

transportationtomorrow

SURVEY 2016

TTS 2016 REGIONAL MUNICIPALITY OF PEEL SUMMARY BY WARD MARCH 2018

Bess Ashby, Research Director
1201 – 415 Yonge St. Toronto, ON M5B 2E7
Phone: (416) 644-0161 ext. 223
E-mail: b.ashby@malatest.com
www.malatest.com

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	4
FURTHER INFORMATION	5
BACKGROUND	6
AREA OF COVERAGE	7
SURVEY MAGNITUDE	8
SURVEY CONTENT	9
REPORT CONTENT	10
DATA KEY	11
AREA SUMMARIES	13
GREATER TORONTO HAMILTON AREA	14
REGIONAL MUNICIPALITY OF PEEL	15
TOWN OF CALEDON	16
WARD 1	17
WARD 2	18
WARD 3	19
WARD 4	20
WARD 5	21
CITY OF BRAMPTON	22
WARD 1	23
WARD 2	24
WARD 3	25
WARD 4	26
WARD 5	27
WARD 6	28
WARD 7	29
WARD 8	30
WARD 9	31
WARD 10	32
CITY OF MISSISSAUGA	33
WARD 1	34
WARD 2	35
WARD 3	36
WARD 4	37
WARD 5	38
WARD 6	39
WARD 7	40
WARD 8	41
WARD 9	42
WARD 10	43
WARD 11	44

Acknowledgements

The 2016 Transportation Tomorrow Survey (TTS) was conducted on behalf of 22 local, regional, provincial and transit operating agencies in the Greater Toronto and surrounding regions. The members of the TTS Technical Committee are represented by the following agencies:

City of Barrie	Metrolinx
City of Brantford	Ministry of Transportation, Ontario
City of Guelph	Regional Municipality of Durham
City of Hamilton	Regional Municipality of Halton
City of Kawartha Lakes	Regional Municipality of Niagara
City of Peterborough	Regional Municipality of Peel
City of Toronto	Regional Municipality of Waterloo
County of Brant	Regional Municipality of York
County of Dufferin	Toronto Transit Commission
County of Peterborough	Town of Orangeville
County of Simcoe	
County of Wellington	

This report was prepared for the Transportation Information Steering Committee (TISC) by R.A. Malatest & Associates Ltd., in partnership with David Kriger Consultants Inc. and HDR Inc., with guidance from the Data Management Group (DMG) at the Department of Civil Engineering, University of Toronto. The Steering Committee, formerly known as the Toronto Area Transportation Planning Data Collection Steering Committee (TATPDCSC), which also conducted the 1986, 1991, 1996, 2001, 2006 and 2011 TTS, is represented by the Ontario Ministry of Transportation, Cities of Toronto and Hamilton, Regional Municipalities of Durham, Halton, Peel and York, Metrolinx and the Toronto Transit Commission. The contributions of the above supporting agencies to the production of this report and to the ongoing work of the DMG are gratefully acknowledged.

Further Information

The Transportation Tomorrow Survey (TTS) are parts of an ongoing data collection program by the Transportation Information Steering Committee (TISC). The survey data (2016, 2011, 2006, 2001, 1996, 1991 and 1986) are currently under the care of the Data Management Group. This group is responsible for maintaining the TTS databases and making available appropriate travel information for any urban transportation study in the area. Requests for information from the TTS, or enquiries related to the contents of this report, should be directed to the address below.

Data Management Group
Department of Civil Engineering
University of Toronto
35 St. George Street Toronto, Ontario
M5S 1A4
Tel: (416) 978-3913
Fax: (416) 978-3941
Email: info@dmg.utoronto.ca
Web: www.dmg.utoronto.ca

Background

The first comprehensive travel survey was the 1964 Metropolitan Toronto and Region Transportation Study (MTARTS), which was an urban travel survey using home interviews at a sample of approximately 3% of the households in the Toronto area. At that time, the survey area included most of the urban area. Subsequently, the urban area expanded and was subdivided into a collection of regional jurisdictions. Each jurisdiction then undertook various travel surveys.

Urban travel on the road and transit system does not respect jurisdictional boundaries. A committee established to discuss common transportation issues at the time of jurisdictional changes recognized this limitation. The first Transportation Tomorrow Survey (TTS) initiated by the coordinating committee (Toronto Area Transportation Planning Data Collection Steering Committee) was undertaken in 1986 when it was recognized that the fragmented approach to collecting urban travel information was not providing a complete representation.

The extensive use of the original TTS data led to the establishment of periodic updates and consequently a Transportation Tomorrow Survey (TTS) has been conducted every five years since 1986. From 1986 to 2006, the survey method remained essentially the same: the survey sample was drawn from telephone subscriber directories, with advance letters sent to inform households about the survey, and surveys conducted via telephone interview. In 2011, online surveying was introduced to supplement the telephone interviewing, with 12% of participating households completing the survey online. In 2016, the survey sample was drawn from Canada Post's database of mailable addresses, which was matched, where possible, to telephone numbers listed in the telephone subscriber directory. Addresses not matched to a telephone number received a survey letter inviting them to participate online or via phone while addresses matched to a telephone number received both a letter and telephone calls. In this cycle, 36% of participating household completed the survey via telephone interview and 64% completed the survey online. The survey questionnaire has been essentially the same in all survey cycles, with only minor changes between cycles.

The 2016 Transportation Tomorrow Survey (TTS) is the seventh in a series of comprehensive travel surveys conducted every five years in the Greater Toronto and Hamilton Area (GTHA) and surrounding areas. The TTS contains detailed demographic information on all members of a surveyed household and a ledger of travel information for an entire weekday.

Area of coverage

As the urban area surrounding Toronto continued to grow and surrounding communities became more integrated, it was apparent that a wider area of coverage would be beneficial.

The initial TTS programs in 1986 and 1991 were initiated by government agencies in the GTHA and the area of coverage reflected that initiative. However, because of the growing urban transportation interaction between the GTHA and the surrounding areas, other surrounding communities were invited to participate in later surveys.

PARTICIPATING JURISDICTIONS																				
Cycle	City of Hamilton	City of Toronto	Regional Municipality of Durham	Regional Municipality of Halton	Regional Municipality of Peel	Regional Municipality of York	City of Kawartha Lakes	City of Barrie	City of Brantford	City of Guelph	City of Orillia	City of Peterborough	County of Brant	County of Dufferin	County of Peterborough	County of Simcoe	County of Wellington	Regional Municipality of Niagara	Regional Municipality of Waterloo	Town of Orangeville
2016 TTS	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
2011 TTS	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
2006 TTS	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●	●	●	●	●
2001 TTS	●	●	●	●	●	●	●	●		●	●	●			●	●	●	●		●
1996 TTS	●	●	●	●	●	●	●	●		●		●			●	●	●	●	●	●
1991 TTS	●	●	●	●	●	●														
1986 TTS	●	●	●	●	●	●														

• = full coverage, p = part of jurisdiction

Survey magnitude

In the 2016 survey, a random sample of households in the survey area was provided by Canada Post from a database of mailable residential addresses. In all previous surveys from 1986 to 2011, the random sample of households in the survey area was provided by a telephone subscriber listing service.

In 2016, the size of the sample was determined as required to obtain a 5% sample of occupied dwelling units in all areas except the City of Hamilton, for which a 3% sample of occupied dwelling units was targeted. In 1991, a smaller sample was obtained in developed urban areas. Otherwise, the size of the sample was determined as required to obtain a 5% sample of the occupied dwelling units.

RECORDS AND ESTIMATES FOR TORONTO						
Cycle	Households		Persons		Trips	
	Records	Expanded total	Records	Expanded total	Records	Expanded total
2016 TTS	162,708	3,335,990	395,885	8,822,802	798,093	17,522,728
2011 TTS	159,200	3,117,500	410,400	8,520,300	858,800	17,924,300
2006 TTS	149,600	2,871,200	401,700	7,705,300	864,300	16,541,700
2001 TTS	136,400	2,417,500	374,200	6,529,600	817,700	14,200,600
1996 TTS	115,200	2,317,200	312,800	6,285,100	658,000	13,185,500
1991 TTS	24,500	1,709,600	72,500	4,729,200	157,400	10,231,100
1986 TTS	61,400	1,466,100	171,100	4,063,000	370,200	8,761,000

Survey content

All TTS are a retrospective survey of travel taken by every member (age 11 and over) of the household during the day previous to the telephone (or web) contact. Until 2011, all information was collected by an experienced interviewer over the telephone. In 2011 and 2016, the household was given the option of a telephone interviewer or completing the interview on-line.

The information collected and the method of collection has remained relatively consistent over the seven surveys and includes characteristics of the household, characteristics of each person in the household, and details of the trips taken by each member of the household. Trip information includes details of any trips taken by transit.

Before each survey, the questions asked were reviewed and some additions made, which reflect the changing interests of the participating agencies.

INFORMATION COLLECTED																					
	Demographic Information													Travel Information							
	Household Characteristics				Person Characteristics									Nature of Trip			Means of Travel				
	Dwelling unit type	Number of Persons	Vehicles Available	Household Income	Age	Gender	Possession of Driver's License	Usual Place of Work Location	Usual Place of School Location	Free Parking at Usual Place of Work	Possession of Transit Pass	Occupation Type	Work at Home	Start time	Purpose of Trip	Origin and Destination Points	Travel Mode	Vehicle Occupancy	Used 407 ETR	Detailed Transit Routes	GO Train & Subway Stations used
2016 TTS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
2011 TTS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
2006 TTS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
2001 TTS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
1996 TTS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
1991 TTS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
1986 TTS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

Report content

The purpose of this report is to summarize the Transportation Tomorrow Survey data at the Ward level for the Regional Municipality of Peel. The summary is presented in tabular format at different levels of detail, namely the Greater Toronto and Hamilton Area, the Regional Municipality of Peel, and the wards within each of the municipalities within this region. In total, there are 5 wards within the Town of Caledon; 10 wards within the City of Brampton; and 11 wards within the City of Mississauga.

The information presented includes socio-demographic and travel characteristics. In addition to presenting the magnitude of the trips coming into and leaving an area, the summary tables also describe travel characteristics such as travel purpose, trip start time, travel distance and travel mode choice.

For historical TTS data, please refer to the 2016 reports, “2016, 2011, 2006, 1996, and 1986 Travel Summaries for the Greater Toronto and Hamilton Area” and the “2016, 2011, 2006, 1996, and 1986 Travel Summaries for the TTS Area”. It may be noted that in the latter report on the GTHA, the 2016 statistics for trips made to GTHA municipalities may not always match the ‘trips made to’ statistics reported herewith for the same municipalities. This is because the ‘trips made to’ statistics in the GTHA report have been filtered to only trips made by residents of the GTHA to facilitate historical comparisons with previous survey cycles (which in 1986 and 1996 were confined to the GTHA), whereas the ‘trips made to’ statistics reported herewith include all trips made by residents of the entire TTS study area, which extends beyond the GTHA for all cycles since 1996, with some variation by cycle in the extent of the geography outside the GTHA. (See “Area of coverage” on page 7 of this report.)

Two time periods are reported: the morning peak travel period of 6:00 to 8:59 a.m. and the full 24-hour day (labelled in the tables as ‘6-9 A.M.’).

In the 2016 results, medians of trip distances are determined based on all trips, including those with trip ends outside of the study area. In earlier cycles, median trip distance calculations excluded trips with trip ends outside the study area (as there was less precision in the geocoding of coordinates external to the study area).

To reflect the fact that all numbers presented in this report are estimates based on expanded survey data, all numeric figures are rounded. Totals and subtotals are rounded to the nearest 100 for all data presented in this report. Most percentages are rounded to the nearest integer. No information is presented for categories that have less than four observations or survey records. These categories are denoted by an asterisk (*).

Invalid survey responses are dealt with in two ways. The response is grouped under the “other” category if one is available (travel mode, for example). Otherwise, invalid responses are distributed proportionately (based on the valid responses) between the available categories.

Definitions of terms are listed on the next page.

For complete and detailed coverage of all aspects of the surveys, please refer to the reports available at:

<http://www.dmg.utoronto.ca/reports/ttsreports.html>

Data Key

HOUSEHOLD CHARACTERISTICS

Households	Total number of households in the area
Dwelling Type	Distribution of households by dwelling type: house, townhouse, or apartment.
Household Size	Distribution of households by the number of persons in residence at the time of the survey interview.
Number of Available Vehicles	Distribution of households by number of vehicles available to the household for personal use.
Household Averages:	
Persons/household	Total population divided by total number of households.
Workers/household	Total number of employed persons (full-time, part-time, work-from-home) divided by total number of households.
Drivers/household	Total number of persons in possession of a driver's licence divided by the total number of households. The calculation excludes a small portion of households for which the total number of licensed drivers was unknown.
Vehicles/household	Total number of vehicles available for personal use divided by the total number of households.
Trips/day/household	Total number of daily trips made by persons of age 11 and over divided by the total number of households.

POPULATION CHARACTERISTICS

Population	Total population residing in private dwellings in the area at the time of the survey. Excludes residents living in collective dwellings (who were not surveyed).
Age	Distribution of population by age group. Note: may not exactly match census distributions exactly. Approximately 20% of persons 75+ are assumed to live in collective dwellings and are not represented by the survey results.
Median Age	50% of the population are above and 50% are below the median age.
Daily Trips per Person	Number of trips made by persons aged 11 and over divided by the number of persons aged 11 and over.
Daily Work Trips per Worker	Number of work trips made by employed persons divided by the number of employed persons.
Employment Type	Full time outside the home, part-time outside the home, work at home (full-time or part-time).
Student	% of population who are students. Student status was not asked for persons aged 6-10, but was assumed.
Licensed	% of population with a valid driver's licence. Persons with unknown licence status were excluded from the calculation.
Transit	% of population in possession of a valid transit pass. Persons with unknown data were excluded from the calculation.

TRIPS MADE...

...BY RESIDENTS OF THE AREA	Survey statistics for all trips made by population residing within the given geography reported on.
...TO THE AREA	Survey statistics for all trips with a destination within the given geography reported on, whether made by residents of the given geography or by residents of all other geographies included in the entire TTS survey area.
Time Period	Two time periods are reported: the morning peak travel period of 6:00 to 8:59 a.m. (labelled as "6-9 AM") and the full 24-hour day.
Trips	Total estimated average trips for the reported time period on weekdays (estimates based on the survey data expanded to represent the total population).
Trip Purpose (for trips made by residents of the area):	Distribution of all trips made by residents across the following categories:
HB-W	Home-based work: Home to work and work to home.
HB-S	Home-based school: Home to school and school to home.
HB-D	Home-based discretionary: All other home-based trips.
N-HB	Non-home-based: All trips where neither end is home.
Trip Purpose (for trips to the area):	Distribution of all trips made to the area across the following categories:
Work	Destination purpose is work.
School	Destination purpose is school.
Home	Destination purpose is to return home.
Other	Other destination purpose, such as shopping, entertainment, pick someone up/drop someone off, etc.
Modes of travel:	
Driver	Automobile driver.
Pass.	Automobile passenger.
Transit	Public transit (local transit). If a trip uses more than one mode category which includes public transit, then public transit is given preference as the primary mode. In cases where both GO Train and local transit were used, GO Train is the dominant classification.
GO Train	GO Train. In cases where both GO Train and local transit were used, GO Train is the dominant classification.
Walk & Cycle	Walk or bicycle.
Other	Other modes of travel. Includes motorcycle, taxi, school bus, and all other modes.
Median Trip Length (km)	Trip length is measured as the straight line distance between the origin and destination coordinates of the trip, and is reported for trips with the following modes: driver, passenger, transit, and GO Train.

TRANSPORTATION TOMORROW SURVEY AREA

Area summaries

GREATER TORONTO AND HAMILTON AREA

GREATER TORONTO HAMILTON AREA

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
2,532,600	50%	10%	40%	25%	29%	17%	17%	12%	16%	40%	33%	8%	3%	2.7	1.5	1.8	1.4	5.2

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
										3,310,600	46%	7%	4%	23%	70%	19%
										Female						
6,813,900	12%	6%	13%	28%	27%	14%	39.4	2.2	0.75	3,503,300	34%	11%	4%	22%	62%	21%

TRIPS MADE BY RESIDENTS OF THE GTHA

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	3,259,200	24.6%	50%	19%	22%	9%	57%	11%	15%	3%	10%	4%	8.4	3.5	7.9	30.3
24 Hrs	13,260,700		35%	12%	39%	15%	60%	13%	14%	2%	9%	3%	6.5	4.4	6.8	30.5

TRIPS MADE TO THE GTHA BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	3,307,400	24.8%	56%	20%	5%	19%	58%	11%	15%	3%	10%	4%	8.4	3.5	7.9	30.3
24 Hrs	13,362,100		23%	6%	42%	29%	61%	13%	14%	2%	9%	3%	6.6	4.4	6.8	30.6

REGIONAL MUNICIPALITY OF PEEL

REGIONAL MUNICIPALITY OF PEEL

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
430,100	59%	13%	28%	16%	24%	19%	22%	19%	7%	36%	42%	12%	4%	3.1	1.7	2.1	1.7	5.8

POPULATION CHARACTERISTICS

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
1,352,100	13%	7%	14%	28%	26%	12%	37.9	2.1	0.75	663,700	46%	7%	3%	25%	69%	20%
Female																
										688,500	33%	10%	3%	24%	61%	23%

TRIPS MADE BY RESIDENTS OF REGIONAL MUNICIPALITY OF PEEL

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	660,200	26.5%	47%	22%	23%	9%	63%	13%	8%	4%	8%	5%	8.9	3.4	10.4	27.7
24 Hrs	2,495,400		37%	13%	37%	13%	67%	14%	8%	2%	6%	3%	7.3	4.5	8.7	27.6

TRIPS MADE TO REGIONAL MUNICIPALITY OF PEEL BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	644,200	26.1%	54%	20%	7%	19%	68%	13%	6%	0%	8%	5%	9.6	3.3	6.9	19.1
24 Hrs	2,464,600		24%	6%	44%	26%	69%	14%	7%	1%	6%	3%	7.6	4.4	7.5	27.3

TOWN OF CALEDON

TOWN OF CALEDON

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
21,200	89%	7%	4%	12%	29%	19%	25%	15%	1%	18%	49%	20%	12%	3.1	1.9	2.3	2.3	6.0

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													32,600	49%	6%	3%
										Female						
65,600	13%	8%	13%	24%	29%	12%	40.3	2.2	0.74	33,000	36%	10%	6%	23%	71%	6%

TRIPS MADE BY RESIDENTS OF TOWN OF CALEDON

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	32,500	25.6%	55%	22%	16%	7%	73%	10%	1%	1%	3%	12%	18.9	9.5	31.2	38.0
24 Hrs	127,000		37%	13%	35%	15%	77%	12%	1%	0%	3%	6%	15.4	11.8	19.9	38.0

TRIPS MADE TO TOWN OF CALEDON BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	25,700	24.2%	51%	30%	4%	15%	65%	13%	1%	*	4%	17%	12.8	7.4	7.1	*
24 Hrs	106,200		20%	8%	51%	21%	74%	13%	1%	0%	3%	8%	13.6	9.6	9.8	38.0

TOWN OF CALEDON WARD 1

WARD 1

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
3,300	97%	0%	3%	11%	38%	16%	20%	14%	4%	11%	52%	19%	14%	2.9	1.8	2.2	2.4	6.0

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													4,800	43%	7%	4%
										Female						
9,600	9%	9%	12%	20%	35%	16%	46.0	2.3	0.65	4,800	28%	11%	13%	20%	74%	6%

TRIPS MADE BY RESIDENTS OF TOWN OF CALEDON - WARD 1																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	4,100	20.7%	51%	26%	17%	6%	72%	7%	*	2%	*	18%	27.4	9.5	*	51.8
24 Hrs	19,700		29%	11%	39%	21%	77%	12%	1%	1%	1%	8%	17.8	12.9	33.6	51.8

TRIPS MADE TO TOWN OF CALEDON - WARD 1 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	1,600	14.2%	59%	15%	6%	19%	69%	22%	*	*	*	8%	17.8	29.4	*	*
24 Hrs	11,600		14%	3%	66%	17%	74%	14%	1%	1%	2%	8%	18.5	20.4	42.9	51.8

TOWN OF CALEDON WARD 2

WARD 2

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
4,600	88%	10%	2%	10%	27%	19%	24%	20%	0%	17%	52%	22%	9%	3.3	1.9	2.3	2.3	5.9

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													7,400	50%	5%	4%
										Female						
15,000	16%	7%	11%	29%	26%	11%	36.3	2.1	0.81	7,700	43%	7%	2%	22%	67%	8%

TRIPS MADE BY RESIDENTS OF TOWN OF CALEDON - WARD 2

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	7,600	28.3%	56%	19%	15%	9%	74%	10%	2%	1%	1%	12%	14.2	7.1	28.6	37.7
24 Hrs	27,000		44%	11%	32%	13%	78%	12%	2%	1%	1%	7%	12.9	7.9	8.8	37.7

TRIPS MADE TO TOWN OF CALEDON - WARD 2 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	6,900	30%	33%	44%	3%	20%	52%	19%	4%	*	2%	24%	8.9	7.1	7.1	*
24 Hrs	22,900		16%	14%	51%	18%	70%	14%	3%	0%	1%	12%	11.3	7.8	8.8	37.7

TOWN OF CALEDON WARD 3

WARD 3

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
1,300	83%	6%	10%	25%	19%	23%	18%	16%	0%	29%	40%	17%	14%	2.8	1.5	2.1	2.2	4.6

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													2,000	47%	5%	4%
										Female						
3,800	20%	2%	14%	21%	31%	11%	39.9	2.0	0.84	1,800	30%	6%	6%	19%	75%	8%

TRIPS MADE BY RESIDENTS OF TOWN OF CALEDON - WARD 3

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	1,400	22.4%	76%	15%	*	*	84%	*	*	*	*	9%	24.3	*	*	*
24 Hrs	6,200		48%	9%	31%	12%	87%	5%	*	*	3%	4%	21.1	14.0	*	*

TRIPS MADE TO TOWN OF CALEDON - WARD 3 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	1,200	19.2%	38%	50%	*	9%	46%	14%	*	*	*	37%	9.6	8.1	*	*
24 Hrs	6,300		18%	10%	43%	29%	76%	10%	*	*	3%	10%	20.0	9.5	*	*

HOUSEHOLD CHARACTERISTICS

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
4,700	94%	5%	1%	10%	33%	17%	25%	15%	1%	16%	43%	25%	15%	3.2	2.0	2.4	2.5	6.4

Population Characteristics																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													7,300	49%	8%	4%
Female																
14,900	10%	9%	14%	23%	30%	14%	41.7	2.2	0.72	7,600	36%	9%	7%	25%	72%	4%

TRIPS MADE BY RESIDENTS OF TOWN OF CALEDON - WARD 4																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	7,600	25.6%	53%	21%	17%	9%	72%	11%	*	0%	1%	14%	21.3	29.4	*	48.7
24 Hrs	29,900		36%	14%	35%	15%	79%	12%	1%	0%	1%	7%	16.7	15.0	19.9	48.7

TRIPS MADE TO TOWN OF CALEDON - WARD 4 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	3,500	18.1%	45%	37%	5%	13%	60%	11%	*	*	9%	21%	18.6	9.5	*	*
24 Hrs	19,400		14%	7%	66%	13%	75%	12%	*	0%	3%	9%	16.6	12.6	*	48.7

TOWN OF CALEDON WARD 5

WARD 5

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
7,300	85%	8%	7%	13%	26%	20%	28%	13%	2%	21%	51%	16%	10%	3.1	1.8	2.2	2.2	6.1

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass		
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home					
										Male								
										11,200	51%	6%	2%	25%	73%	4%		
										Female								
22,300	12%	8%	15%	24%	29%	11%	40.3	2.3	0.72	11,200	37%	13%	5%	24%	72%	5%		

TRIPS MADE BY RESIDENTS OF TOWN OF CALEDON - WARD 5

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	11,800	26.7%	54%	23%	17%	6%	72%	11%	1%	1%	7%	9%	18.3	4.1	32.7	37.9
24 Hrs	44,200		37%	14%	36%	14%	74%	14%	1%	1%	6%	5%	15.2	9.5	31.2	37.9

TRIPS MADE TO TOWN OF CALEDON - WARD 5 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	12,500	27.1%	63%	20%	4%	13%	74%	9%	*	*	5%	12%	14.2	2.8	*	*
24 Hrs	46,100		26%	6%	41%	26%	76%	13%	0%	0%	5%	6%	11.7	4.8	12.7	37.6

CITY OF BRAMPTON

CITY OF BRAMPTON

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
168,000	69%	13%	18%	12%	20%	19%	24%	25%	5%	33%	45%	13%	5%	3.4	1.8	2.2	1.8	6.0

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													286,500	47%	6%	3%
										Female						
579,300	15%	7%	14%	29%	24%	10%	35.7	2.0	0.76	292,800	33%	10%	2%	24%	59%	22%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	274,500	27.2%	46%	23%	22%	10%	64%	13%	7%	3%	8%	5%	9.2	3.8	11.1	31.9
24 Hrs	1,008,100		39%	14%	34%	12%	67%	15%	7%	2%	6%	3%	8.0	4.8	9.8	31.8

TRIPS MADE TO CITY OF BRAMPTON BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	206,300	23.5%	45%	26%	9%	21%	64%	14%	5%	*	11%	6%	7.2	2.5	5.5	*
24 Hrs	878,300		18%	7%	50%	25%	67%	15%	6%	1%	7%	4%	7.0	4.2	7.2	31.8

RAMPTON

The map shows a network of roads in Rampton. The roads are labeled: Bovaidd Dr., Hwy. 410, Kennedy Rd., Main St., Queen St., Williams Pky., and McLaughlin Rd. A blue line highlights a specific route or area within the network. A north arrow and a scale bar (0 to 1 Kilometers) are provided for orientation and measurement.

HOUSEHOLD CHARACTERISTICS

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
18,600	54%	17%	29%	21%	27%	20%	18%	15%	10%	41%	36%	10%	3%	2.9	1.5	1.8	1.6	5.2

Population Characteristics																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													26,100	47%	7%	3%
										Female						
53,400	13%	7%	12%	30%	26%	11%	38.1	2.1	0.77	27,300	34%	10%	2%	23%	59%	27%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 1																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	25,000	25.7%	44%	23%	22%	11%	61%	12%	9%	2%	11%	4%	7.3	3.8	9.2	31.8
24 Hrs	97,300		37%	13%	36%	14%	65%	15%	9%	2%	7%	2%	6.0	4.1	7.6	31.5

TRIPS MADE TO CITY OF BRAMPTON - WARD 1 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	13,000	17.4%	31%	26%	13%	29%	62%	13%	4%	*	15%	6%	4.8	3.7	5.8	*
24 Hrs	74,600		10%	5%	56%	29%	66%	15%	7%	1%	8%	3%	4.9	4.0	6.7	31.6

BRAMPTON

Map of Brampton showing the proposed route for the 410 extension. The route is highlighted in blue, starting from the existing 410 highway and extending south through Kennedy Rd., Hurontario St., and Bovaird Dr. The map includes labels for Mayfield Rd., Heart Lake Rd., Kennedy Rd., Hurontario St., Bovaird Dr., and Hwy. 410. A north arrow and a scale bar (0 to 1 Kilometers) are provided. An inset map in the top right corner shows the location of Brampton within the Greater Toronto Area.

HOUSEHOLD CHARACTERISTICS

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
14,500	82%	13%	5%	9%	22%	22%	25%	21%	3%	26%	46%	18%	7%	3.4	2.0	2.3	2.0	6.6

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
Male																
										24,500	48%	7%	3%	24%	70%	15%
Female																
49,000	14%	7%	14%	26%	29%	10%	37.9	2.3	0.76	24,500	38%	12%	3%	25%	65%	20%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 2																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	25,300	26.3%	49%	21%	20%	10%	68%	12%	4%	2%	7%	7%	10.6	4.7	13.6	35.4
24 Hrs	96,300		38%	13%	36%	13%	71%	14%	5%	1%	5%	4%	8.4	5.5	8.6	34.5

TRIPS MADE TO CITY OF BRAMPTON - WARD 2 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	15,900	20.4%	41%	25%	8%	26%	64%	12%	2%	*	14%	7%	3.9	1.8	5.8	*
24 Hrs	78,200		15%	5%	53%	27%	70%	14%	5%	1%	7%	4%	6.1	4.1	7.1	35.2

HOUSEHOLD CHARACTERISTICS

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
17,700	33%	8%	59%	26%	31%	18%	15%	10%	14%	46%	31%	6%	3%	2.6	1.3	1.7	1.4	4.7

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													22,200	45%	6%	3%
Female																
45,400	12%	5%	14%	27%	27%	15%	39.8	2.1	0.77	23,200	32%	9%	3%	19%	61%	27%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 3																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	19,900	24.1%	52%	18%	20%	9%	65%	11%	10%	2%	9%	3%	8.0	3.9	8.4	29.2
24 Hrs	82,800		37%	11%	38%	14%	65%	13%	11%	1%	7%	3%	6.2	3.6	7.2	29.5

TRIPS MADE TO CITY OF BRAMPTON - WARD 3 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	33,900	29%	63%	17%	3%	16%	70%	15%	4%	*	5%	6%	9.4	5.0	5.5	*
24 Hrs	117,200		30%	5%	30%	34%	69%	16%	7%	0%	4%	3%	7.0	4.7	5.8	29.5

CITY OF BRAMPTON

WARD 4

WARD 4

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
15,900	64%	15%	22%	10%	16%	18%	27%	28%	7%	30%	46%	13%	4%	3.6	1.9	2.2	1.8	6.0

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
										29,100	43%	6%	3%	28%	65%	23%
Female																
57,900	15%	7%	16%	29%	22%	11%	34.5	1.9	0.74	28,800	31%	10%	3%	25%	57%	25%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 4

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	26,300	27.6%	44%	25%	21%	11%	59%	14%	9%	3%	7%	8%	7.8	4.0	11.1	30.0
24 Hrs	95,300		38%	17%	32%	13%	63%	16%	9%	2%	6%	5%	6.9	4.4	10.4	29.9

TRIPS MADE TO CITY OF BRAMPTON - WARD 4 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	15,500	20.7%	31%	35%	9%	25%	60%	12%	11%	*	11%	6%	8.0	2.2	9.4	*
24 Hrs	74,800		12%	12%	55%	21%	63%	15%	9%	1%	7%	5%	7.0	4.1	9.4	29.8

CITY OF BRAMPTON

WARD 5

WARD 5

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
13,800	85%	11%	4%	8%	19%	18%	27%	28%	3%	27%	50%	16%	5%	3.6	1.9	2.3	1.9	6.2

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													24,300	49%	7%	2%
										Female						
49,900	16%	7%	14%	29%	24%	9%	35.4	2.1	0.73	25,600	33%	10%	2%	25%	58%	22%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 5

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	24,600	28.7%	43%	22%	25%	11%	66%	13%	7%	4%	5%	5%	9.2	3.0	7.7	33.4
24 Hrs	85,800		38%	14%	35%	12%	71%	15%	6%	2%	3%	3%	9.0	4.8	8.1	33.4

TRIPS MADE TO CITY OF BRAMPTON - WARD 5 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	12,500	20.8%	21%	36%	15%	29%	54%	20%	11%	*	11%	4%	3.1	1.9	2.8	*
24 Hrs	60,200		8%	8%	62%	22%	67%	17%	7%	2%	5%	3%	7.1	3.0	5.5	33.4

HOUSEHOLD CHARACTERISTICS

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
20,400	82%	17%	1%	6%	17%	20%	28%	30%	1%	28%	53%	13%	6%	3.8	2.0	2.4	2.0	6.4

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
										38,300	49%	5%	2%	27%	65%	18%
Female																
77,100	18%	8%	13%	34%	21%	6%	32.8	2.0	0.77	38,800	32%	8%	2%	24%	60%	20%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 6																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	37,700	29%	44%	23%	23%	10%	64%	14%	5%	5%	8%	4%	10.6	5.0	10.8	35.9
24 Hrs	130,000		40%	15%	33%	12%	69%	14%	5%	3%	6%	3%	9.8	5.8	10.7	36.0

TRIPS MADE TO CITY OF BRAMPTON - WARD 6 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	22,800	23.9%	39%	29%	11%	21%	62%	13%	4%	*	13%	8%	6.7	1.6	5.7	*
24 Hrs	95,500		14%	7%	60%	19%	67%	15%	5%	2%	8%	4%	8.8	4.2	9.3	36.0

CITY OF BRAMPTON WARD 7

WARD 7

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
19,100	53%	11%	35%	20%	28%	19%	19%	15%	7%	41%	38%	11%	3%	2.9	1.6	1.9	1.6	5.4

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
	27,000	50%	6%	2%	21%	71%	21%									
Female																
55,300	12%	5%	14%	27%	27%	15%	40.3	2.1	0.77	28,300	34%	11%	2%	22%	61%	27%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 7

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	27,100	26.2%	48%	20%	23%	9%	66%	14%	8%	3%	7%	3%	7.3	3.0	10.6	28.0
24 Hrs	103,700		37%	12%	37%	14%	69%	14%	8%	2%	5%	2%	5.8	3.9	7.6	28.0

TRIPS MADE TO CITY OF BRAMPTON - WARD 7 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	23,600	23%	46%	24%	8%	22%	65%	13%	5%	*	10%	7%	6.8	4.3	4.5	*
24 Hrs	102,300		20%	6%	43%	31%	69%	15%	7%	1%	5%	3%	6.2	4.5	6.0	27.9

HOUSEHOLD CHARACTERISTICS

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
14,900	74%	14%	12%	9%	19%	18%	24%	30%	3%	33%	46%	13%	5%	3.7	2.0	2.3	1.9	6.4

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
										27,100	48%	6%	3%	25%	67%	17%
Female																
55,100	15%	7%	14%	30%	24%	10%	35.6	2.0	0.78	28,000	33%	9%	3%	26%	58%	20%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 8																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	25,200	26.4%	50%	22%	19%	9%	64%	13%	8%	2%	7%	6%	10.1	4.7	14.5	27.7
24 Hrs	95,500		40%	14%	34%	12%	67%	15%	8%	1%	5%	4%	8.1	5.4	10.4	28.3

TRIPS MADE TO CITY OF BRAMPTON - WARD 8 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	35,500	30.8%	66%	15%	4%	14%	73%	13%	4%	*	5%	4%	9.7	4.6	5.9	*
24 Hrs	115,200		36%	5%	37%	22%	71%	15%	6%	1%	4%	3%	8.3	4.9	7.2	28.0

CITY OF BRAMPTON

WARD 9

WARD 9

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
16,300	77%	17%	6%	7%	14%	17%	27%	35%	1%	31%	49%	16%	4%	3.9	2.1	2.4	1.9	6.3

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
										31,400	45%	6%	4%	29%	65%	18%
Female																
63,700	16%	8%	14%	30%	23%	10%	34.6	1.9	0.74	32,300	31%	10%	3%	26%	58%	21%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 9

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	29,600	28.9%	43%	26%	23%	8%	63%	14%	6%	2%	11%	5%	9.6	3.3	13.3	32.1
24 Hrs	102,500		41%	17%	32%	9%	66%	15%	7%	1%	8%	3%	8.6	4.2	13.1	31.9

TRIPS MADE TO CITY OF BRAMPTON - WARD 9 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	19,100	22.6%	34%	29%	13%	24%	59%	14%	5%	*	17%	5%	5.7	2.2	6.4	*
24 Hrs	84,400		12%	7%	55%	26%	64%	16%	7%	1%	9%	3%	7.0	3.8	8.6	32.1

CITY OF BRAMPTON WARD 10

WARD 10

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
16,900	93%	7%	0%	3%	10%	15%	29%	43%	1%	19%	55%	19%	7%	4.3	2.2	2.6	2.1	7.1

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													36,500	47%	5%	3%
										Female						
72,500	16%	8%	15%	30%	23%	9%	34.8	1.9	0.76	36,000	31%	10%	2%	28%	56%	17%

TRIPS MADE BY RESIDENTS OF CITY OF BRAMPTON - WARD 10																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	33,700	28.4%	44%	27%	21%	8%	62%	16%	6%	2%	9%	6%	10.4	4.5	15.6	31.5
24 Hrs	118,800		42%	18%	30%	10%	66%	16%	7%	1%	6%	4%	9.7	6.4	13.6	31.5

TRIPS MADE TO CITY OF BRAMPTON - WARD 10 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	14,500	19.1%	19%	43%	18%	19%	49%	22%	2%	*	20%	7%	4.6	1.4	1.5	*
24 Hrs	75,700		6%	9%	71%	14%	62%	17%	6%	1%	10%	5%	8.9	4.1	11.3	31.5

CITY OF MISSISSAUGA

CITY OF MISSISSAUGA

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
240,900	49%	14%	37%	19%	26%	19%	20%	15%	8%	40%	39%	10%	3%	2.9	1.6	2.0	1.6	5.6

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													344,600	45%	7%	4%
Female																
707,200	12%	6%	14%	26%	28%	13%	39.9	2.2	0.75	362,600	33%	10%	3%	23%	62%	24%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	353,200	26%	46%	21%	24%	9%	62%	12%	9%	5%	8%	4%	8.0	2.9	9.6	25.2
24 Hrs	1,360,400		35%	13%	39%	13%	65%	14%	9%	3%	6%	3%	6.4	4.1	8.2	25.0

TRIPS MADE TO CITY OF MISSISSAUGA BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	412,100	27.8%	59%	17%	6%	18%	71%	12%	6%	0%	7%	4%	10.7	3.7	7.7	19.1
24 Hrs	1,480,100		27%	6%	40%	28%	69%	14%	7%	1%	6%	3%	7.6	4.4	7.6	24.7

CITY OF MISSISSAUGA WARD 1

WARD 1

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
18,000	49%	7%	44%	31%	33%	16%	14%	6%	9%	40%	38%	10%	3%	2.3	1.4	1.8	1.6	5.1

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
										20,700	49%	8%	4%	16%	78%	24%
										Female						
42,100	10%	5%	11%	26%	31%	17%	44.9	2.4	0.77	21,300	40%	9%	3%	19%	73%	24%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 1

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	22,400	24.5%	52%	14%	22%	12%	68%	10%	6%	8%	7%	2%	8.9	3.7	10.4	18.9
24 Hrs	91,200		34%	8%	41%	17%	72%	11%	5%	5%	5%	1%	6.7	4.0	7.5	18.9

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 1 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	24,600	24.2%	43%	28%	5%	24%	62%	17%	6%	*	7%	7%	7.9	5.0	5.9	*
24 Hrs	101,600		18%	7%	37%	38%	71%	15%	5%	2%	5%	2%	6.1	4.5	6.3	18.8

CITY OF MISSISSAUGA WARD 2

WARD 2

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
16,800	62%	13%	24%	19%	31%	19%	19%	11%	8%	34%	41%	13%	4%	2.7	1.6	1.9	1.7	5.8

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
	22,400	44%	9%	5%	23%	70%	26%									
Female																
46,000	12%	6%	14%	23%	31%	15%	43.2	2.4	0.72	23,600	32%	12%	4%	21%	68%	26%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 2

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	23,000	23.7%	47%	20%	22%	10%	61%	11%	6%	9%	9%	4%	9.5	3.2	7.8	25.3
24 Hrs	97,000		31%	11%	43%	14%	67%	13%	5%	5%	6%	3%	6.5	5.4	6.3	25.0

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 2 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	22,700	25.6%	50%	25%	5%	21%	69%	10%	4%	0%	9%	9%	9.9	6.2	5.5	27.9
24 Hrs	88,700		20%	6%	47%	26%	70%	12%	4%	3%	6%	4%	7.1	5.5	6.0	25.1

CITY OF MISSISSAUGA WARD 3

WARD 3

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
22,000	40%	12%	48%	23%	28%	19%	18%	12%	10%	48%	33%	8%	1%	2.7	1.4	1.8	1.4	5.1

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
										28,500	44%	6%	2%	23%	71%	18%
Female																
59,900	12%	6%	11%	25%	28%	18%	43.1	2.1	0.75	31,300	31%	9%	3%	21%	59%	23%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 3

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	26,900	24%	48%	21%	23%	9%	59%	11%	12%	3%	11%	3%	6.8	3.4	15.5	18.0
24 Hrs	112,300		33%	12%	42%	13%	63%	14%	11%	1%	8%	3%	5.6	3.9	10.7	18.0

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 3 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	25,800	24.9%	44%	27%	7%	23%	60%	15%	7%	0%	11%	6%	8.4	3.1	7.8	26.9
24 Hrs	103,400		18%	7%	47%	28%	64%	15%	9%	1%	8%	3%	5.9	3.7	9.0	18.1

CITY OF MISSISSAUGA WARD 4

WARD 4

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
26,900	25%	11%	64%	24%	32%	18%	16%	11%	11%	51%	30%	6%	1%	2.6	1.5	1.8	1.3	5.0

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
		34,800	46%	8%	4%	21%	73%			26%						
	Female															
71,100	11%	4%	14%	29%	27%	15%	39.3	2.1	0.75	36,300	32%	11%	3%	20%	60%	32%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 4

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	33,600	24.9%	48%	19%	25%	8%	58%	13%	17%	4%	6%	3%	6.8	2.8	9.5	21.9
24 Hrs	134,700		36%	12%	39%	12%	61%	15%	14%	2%	5%	3%	5.9	3.4	7.6	21.7

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 4 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	25,300	19%	59%	10%	9%	21%	74%	9%	10%	*	6%	1%	9.9	5.9	7.5	*
24 Hrs	133,300		19%	3%	44%	33%	64%	15%	13%	1%	5%	2%	6.4	3.6	6.5	21.9

CITY OF MISSISSAUGA WARD 5

WARD 5

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
23,900	39%	17%	44%	15%	23%	22%	21%	19%	10%	44%	35%	7%	3%	3.2	1.7	2.0	1.5	5.5

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
	37,300	46%	9%	3%	25%	69%	22%									
	Female															
76,500	13%	6%	14%	28%	26%	12%	37.3	2.0	0.73	39,200	32%	12%	2%	22%	55%	26%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 5

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	34,200	25.9%	47%	21%	23%	9%	59%	13%	10%	2%	12%	4%	6.7	2.9	8.8	23.3
24 Hrs	131,900		39%	13%	36%	11%	62%	14%	11%	1%	8%	2%	5.8	3.6	6.8	23.4

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 5 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	145,800	42.4%	83%	6%	2%	10%	80%	9%	6%	0%	3%	1%	13.1	7.8	9.4	18.3
24 Hrs	344,200		58%	3%	17%	22%	76%	11%	7%	1%	3%	2%	11.5	7.6	8.8	21.8

CITY OF MISSISSAUGA WARD 6

WARD 6

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
22,700	68%	15%	18%	11%	20%	21%	25%	22%	7%	32%	42%	15%	4%	3.4	1.8	2.2	1.8	6.5

POPULATION CHARACTERISTICS

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													38,200	44%	7%	4%
										Female						
77,500	11%	7%	17%	24%	29%	12%	39.0	2.1	0.74	39,300	32%	11%	3%	26%	59%	25%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 6

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	39,000	26.4%	42%	24%	24%	10%	59%	15%	10%	5%	7%	5%	6.5	2.2	8.1	25.3
24 Hrs	148,000		34%	15%	38%	13%	62%	16%	10%	3%	6%	3%	5.4	3.7	7.1	25.3

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 6 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	23,100	20.1%	32%	30%	12%	26%	60%	19%	4%	*	11%	5%	4.2	1.8	3.8	*
24 Hrs	115,400		12%	6%	56%	26%	64%	16%	8%	2%	7%	3%	4.9	3.1	6.1	25.3

A map of the County of San Diego, with the city of San Marcos highlighted in blue. The map shows the county's irregular shape and its division into various municipalities and unincorporated areas.

HOUSEHOLD CHARACTERISTICS

HOUSEHOLD CHARACTERISTICS																		
Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
30.300	25%	6%	69%	27%	29%	18%	15%	10%	14%	51%	28%	5%	2%	2.6	1.3	1.7	1.3	4.6

POPULATION CHARACTERISTICS																
Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
											37,400	44%	6%	3%	22%	70%
Female																
77,600	12%	5%	13%	30%	25%	14%	38.8	2.0	0.75	40,200	31%	10%	2%	21%	60%	28%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 7																
Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	35,600	25.6%	49%	18%	24%	9%	60%	10%	12%	5%	9%	4%	8.6	3.3	7.7	21.3
24 Hrs	139,100		36%	12%	39%	14%	62%	13%	11%	3%	7%	3%	6.9	4.2	7.6	21.3

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 7 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	26,300	22.4%	45%	21%	9%	25%	66%	11%	7%	*	12%	4%	7.8	2.6	3.4	*
24 Hrs	117,300		16%	5%	51%	27%	64%	13%	9%	2%	8%	3%	6.3	3.6	5.8	21.1

CITY OF MISSISSAUGA
WARD 8

The map displays the geographical layout of Ward 8, which is shaded in light green. Major roads are highlighted in blue and labeled: Eglinton Ave., Hwy 403, Burnhamthorpe Rd., Erin Mills Pky., Dundas St., Mississauga Rd., and Q.E.W. The map also includes a north arrow and a scale bar indicating distances in kilometers (0, 1, 2). An inset map in the top right corner shows the location of Ward 8 within the larger context of the City of Mississauga.

HOUSEHOLD CHARACTERISTICS

POPULATION CHARACTERISTICS

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 8

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 8 - BY RESIDENTS OF THE TTS AREA

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 8 - BY RESIDENTS OF THE TTS AREA																
Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	33,300	23%	45%	23%	8%	24%	69%	13%	10%	0%	5%	3%	7.6	3.8	7.2	22.4
24 Hrs	144,900		16%	9%	40%	34%	70%	14%	9%	1%	4%	2%	6.5	5.2	6.6	27.6

CITY OF MISSISSAUGA WARD 9

WARD 9

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
20,200	49%	25%	26%	18%	26%	20%	22%	13%	5%	42%	39%	12%	2%	2.9	1.6	2.0	1.6	5.7

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													28,200	46%	7%	4%
										Female						
58,700	12%	7%	15%	25%	30%	12%	39.8	2.2	0.77	30,500	35%	10%	4%	23%	64%	22%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 9

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	32,200	28.2%	48%	21%	22%	9%	64%	11%	7%	5%	11%	2%	9.7	2.9	12.4	30.6
24 Hrs	114,100		36%	14%	37%	13%	67%	12%	7%	3%	8%	2%	7.7	4.3	11.9	30.6

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 9 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	37,400	27.9%	53%	20%	5%	21%	70%	13%	4%	*	10%	4%	9.8	2.1	4.7	*
24 Hrs	134,100		23%	6%	37%	34%	71%	13%	5%	1%	7%	2%	6.5	3.2	8.0	30.7

CITY OF MISSISSAUGA WARD 10

WARD 10

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
20,400	80%	16%	4%	7%	17%	21%	30%	25%	1%	25%	57%	13%	4%	3.6	2.0	2.4	2.0	7.1

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													36,200	46%	6%	5%
										Female						
73,000	14%	9%	15%	27%	27%	7%	36.3	2.3	0.76	36,800	35%	11%	2%	30%	62%	22%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 10

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	43,200	29.9%	42%	23%	26%	10%	63%	14%	6%	5%	9%	4%	9.9	2.8	10.8	31.7
24 Hrs	144,600		36%	16%	37%	11%	66%	14%	6%	3%	8%	3%	8.4	4.8	10.8	31.7

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 10 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	16,700	18.8%	13%	40%	18%	29%	49%	18%	3%	*	24%	5%	1.9	1.4	2.7	*
24 Hrs	89,000		3%	8%	72%	17%	62%	15%	6%	2%	12%	3%	6.9	3.3	10.5	31.8

CITY OF MISSISSAUGA WARD 11

WARD 11

HOUSEHOLD CHARACTERISTICS

Households	Dwelling Type			Household Size					Number of Available Vehicles					Household Averages				
	House	Townhouse	Apartment	1	2	3	4	5+	0	1	2	3	4+	Persons	Workers	Drivers	Vehicles	Trips/Day
16,600	74%	19%	7%	9%	21%	19%	28%	23%	2%	29%	50%	15%	4%	3.4	1.9	2.3	1.9	6.7

POPULATION CHARACTERISTICS

Population	Age							Daily Trips per Person (age 11+)	Daily Work Trips per Worker	Population	Employment Type			Student	Licensed	Transit Pass
	0-10	11-15	16-25	26-45	46-64	65+	Median				Full Time	Part Time	At Home			
	Male															
													28,100	47%	6%	4%
Female																
57,100	13%	9%	15%	26%	28%	10%	38.9	2.3	0.75	28,900	33%	10%	3%	26%	64%	19%

TRIPS MADE BY RESIDENTS OF CITY OF MISSISSAUGA - WARD 11

Time Period	Trips	% 24hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			HB-W	HB-S	HB-D	N-HB	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	29,500	26.3%	45%	24%	22%	10%	62%	16%	6%	4%	5%	8%	6.7	3.3	11.0	27.7
24 Hrs	112,000		34%	14%	38%	14%	67%	17%	6%	2%	4%	5%	6.0	4.2	9.9	27.7

TRIPS MADE TO CITY OF MISSISSAUGA - WARD 11 - BY RESIDENTS OF THE TTS AREA

Time Period	Trips	% 24 hr	Trip Purpose				Mode of Travel						Median Trip Length (km)			
			Work	School	Home	Other	Driver	Pass.	Transit	GO Train	Walk & Cycle	Other	Driver	Pass.	Transit	GO Train
6-9 AM	31,100	28.7%	61%	19%	5%	15%	73%	11%	4%	*	3%	8%	10.7	3.3	10.5	*
24 Hrs	108,200		27%	6%	44%	23%	70%	15%	5%	1%	4%	5%	6.9	4.0	9.2	27.8