MISSISSAUGA'S VitalSigns® 2015 As a proud member in good standing of Community Foundations of Canada, the Community Foundation of Mississauga is delighted to present Mississauga's Vital Signs 2015, part of a coordinated national Vital Signs initiative.

Signs that Mississauga remains vital

VITAL DEMOGRAPHICS

GETTING STARTED

The total immigrant

Peel has the highest

In 2012, Peel Region

welcomed 19,780

immigrants.

LEARNING

As of 2011, 30%

of those living

in Mississauga

some university

had at least

education.

population).

population in Mississauga

is 374,575 (52.9% of the

proportion of immigrants

in the GTA (50.5%) (2011).

While Mississauga has grown into Canada's 6th largest city, the experiences of those who call Mississauga home are diverse.

2015 Population Estimate: 757,000. Visible Minority Population: 380,870 (53.7%).

Visible Minorities: South Asian (21.8%), Chinese (7.1%) and Black (6.3%).

Top 5 Non-Official Languages: Urdu, Polish, Punjabi, Arabic and Chinese. (Chinese includes Cantonese, Chaochow, Fukien, Hakka, Mandarin, Shanghainese, and Taiwanese).

Over half of those living in Mississauga were born elsewhere

Mississauga is a well-educated city

39.8% of residents in Mississauga with a post-

secondary diploma or degree earned their education

highest proportion (21.1%) of total population who

outside of Canada. Within the GTA, Peel has the

earned a post-secondary education outside of

Peel has the highest proportion of visible minorities in the GTA (56.8%).

There are over 74 distinct ethnic groups in Mississauga.

There are 318,605 children and youth I-18 years of age living in Peel, 25% of the population

In 2012, the share of the elderly (age 65+) in total population was 10.7% in the Region of Peel. This is below the recent provincial rates in 2012 (14.7%), 2013 (15.2%) and 2014 (15.6%).

The top 5 countries of birth for recent

immigrants to Mississauga are India,

Pakistan, Philippines, China and Iraq.

Of all newcomers to Mississauga,

41.81% are between the ages of

25-44 at the time of immigration.

33% of recent immigrants in Peel

are low-income, triple the rate of

non-immigrant population.

BELONGING AND LEADERSHIP

Connections in Mississauga are strong, opportunities for deepening social bonds exist

In 2010, the

Volunteering

Community Belonging 65.9% of Peel Region reported a strong or somewhat strong sense of community belonging in 2014, a 1.9% increase from 2003.

Youth engagement Girls in Peel are more likely to spend a typical school day studying or doing homework than boys (54% v. 31%). Girls are also more likely to volunteer (30% v. 27%), be employed (36% v. 30%), provide sibling care (27% v. 21%),

volunteer rate for Mississauga was 47.6%. The volunteer rate increased 3.0% from the 2007 level (46.2%). According to a 2014 survey, 74.5% of volunteers reported a stronger connection to their community, 61% gained new friends through volunteering, and 62.5% learned new skills.

Voting In 2011, the voter turnout for the federal election in Mississauga was 58.6 percent, up 4.5 points from 2008 (54.1%). In 2011, the voter turnout for the federal election was 2.5 points lower than the

national average (61.1%), and 2.9 points lower than the provincial average (61.5%).

Vital Steps

✓ Consider volunteering as a mentor to youth through Boys and Girls Club of Peel or Big Brothers Big Sisters of Peel.

✓ Volunteer locally, whether at your child's school, a nearby nursing home, or at a community garden.

Mississauga works, but not everyone is

In 2015, 420,500 people were employed within Mississauga (91% Full-time and 9% Part-time).

Modest Growth The number of workers increased by 2.5 percent between 2006 and 2011 in Mississauga.

Commuting The majority of commuters who lived in Mississauga (55.0%) also worked in Mississauga. 27.1% of commuters who lived in Mississauga travelled to work in Toronto.

Employment In Mississauga, the rate of employment was 62.3 percent in 2011; this was lower compared to 2006 (66.2 percent) and 2001 (68.7 percent). By comparison, in 2014 the national rate was 61.4 percent, and 61 percent provincially.

Unemployment In Mississauga, the unemployment rate was 8.7 percent in 2011; this was higher compared to 2006 (6.5 percent) and 2001 (5.3 percent). In 2014, the unemployment rate at the provincial level was 7.3 percent and at the national level was

Mississauga continues to be amongst the safest cities in Canada

In 2013, Mississauga had a total crime rate of 2,270 per 100,000 people, a 12.2% decrease from 2012. This is the lowest crime rate Mississauga has seen since Safe City Mississauga began tracking rates in 2008.

The majority of these incidents fell under the category of property crime (68.5%) followed by crimes against persons (18.9%).

In Mississauga, there was a decrease in violent crime in 2013 of 12.7% vs. 2012.

Neighbourhood Watch Programs in Mississauga have been shown to reduce crime by between 16 and 26%.

A 2014 report shows a decrease in hate crimes overall in Peel Region (from 57 in 2013 to 52 in 2014). The most targeted group for hate crime in Mississauga and Brampton, are Black residents (18 incidents), followed by South Asians (15 incidents).

There were 32.1 sexual assaults per 100,000 in Peel Region in 2014. This is a 23.6% decrease since 1998.

Domestic violence

and participate

in sports at

their schools

(26% v. 18%)

than boys.Girls

of African descent

have the highest

levels of involve-

ment in Peel.

In 2014, Interim Place received 1,077 crisis calls and 191 centralized intake calls for Community Support and Outreach Services. 655 women in the community obtained support through Interim Place's Community Support and Outreach Office. 173 women and 142 children received shelter and support from

its two 24-hour emergency shelters.

Vital Stebs

✓ If someone shares with you that they have been sexually assaulted, you can offer initial support through listening, validating and, if asked, helping them consider the options available to them.

✓ Learn more about how we can be safe locally at SafeCityMississauga.on.ca

Youth Unemployment

Mississauga's youth unemployment was 22.3% in 2011, a 34.1% increase from 2006. In particular, black youth in Peel (ages 15-24) reported that they experience challenges in obtaining work even after completing higher education. 18% of the Black residents in Peel live on low incomes (compared to 15% of the Peel population).

Vital Steps

✓ Learn more by visiting the website: LivingWageCanada.ca

ENVIRONMENT Trees and parks help make Mississauga a truly beautiful city

9.3% of Mississauga is comprised of green space! Mississauga is home to 2.1 million trees. More than half of them are located on the property of private residences.

Trees and green space

Trees in Mississauga store 203.000 tonnes of carbon. which is the equivalent of the amount of carbon emitted in Mississauga in 20 days.

Trees and shrubs in this city remove 429 tonnes of air pollution each year.

Trees also reduce energy costs from homes by \$1.2 million annually.

The Credit River watershed covers an area of nearly 1,000 square kilometres. Mississauga's portion of the watershed is highly urbanized.

Transportation

80.3% of Mississauga residents use a car, truck or van as their main mode of commuting, whether as a driver or a passenger 15.9% utilize public transit as their main mode of commuting.

Vital Steps:

✓ Attend a free garden workshop at Ecosource. ✔ Participate in a community tree planting through Evergreen or Sierra Club.

✓ Rethink your commute: is carpooling possible?

HEALTH

Generally, Mississauga is healthy, but there's still a lot of room for *improvement*

Youth Obesity In Peel Region, 26.5% of youth 12-17 years were obese in 2014. This is a 6.2% increase from 2005.

Adult Obesity

In Peel Region, 20.7% of the population 18 years and over in 2014 was obese (self-reported adult body mass index of 30.0 or higher). This is a 7.4 % increase since 2003.

Access to a Doctor

In Peel Region, 6.4% of the population 12 years and older does not have a regular doctor.

Smoking 12% of Peel Region's residents 12 years of age and older smoked in 2014. This is a 9.5% decrease from 2003.

Diabetes 7.6% of Peel Region's inhabitants have diabetes in 2014, a 3.6% increase from 2003.

Youth Health In Peel Region, 66.9% of youth in 2014 identified as having physical health, a 3.8% increase from 2003.

Life Satisfaction

90.2% of residents in Peel Region ages 12+ were satisfied or very satisfied with their lives.

Stress 21.3% of Peel Region's population rates themselves as having a lot of stress in 2014 (-8.8% from 2003).

Heavy Drinking 10.3% of Peel Region's inhabitants 12 years and older engaged in heavy drinking at least once a month in 2014. This is a decrease of 4.1% from 2003.

NOTE: Heavy drinking is defined as consuming 5 or more drinks on one occasion

> Physical Activity In Peel Region, 43.2% of population 12 years and older spends leisure time being active. This is a 3.8% decrease from 2003.

Mental Health

72.1% of those in Peel Region age 12+ rate themselves as having very good or excellent mental health.

75.9% of youth in Peel Region rate themselves the same as the above, a 5.1% increase from 2003.

Female students in Grades 7-12 are more likely to feel stressed, lonely and unhappy or depressed compared to males.

NOTE: Mississauga, together with Brampton and Caledon, comprise the Region of Peel.

The cost of housing in Mississauga is very high and getting higher

25% of Mississaugans rent. The other 75% own their own home.

42.5% of renters in Mississauga spend 30% or more of household total income on shelter, compared with 43.5% of Toronto.

Meanwhile...

Number of affordable housing units in Peel Region: 1,349 (2013). Number of households on waiting list in Peel Region: 12,630 (2014). Average wait time is 11 years for 3 or 4 bedroom units (2013).

There is a great discrepancy in housing costs by neighbourhood. For example, in City Centre, the average price is \$292,273 whereas in Lorne Park, the average price is \$1,274,065.

In May, 2015, the average price of a detatched home in Mississauga was \$844,679

Youth Homelessness

Our Place Peel is the only youth emergency shelter in Peel Region. Each year, 550 youth find shelter there, but over 500 are turned away for lack of space. Of those who access their services:

63% report having mental health issues.

5% identify as LGBTQ.

30% have been

living in foster or group homes.

Vital Steps:

✓ Support our local shelters through volunteering and donating household goods.

✓ Learn more through COSTI Immigrant Services' Housing Help Centre.

GAP BETWEEN RICH AND POOR

Mississauga continues to struggle with income inequality

Average Family Income: \$104,278. Median Family Income: \$85,829. Median Single-Parent Family Income: \$39,350.

Who is most vulnerable?

 Mississauga working poor, has a large an increase from percentage of 7.8% in 2006. people living on But Mississauga's low incomes rate is less than (13.6%, 96,065);the 9.1% in the isolated seniors Toronto region. (16.6%, 12,940); • The Mississauga and lone-parent Food Bank (MFB) families (16.4%, receives 60,000 32,780) visits from clients • In 2012, 8.4%

each month. • Children make up 51% of visits to MFB's

member agencies. • Almost I in 7 client households have no income. • Rent is the biggest expense of the MFB clients (62% of monthly income on avg.). MFB clients need stable employment with a livable wage, and afford-

able housing.

Who is poor?

of the working

age population

in Mississauga is

- 18.6% of all Mississauga residents are living in poverty.
- 21.7% of all children are poor, unchanged since 2012.
- 31.8% of all single-parent families are living in poverty.
- 11.6% of all elderly persons are poor, +3.4% since 2000. NOTE: These 2013 figures represent all of Toronto (CMA) including Mississauga

Vital Steps:

✓ Volunteer ✓ Learn more about how income at a local inequality impacts learning, health and food bank. belonging.

ARTS AND CULTURE

Mississauga is bursting with art, music and culture!

Check out any number of our festivals: Arts for Life Children's Festival •

Bollywood Monster Mashup • Carassauga • Fiesta ng Kalayaan Mississauga ITALFEST -

Ferragosto in the City Mississauga Latin Festival Mississauga

Rotary Ribfest Mississauga Waterfront

Festival • MuslimFest • Port Credit Busker Festival Pride Week in Peel
 Streetsville Founders' Bread & Honey Festival • TD Irie Music Festival • TD Mosaic • Tim Hortons Southside Shuffle: Port Credit's Blues and |azz Festival • Viet Summer Fest

Did you know? 1,804,000 residents, visitors and volunteers participated in City-supported cultural events in 2014. Mississauga has 23,025 creative cultural workers (2014). • There are 21,812 artifacts in the Museums of Mississauga. • In 2013, there were 1,066 filming days in Mississauga. (Multiple projects in a single day each count as a single day of filming).

Vital Ste⊅s ✓ Enroll in a

tion Square.

Arts Mississauga. and programmes.

✓ Visit the Art Gallery ✓ Catch a free painting or draw- of Mississauga. Admission film in Celebra- ing class at Visual is free for all exhibitions

About the Community Foundation of Mississauga

The Community
Foundation of Mississauga is a registered charitable foundation committed to building vitality in Mississauga. For over 14 years, the Foundation has dedicated itself to building a better place to live, work and play.

Our vision is to build a strong, vital Mississauga that has the resources to ensure quality of life for everyone. We know that vitality depends on creating sustainable support to address community issues and invest in solutions.

We would like to hear from you. Whether you are a business or an individual, we invite you to the table as a community builder, and we will work closely with you to align your philanthropic vision with community needs.

For further information, please give us a call, or consult our website at www.CFofM.org.

The Community Foundation of Mississauga builds community vitality in three key ways:

01

Donations We work with donors to build endowment and other funds to ensure a vital future for Mississauga

Grants to the Community We recognize that vitality comes from all corners of the community, so we grant funds to a wide range of organizations and initiatives

02

Leadership We inform and bring people from all parts of the community together to create conversations, build partnerships and strengthen community giving

community foundation fast facts

The Community Foundation of Mississauga manages endowed funds of more than \$20 million.

Cumulative grants to the community total over \$7 million.

The Community Foundation of Mississauga was incorporated as a non-profit and received its registered charitable status in 2001.

The Foundation has over 50 unique, named funds.

Community Knowledge Forums

The issues highlighted in Mississauga's Vital Signs provide the topics for the Foundation's Community Knowledge Forums. These Forums are intended to provide an opportunity for information sharing, create connections between stakeholders and allow for generative brainstorming on what matters to Mississauga and contributes to its vitality.

FOUNDATION GRANTS AT WORK

Square One Seniors Wellness Services is researching the unique needs of visually impaired older adults. One of the key barriers for accessing existing services is the lack of ability to safely and comfortably navigate into unknown geography or go out into the community as sighted people do. This research aims to identify gaps in programs and services.

Mississauga Symphony Orchestra

is creating a local opera production! Throughout its history, Orchestras Mississauga has presented opera highlights concerts, all of which were well received and attended by the symphony audience.

Child Development Resource Connection Peel provides early years programs for children up to age six, with the goal of ensuring communities thrive with quality early learning opportunities.

For a complete list of the organizations we support, please visit CFofM.org and view our Annual Report

The Riverwood Conservancy is mobilizing volunteers to revitalize areas affected by invasive plants.

The **Afghan Women's Organization**

is working to increase economic opportunities for women in Cooksville especially those engaged in or wishing to start a small-scale business. A project supported by the Foundation will provide women with skills training; access to community markets to sell clothing, crafts and food; and an opportunity to explore the creation of a cooperative.

Acknowledgements

Graphic Design: John Van Duzer, WISHART.NET Photographer: Bob Warren, BobWarren Photography.ca Printer: The Mississauga News

Brampton Multicultural Community Centre

SOURCES

City of Mississauga Community Foundations of Canada **Elections Canada** F.A.C.E.S. of Peel Collaborative Interim Place International Institute for Sustainable Development – National Vital Signs Data Partner **Metcalf Foundation** Our Place Peel Peel Children Youth Initiative Peel Data Centre Peel Newcomer Strategy Group Peel Regional Police Services Board Safe City Mississauga Sierra Club Ontario Statistics Canada The Homeless Hub The Mississauga Food Bank The Region of Peel The Social Planning Council of Peel Toronto Real Estate Board Volunteer MBC

Vital Signs is a national program led by community foundations and coordinated by Community Foundations of Canada that leverages local knowledge to measure the vitality of our communities and support action towards improving our quality of life. Started by the Toronto Foundation in 2001, today more than 65 communities across Canada and around the world use *Vital Signs* to mobilize the power of community knowledge for greater local impact. Learn more at www.vitalsignscanada.ca.

THE COMMUNITY FOUNDATION OF MISSISSAUGA

II00 Central Parkway West Unit 15, Lower Level Mississauga, ON L5C 4E5 Phone: 905 897-8880 Fax: 905 897-7509 Email: info@CFofM.org Web: CFofM.org

Charitable BN: 892395112 RR001