The Yonge Subway Extension
- Future growth requirements

It was determined that:

- The subway car fleet would grow from 62 trains to a total of 88 trains by 2030
- A 14-car train storage facility was required north of Steeles Avenue on the Yonge subway line

The findings of the TTC Subway Rail Yard Needs Study require us to proceed with an addendum to the Yonge Subway Extension Environmental Assessment

where we are now

- In 2009, the Ontario Ministry of the Environment unconditionally approved the Environmental Project Report for the Yonge Subway Extension. This officially completed the Environmental Assessment [EA] process for this project.
- A TTC Subway Rail Yard Needs Study and a Conceptual Design Study have since been completed to modify plans for train storage that were included in the original EA.

project preliminary timeline

process for the yonge subway addendum

- This open house will update the public on the revised design and construction techniques for the proposed underground train storage facility, and provide an opportunity for additional feedback.

train storage options studied in the conceptual design

Each option was compared, based on the following criteria:

- Future station location
- Subway operations
- Future northerly extension
- Property and building impacts
- Constructability [traffic, property, tunneling versus open cut]
- Cost [initial and future]

- Approved Yonge Subway alignment
- Intended future Yonge Subway alignment
- Subway station
- Option 1** Train storage - north of Highway 7, east of Yonge Street beside GO rail tracks
 - Special track work
- Option 2** Train storage - under Yonge Street, north of Bantry Avenue
 - Special track work
 - Special tunnel work
- Option 3** Train storage - under Yonge Street, starting at Highway 407
 - Special track work
- Option 4** Train storage - east of Yonge Street, between Highway 7 and Highway 407
 - Special track work
- Option 5** Train storage - west of Yonge Street, in the hydro corridor south of Highway 407
 - Special track work

options 2, 3, 4 and 5 - rationale for elimination

Option 2

- Significant impact on properties and traffic along Yonge Street
- Higher capital costs
- Pushes future 16th Avenue Subway Station well north of 16th Avenue
- Requires property for service building along Yonge Street
- Does not meet operational requirements

Option 3

- Constructability issues with construction under Highway 407 bridge
- Operational issues with trains backtracking to Richmond Hill Centre
- Requires property for service building along Yonge Street

Option 5

- Significant environmental impacts – train storage extends into West Don River Valley
- Operational issues associated with reverse movements of trains in and out of the mainline

Option 4

- Constructability issues between major highways and under rail corridor
- Special track work increases the distance between Richmond Hill Centre Station and Langstaff / Longbridge station

preferred option – detailed analysis

Option 1

- Underground facility east of Yonge Street, adjacent to the CN rail tracks.
- Construction will be adjacent to the rail property immediately to the west of the rail tracks, within property currently owned by Town of Richmond Hill and CN Rail.
- Some temporary lane closures will be required on Beresford Drive and Coburg Crescent during construction, however, access will be maintained to residences in the area.
- No direct impacts to property and traffic on Yonge Street.
- The only option that meets operational requirements.
- Lower capital costs.
- Requires Bantry Avenue bridge to be rebuilt with local traffic diverted.
- Future 16th Avenue Subway Station will be 150 metres east of Yonge Street.

what we heard about option #1

Feedback collected to date includes:

Local Community

- Vehicle disturbances late at night and early in the morning
- Disruption from parking lot illumination and headlights
- Obstructs the view of the green space
- Effect on property values in the surrounding community
- Public safety during construction
- Traffic infiltration on local/surrounding streets
- Noise and vibration during operations

Environmental

- Disruption to wildlife habitats and health concerns for residents [i.e. pollution] due to increased development/construction

Construction

- Increased dirt and dust as a result of construction for residents in close proximity
- Noise and vibration during construction
- Construction vehicle access to the work area
- Construction traffic on local streets
- Disruption in travel patterns and difficulty crossing rail corridor from Bantry Bridge closure

preferred option – original layout

- Three underground train tracks, side-by-side, beside the CN rail tracks.
- From just north of High Tech Road, to the north section of Coburg Crescent.
- On the north end of the underground train storage facility, a parking lot and a utility building will be located above ground to allow staff to park their vehicles and access the underground facility.

optional layout

- Shift the location of the building north to minimize visibility of the building for local residents
- Modify the building to be half below-grade
- Lower the grade of the building and parking lot by 1-2 metres to further minimize visibility of the facility
- Provide a driveway connection from Beresford Road for access to the train storage facility
- Emergency exit building to be located within the Town of Richmond Hill lands
- Does not preclude future pedestrian connectivity to Richmond Hill Centre Station

optional layout

looking north

looking west

Parking cross-section

- Driveway access via Beresford Drive
- Building and parking elevation lowered by approximately 1-2 metres

optional layout

looking north

Building cross-section

- Driveway access via Beresford Drive
- Building revised to be two floors, one above ground and one underground

optional layout

looking north

Emergency exit building cross-section

- Driveway access via Beresford Drive
- Above ground building located on Town of Richmond Hill lands

suggested modifications resulting from feedback

local community

Potential Impact

Proposed Mitigation

- Look and feel of building/landscaping

The Town of Richmond Hill Site Plan Application process will determine the specific look/style of the building and the extent and type of landscaping on the site. We will continue to work with the Town throughout this process and inform residents and stakeholders of public consultation sessions.

- Work hours

Whenever possible, construction of this facility will take place during normal work hours [7am – 7pm]. If construction hours are extended we will ensure the public is informed in advance. Any questions or concerns regarding this project or construction work can be directed to your Community Liaison.

- Impacts on local streets

To minimize traffic disruptions, an access driveway off of Beresford Drive has been included in the revised design for access to the train storage and maintenance facility.

Studies that will be finalized and submitted as part of the Train Storage Addendum:

- Traffic impacts will be documented in the Environmental Project Report

suggested modifications resulting from feedback

environmental

Potential Impact	Proposed Mitigation
<ul style="list-style-type: none">Loss of vegetation due to subway construction	Prior to construction, we will prepare a landscape restoration plan in consultation with the Town of Richmond Hill.
<ul style="list-style-type: none">Impact to groundwater during construction	Before construction begins, we will prepare a groundwater management plan and permit applications to ensure impacts caused by construction are minimized. Water quality testing will be ongoing throughout construction.

Studies that will be finalized and submitted as part of the Train Storage Addendum:

- Natural Heritage Assessment Memorandum
- Geotechnical Assessment Report
- Groundwater Assessment Report
- Contamination Overview Study Report

suggested modifications resulting from feedback

construction

Potential Impact	Proposed Mitigation
<ul style="list-style-type: none"> Air quality impacts 	Construction of the facility will follow best practices for dust suppression and construction vehicles will be monitored and well maintained.
<ul style="list-style-type: none"> Noise and vibration 	Noise and vibration studies are being completed as part of the Environmental Assessment Addendum to identify and mitigate any possible negative noise and vibration issues as a result of construction. During operation noise and vibration will be minimal, as trains will be moving slowly to and from the facility.
<ul style="list-style-type: none"> Noise impact resulting from emergency fan operations 	The vent will be located a sufficient distance from residential properties and will be equipped with silencers to ensure noise levels are kept to a minimum.
<ul style="list-style-type: none"> Traffic detours/closed roads/Bantry Bridge closure 	The traffic analysis conducted indicates that the streets surrounding this construction zone [High Tech Road and 16th Avenue] have capacity to accommodate displaced traffic from Bantry Avenue [see map to right].

Studies that will be finalized and submitted as part of the Train Storage Addendum:

- Construction Air Quality Report
- Construction Noise and Vibration Report
- Cultural Heritage Assessment Report
- Stage 1-2 Archaeological Assessment Report
- Traffic impacts will be documented in the Environmental Project Report

Bantry Avenue closure detour route

construction staging – local traffic options

we want to know what you think

- Fill out a community consultation form in paper or on vivanext.com.
- Ask us questions, and discuss options and impacts.
- To receive an invitation to a follow-up meeting, and information about the Yonge Subway Extension project, sign up for updates on vivanext.com.

vivanext: Sign up for Updates - Windows Internet Explorer

Home Projects Information Media Centre Out & About

VIVAnext

Home > Contact > Sign up for Updates

Sign up for Updates

Stay in the know about VIVAnext by receiving our customized email updates and quarterly e-newsletter to your inbox. It's as fast to sign up as it will be to travel in York Region with VIVAnext.

To view or change your selections [click here](#) or scroll down.

Your Email*

Name

First Last

Your home municipality:

Richmond Hill

Projects

Simply select the projects you are interested in below.

<input type="checkbox"/> E-Newsletter	<input type="checkbox"/> Yonge extension
<input type="checkbox"/> Rapidways	<input type="checkbox"/> Quads extension
<input type="checkbox"/> Davis Drive - Newmarket	<input type="checkbox"/> Light Rail Transit
<input type="checkbox"/> Highway 7 E - Markham/Richmond Hill	<input type="checkbox"/> Don Mills Rd - Leslie St
<input type="checkbox"/> Highway 7 W - Vaughan	<input type="checkbox"/> Jane St
<input type="checkbox"/> Fringe Street - Newmarket	
<input type="checkbox"/> Fringe Street - Richmond Hill	

Yes, I have read, understood and agree to the [privacy policy](#)

Send

Want to change your customized selections?

Please enter your email below to continue.

Your Email*

Send

* indicates required field.

We're all a-Twitter too

Follow us on Twitter for construction notices, links to articles, blog posts & newsletters - everything we're up to.

Join conversation

Let's be Facebook friends

At VIVAnext, we're always looking for new friends to share our latest happenings with online.

Connect now

Read our e-newsletter

Stay in the know about VIVAnext by reading the latest project info in our quarterly e-newsletter.

Get news

timeline

key 2013 dates

May 1

- today's open house

summer 2013

- follow-up meeting

fall / winter 2013

- submit addendum to Ministry of the Environment, followed by 30-day public review period.

project preliminary timeline

the big move - next steps

Funding has not yet been secured for this project which would provide the critical missing link to a regional transit system. With the Environmental Assessment approved and the Conceptual Design Study completed, this project is truly in a state of readiness for funding.

The Yonge Subway Extension would be:

- A critical link in a Greater Toronto and Hamilton Area regional transportation network.
- The best strategy to move people through the already crowded roadway between Finch and Highway 7.
- A responsible investment based on solid development plans, approved policy documents, and existing and new riders.
- An effective way to reduce road congestion and air pollution, with increased subway ridership.
- Meeting demand – York Region has the highest growth rate in the GTA for the past 10 years.

let's keep in touch

- We want to let you know what's happening, so be sure to sign up for construction notices at vivanext.com/signup, read our blog at vivanext.com/blog, and find us on Facebook and Twitter.
- You'll also receive newsletters from us in the mail, and when we're hosting another open house we'll be sure to let you know.

community liaison info

- Having information, updates and answers makes the construction process easier. As projects move forward, we're committed to being available to you by phone, email or in person.

Tamas Hertel
Community Liaison

Tel: 905.886.6767 Ext. 71357

Cell: 905.505.1430

Email: tamas.hertel@york.ca