

A Vision Statement...

In Progress

A Vision Statement...

*A **vibrant, multicultural, walkable** neighbourhood comprised of **distinct areas**, each with its own special character.*

A Vision Statement...

A **vibrant, multicultural, walkable** neighbourhood comprised of **distinct areas**, each with its own special character.

The neighbourhood is **well connected** to the downtown and surrounding areas, yet has a distinct image that identifies it as a **unique place** in the city.

A Vision Statement...

A **vibrant, multicultural, walkable** neighbourhood comprised of **distinct areas**, each with its own special character.

The neighbourhood is **well connected** to the downtown and surrounding areas, yet has a distinct image that identifies it as a **unique place** in the city.

Streets are **attractive, safe, and inviting** for pedestrians, cyclists and other modes of transportation.

A Vision Statement...

A **vibrant, multicultural, walkable** neighbourhood comprised of **distinct areas**, each with its own special character.

The neighbourhood is **well connected** to the downtown and surrounding areas, yet has a distinct image that identifies it as a **unique place** in the city.

Streets are **attractive, safe, and inviting** for pedestrians, cyclists and other modes of transportation.

The **existing charm and human scale** of the neighbourhood is protected and enhanced.

A Vision Statement...

A **vibrant, multicultural, walkable** neighbourhood comprised of **distinct areas**, each with its own special character.

The neighbourhood is **well connected** to the downtown and surrounding areas, yet has a distinct image that identifies it as a **unique place** in the city.

Streets are **attractive, safe, and inviting** for pedestrians, cyclists and other modes of transportation.

The **existing charm and human scale** of the neighbourhood is protected and enhanced.

Open space is surrounded by business and housing, creating a **safe and inviting** amenity year round.

A Vision Statement...

A **vibrant, multicultural, walkable** neighbourhood comprised of **distinct areas**, each with its own special character.

The neighbourhood is **well connected** to the downtown and surrounding areas, yet has a distinct image that identifies it as a **unique place** in the city.

Streets are **attractive, safe, and inviting** for pedestrians, cyclists and other modes of transportation.

The **existing charm and human scale** of the neighbourhood is protected and enhanced.

Open space is surrounded by business and housing, creating a **safe and inviting** amenity year round.

Chinatown and Little Italy is a place where **community is important** and pride and **investment in the neighbourhood is evident**.

*It takes **great places** to create **great cities!***

118 Avenue (Alberta Ave),
Edmonton

In Progress

**Fourth Street Promenade,
Edmonton**

In Progress

Jasper Avenue, Edmonton

In Progress

New York Little Italy

Victoria Chinatown

In Progress

In Progress

San Diego Little Italy

MERCATO
LITTLE ITALY
WINE & FOOD MARKET
EVERY SATURDAY
IN 2011 FROM
10:00AM-3:30PM
NO PARKING
VEHICLES IN VIOLATION WILL BE
TOWED AT OWNER'S EXPENSE

Vancouver Chinatown

In Progress

Toronto Chinatown

“Streets and their sidewalks, **the main public places of a city**, are its most vital organs. Think of a city and what comes to mind? Its streets.”

*Jane Jacobs,
author of “Death and Life of Great American Cities”, 1961*

10 Guiding Principles:

In Progress

1. Connect Chinatown and Little Italy with downtown and surrounding areas

In Progress

2. Strengthen Cultural character in Chinatown and Little Italy

3. Develop Strong East – West pedestrian connections between Chinatown and Little Italy

4. Attract Market housing

In Progress

5. Encourage Major anchors to promote the area as a destination of choice for citizens as well as tourists

6. Create An interconnected network of walkable open spaces, streets and community gardens

In Progress

7. Program Year-round community events

8. Recognize 96 Street (Church Street) as a major heritage destination

9. Promote Sustainability and high quality public realm

In Progress

10. Reinforce The fine-grain

In Progress