

EC19.2 Appendix B

Appendix B - Status of Business Improvement Area 2021 Operating Budget Approvals

Business Improvement Area	Approved by Board of Management	Approved by General Membership	Approved by City Council
Albion Islington Square BIA			
Baby Point Gates BIA			
Bayview Leaside BIA	October 10, 2020	November 30, 2020	
Bloor Annex BIA			
Bloor by the Park BIA	November 4, 2020	November 4, 2020	December 16-17, 2020
Bloor Street BIA	September 30, 2020	October 30, 2020	December 16-17, 2020
Bloor West Village BIA			
Bloorcourt Village BIA			
Bloordale Village BIA			
Bloor-Yorkville BIA	August 30, 2020	October 30, 2020	December 16-17, 2020
Broadview Danforth BIA	September 14, 2020	November 16, 2020	
Cabbagetown BIA	October 21, 2020	November 18, 2020	
Chinatown BIA	October 28, 2020	October 28, 2020	December 16-17, 2020
Church-Wellesley Village BIA	October 9, 2020	November 3, 2020	December 16-17, 2020
CityPlace and Fort York BIA			
College Promenade BIA			
College West BIA			
Corso Italia BIA			
Crossroads of the Danforth BIA	October 28, 2020	November 30, 2020	
Danforth Mosaic BIA			
Danforth Village BIA			
Dovercourt Village BIA			
Downtown Yonge BIA	September 24, 2020	November 19, 2020	

Business Improvement Area	Approved by Board of Management	Approved by General Membership	Approved by City Council
DuKe Heights BIA	November 10, 2020	November 26, 2020	
Dupont by the Castle BIA	September 24, 2020	October 29, 2020	December 16-17, 2020
Eglinton Hill BIA			
Emery Village BIA			
Fairbank Village BIA	September 8, 2020	November 26, 2020	
Financial District BIA	September 16, 2020	November 3, 2020	December 16-17, 2020
Forest Hill Village BIA	September 30, 2020	November 3, 2020	December 16-17, 2020
Gerrard India Bazaar BIA			
GreekTown on the Danforth BIA	October 8, 2020	November 10, 2020	December 16-17, 2020
Harbord Street BIA			
Hillcrest Village BIA	November 25, 2020	November 25, 2020	
Historic Queen East BIA	NA	NA	NA
Junction Gardens BIA	October 21, 2020	November 18, 2020	
Kennedy Road BIA	September 9, 2020	December 3, 2020	
Kensington Market BIA	September 14, 2020	November 19, 2020	
Korea Town BIA			
Lakeshore Village BIA	October 23, 2020	November 26, 2020	
Lawrence Ingram Keele	August 6, 2020	September 23, 2020	December 16-17, 2020
Leslieville BIA	October 6, 2020	November 2, 2020	December 16-17, 2020
Liberty Village BIA	September 28, 2020	November 3, 2020	December 16-17, 2020
Little Italy BIA	October 6, 2020	November 9, 2020	December 16-17, 2020
Little Portugal on Dundas BIA			
Long Branch BIA			

Business Improvement Area	Approved by Board of Management	Approved by General Membership	Approved by City Council
Marketo District BIA			
Midtown Yonge BIA	October 19, 2020	November 23, 2020	
Mimico by the Lake BIA			
Mimico Village BIA			
Mirvish Village BIA			
Mount Dennis BIA			
Mount Pleasant Village BIA	October 31, 2020	December 2, 2020	
Oakwood Village BIA	November 17, 2020	December 2, 2020	
Ossington Avenue BIA			
Pape Village BIA	September 30, 2020	November 4, 2020	December 16-17, 2020
Parkdale Village BIA	October 19, 2020	November 9, 2020	December 16-17, 2020
Queen Street West BIA			
Regal Heights Village BIA			
Riverside District BIA	September 30, 2020	November 4, 2020	December 16-17, 2020
Rogers Road BIA			
Roncesvalles Village BIA	October 9, 2020	November 10, 2020	December 16-17, 2020
Rosedale Main Street BIA			
Sheppard East Village BIA			
shoptheQueensway.com BIA			
St. Clair Gardens BIA	October 13, 2020	November 26, 2020	
St. Lawrence Market Neighbourhood BIA	November 10, 2020	November 10, 2020	December 16-17, 2020
The Beach BIA	October 6, 2020	December 2, 2020	
The Eglinton Way BIA	September 30, 2020	November 4, 2020	December 16-17, 2020
The Kingsway BIA	September 14, 2020	December 3, 2020	

Business Improvement Area	Approved by Board of Management	Approved by General Membership	Approved by City Council
The Waterfront BIA			
Toronto Entertainment District BIA	September 15, 2020	October 15, 2020	December 16-17, 2020
Trinity Bellwoods BIA	October 10, 2020	November 9, 2020	December 16-17, 2020
Upper Village BIA			
Uptown Yonge BIA			
Village of Islington BIA	October 1, 2020	November 4, 2020	December 16-17, 2020
West Queen West BIA	October 6, 2020	December 3, 2020	
Weston Village BIA			
Wexford Heights BIA	November 4, 2020	December 3, 2020	
Wilson Village BIA			
Wychwood Heights BIA			
Yonge + St. Clair BIA	October 9, 2020	November 12, 2020	December 16-17, 2020
Yonge Lawrence Village BIA	October 14, 2020	November 4, 2020	
York-Eglinton BIA			