

Focus on Mississauga 2012

Atlas of the Downtown, Major Nodes
and Community Nodes

Streetsville Community Node

Focus on Mississauga 2012

Index Mappg ii
Land Area, People and Employment Comparisonpg iii

Downtown
Downtown Corepg 1-1
Downtown Fairviewpg 2-1
Downtown Cooksvillepg 3-1
Downtown Hospitalpg 4-1
Downtown Summarypg 5-1

Major Nodes
Central Erin Millspg 6-1
Uptownpg 7-1

Community Nodes
Clarkson Villagepg 8-1
Maltonpg 9-1
Meadowvalepg 10-1
Port Creditpg 11-1
Rathwood / Applewoodpg 12-1
Sheridanpg 13-1
South Commonpg 14-1
Streetsvillepg 15-1

Data Definitions, Notes and Sources ...pg 16-1
Whitepaperpg 17-1
Photo Creditspg 18-1

This information product addresses the monitoring requirements of the New Mississauga Official Plan as it pertains to the Downtown, Major Nodes and Community Nodes (see sections 19.2, 5.3.1, 5.3.2, and 5.3.3) in accordance with the requirements set out in the Province of Ontario’s Places to Grow Growth Plan. This product is intended to assist in the application review process, and to provide information to the public and development community in an open and transparent way.

Index Map

Index Map showing Downtown, Major Nodes, and Community Nodes

Land Area, People and Employment Comparison

Downtown

Major Nodes

Community Nodes

Legend

Focus on Mississauga 2012

Streetsville Community Node

History

Streetsville is an established residential community with a historic core area that generally retains the distinct scale and character of a rural farming town. It was in the 19th Century that Streetsville was known for its farming, and more importantly, its mill sites, which contributed to the local and national economy at the time. It was the year 1858 when Streetsville became officially recognized as a village and in 1962 it was granted status as a town. Today, the Streetsville node is the focus of activity for the Streetsville neighbourhood with a combination of residential, cultural, retail, community infrastructure and open space uses focused on Queen Street South. Streetsville contains many of the elements of a community node with a distinct character that should be maintained.

Present Day

Due to its historical character, the Streetsville Node is considered a village type node, rich with its continued 19th century character development, in the form of 2-3 storey mixed-use development along Queen Street South. Along with these mixed-use developments, there is some office and residential type development within historical buildings.

In the City Council adopted Mississauga Official Plan (September 2010), (<http://www.mississauga.ca/portal/residents/draftmississaugaofficialplan>) Streetsville is identified as a Community Node, part of a new urban structure, which focuses growth to areas with existing and proposed service and infrastructure capacity particularly transit and community infrastructure. As a Community Node, Streetsville should provide access to a mix of uses required for daily living – local shops and restaurants, community facilities, cultural, heritage and entertainment uses, schools, parks, open space as well as a diverse housing stock that meets the housing needs of residents as they move through their lifecycle.

Future intensification within the node should not ignore the close proximity of the GO station to allow for future transit-oriented development. As well, any future redevelopment of the plaza on Queen Street should include mixed-use development that is mindful of the area's history and character.

Fast Facts

Land Area, Housing, Population, Employment

54.2	Area (ha) (133.9 acres)
735	Residential Units
1 650	Population (inc. census undercount)
1 690	Employment (inc. home based businesses)
358	Business Sites (29 vacant business sites)

Existing Land Use

	ha	acres	percentage
Residential	10.9	26.9	20%
Mixed Residential / Retail	3.6	8.9	7%
Office	2.8	7.0	5%
Public / Institutional / Other	3.4	8.4	6%
Retail / Commercial	8.0	19.7	15%
Industrial	4.3	10.6	8%
Open Space	1.8	4.5	3%
Transportation Right-of-Way / Walkway	13.1	32.4	24%
Parking	2.4	6.0	4%
Others	0.3	0.8	1%
Vacant	3.6	8.8	7%
Total	54.2	133.9	100%

Source: Existing Land Use Survey Fall 2010. Totals may not sum due to rounding.

Residential Units

Residential Population

Residential Population does not include census net undercoverage

Businesses and Employees by Sector

Sector	Non-Vacant Business Sites Percentage	Employees Percentage
Accommodation and Food Services	11%	12%
Administrative and Support, Waste Management and Remediation Services	4%	7%
Agriculture, Forestry, Fishing and Hunting	0%	0%
Arts, Entertainment and Recreation	2%	1%
Construction	1%	0%
Educational Services	3%	3%
Finance and Insurance	5%	8%
Health Care and Social Assistance	10%	8%
Information and Cultural Industries	1%	1%
Management of Companies and Enterprises	0%	0%
Manufacturing	2%	2%
Mining, Quarrying, and Oil and Gas Extraction	0%	0%
Other Services (except Public Administration)	26%	14%
Professional, Scientific and Technical Services	10%	8%
Public Administration	0%	0%
Real Estate and Rental and Leasing	2%	1%
Retail Trade	19%	13%
Transportation and Warehousing	2%	19%
Utilities	0%	0%
Wholesale Trade	2%	1%
Unknown	1%	1%
Total	100%	100%

Source: Mississauga Employment Database 2010, see data notes for sector descriptions.
Does not include home based businesses

Official Plan Targets

Density

61.6

Persons and Jobs/ha
(24.9/acre)

30.4

Persons/ha
(12.3/acre)

31.2

Jobs/ha
(12.6/acre)

About this Information

Section 5.3 of the City Council adopted Mississauga Official Plan recognizes different functional areas in the city and organizes the city into six City Structure elements. Further, it provides guidance regarding density, height, population and employment.

Section 5.3.3.4 states that Community Nodes will achieve a gross density of between 100 to 200 residents and jobs combined per hectare.

Density measures the number of residents and jobs combined per gross hectare.

Section 5.3.3.6 states that Community Nodes will achieve an average population to employment ratio between 1:2 to 2:1, measured as an average across the entire area of each node.

Monitoring Summary

At a current density of 61.6, the Streetsville Community Node does not fall within the target density range (residents and jobs combined per gross hectare) of 100 to 200.

At a current PPJ of 1:1, the Streetsville Community Node falls within the target population to employment range of 1:2 to 2:1.

There are numerous development applications currently in progress in the Streetsville community node. These applications could add approximately 325 new residential units and 5675 m² (61 100 sq. ft.) of retail / commercial / office space.

Note - Development applications that have been approved but yet developed are not included in the in progress development applications list.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND									BUILDINGS				PEOPLE			JOBS						
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
1	0.18	0.45	IND1	MD	D			2 WILLIAM ST														
2	0.11	0.28	VAC, OFF	MU	C4-38	Listed - 6 QUEEN ST S	SP/11/147	6 QUEEN ST S					6 Queen St S	1	108	1163			Dr. R. K. Grewal - Medical Office	1-4	Health Care and Social Assistance	
3	0.49	1.22	RES3, RES1	MD, MU	RM5-35, C4-38	Listed - 10 QUEEN ST S Listed - 12 QUEEN ST S	SP/11/147	20 QUEEN ST S 14 QUEEN ST S 14 JAMES ST 12 QUEEN ST S 12 JAMES ST 10 QUEEN ST S 10 JAMES ST 8 JAMES ST 6 JAMES ST 4 JAMES ST 2 JAMES ST	1-14 James St	2	1670	17981				Detached Detached Detached Townhouse Detached	1 1 1 14 1	- - - 34 -				
4	0.18	0.44	RET2	MD	D	Listed - 16 JAMES ST		16 JAMES ST										Conferencing Link Trott Tours Ontario Competition Fuels	1-4 20-49 1-4	Administrative and Support, Waste Management and Remediation Services Administrative and Support, Waste Management and Remediation Services Wholesale Trade		
5	0.28	0.70	IND3	MD	D	Listed - 15 JAMES ST		15 JAMES ST										Trott Transit Ltd.	50-99	Transportation and Warehousing		
6	0.15	0.37	RES3	MD	RM5-35	Listed		13 JAMES ST 11 JAMES ST 9 JAMES ST 7 JAMES ST 5 JAMES ST 3 JAMES ST 1 JAMES ST														
7	0.10	0.26	MIX2	MU	C4-38	Listed - 3 QUEEN ST S		3 QUEEN ST S	3 Queen St S	2	257	2764					Apartment	1	-	Queen St Convenience	1-4	Retail Trade
8	0.07	0.16	RES1	MU	C4-38	Listed - 5 QUEEN ST S		5 QUEEN ST S									Detached	1	-			
9	0.14	0.33	RET1	MU	C4-38	Listed - 7 QUEEN ST S Listed - 9 QUEEN ST S		9 QUEEN ST S 7 QUEEN ST S											Kinks Hair Studio & Spa	1-4	Other Services (except Public Administration)	
10	0.07	0.17	OFF	MU	C4-38	Listed - 11 QUEEN ST S		11 QUEEN ST S					11 Queen St S	1	130	1396						
11	0.07	0.17	RES1	MU	C4-38	Listed - 13 QUEEN ST S		13 QUEEN ST S									Detached	1	-			
12	0.14	0.34	OFF	MU	C4-38	Listed - 15 QUEEN ST S Listed - 17 QUEEN ST S		17 QUEEN ST S 15 QUEEN ST S					17 Queen St S 15 Queen St S	1 1.5	97 114	1041 1226						
13	0.28	0.68	RES1	MU	C4-38	Listed - 19 QUEEN ST S Listed - 21 QUEEN ST S Listed - 23 QUEEN ST S Listed - 25 QUEEN ST S		25 QUEEN ST S 23 QUEEN ST S 21 QUEEN ST S 19 QUEEN ST S									Detached Detached Detached Detached	1 1 1 1	- - - -			
14	0.07	0.17	RET1	MU	C4-38	Listed - 27 QUEEN ST S		27 QUEEN ST S														
15	0.07	0.17	OFF	MU	C4-38	Listed - 29 QUEEN ST S		29 QUEEN ST S					29 Queen St S	1	120	1292			M C D Group	1-4	Finance and Insurance	
16	0.07	0.17	RES1	MU	C4-38	Listed - 31 QUEEN ST S		31 QUEEN ST S									Detached	1	-			
17	0.33	0.80	OFF	MU	C4-38	Listed - 33 QUEEN ST S Listed - 35 QUEEN ST S Listed - 37 QUEEN ST S Listed - 41 QUEEN ST S	SP/6/187	41 QUEEN ST S 37 QUEEN ST S 35 QUEEN ST S 33 QUEEN ST S					33 Queen St S 41 Queen St S 37 Queen St S 35 Queen St S	1 1.5 1 2	52 132 145 110	560 1421 1564 1184			Alan Jones Insurance Brokers Ltd. Pinnacle Willis & Torry - Law Office Vacant	1-4 1-4 5-9 NA	Finance and Insurance Professional, Scientific and Technical Services Professional, Scientific and Technical Services No description on record	
18	0.10	0.24	RET1	MU	C4-38	Listed - 28 QUEEN ST S		28 QUEEN ST S											Aura Salon & Spa	1-4	Other Services (except Public Administration)	
19	0.05	0.12	RET1, RES5	MU	C4-38	Listed - 30 QUEEN ST S		30 QUEEN ST S	30 Queen St S	3	425	4571					Apartment	5	10			
20	0.26	0.64	RES1	MU	C4-38	Listed - 32 QUEEN ST S Listed - 34 QUEEN ST S Listed - 36 QUEEN ST S Listed - 38 QUEEN ST S		38 QUEEN ST S 36 QUEEN ST S 34 QUEEN ST S 32 QUEEN ST S									Detached Detached Detached Detached	1 1 1 1	- - - -			
21	0.08	0.19	OFF	MU	C4-38	Listed - 40 QUEEN ST S		40 QUEEN ST S					40 Queen St S	1.75	142	1526			Edward Jones Investments	1-4	Finance and Insurance	
22	0.16	0.40	RET1	MD	D	Listed - 37 WILLIAM ST Listed - 14 HENRY ST		37 WILLIAM ST 14 HENRY ST											Truly You Hair Solution Center Nu Bella Landscaping Inc.	5-9 1-4	Other Services (except Public Administration) Administrative and Support, Waste Management and Remediation Services	
23	0.17	0.41	RET2	MD	D	Listed - 36 WILLIAM ST		36 WILLIAM ST											Johnny's Auto Centre Inc.	1-4	Other Services (except Public Administration)	
24	0.13	0.33	PROW, IND1	MD	D, D-12	Listed - 46 WILLIAM ST	OZ/11/3	46 WILLIAM ST														

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND								BUILDINGS				PEOPLE			JOBS							
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
25	0.06	0.14	OFF	MU	C4	Listed - 45 QUEEN ST S		45 QUEEN ST S					45 Queen St S	2	198	2128			Dentist- Dr. Kenneth Motomura	5-9	Health Care and Social Assistance	
26	0.01	0.03	CC	MU	C4	Designated - 47 QUEEN ST S		47 QUEEN ST S										Vita Manor of Peel Region	10-19	Health Care and Social Assistance		
27	0.08	0.20	RET1, MIX2	MU	C4	Listed - 49 QUEEN ST S	SP/11/129	49 QUEEN ST S	49, 51 Queen St S								Apartment	2	-	SL Pastry	1-4	Retail Trade
28	0.06	0.15	VAC	MU	C4	Listed - 53 QUEEN ST S	SP/7/208	53 QUEEN ST S														
29	0.08	0.19	RES1	MU	C4		SP/11/129	5 ELLEN ST									Detached	1	-			
30	0.15	0.36	RES4	MD	RA1-25			11 ELLEN ST 9 ELLEN ST	11 Ellen St	3	567	6103					Apartment	6	12			
31	0.41	1.02	OFF, RET1	MU	C4	Listed - 57 QUEEN ST S Listed - 63 QUEEN ST S		63 QUEEN ST S 57 QUEEN ST S					57 Queen St S	1	90	966			Vacant Jing Thai Renaissance Hair Design Golectric Roy's Flower House McClurkin Ahier & Company LLP Edible Arrangements The Natural Approach Massage Therapy Cock and Pheasant Pub Cock & Pheasant	NA 1-4 1-4 1-4 1-4 1-4 1-4 1-4 10-19 5-9	No description on record Accommodation and Food Services Other Services (except Public Administration) Wholesale Trade Retail Trade Professional, Scientific and Technical Services Retail Trade Other Services (except Public Administration) Accommodation and Food Services Accommodation and Food Services	
32	0.57	1.41	PRA	POS, MU	C4, OS3-1	Listed - 69 QUEEN ST S		69 QUEEN ST S											Trinity Anglican Church	5-9	Other Services (except Public Administration)	
33	0.68	1.68	RES1	LDI	R3	Listed - 71 WILLIAM ST Listed - 65 WILLIAM ST Listed - 63 WILLIAM ST Listed - 57 WILLIAM ST Listed - 55 WILLIAM ST Listed - 51 WILLIAM ST Listed - 49 WILLIAM ST Listed - 47 WILLIAM ST Listed - 12 ONTARIO ST W Listed - 16 ONTARIO ST W Listed - 15 HENRY ST		71 WILLIAM ST 65 WILLIAM ST 63 WILLIAM ST 57 WILLIAM ST 55 WILLIAM ST 51 WILLIAM ST 49 WILLIAM ST 47 WILLIAM ST 16 ONTARIO ST W 15 HENRY ST 12 ONTARIO ST W									Detached Detached Detached Detached Detached Detached Detached Detached Detached Detached Detached	1 1 1 1 1 1 1 1 1 1 1	- - - - - - - - - - -	McKar Group, The	1-4	Wholesale Trade
34	0.21	0.51	OFF	MU	C4-39	Listed - 42 QUEEN ST S Listed - 44 QUEEN ST S Listed - 46 QUEEN ST S		46 QUEEN ST S 44 QUEEN ST S 42 QUEEN ST S					44 Queen St S 42 Queen St S	1 2	57 355	616 3821			Pro Taxes Inc New Worlds Logistics Rubicon Financial Group Inc. EM Data Consultants Inc.	NA 1-4 1-4 10-19	Professional, Scientific and Technical Services Professional, Scientific and Technical Services Finance and Insurance Professional, Scientific and Technical Services	
35	0.32	0.79	RES2, RES4	MD, MU	C4-39, RA1-22, RA1-31	Listed - 52 QUEEN ST S Listed - 56 QUEEN ST S Listed - 58 QUEEN ST S Listed - 60 QUEEN ST S		60 QUEEN ST S 58 QUEEN ST S 56 QUEEN ST S 52 QUEEN ST S	56 Queen St S 52 Queen St S	2 2	712 711	7668 7650					Apartment Apartment Semi-Detached	6 6 1	12 12 -			
36	0.12	0.30	OFF	MU	C4-39	Designated - 62 QUEEN ST S		62 QUEEN ST S					62 Queen St S	2	151	1624			George F. Brant Barrister & Solicitor All Vision Money Concepts Roman L Szagala	1-4 1-4 1-4 1-4	Professional, Scientific and Technical Services Professional, Scientific and Technical Services Finance and Insurance Professional, Scientific and Technical Services	
37	0.10	0.24	RES1	MU	C4-39	Listed - 66 QUEEN ST S		66 QUEEN ST S									Detached	1	-			
38	0.09	0.23	OFF	MU	C4-39	Listed - 70 QUEEN ST S		70 QUEEN ST S					70 Queen St S	1	84	900			Homeopathic Plus	1-4	Other Services (except Public Administration)	
39	0.09	0.23	RES1	MU	C4-39	Listed - 4 ONTARIO ST W		80 QUEEN ST S									Detached	1	-			
40	0.62	1.53	RES2, RES1	LDI	D, R3	Designated - 54 WILLIAM ST Designated - 78 WILLIAM ST Listed - 48 WILLIAM ST Listed - 50 WILLIAM ST Listed - 58 WILLIAM ST Listed - 62 WILLIAM ST Listed - 64 WILLIAM ST Listed - 68 WILLIAM ST Listed - 70 WILLIAM ST Listed - 72 WILLIAM ST		78 WILLIAM ST 74 WILLIAM ST 72 WILLIAM ST 70 WILLIAM ST 68 WILLIAM ST 64 WILLIAM ST 62 WILLIAM ST 58 WILLIAM ST 54 WILLIAM ST 50 WILLIAM ST 48 WILLIAM ST									Detached Detached Detached Detached Detached Detached Detached Semi-Detached Detached Semi-Detached	1 1 1 1 1 1 1 1 1 1 1	- - - - - - - - - - -			

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND									BUILDINGS				PEOPLE			JOBS							
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector	
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)							
41	0.07	0.18	VAC	LDI	D																		
42	0.32	0.78	RES1	LDI	R3	Listed - 82 WILLIAM ST Listed - 86 WILLIAM ST Listed - 88 WILLIAM ST		88 WILLIAM ST 86 WILLIAM ST 82 WILLIAM ST						Detached Detached Detached	1 1 1	- - -							
43	0.54	1.32	RET1, RES4	MD	RM4-35, RA1-17	Listed - 92 WILLIAM ST Listed - 98 WILLIAM ST		98 WILLIAM ST 92 WILLIAM ST	92 William St 98 William St	2 3	838 2436	9020 26221		Apartment Apartment	22 23	45 47							
44	0.18	0.45	RESS, RES1	MD, MU	RM8-1, C4-39	Listed - 85 WILLIAM ST Listed - 11 ONTARIO ST W Listed - 9 ONTARIO ST W		85 WILLIAM ST 11 ONTARIO ST W 9 ONTARIO ST W	85 William St	2	365	3929		Apartment Detached Detached	4 1 1	- - -							
45	0.06	0.16	OFF	MU	C4-39	Listed - 82 QUEEN ST S		82 QUEEN ST S					82 Queen St S	2	185	1993			Bennett, Richard T. Barristers & Solicitors	5-9	Professional, Scientific and Technical Services		
46	0.31	0.76	RES4	HD	RA2-30	Listed - 4 CAROLINE ST		4 CAROLINE ST	4 Caroline St	6	2081	22398		Apartment	60	123							
47	0.12	0.28	RES1	MU	C4-39	Listed - 13 CAROLINE ST Listed - 15 CAROLINE ST		15 CAROLINE ST 13 CAROLINE ST						Detached Detached	1 1	- -							
48	0.15	0.36	OFF	MU	C4-53	Listed - 98 QUEEN ST S Listed - 104 QUEEN ST S		104 QUEEN ST S 100 QUEEN ST S 98 QUEEN ST S					100 Queen St S	2	1081	11638		Dentistry in Streetsville Vacant	10-19 NA	Health Care and Social Assistance No description on record			
49	0.17	0.41	OS	MU	C4-51	Listed - 108 QUEEN ST S		108 QUEEN ST S															
50	0.15	0.38	PUB	MU	C4	Listed - 110 QUEEN ST S Listed - 112 QUEEN ST S		112 QUEEN ST S 110 QUEEN ST S											Streetsville Branch Library	10-19	Information and Cultural Industries		
51	0.11	0.26	PRA	MU	C4	Listed - 81 QUEEN ST S		81 QUEEN ST S															
52	0.11	0.27	PUB	MU	C4	Listed - 85 QUEEN ST S		85 QUEEN ST S											Peel Regional Police-Streetsville	1-4	Public Administration		
53	0.09	0.22	CC	MU	C4	Listed - 89 QUEEN ST S	FA31/10/2	89 QUEEN ST S											Croatian-Canadian Library Croatian National Sports Club Inc.	NA NA	Information and Cultural Industries Accommodation and Food Services		
54	0.40	1.00	OFF	MU	C4	Listed - 93 QUEEN ST S Listed - 95 QUEEN ST S Listed - 99 QUEEN ST S Listed - 101 QUEEN ST S	FA31/10/3	105 QUEEN ST S 101 QUEEN ST S 99 QUEEN ST S 95 QUEEN ST S 93 QUEEN ST S					95 Queen St S 105 Queen St S 101 Queen St S 99 Queen St S 93 Queen St S	3 1 2 2 3	464 187 631 186 735	4999 2013 6791 2002 7912		Platinum One Realty Streetsville Law Chambers Sterling Employment Group Manning Hunter Creighton Hunter-Gray Financial Services Inc.	NA 10-19 1-4 20-49 1-4	No description on record Professional, Scientific and Technical Services Administrative and Support, Waste Management and Remediation Services Finance and Insurance Finance and Insurance			
55	0.49	1.21	RET1	MU	C4	Listed - 113 QUEEN ST S Listed - 115 QUEEN ST S 113 QUEEN ST S 111 QUEEN ST S		117 QUEEN ST S 115 QUEEN ST S 113 QUEEN ST S 111 QUEEN ST S											Queen Printing Centre Bronzed & Beautiful Hair & Tanning Spool N' Needle Liquid NRG Saucy Streetsville Denta I- Dr. Timothy M. Lee Subway Alterna Savings M & M Meat Shops True North Chiropractic Beauty Supply Outlet, The C&C Z@ne Internet Streetsville Nails	1-4 1-4 1-4 1-4 10-19 5-9 5-9 5-9 1-4 1-4 1-4 1-4 1-4	Manufacturing Other Services (except Public Administration) Other Services (except Public Administration) Retail Trade Accommodation and Food Services Health Care and Social Assistance Accommodation and Food Services Finance and Insurance Retail Trade Health Care and Social Assistance Other Services (except Public Administration) Accommodation and Food Services Other Services (except Public Administration)		
56	0.03	0.07	PUB, PRA	MU	C4																		
57	0.00	0.01	PRA	MU	C4			13 ONTARIO ST E															
58	3.83	9.47	OS, VAC	HD, G	RA2-26, RA2-25, G1		OZ/OPA/10/5	56 TANNERY ST															
59	3.57	8.81	RET1	MU	C4, C3	Listed - 128 QUEEN ST S Listed - 136 QUEEN ST S Listed - 142 QUEEN ST S Listed - 158 QUEEN ST S	OZ/6/27, SP/11/21	158 QUEEN ST S 154 QUEEN ST S 142 QUEEN ST S 136 QUEEN ST S 128 QUEEN ST S 120 QUEEN ST S	142 Queen St S	1	-	-						Apartment	1	-	Winchester Place Men's Hairstyling & Barber Shop Little Rascals Pre-School Gino's Pizza Bella Nails Wolfbyte Software Inc. Li Boys Hair Studio E-Outlet Canada Streetsville Animal Hospital Enzo's (Two Guys From Italy) Dynamic Driver Training	1-4 1-4 1-4 1-4 1-4 1-4 1-4 1-4 5-9 5-9	Other Services (except Public Administration) Health Care and Social Assistance Accommodation and Food Services Other Services (except Public Administration) Professional, Scientific and Technical Services Other Services (except Public Administration) Retail Trade Professional, Scientific and Technical Services Accommodation and Food Services Educational Services

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND									BUILDINGS				PEOPLE			JOBS						
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
59																		Sam's Variety	5-9	Retail Trade		
																		Dental Office-Dr. B. Dokuzovic	5-9	Health Care and Social Assistance		
																		Streetsville Bowl	5-9	Arts, Entertainment and Recreation		
																		Office of Bonnie Crombie, M.P.	1-4	Other Services (except Public Administration)		
																		Vacant	NA	No description on record		
																		Scotiabank	10-19	Finance and Insurance		
																		Cagney's Casual Family Dining	10-19	Accommodation and Food Services		
																		Tim Horton's	20-49	Accommodation and Food Services		
																		Shoppers Drug Mart	20-49	Retail Trade		
																		Hobby Hobby	5-9	Retail Trade		
																		Vacant	NA	No description on record		
																		Cuchulainn's Irish Pub	10-19	Accommodation and Food Services		
																		Productive Employment Services Inc.	NA	Administrative and Support, Waste Management and Remediation Services		
																		No description on record		No description on record		
																		White Lotus System	NA	No description on record		
																		Peel Alternative School West	NA	No description on record		
																		Compumedik	NA	Professional, Scientific and Technical Services		
																		LCBO	5-9	Retail Trade		
																		Vacant	NA	No description on record		
																		Handyman Connection	1-4	Construction		
																		World's Finest Beer & Wine Company, The	1-4	Retail Trade		
																		Ontario Early Years Centre (OEYC)	1-4	Health Care and Social Assistance		
																		Miro Glitters Jewellery	1-4	Retail Trade		
																		Frank & Tony's Hair Styling	1-4	Other Services (except Public Administration)		
																		Meena Cleaners	1-4	Other Services (except Public Administration)		
																		Euro-World Network	1-4	Information and Cultural Industries		
																		Amixima Corporation	1-4	Professional, Scientific and Technical Services		
																		Hampton Forge Ltd.	1-4	Retail Trade		
																		OTT Legal	1-4	Professional, Scientific and Technical Services		
																		Arcade Central Billiards & Coffee Shop	1-4	Arts, Entertainment and Recreation		
																		Emperor's Acupuncture Clinic	1-4	Health Care and Social Assistance		
																		Streetsville Eye Care	1-4	Retail Trade		
																		Edward Jones Investments	1-4	Finance and Insurance		
																		Simply Dollar & More	1-4	Retail Trade		
																		Ooi's Tae Kwan Do	1-4	Educational Services		
																		euro-rayz	1-4	Other Services (except Public Administration)		
																		Fidalgo Salon & Spa	1-4	Other Services (except Public Administration)		
																		Mr. Sub	1-4	Accommodation and Food Services		
																		Streetsville 1 Hr Cleaners	1-4	Other Services (except Public Administration)		
																		Guardian Angel Care (Execusuites Inc.)	1-4	Health Care and Social Assistance		
																		New To You	1-4	Retail Trade		
60	0.59	1.45	RET2	MU	C3-27	Listed - 154 QUEEN ST S		169 CRUMBIE ST										Daley & Sons Services Ltd.	1-4	Other Services (except Public Administration)		
																		Vacant	NA	No description on record		
																		Happy Divers Den	1-4	Retail Trade		
																		Mint Auto Detailing	1-4	Other Services (except Public Administration)		
																		Pannon Sports	1-4	Retail Trade		
																		J.J.'s Auto Service Specialists Ltd.	1-4	Other Services (except Public Administration)		
																		Vacant	NA	No description on record		
61	0.22	0.54	VAC	MU	C4	Listed - 148 QUEEN ST S	OZ/6/27	148 QUEEN ST S														
62	0.56	1.38	RES4	HD	RA2-51, RA2-49	Listed - 30 TANNERY ST Listed - 32 TANNERY ST		32 TANNERY ST 30 TANNERY ST	32 Tannery St 30 Tannery St	6 7	3950 8590	42515 92460					Apartment Apartment	103 46	211 94			
63	0.46	1.14	RET1	MU	C4	Listed - 168 QUEEN ST S		168 QUEEN ST S											Streetsville Business Improvement	1-4	Other Services (except Public Administration)	
																		Fluid Technologies	1-4	Wholesale Trade		
																		Arthur Saliba & Associates-	1-4	Professional, Scientific and Technical Services		
																		Nawab Restaurant & Banquet Hall	NA	Accommodation and Food Services		
																		TD Canada Trust	10-19	Finance and Insurance		

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND									BUILDINGS				PEOPLE			JOBS						
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
63																		Douglas Murray & Associates	10-19	Professional, Scientific and Technical Services		
																		JBS & Associates	10-19	Administrative and Support, Waste Management and Remediation Services		
																		Village Dental Centre - Dr. Robert Trull &	5-9	Health Care and Social Assistance		
																		Village Hair Studio	5-9	Other Services (except Public Administration)		
																		Wandertravel Advisors Inc.	1-4	Administrative and Support, Waste Management and Remediation Services		
																		Patrician Financial Inc./ Proactive Financial	1-4	Finance and Insurance		
																		Cake Royale	1-4	Manufacturing		
																		Credit Valley Psychotherapy Associates	1-4	Health Care and Social Assistance		
																		Sari Yoga Centre	1-4	Arts, Entertainment and Recreation		
																		MBS Business Services Inc.	1-4	Professional, Scientific and Technical Services		
																		Terri Marques MSW RSW	1-4	Health Care and Social Assistance		
																		Kunaturs Ltd.	1-4	Administrative and Support, Waste Management and Remediation Services		
																		Streetsville Orthopaedic Shoes & Medical	1-4	Retail Trade		
																		Studioptika	1-4	Health Care and Social Assistance		
																		Focal Point	1-4	Educational Services		
																		Mississauga Naturopathic	1-4	Health Care and Social Assistance		
																		HighTest Performance Solutions	5-9	Professional, Scientific and Technical Services		
																		Premier TaxFree Canada	1-4	Professional, Scientific and Technical Services		
64	0.11	0.28	MIX2	MU	C4	Listed - 125 QUEEN ST S		127 QUEEN ST S	127 Queen St S	2	438	4715		Apartment	1	-		Mandello Ristorante	1-4	Accommodation and Food Services		
						Listed - 127 QUEEN ST S		125 QUEEN ST S	125 Queen St S	2	351	3778		Apartment	1	-		Ontario Christian Books	1-4	Retail Trade		
65	0.05	0.13	PKG	MU	C4	Listed - 129 QUEEN ST S		129 QUEEN ST S														
66	0.11	0.27	MIX2	MU	C4-28	Listed - 131 QUEEN ST S		145 QUEEN ST S	131-141 Queen St S	2	1008	10850		Apartment	6	12		Golazo.ca	1-4	Retail Trade		
						Listed - 137 QUEEN ST S		141 QUEEN ST S										Queen's Fish & Chips	1-4	Accommodation and Food Services		
								139 QUEEN ST S										Andiamo Pasta Plus	1-4	Accommodation and Food Services		
								137 QUEEN ST S										BodySystems Salon & Spa	1-4	Other Services (except Public Administration)		
								135 QUEEN ST S										Canada Post	20-49	Transportation and Warehousing		
								133 QUEEN ST S										Frame It For You - Frame It Forever	NA	Retail Trade		
								131 QUEEN ST S										Love S Shop	1-4	Retail Trade		
67	0.08	0.21	RES1	MU	C4		SP/10/90	130 CHURCH ST						Detached	1	-						
68	0.04	0.10	OFF	MU	C4			10 KERR ST					10 Kerr St	2	170	1830		Cairn Control Systems Inc.	10-19	Administrative and Support, Waste Management and Remediation Services		
69	0.20	0.50	PUB	MU	C4	Listed - 147 QUEEN ST S		147 QUEEN ST S														
70	0.31	0.76	RESS, RES1, RES2	LDII, MU	C4, RM5-32	Listed - 158 CHURCH ST		158 CHURCH ST	158 Church St	1	211	2269		Detached	1	-						
						Listed - 8 WATER ST		154 CHURCH ST						Semi-Detached	1	-						
								152 CHURCH ST						Apartment	2	-						
								148 CHURCH ST						Semi-Detached	1	-						
								146 CHURCH ST						Semi-Detached	1	-						
								142 CHURCH ST						Semi-Detached	1	-						
								140 CHURCH ST						Semi-Detached	1	-						
								136 CHURCH ST						Semi-Detached	1	-						
								134 CHURCH ST						Semi-Detached	1	-						
								8 WATER ST						Semi-Detached	1	-						
71	0.18	0.44	OFF	MU	C4	Designated - 157 QUEEN ST S		157 QUEEN ST S					151 Queen St S	2	197	2121		Atkinson, W.N. Insurance Ltd.	5-9	Finance and Insurance		
						Listed - 151 QUEEN ST S		151 QUEEN ST S					157 Queen St S	2	285	3068		Maurice Foster & Associates-James M. Novak, LLB	1-4	Professional, Scientific and Technical Services		
72	0.33	0.81	RET1	MU	C4	Listed - 167 QUEEN ST S		181 QUEEN ST S										Kendellhurst Academy	10-19	Educational Services		
						Listed - 175 QUEEN ST S		175 QUEEN ST S										Vacant	NA	No description on record		
						Listed - 181 QUEEN ST S		167 QUEEN ST S										Kaboom Fireworks	NA	Retail Trade		
								8 MAIDEN LANE										Vacant	NA	No description on record		
																		Robinson's IDA Pharmacy	20-49	Retail Trade		
																		Image Collections	1-4	Retail Trade		
																		Streetsville Dental Laboratory	1-4	Health Care and Social Assistance		
																		Empress Nails & Spa	1-4	Other Services (except Public Administration)		
																		Hair Styles by Mary	1-4	Other Services (except Public Administration)		
																		Mortgage Architects	1-4	Finance and Insurance		
																		Village English Ltd	5-9	Educational Services		
																		Cash Shop	1-4	Finance and Insurance		
																		Higher Level	1-4	Other Services (except Public Administration)		

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND									BUILDINGS				PEOPLE			JOBS						
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
73	0.44	1.10	SCH	LDI	R3			170 CHURCH ST										Russell Langmaid Public School	10-19	Educational Services		
74	0.82	2.03	OS, RES5, RES1	OS, G, HD	G1, D			61 TANNERY ST 57 TANNERY ST 51 TANNERY ST	51 Tannery St	2	635	6839			Apartment Detached	6 1	12 -	D.I.S Trucking	1-4	Transportation and Warehousing		
75	1.72	4.25	OS, IND2	G, HD	G1, D			208 EMBY DR 100 EMBY DR										Superior Vault Co. Ltd. Shades of Green Landscaping TLK Towing Inc. Krown Rust Control Centre Mississauga Engines Inc. Don Parsons Tire Gary's	10-19 10-19 5-9 1-4 1-4 1-4	Manufacturing Administrative and Support, Waste Management and Remediation Services Transportation and Warehousing Other Services (except Public Administration) Manufacturing Retail Trade Other Services (except Public Administration)		
76	2.78	6.88	OS, IND2	G, MD	G1, D			95 JOYMAR DR 66 THOMAS ST 65 TANNERY ST 64 THOMAS ST										Vacant Transmission Design Vacant Ontario Alternator Ltd. Vacant Vacant Turf Property Maintenance & Landscaping Inc. Cedar Grounds Maintenance Inc. Meadowvale Collision Centre Inc. Impact Auto Collision Stampall Washer Ltd. Credit Mills OK Tire Auto Centre Ltd. Vacant Malefic Tattoos Richard's Auto Repair Inc. DND CMB Services Vacant Enhanced Automotive Salema, J. & Sons Auto Service Ltd. A & L Power Lines Ltd./T P L Constructions Vacant	NA 1-4 NA 1-4 NA NA 20-49 10-19 10-19 5-9 5-9 1-4 NA 1-4 1-4 1-4 1-4 1-4 1-4 1-4 1-4 1-4 NA	No description on record Other Services (except Public Administration) No description on record Other Services (except Public Administration) No description on record No description on record Administrative and Support, Waste Management and Remediation Services Administrative and Support, Waste Management and Remediation Services Other Services (except Public Administration) Other Services (except Public Administration) Manufacturing Other Services (except Public Administration) No description on record Other Services (except Public Administration) Other Services (except Public Administration) Retail Trade Professional, Scientific and Technical Services No description on record Other Services (except Public Administration) Other Services (except Public Administration) Construction No description on record		
77	0.10	0.25	PKG, UNK	MU	C4	Listed - 180 BROADWAY ST		180 BROADWAY ST														
78	0.26	0.64	MIX2, OFF	MU	C4	Listed - 25 TANNERY ST Listed - 29 TANNERY ST		29 TANNERY ST 25 TANNERY ST	25 Tannery St	2	519	5584	29 Tannery St	3	1220	13130	Apartment	3	-	Dr. Janice Lee Dentisty Danuta Dabek - Registered Massage Salon V.M.F. Credit Valley Diagnostic Centre (CVDC) Arc Bridging Workability Ford Justice Professional Corporation Vacant Dr. Jon Perlus	5-9 1-4 1-4 1-4 5-9 5-9 NA 1-4	Health Care and Social Assistance Health Care and Social Assistance Other Services (except Public Administration) Health Care and Social Assistance Professional, Scientific and Technical Services Professional, Scientific and Technical Services No description on record Health Care and Social Assistance
79	0.78	1.92	PROW					42 THOMAS ST														
80	0.28	0.70	RET1, MIX2	MU	C4	Listed - 180 QUEEN ST S Listed - 182 QUEEN ST S Listed - 184 QUEEN ST S Listed - 186 QUEEN ST S Listed - 188 QUEEN ST S Listed - 17 TANNERY ST		188 QUEEN ST S 186 QUEEN ST S 184 QUEEN ST S 182 QUEEN ST S 180 QUEEN ST S 17 TANNERY ST	180-188 Queen St S	2	942	10140					Apartment	5	10	Vacant Fresh Mart Vacant Vacant Pizza City Backstage Hair Salon Ari's Restaurant & Deli Piazza Pizza	NA 1-4 NA NA 1-4 1-4 1-4 1-4	No description on record Retail Trade No description on record No description on record Accommodation and Food Services Other Services (except Public Administration) Accommodation and Food Services Accommodation and Food Services

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND									BUILDINGS				PEOPLE			JOBS						
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
31	0.64	1.58	MIX2, MIX1	MU	C4, C4-41, C4-40	Listed - 190 QUEEN ST S Listed - 194 QUEEN ST S Listed - 200 QUEEN ST S Listed - 204 QUEEN ST S Listed - 206 QUEEN ST S		206 QUEEN ST S 204 QUEEN ST S 200 QUEEN ST S 194 QUEEN ST S 190 QUEEN ST S	190 Queen St S 194, 200 Queen St S 204, 206A, 206B, 206C, 206D, 206 E,206 F Queen St S	5 5 2	3517 4093 1023	37854 44057 11012				Apartment Apartment Apartment	42 40 5	86 82 10	Streetsville Sports & Physiotherapy Giorgio's Ristorante Greg Guzik, Barrister, Solicitor & Notary Streetsville Chiropractic Clinic Old Fashioned Way, The Sweet Nails Yonge's Grocery Laundromat Streetsville Town Talk Bakery & Fine Pastry	1-4 5-9 5-9 10-19 1-4 1-4 1-4 1-4 1-4	Health Care and Social Assistance Accommodation and Food Services Professional, Scientific and Technical Services Health Care and Social Assistance Retail Trade Other Services (except Public Administration) Retail Trade Other Services (except Public Administration) Manufacturing	
32	0.09	0.22	RES5	MU	C4-32	Listed - 191 BROADWAY ST		191 BROADWAY ST	191 Broadway St	3	420	4521				Apartment	10	21				
33	0.05	0.14	RET1	MU	C4	Listed - 197 BROADWAY ST		197 BROADWAY ST											Maria's Hair Care and Design Natalie's Hair Tech Sue's Hair Design	1-4 1-4 1-4	Other Services (except Public Administration) Other Services (except Public Administration) Other Services (except Public Administration)	
34	0.05	0.14	RES1	MU	C4	Listed - 34 PEARL ST	FA31/9/1	34 PEARL ST								Detached	1	-	Vacant	NA	No description on record	
35	0.06	0.15	RET1	MU	C4	Listed - 30 PEARL ST		30 PEARL ST											Tracey's Esthetic & Electrolysis Clinic T.R.J. Therapeutic Solutions Dolly Mixtures for Hair	1-4 1-4 10-19	Other Services (except Public Administration) Health Care and Social Assistance Other Services (except Public Administration)	
36	0.06	0.15	RES1	MU	C4	Listed - 26 PEARL ST		26 PEARL ST								Detached	1	-				
37	0.28	0.69	UP	UT, MU	C4, U	Listed - 22 PEARL ST		22 PEARL ST														
38	0.21	0.51	RET1	MU	C4	Listed - 187 QUEEN ST S		189 QUEEN ST S 187 QUEEN ST S											Royal Bank of Canada	10-19	Finance and Insurance	
39	0.19	0.46	SCH	LDI	R3																	
40	0.18	0.45	RET1, RES4	HD	RA2-50	Listed - 16 MAIN ST		16 MAIN ST	16 Main St	5	2888	31083				Apartment	32	65	Wandering Minstrel Music School	5-9	Educational Services	
41	0.21	0.51	MIX2	MU	C4	Listed - 10 MAIN ST Listed - 201 QUEEN ST S Listed - 205 QUEEN ST S Listed - 209 QUEEN ST S		209 QUEEN ST S 205 QUEEN ST S 201 QUEEN ST S 10 MAIN ST 8 MAIN ST 6 MAIN ST	209/6,8 Queen St S/Main St 10 Main St 201,203 Queen St S 205 Queen St S	2 2 2 2	- 333 296 -	- 3588 3186 -				Apartment Apartment Apartment Apartment	2 1 2 2	- - - -	Wilson Martial Arts Academy Europe's Finest Pizzeria & Sports Bar Dr. Caroline Wong Dr. P. Montgomery Express Yourself On Bisque or Glass Streetsville Custom Upholstery Versailles Hair Studio Silver Ridge Spa Streetsville Treasures Queen Spectacle	1-4 1-4 1-4 1-4 1-4 1-4 1-4 1-4 1-4 1-4	Educational Services Accommodation and Food Services Health Care and Social Assistance Health Care and Social Assistance Retail Trade Other Services (except Public Administration) Other Services (except Public Administration) Other Services (except Public Administration) Retail Trade Retail Trade	
42	0.19	0.47	OFF	MU	C4	Listed - 33 PEARL ST Listed - 215 BROADWAY ST		215 BROADWAY ST 33 PEARL ST	215 Broadway St	-	-	-	33 Pearl St 215 Broadway St	3 2	358 226	3853 2431			Sutton Group Intuition Realty Sammy's On Broadway	1-4 1-4 1-4	Real Estate and Rental and Leasing Real Estate and Rental and Leasing Other Services (except Public Administration)	
43	0.08	0.20	RES1	MU	C4	Listed - 27 PEARL ST		27 PEARL ST								Detached	1	-	Some Other Time Antiques	1-4	Retail Trade	
44	0.05	0.12	OFF	MU	C4	Listed - 23 PEARL ST		23 PEARL ST					23 Pearl St	1.5	117	1262			Unknown Occupant REVERIE-Spa in the Village	NA 1-4	No description on record Other Services (except Public Administration)	
45	0.05	0.11	RES1	MU	C4	Listed - 19 PEARL ST		19 PEARL ST								Detached	1	-				
46	0.05	0.11	OFF	MU	C4	Listed - 15 PEARL ST		15 PEARL ST					15 Pearl St	1.5	106	1138						
47	0.35	0.86	MIX2, PKG	MU	C4	Listed - 220 QUEEN ST S Listed - 13 PEARL ST		220 QUEEN ST S 13 PEARL ST											Gamble Walker Insurance Consultants Inc. Ladner's Clothiers	5-9 1-4	Finance and Insurance Retail Trade	
48	0.24	0.59	MIX2	MU	C4	Designated - 208 QUEEN ST S Designated - 210 QUEEN ST S Designated - 228 QUEEN ST S Listed - 212 QUEEN ST S Listed - 214 QUEEN ST S Listed - 222 QUEEN ST S Listed - 224 QUEEN ST S		228 QUEEN ST S 226 QUEEN ST S 224 QUEEN ST S 222 QUEEN ST S 216 QUEEN ST S 214 QUEEN ST S 212 QUEEN ST S 210 QUEEN ST S 208 QUEEN ST S 11 PEARL ST 9 PEARL ST 7 PEARL ST 5 PEARL ST	228, 230 Queen St S 208, 210 Queen St S 212 Queen St S 214, 216 Queen St S 220, 222, 224, 226 Queen St S	3 2 3 2 2	712 508 530 595 1784	7659 5472 5702 6407 19203				Apartment Apartment Apartment Apartment Apartment	5 8 2 6 5	10 16 - 12 10	Re-My Sports Inc. Care Optometrists- dr Diane Shin & Associates Joe Lad Urban Wear Kittiya Thai Cuisine Shop For All Reasons, The Body & Soul Joie De Vivre Esthetics Salon Bardot Spa Toepia Beaucoup de Beads Aldo's Classical Barber Shop	5-9 1-4 1-4 1-4 1-4 5-9 5-9 5-9 1-4 1-4	Retail Trade Health Care and Social Assistance Retail Trade Accommodation and Food Services Retail Trade Arts, Entertainment and Recreation Other Services (except Public Administration) Other Services (except Public Administration) Other Services (except Public Administration) Retail Trade Other Services (except Public Administration)	

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND							BUILDINGS				PEOPLE			JOBS								
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
100	0.09	0.23	SCH	MU	C4	Listed - 225 BROADWAY ST		225 BROADWAY ST										Credit Valley Montessori School	1-4	Educational Services		
101	0.04	0.10	RES5	MU	C4	Listed - 200 BROADWAY ST		200 BROADWAY ST														
102	0.09	0.23	PKG	MU	C4	Listed		220 BROADWAY ST														
103	0.06	0.15	RET2	MVC	C5	Listed - 38 THOMAS ST		38 THOMAS ST										A1 4U Auto Service Inc.	1-4	Other Services (except Public Administration)		
104	0.22	0.54	OS, RET2	G, HD	G1, D			56 THOMAS ST										Paul Ursini Inv. Ltd. O/A Streetsville Coin-Op Car Wash	1-4	Other Services (except Public Administration)		
105	0.11	0.28	IND1	HD	D			44 THOMAS ST										Marjoh Auto Sales & Leasing	1-4	Retail Trade		
106	0.12	0.28	OFF	MU	C4	Designated - 34 THOMAS ST		34 THOMAS ST		34 Thomas St	2	224	2411					John D. Rogers & Associates	5-9	Professional, Scientific and Technical Services		
107	0.23	0.56	RES1	MU	C4	Listed - 30 THOMAS ST		30 THOMAS ST						Detached	1	-						
108	0.10	0.24	RET1	MU	C4	Listed - 20 THOMAS ST		20 THOMAS ST										Mississauga Sculpture Studio, The Simply Delightful	NA	Educational Services		
																		NA	Real Estate and Rental and Leasing			
109	0.15	0.37	RES1	MU	C4	Listed - 18 THOMAS ST		18 THOMAS ST						Detached	1	-						
110	0.19	0.47	RET1, MIX2	MU	C4	Listed - 236 QUEEN ST S		242 QUEEN ST S	232, 234, 236, 238 Queen St S	3	-	-		Apartment	3	-	Crafted Décor	NA	Retail Trade			
						Listed - 238 QUEEN ST S		238 QUEEN ST S									Alter Ego Martini Lounge	NA	Accommodation and Food Services			
						Listed - 242 QUEEN ST S		236 QUEEN ST S									Whole Health Naturally	10-19	Real Estate and Rental and Leasing			
						Listed - 8 THOMAS ST		234 QUEEN ST S									Streetsville Sports	1-4	Retail Trade			
						Listed - 10 THOMAS ST		232 QUEEN ST S									De La Crepe	1-4	Accommodation and Food Services			
						Listed - 12 THOMAS ST		12 THOMAS ST									Creditview Rehabilitation Clinic	1-4	Health Care and Social Assistance			
								10 THOMAS ST									Crafted Décor	1-4	Retail Trade			
								8 THOMAS ST									Ruti's Needlebed	1-4	Retail Trade			
																	Law Office of Andrew Stabins	5-9	Professional, Scientific and Technical Services			
																	International News	10-19	Wholesale Trade			
																	Starbucks Coffee	5-9	Accommodation and Food Services			
111	0.38	0.95	MIX2, RET1	MU	C4	Designated - 223 QUEEN ST S		223 QUEEN ST S	13 Main St	2	-	-		Apartment	1	-	Jade Tree Healing Arts Centre	1-4	Other Services (except Public Administration)			
						Listed - 213 QUEEN ST S		221 QUEEN ST S	15, 17 Main St	2	-	-		Apartment	1	-	Silvano's Salon Inc.	1-4	Other Services (except Public Administration)			
						Listed - 221 QUEEN ST S		219 QUEEN ST S	11 Main St	1	74	797		Apartment	1	-	Mississauga Physical Rehabilitation Centre	1-4	Arts, Entertainment and Recreation			
						Listed - 9 MAIN ST		217 QUEEN ST S									Urselina's Concepts	1-4	Other Services (except Public Administration)			
						Listed - 12 MILL ST		213 QUEEN ST S									Makai Salon	1-4	Other Services (except Public Administration)			
						Listed - 11 MAIN ST		17 MAIN ST									Anna Pilon - Skin Therapy	1-4	Other Services (except Public Administration)			
						Listed - 13 MAIN ST		15 MAIN ST									Carlos Hair Studio	1-4	Other Services (except Public Administration)			
						Listed - 15 MAIN ST		13 MAIN ST									Millstreet Kitchen & bath	1-4	Professional, Scientific and Technical Services			
								12 MILL ST									Ada's Corner	1-4	Retail Trade			
								11 MAIN ST									Alexander Jewellers	1-4	Retail Trade			
								9 MAIN ST									Streetsville Strings Attached Music Shop	1-4	Retail Trade			
								3 MAIN ST									Gallery Streetsville	1-4	Arts, Entertainment and Recreation			
								1 MAIN ST									Dr. S. Fowler	1-4	Health Care and Social Assistance			
																	Skinflex	1-4	Other Services (except Public Administration)			
																	Gregory Tucci, Barrister and Solicitor	1-4	Professional, Scientific and Technical Services			
																	Concepts Salon	1-4	Other Services (except Public Administration)			
																	Streetsville Strings Attached Music Shop	NA	Retail Trade			
																	Vacant	NA	No description on record			
																	Second Cup Coffee Co.	NA	Accommodation and Food Services			
																	Second Cup Coffee Co.	5-9	Accommodation and Food Services			
																	Tea Room, The	5-9	Accommodation and Food Services			
																	Joanne Lipp European Skin Care &	5-9	Other Services (except Public Administration)			
																	Murphy's Ice Cream Parlour	5-9	Accommodation and Food Services			
																	Hot Tips Nails & Esthetics	5-9	Other Services (except Public Administration)			
																	Vacant	NA	No description on record			
																	Min Com Solutions Realty Inc.	5-9	Real Estate and Rental and Leasing			
112	0.42	1.03	RET2, RET1, MIX2	MU	C4-12, C4	Designated - 233 QUEEN ST S		251 QUEEN ST S	241-247 Queen St S	3	1849	19903		Apartment	8	16	Keerin Convenience	1-4	Retail Trade			
						Listed - 229 QUEEN ST S		249 QUEEN ST S	235 Queen St S	3	461	4957		Apartment	4	-	Streetsville Travel Service	1-4	Administrative and Support, Waste Management and Remediation Services			
						Listed - 237 QUEEN ST S		247 QUEEN ST S	237, 239 Queen St S	2	-	-		Apartment	1	-	Gentle Touch Dental Hygene Services	1-4	Health Care and Social Assistance			
						Listed - 249 QUEEN ST S		245 QUEEN ST S									Irene's Hair Studio	1-4	Other Services (except Public Administration)			
						Listed - 241 QUEEN ST S		243 QUEEN ST S														
						Listed - 251 QUEEN ST S		241 QUEEN ST S									Louc's Milk	1-4	Retail Trade			
						Listed - MILL ST		239 QUEEN ST S									Streetsville Tire 2009 Inc.	1-4	Other Services (except Public Administration)			
								237 QUEEN ST S									HQ Collections (by Suits U Fine Womens	1-4	Retail Trade			

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND									BUILDINGS				PEOPLE			JOBS						
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
112								235 QUEEN ST S 233 QUEEN ST S 229 QUEEN ST S											The UPS Store Floral Fashions Florist Marcelo's Bar & Grill Nail Club Streetsville Travel Service The Art of Movement Pita Nutsy (1359593 Ont. Inc, o/a Pita Osmow's Grill Swirls Cupcakes	1-4 1-4 5-9 1-4 NA 1-4 1-4 5-9 1-4	Transportation and Warehousing Retail Trade Accommodation and Food Services Other Services (except Public Administration) Administrative and Support, Waste Management and Remediation Services Arts, Entertainment and Recreation Accommodation and Food Services Accommodation and Food Services Retail Trade	
113	0.19	0.47	RES4	HD	RA2-50			13 MILL ST	13 Mill St	6	2938	31621			Apartment	33	68					
114	0.20	0.50	PRA	MU	C4			250 CHURCH ST										Mt. Calvary Apostolic Church of Ontario	NA	Other Services (except Public Administration)		
115	0.37	0.91	RES4	HD	RA1-6, RA2-50			270 CHURCH ST 9 OLD PINE ST	9 Old Pine St 270 Church St	3 5	1616 2744	17398 29537			Apartment Apartment	33 19	68 39					
116	0.11	0.28	MIX2	MU	C4	Listed - 257 QUEEN ST S		261 QUEEN ST S 257 QUEEN ST S	257, 261 Queen St S	2	-	-			Apartment	7	14	Du Tri and Run Mississauga Finest Karate Club (Shotokan) Thrift Store - The Salvation Army	1-4 1-4 5-9	Retail Trade Educational Services Retail Trade		
117	0.20	0.49	RET1	MU	C4	Designated - 263 QUEEN ST S Designated - 271 QUEEN ST S		271 QUEEN ST S 265 QUEEN ST S 263 QUEEN ST S										The Laser Studio Vacant Injury Assessment-Dr.Ted Blackmore - Michael J. Fisher, Barrister & Solicitor Streetsville Florist Franklin Pourhouse	1-4 NA 1-4 5-9 1-4 10-19	Other Services (except Public Administration) No description on record Health Care and Social Assistance Professional, Scientific and Technical Services Retail Trade Accommodation and Food Services		
118	0.28	0.70	MIX2	MU	C4-39, C4	Listed - 283 QUEEN ST S		283 QUEEN ST S 281 QUEEN ST S 279 QUEEN ST S 277 QUEEN ST S 275 QUEEN ST S	275, 277, 277B Queen St S 279, 281 Queen St S	2 2	- -	- -			Apartment Apartment	1 1	- -	Vacant Vacant The Co-Operators Cantina Mexican Inc. Dirty Dogs	NA NA 5-9 1-4 NA	No description on record No description on record Finance and Insurance Accommodation and Food Services Other Services (except Public Administration)		
119	0.14	0.34	PKG	OS	OS1			278 CHURCH ST														
120	0.07	0.17	RES1	MU	C4			282 CHURCH ST							Detached	1	-					
121	0.10	0.24	OFF	MU	C4-39	Listed - 287 QUEEN ST S		287 QUEEN ST S					287 Queen St S	2	301	3240						
122	0.11	0.27	RES1	MU	C4-39	Listed - 291 QUEEN ST S		291 QUEEN ST S							Detached	1	-					
123	0.48	1.20	PRA	MU	C4	Designated - 295 QUEEN ST S		295 QUEEN ST S										Presbyterian Church St Andrews	1-4	Other Services (except Public Administration)		
124	0.32	0.79	PROW, VAC	MD	D			39 PRINCESS ST														
125	0.14	0.34	RES5	LDII	RM7-1	Listed - 25 PRINCESS ST		25 PRINCESS ST	25 Princess St	2	271	2918			Apartment	4	-					
126	0.21	0.51	MIX2	LDI	R3	Listed - 302 QUEEN ST S	SP/9/63, OZ/9/6	302 QUEEN ST S	302 Queen St S	2	217	2332			Apartment	1	-	Mundi Holdings Ltd.	1-4	Management of Companies and Enterprises		
127	0.20	0.51	RES1	LDI	R3	Listed - 306 QUEEN ST S	OZ/10/13	306 QUEEN ST S							Detached	1	-					
128	0.41	1.02	RES5, RES2, RES4, RES1	HD, LDI	RA1-4, R3	Designated - 300 QUEEN ST S Listed - 296 QUEEN ST S Listed - 15 PRINCESS ST Listed - 9 PRINCESS ST		300 QUEEN ST S 296 QUEEN ST S 15 PRINCESS ST 13 PRINCESS ST 11 PRINCESS ST 9 PRINCESS ST	296 Queen St S 15 Princess St	2 3	219 1091	2358 11746			Detached Semi-Detached Detached Apartment Semi-Detached Apartment Detached	1 1 1 11 1 2 1	- - - 23 - - -					
129	0.41	1.02	RES4, RES1	HD, LDII	RA1-26, R3	Designated - 292 QUEEN ST S Listed - 20 PRINCESS ST		292 QUEEN ST S 288 QUEEN ST S 281 VICTORIA ST 20 PRINCESS ST 18 PRINCESS ST 16 PRINCESS ST 14 PRINCESS ST	20 Princess St	3	624	6714			Apartment Detached Detached Detached Detached Detached	6 1 1 1 1 1	12 - - - - -					
130	0.30	0.74	RES1	LDII	R3	Designated - 11 BARRY AVE Designated - 19 BARRY AVE Listed - 281 VICTORIA ST Listed - 15 BARRY AVE		287 VICTORIA ST 19 BARRY AVE 15 BARRY AVE 11 BARRY AVE							Detached Detached Detached Detached	1 1 1 1	- - - -					
131	0.11	0.26	CC	LDII	R3	Designated - 280 QUEEN ST S		280 QUEEN ST S										Vacant	NA	No description on record		
132	6.69	16.52	OS, PKG	HD, G	D, G1			45 THOMAS ST										Go Station Streetsville GO station	100-299 1-4	Transportation and Warehousing Transportation and Warehousing		

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Existing Land Use

- Residential
- Mixed Residential / Retail
- Retail / Commercial
- Office
- Vacant
- Industrial
- Transportation Right-of-Way / Walkway
- Public / Institutional / Other
- Open Space
- Parking / Other
- Others
- Industrial

Land, Buildings, People and Jobs

LAND									BUILDINGS				PEOPLE			JOBS						
Map ID	Area (ha)	Area (acres)	Existing Land Use	OP Designation	Zoning	Heritage Status	Development Applications	Address	Residential Multiple Unit				Office				Type of Unit	Number of Units	Estimated 2011 Population	Company Name	Employment Range	Sector
									Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)	Building Address	# of Storeys	GFA (sq. m.)	GFA (sq. ft.)						
133	0.21	0.53	RES5, RES1	MU	C4-32, C4	Listed - 25 THOMAS ST Listed - 263 VICTORIA ST Listed - 19 THOMAS ST		263 VICTORIA ST 25 THOMAS ST 19 THOMAS ST	25 Thomas St	2	283	3046			Apartment Detached Detached	11 1 1	23 - -					
134	0.08	0.19	PRA	MU	C4	Designated - 13 THOMAS ST		13 THOMAS ST														
135	0.34	0.83	MIX2	MU	C4	Listed - 248 QUEEN ST S Listed - 254 QUEEN ST S Listed - 256 QUEEN ST S Listed - 258 QUEEN ST S Listed - 262 QUEEN ST S Listed - 264 QUEEN ST S Listed - 11 THOMAS ST		264 QUEEN ST S 262 QUEEN ST S 258 QUEEN ST S 256 QUEEN ST S 254 QUEEN ST S 252 QUEEN ST S 248 QUEEN ST S 11 THOMAS ST	248, 252, 254, 256, 258/ 11 Queen St S/Thomas St 264 Queen St S	2 2	- -	- -			Apartment Apartment	3 2	- -	Lee Funeral Home Ltd. Denture Clinic-Dr. K. Kulik Savannah Rowe Dina's Hair Creations Huron TV Audio & Video The Pine Guy La Vraie Beaute Tangles Hair Creation Time Vision Photography Masonic Lodge Vacant	1-4 1-4 1-4 1-4 1-4 1-4 1-4 1-4 NA NA	Other Services (except Public Administration) Health Care and Social Assistance Retail Trade Other Services (except Public Administration) Retail Trade Retail Trade Other Services (except Public Administration) Other Services (except Public Administration) Professional, Scientific and Technical Services Other Services (except Public Administration) No description on record		
136	0.46	1.13	PRA	LDII	R2-7	Designated - 274 QUEEN ST S		274 QUEEN ST S										Streetsville United Church	1-4	Other Services (except Public Administration)		
137	0.19	0.47	MIX2	MU	C4	Listed - 35 THOMAS ST		39 THOMAS ST 37 THOMAS ST 35 THOMAS ST	35- 39 Thomas St				35 Thomas St	3	514	5532			Kerhoulas Dental	10-19	Health Care and Social Assistance	
138	0.12	0.29	RES1	MU	C4-39	Listed - 31 THOMAS ST Listed - 264 VICTORIA ST		264 VICTORIA ST 31 THOMAS ST							Detached Detached	1 1	- -					
139	0.73	1.81	RES1, RES2	LDII	RM1	Listed - 272 VICTORIA ST Listed - 274 VICTORIA ST Listed - 292 VICTORIA ST		294 VICTORIA ST 292 VICTORIA ST 290 VICTORIA ST 288 VICTORIA ST 286 VICTORIA ST 284 VICTORIA ST 282 VICTORIA ST 280 VICTORIA ST 278 VICTORIA ST 274 VICTORIA ST 272 VICTORIA ST						Semi-Detached Semi-Detached Semi-Detached Semi-Detached Detached Semi-Detached Semi-Detached Semi-Detached Semi-Detached Semi-Detached Semi-Detached	1 1 1 1 1 1 1 1 1 1 1	- - - - - - - - - - -						

A property may have multiple OP Designations or Zoning that are not shown on this information brochure. Please consult the municipality for exact information.

Data Definitions, Sources and Notes

Data Point	Source
Jobs	Mississauga Employment Database 2010
People	Mississauga Multiple Unit Inventory (December 2010) and Existing Land Use Survey Fall 2010
Existing Land Use	Existing Land Use Survey Fall 2010
OP Designation	Mississauga Official Plan Designation as of September 2011
Zoning	Mississauga Zoning Bylaw September 2011
Development Application	MAX October 2011
Heritage Status	MAX October 2011

Official Plan Designations	
Abbreviation	Designation
AIR	Airport
BE	Business Employment
CC	Convenience Commercial
G	Greenbelt
MU	Mixed Use
HD	Residential - High Density
IND	Industrial
INST	Institutional
LDII	Residential - Low Density I
LDII	Residential - Low Density II
MD	Residential - Medium Density
DMU	Downtown Mixed Use
MVC	Motor Vehicle Commercial
O	Office
OS	Public Open Space
PBW	Parkway Belt West
POS	Private Open Space
DCC	Downtown Core Commercial
TBD	To Be Determined
UT	Utilities

Businesses	Description
Business Sites	All business sites, whether in operation or vacant. Also includes adjacent operating businesses, and volunteer organization (including those without any employees). Does not include home based businesses.
Vacant Business Sites	Refers to vacant buildings, and to vacant units and floors within multiple unit developments.

Residential Unit Types		
Unit Type	Description	Source
Detached	A residential unit not joined to another structure above grade. May include an accessory apartment and includes linked dwellings attached underground.	City of Mississauga 2010 Existing Land Use Survey in conjunction with Parcel Mapping
Semi-Detached	Two residential units joined by an above grade vertical wall. May include an accessory apartment.	City of Mississauga 2010 Existing Land Use Survey in conjunction with Parcel Mapping
Townhouse	Three or more residential units joined by an above grade vertical wall with each unit having a private outdoor entrance.	City of Mississauga 2011 Multiple Unit Residential Inventory
Apartment	Five or more residential units usually sharing a common entrance as well as units joined horizontally including duplexes, triples and quadplexes.	City of Mississauga 2011 Multiple Unit Residential Inventory
Residential Other	Refers to institutional uses where bed are used rather than units. (i.e. long term care facility). The calculation observed one person per bed.	City of Mississauga 2011 Multiple Unit Residential Inventory

Existing Land Use	Code	Title
Residential	RES1	Residential Detached
	RES2	Residential Semi-Detached
	RES3	Residential Row Dwellings
	RES4	Residential Apartments
	RES5	Residential Other Multiples
Public / Institutional / Other	SCH	School
	PRA	Places of Religious Assembly
	PUB	Public / Institutional
	CC	Community / Cultural
Industrial	IND1	Industrial General
	IND2	Industrial and Commercial Multiples
	IND3	Industrial Heavy
Retail / Commercial	RET1	General Retail Commercial
	RET2	Automotive Service Commercial
	RET3	Other Retail
Office	OFF	Office
Open Space	OS	Open Space / Greenbelt
Mixed Residential / Retail	MIX1	Mixed Residential Commercial
	MIX2	Mixed Residential Commercial
Industrial	IND1	Industrial General
	IND2	Industrial and Commercial Multiples
	IND3	Industrial Heavy
Vacant	VAC	Vacant
Parking / Other	PKG	Public or Municipal Parking
Others	UP	Utilities / Public Works
	Z	Other
Transportation Right-of-Way / Walkway	PROW	Transportation Right-of-Way
	WLK	Walkways
Farm	F	Farm

Sector	Description
Agriculture, Forestry, Fishing and Hunting	This sector comprises establishments primarily engaged in growing crops, raising animals, harvesting timber, harvesting fish and other animals from their natural habitats and providing related support activities. Establishments primarily engaged in agricultural research or that supply veterinary services are not included in this sector
Mining, Quarrying and Oil and Gas Extraction	This sector comprises establishments primarily engaged in extracting naturally occurring minerals. These can be solids, such as coal and ores; liquids, such as crude petroleum; and gases, such as natural gas. Establishments engaged in exploration for minerals, development of mineral properties and mining operations are included in this sector.
Utilities	This sector comprises establishments primarily engaged in operating electric, gas and water utilities. These establishments generate, transmit, control and distribute electric power; distribute natural gas; treat and distribute water; operate sewer systems and sewage treatment facilities; and provide related services, generally through a permanent infrastructure of lines, pipes and treatment and processing facilities.
Construction	This sector comprises establishments primarily engaged in constructing, repairing and renovating buildings and engineering works, and in subdividing and developing land. These establishments may operate on their own account or under contract to other establishments. They may produce complete projects or just parts of projects. Establishments often subcontract some or all of the work involved in a project. Establishments may produce new construction, or undertake repairs and renovations to existing structures.
Manufacturing	This sector comprises establishments primarily engaged in the physical or chemical transformation of materials or substances into new products. These products may be finished, in the sense that they are ready to be used or consumed, or semi-finished, in the sense of becoming a raw material for an establishment to use in further manufacturing. Related activities, such as the assembly of the component parts of manufactured goods; the blending of materials; and the finishing of manufactured products by dyeing, heat-treating, plating and similar operations are also treated as manufacturing activities. Manufacturing establishments are known by a variety of trade designations, such as plants, factories or mills.
Wholesale Trade	This sector comprises establishments primarily engaged in wholesaling merchandise and providing related logistics, marketing and support services. The wholesaling process is generally an intermediate step in the distribution of merchandise; many wholesalers are therefore organized to sell merchandise in large quantities to retailers, and business and institutional clients. However, some wholesalers, in particular those that supply non-consumer capital goods, sell merchandise in single units to final users. This sector recognizes two main types of wholesalers, that is, wholesale merchants and wholesale agents and brokers.
Retail Trade	The retail trade sector comprises establishments primarily engaged in retailing merchandise, generally without transformation, and rendering services incidental to the sale of merchandise.
Transportation and Warehousing	This sector comprises establishments primarily engaged in transporting passengers and goods, warehousing and storing goods, and providing services to these establishments. The modes of transportation are road (trucking, transit and ground passenger), rail, water, air and pipeline. These are further subdivided according to the way in which businesses in each mode organize their establishments. National post office and courier establishments, which also transport goods, are included in this sector. Warehousing and storage establishments are subdivided according to the type of service and facility that is operated.
Information and Cultural Industries	This sector comprises establishments primarily engaged in creating and disseminating (except by wholesale and retail methods) information and cultural products, such as written works, musical works or recorded performances, recorded dramatic performances, software and information databases, or providing the means to disseminate them. Establishments that provide access to equipment and expertise to process information are also included. The main components of this sector are the publishing industries, including software publishing, the motion picture and sound recording industries, the broadcasting and telecommunications industries, and the information services and data processing industries.
Finance and Insurance	This sector comprises establishments primarily engaged in financial transactions (that is, transactions involving the creation, liquidation, or change in ownership of financial assets) or in facilitating financial transactions. Included are: establishments that are primarily engaged in financial intermediation, establishments that are primarily engaged in the pooling of risk by underwriting annuities and insurance and establishments that are primarily engaged in providing specialized services that facilitate or support financial intermediation, insurance and employee benefit programs.
Real Estate and Rental and Leasing	This sector comprises establishments primarily engaged in renting, leasing or otherwise allowing the use of tangible or intangible assets. Establishments primarily engaged in managing real estate for others; selling, renting and/or buying of real estate for others; and appraising real estate, are also included.
Professional, Scientific and Technical Services	This sector comprises establishments primarily engaged in activities in which human capital is the major input. These establishments make available the knowledge and skills of their employees, often on an assignment basis. The individual industries of this sector are defined on the basis of the particular expertise and training of the service provider. The main components of this sector are legal services industries, accounting and related services industries, architectural, engineering and related services industries, surveying and mapping services industries, design services industries, management, scientific and technical consulting services industries, scientific research and development services industries, and advertising services industries.
Management of Companies and Enterprises	This industry comprises establishments primarily engaged in managing companies and enterprises and/or holding the securities or financial assets of companies and enterprises, for the purpose of owning a controlling interest in them and/or influencing their management decisions. They may undertake the function of management, or they may entrust the function of financial management to portfolio managers.
Administrative and Support, Waste Management and Remediation Services	This sector comprises two different types of establishments: those primarily engaged in activities that support the day-to-day operations of other organizations; and those primarily engaged in waste management activities. The first type of establishment is engaged in activities such as administration, hiring and placing personnel, preparing documents, taking orders from clients, collecting payments for claims, arranging travel, providing security and surveillance, cleaning buildings, and packaging and labelling products. These activities are often undertaken, in-house, by establishments found in many sectors of the economy. Waste management establishments are engaged in the collection, treatment and disposal of waste material, the operation of material recovery facilities, the remediation of polluted sites and the cleaning of septic tanks.
Educational Services	This sector comprises establishments primarily engaged in providing instruction and training in a wide variety of subjects. This instruction and training is provided by specialized establishments, such as schools, colleges, universities and training centres. These establishments may be privately owned and operated, either for profit or not, or they may be publicly owned and operated. They may also offer food and accommodation services to their students.
Health Care and Social Assistance	This sector comprises establishments primarily engaged in providing health care by diagnosis and treatment, providing residential care for medical and social reasons, and providing social assistance, such as counselling, welfare, child protection, community housing and food services, vocational rehabilitation and child care, to those requiring such assistance.
Arts, Entertainment and Recreation	This sector comprises establishments primarily engaged in operating facilities or providing services to meet the cultural, entertainment and recreational interests of their patrons. These establishments produce, promote or participate in live performances, events or exhibits intended for public viewing; provide the artistic, creative and technical skills necessary for the production of artistic products and live performances; preserve and exhibit objects and sites of historical, cultural or educational interest; and operate facilities or provide services that enable patrons to participate in sports or recreational activities or pursue amusement, hobbies and leisure-time interests.
Accommodation and Food Services	This sector comprises establishments primarily engaged in providing short-term lodging and complementary services to travellers, vacationers and others, in facilities such as hotels, motor hotels, resorts, motels, casino hotels, bed and breakfast accommodation, housekeeping cottages and cabins, recreational vehicle parks and campgrounds, hunting and fishing camps, and various types of recreational and adventure camps. This sector also comprises establishments primarily engaged in preparing meals, snacks and beverages, to customer order, for immediate consumption on and off the premises.
Other Services (except Public Administration)	This sector comprises establishments, not classified to any other sector, primarily engaged in repairing, or performing general or routine maintenance, on motor vehicles, machinery, equipment and other products to ensure that they work efficiently; providing personal care services, funeral services, laundry services and other services to individuals, such as pet care services and photo finishing services; organizing and promoting religious activities; supporting various causes through grant-making, advocating (promoting) various social and political causes, and promoting and defending the interests of their members.
Public Administration	This sector comprises establishments primarily engaged in activities of a governmental nature, that is, the enactment and judicial interpretation of laws and their pursuant regulations, and the administration of programs based on them. Legislative activities, taxation, national defence, public order and safety, immigration services, foreign affairs and international assistance, and the administration of government programs are activities that are purely governmental in nature. Ownership is not a criterion for classification. Government owned establishments engaged in activities that are not governmental in nature are classified to the same industry as privately owned establishments engaged in similar activities.

Population and Employment Calculations Whitepaper

This section describes the methodology used in this publication for calculating population and employment. The purpose of these population and employment calculations is to develop and monitor densities and ratios for the Downtown, Major Nodes and Communities Nodes as defined in Mississauga’s Official Plan.

Population Methodology

Population

Refers to the total estimated population in a given geographic area.

Units

Refers to the total number of housing units in a geographic area. The number of units are broken down into five unit types for the calculation and include: Detached, Semi-Detached, Townhouse, Apartment and Residential Other.

Occupied Units

Table 1 outlines vacancy rates. The source of the vacancy rate originates from the 2008 Growth Forecast and is calculated by housing type and year. ‘Residential Other’ unit types were not assigned a vacancy rate, these are mostly institutional beds and full occupancy has been assumed.

Vacancy Rates				
	Detached	Semi-Detached	Townhouse	Apartment
2010	0.72 %	0.72 %	0.75 %	2.50 %
2011	0.50 %	0.50 %	0.50 %	2.00 %

Table 1. Vacancy Rate Table, Source: Hemson Consulting, 2008 Growth Forecast

Occupied Units = Units / (1 - Vacancy rate)

Persons Per Unit (PPU)

PPU values have been sourced from the 2008 Growth Forecast and are calculated by housing type, year and geographic area (MPZ - Mississauga Projection Zone). The forecast has assigned PPU values by MPZ for both existing units (Table 2), and new units (Table 3).

MPZ	2010	2010	2010	2010
	Detached	Semi-Detached	Townhouse	Apartment
1	3.89	3.59	3.09	2.49
2	2.99	3.59	3.09	2.49
3	3.89	3.59	3.09	2.49
4	3.89	3.59	3.09	2.30
5	2.82	3.59	3.09	2.15

Table 2 - Sample of PPU factors for existing units. PPU factors are calculated for each MPZ (Mississauga Projection Zone).

Detached	3.9
Semi-Detached	3.6
Townhouses	3.1
Apartment	2.5

Table 3 - PPU values for new units created in 2010. Source: Hemson Consulting, 2008 Growth Forecasts.

PPUs for new units are used for units built in 2010, where this information is available. Currently residential unit construction dates are only tracked in the Multiple Unit Inventory which includes such housing types as apartments, townhomes and cluster detached, semi-detached and mobile homes.

For Residential Other unit types, a PPU value of ‘one’ has been assigned.

Population by unit type = 2010 occupied units x 2010 PPU + (2011 occupied units - 2010 occupied units) x new unit PPU

Total Population

Total population is the sum of population by each of the five unit types .

Census Net Undercoverage

The Census Undercoverage is the difference between the population missed during enumeration (undercoverage) and the population enumerated more than once (overcoverage). The 2006 Census net undercoverage for Peel Region is estimated at 4.2%, source Statistics Canada.

Total Population (inc. census undercoverage)

Total Population (inc. census undercoverage)= Total Population/ (1-census net undercoverage)

Additional Data

Proposed development applications are not included in the population calculations. However it should be noted that any approved development applications where a building permit has been issued for residential units will be included in the housing inventory and included in these population calculations. Stale building permits (i.e. a structure that is never built, but a building permit has been issued) would be tracked through our existing land use survey undertaken each fall, and removed upon cancellation of the permit.

Employment Methodology

Employment = Full Time Employment + (0.5 * Part Time Employment) + Adjusted Employment Factor + Home Based Employment Factor

Employment

Refers to the combined number of Full Time and Part Time jobs in a given geographic area.

Full Time Employment

Full Time Employment refers to the number of employees working 30 hours or more per week. The number of employees is based on a business that is located on a site (or property). Each site is geo-coded by Property Identification Number as part of the Employment Survey. The cycle of the Employment Survey runs from spring through late fall with finalized numbers presented to Council by Spring of the following year. The source of the employment data (FT, PT and Adjustment Factor) is the City of Mississauga, Planning and Building Department / Economic Development Office 2010 Mississauga Employment Survey.

Part Time Employment

Part Time Employment refers to the number of employees working 30 hours or less per week. The number of employees is based on a business that is located on a site (or property). Each site is geo-coded by PIN number as part of the Employment Survey. Full Time Equivalent (FTE) employment is measured as 50% of the number of Part Time Employment.

Adjusted Employment Factor

Adjusted employment accounts for non-responses in the employment survey. The adjustment factor is unique to each Character Area and is calculated using the average number of employees for businesses with less than 50 employees.

Home Based Employment Factor

Home Based Employment Factor refers to a ratio of people who work-at-home to the total population. Hemson Consulting provided in the 2008 Growth Forecast a ratio of 31 to 1000 which was based on the 2006 Census.

Calculating Density and Gross Geographic Area

Calculating Density for both population and employment is based on the overall gross area of each Community Node, Major Node or Downtown Character Area as defined by schedule 9 in the Mississauga Official Plan. Gross area calculations include: land, water, rivers, streams, transportation corridors within the geographic boundary of the Community Node, Major Node or Downtown.

Photo Credits

Photo credits include:

- Downtown Core - City Hall, www.flickr.com/photos/imuttoo (1)
- Port Credit - Pier, www.flickr.com/photos/imuttoo (1)
- Photo Credit - Camera, www.flickr.com/photos/squinza (1)

All other photos are by the City of Mississauga.

Note (1) Image based on photographs of [PHOTOGRAPHERS NAME / URL] licensed under Creative Commons, Attribution-Share Alike 2.0 Generic (CC BY-SA 2.0) at: <http://creativecommons.org/licenses/by-sa/2.0/>

For more information contact:

City of Mississauga

300 City Centre Drive

Mississauga ON L5B 3C1

Website: www.mississauga.ca/data

public inquiries telephone: (905) 615-3200 ext. 5556

e-mail: eplanbuild.info@mississauga.ca

