
imagineCALGARY Plan
for Long Range Urban Sustainability

September 2007

2008-0460

Shaping our city’s future
What are your hopes and dreams for Calgary’s future?

By answering this and four other simple questions, Calgarians began the process of shaping their city’s future.
imagineCALGARY was an 18 month project which launched in January 2005 with the goal of producing a long range
urban sustainability plan for Calgary. Over 18,000 Calgarians added their voice to imagineCALGARY, making this the
largest community visioning process of its kind anywhere in the world!

imagineCALGARY was a City led — community owned initiative. The City of Calgary provided project staff and resources
to support over 150 active and committed stakeholders who were responsible for developing the plan.

The plan includes a long range vision and goals which reflect the diversity of aspirations and interests of the community
for the future. It also includes a series of targets which provide useful reference points for organizations and individuals to
determine what action can be taken to reach the goals.

imagineCALGARY took an innovative approach to developing the plan. The city was viewed as a whole system, of which
all the parts are inter-related. People, buildings, commerce, roads, businesses, skills, government structures, incomes,
plants and animals, history, churches, schools and countless other elements combine to make up our community.
imagineCALGARY hosted a discussion about the whole community with the aim of making the whole greater than the
sum of its parts.

There is no better time for long term sustainability planning in Calgary. As the city continues to prosper and face
unprecedented levels of growth, a plan that expresses the aspirations of the community is critical.

Now, with a roadmap to get us to there, citizens, corporations, community agencies and the civic government of Calgary
are working together to shape the city’s future.

I N T R O D U C T I O N

T A B L e O f C O N T e N T s

Section 1: 100-Year Vision and Goals .. 1

Section 2: Targets ... 5

Appendices

Appendix 1: Strategies and Initiatives .. 12

Appendix 2: Participants List ... 106

Appendix 3: Target Development ... 108

Appendix 4: Primary Target Connections ... 133

Appendix 5: System Snapshots .. 151

Appendix 6: Methodology ... 186

Appendix 7: Calgary Connections Magazine 2036 200

1 0 0 - Y e A R V I s I O N A N D G O A L s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Our vision for Calgary
for thousands of years, people have met at the confluence of two vital rivers to imagine and realize
their futures. Together, we have built a city of energy, born of a powerful convergence of people, ideas
and place. Together, we continue to imagine Calgary, making a community in which

	 •		We	are	each	connected	to	one	another.	Our	diverse	skills	and	heritage	interweave	to	create	a	
resilient communal fabric, while our collective spirit generates opportunity, prosperity and choice
for us all.

	 •		We	are	each	connected	to	our	places.	We	treasure	and	protect	our	natural	environment.	
Magnificent mountain vistas and boundless prairie skies inspire each of us to build spaces
worthy of their surroundings.

	 •		We	are	each	connected	to	our	communities.	Whether	social,	cultural	or	physical,	these	
communities are mixed, safe and just. They welcome meaningful participation from everyone
and people move freely between them.

	 •		We	are	each	connected	beyond	our	boundaries.	We	understand	our	impacts	upon	and	
responsibilities to others. Our talent and caring, combined with a truly Canadian sense of
citizenship, make positive change across Alberta, throughout Canada and around the world.

We	can	make	it	happen!	

With	purpose,	drive	and	passion,	Calgary	will	be	a	model	city,	one	that	looks	after	the	needs	of	today’s	
citizens	and	those	to	come.	We	make	imagination	real;	it’s	the	Calgary	way.	It’s	what	we’ve	always	
done and will always do.

Calgary: a great place to make a living, a great place to make a life.

1 0 0 - Y e A R V I s I O N A N D G O A L s

2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Built environment and infrastructure system 100-year goals
Communications
Calgarians are connected to each other and the rest of the world. Our communication systems are reliable
and support the engagement of all people, information dissemination, social relationships, entertainment
and economic activity.

Energy
The energy used by Calgarians comes from a diverse portfolio of resources that are renewable, have a
low impact on the environment and contribute to the positive development of our society. Calgarians use
energy in an efficient and responsible manner.

Food
food sources derive from sustainable practices that provide us with a high quality, healthy, affordable and
secure supply of food.

Goods and services
Calgarians access a wide variety of locally produced goods and services and consume these in a responsible
manner.	We	support	and	consume	responsibly	produced	goods	and	services	from	around	the	world.	

Housing
Calgarians have a choice of housing options that are affordable, accessible and eco-efficient and that
support a variety of lifestyles. Housing reflects local environmental conditions and resources and is
adaptable over time to reflect changes in technology, climate and demographics.

Transportation
Calgary is built at a human scale with a transportation system that serves the access and mobility needs of
all people through a choice of convenient, comfortable, affordable and efficient transportation modes. The
transportation system connects people and goods locally, regionally and globally. Transportation needs are
met safely and in a manner supportive of human and ecosystem health.

Waste management
Calgarians	work	toward	zero	waste	by	using	materials	responsibly	and	minimizing	consumption.	We	reuse,	
recycle	and	reduce	the	materials	we	consume.	Wastes	created	are	safely	managed	without	harm	to	other	
species or systems.

Economic system 100-year goals
Economic well-being
Calgary is a city with a vibrant, resilient, environmentally sound and sustainable economy that fosters
opportunity for individual economic well-being.

Meaningful work
Through their work, all Calgarians have the opportunity and working conditions to contribute to their own
and their community’s economic and social well-being in a personally meaningful way.

Sufficient income
All Calgarians have sufficient income and other resources to meet their current and future needs and to
provide for healthy lives.

1 0 0 - Y e A R V I s I O N A N D G O A L s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Governance system 100-year goals
Access
Calgary is a city in which individuals have access to all public information when they need it. They can and
do participate in decisions that affect their well-being. Decision-making is an inclusive process in which
broad-based support is actively sought and contributes to continual improvement in people’s lives. factors
such as language, age, race, culture, gender, sexual orientation, time, finances, ability, knowledge and
health are not barriers to public decision-making.

Conflict resolution
Calgary is a city in which conflicts are resolved peacefully and individuals’ rights and responsibilities are
accepted. Conflict resolution is seen as an opportunity to improve the fabric of the community — to ensure
that all voices are heard in the resolution process. The community and local governments support mutual
understanding and respect, harmony and co-operation among all peoples.

Equity
Calgary maintains and champions each person’s right to a sustainable life and a sustainable environment in
which to live. Diversity is valued and all voices are considered in the decision-making process. factors such
as language, age, race, culture, gender, sexual orientation, time, finances, ability, knowledge and health
are not barriers to publicly provided goods and services. each decision results in the most effective and fair
method of achieving mutually beneficial objectives. all decision-making enhances the value, vitality and
sustainability of human and natural systems in both the present and future.

Self-determination
Calgary	is	a	partner	in	creating	and	managing	a	sustainable	region.	We	are	empowered	and	actively	
engaged in our local community and beyond. The personal and collective freedoms that Calgarians enjoy
are balanced by their responsibilities to each other and the world. Opportunities for improving quality of life
are numerous and accessible, creating an environment in which Calgarians are able to decide their futures.

Natural environment system 100-year goals
Air
Calgarians value the quality of clean air, recognizing it as the most basic need for survival. Treasuring clear,
bright skies, we steward our airshed and responsibly address climate change. economic and social activities
protect all living things by ensuring healthy air quality indoors and out.

Land and soil
fertile soil is vital to maintaining life. Calgarians are responsible stewards of land, maintaining the life-
supporting	processes	integral	to	healthy,	intact	ecosystems.	We	use	and	share	our	land	wisely	and	equitably.	

Plants and animals
Calgary	is	rich	with	intact	ecosystems.	We	protect	and	restore	our	natural	heritage,	valuing	native	
biodiversity as the foundation of life. Our built environment is integrated into and respects the natural
environment we inhabit.

Water
Water	is	recognized	as	necessary	for	life.	Calgarians	value	this	precious	resource	and	guarantee	equitable	
access	for	all	living	things.	We	are	stewards	of	water,	protecting	its	quality	and	maintaining	the	integrity	
of the hydrologic cycle. Our water supply system is sufficiently secure, flexible and adaptable to changing
conditions and circumstances.

1 0 0 - Y e A R V I s I O N A N D G O A L s

4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Social system 100-year goals
Aesthetic enjoyment
All	aspects	of	life	in	Calgary	provide	opportunities	for	aesthetic	enjoyment.	We	recognize	and	protect	our	
natural and built environments for their beauty. Our traditions, values and distinctive characteristics are used
to enhance physical and human resources. Opportunities for aesthetic enjoyment are accessible to all.

Creative self-expression
Creative	self-expression	is	cultivated	and	nurtured	as	part	of	everyone’s	life.	We	renew	ourselves,	using	our	
unique gifts and talents, through creative self-expression. There is a wide range of opportunities for creative
expression.

Health and wellness
Calgary	is	known	for	its	attention	to	a	healthy	lifestyle.	We	sustain	physical,	mental	and	social	well-being.	
In circumstances in which health is compromised, we can easily access knowledge and services. ecological,
social and economic interconnectedness is reflected in our support for well-being.

Lifelong learning
We	value	opportunities	for	continuous	personal	growth	and	development.	We	are	empowered	by	learning	
and, as a result, can make substantial improvements to our own and others’ lives. The community is a
learning ground for all.

Meaning, purpose and connectedness
We	create	individual	meaning,	purpose	and	connectedness	in	our	lives	for	our	own	benefit	and	that	
of	others.	We	respect	and	embrace	the	ways	in	which	others	choose	to	create	meaning,	purpose	and	
connectedness.

Peace, safety and security
We	live	in	peace.	We	are	safe	in	our	homes	and	throughout	our	city.	We	believe	and	behave	in	ways	that	
reflect	our	respect	and	consideration	for	all	life	forms.	We	have	adequate	income	and	access	to	resources.	
We	live	with	each	other	in	unity.	

Recreation
We	are	continually	renewed	by	participating	in	activities	that	refresh	our	bodies	and	minds.	active	lifestyles	
contribute to our abilities to restore and enhance our senses of personal and community well-being.

Relationships
We	participate	in	mutually	supportive	and	generous	relationships.	Interactions	are	based	on	mutual	respect:	
with oneself, other persons, other cultures, other beings and the larger whole of which all are a part. These
healthy relationships help people understand their human, cultural, historic and natural systems.

Self-esteem
We	are	confident	and	satisfied.	We	know	we	are	valued	and	respected.	We	collectively	understand	and	act	
upon our inner potential so we can achieve sustainable development.

Sense of community
We	have	a	sense	of	belonging,	friendship	and	identity	within	the	context	of	our	groups	and	
neighbourhoods.	We	honour	and	celebrate	diversity.	We	act	as	collective	stewards	of	our	values,	traditions,	
institutions and the natural environment.

T A R G e T s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Built environment and infrastructure system targets
Communications
T1 By 2036, 75 per cent of Calgarians report that they are informed.

T2 By 2036, all Calgarians have easy access to current forms of communications technology
and resources.

T3 By 2036, Calgarians increase their use of communications technology to support sustainability.

T4 By 2036, Calgary increases the number of facilities and spaces that encourage human interaction, and
they are widely distributed throughout the city.

Energy
T1 By 2036, 30 per cent of Calgary’s energy derives from low-impact renewable sources.

T2 By 2036, all new and retrofitted communities, buildings, vehicles, equipment and processes are built
to be within five per cent of the highest energy-efficient design available out of all economically
competitive products, as measured on a life cycle basis.

Food
T1 By 2036, Calgarians support local food production.

T2 By 2036, Calgary maintains access to reliable and quality food sources.

T3 By 2036, 100 per cent of Calgary’s food supply derives from sources that practice sustainable food
production.

T4 By 2010, 100 per cent of Calgarians have access to nutritious foods.

Goods and services
T1 By 2036, over 50 per cent of Calgary businesses adopt a protocol for sustainable practices and report

on it regularly.

T2 By 2016, Calgary has a strong and diverse portfolio of locally based businesses.

T3 By 2036, all Calgarians consume more responsibly.

T4 By 2036, we are developing “complete communities” that, among other aspects, allow people to
obtain daily goods and services within a reasonable walking distance from home.

T5 By 2036, all new commercial buildings are designed to encourage the use of alternative forms of
transportation (e.g. walking, cycling and transit).

T6 By 2036, all new and retrofitted non-residential buildings are built to be within five per cent of the
highest energy- and water-efficient design available out of all economically competitive products, as
measured on a life cycle basis.

T7 By 2036, all commercial buildings are accessible to people with disabilities.

Housing
T1 By 2016, we are developing “complete communities” that enable people to meet most of their daily

needs within a reasonable walking distance from home.

T2 By 2036, all new and retrofitted residential buildings are built to be within five per cent of the
highest energy-efficient design available out of all economically competitive products, as measured on
a life cycle basis.

T A R G e T s

6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T3 By 2036, all Calgarians have the option of spending less than 30 per cent of their gross family incomes
on housing.

T4 By 2036, the Calgary market can meet the housing needs of those below the Low-income
Cut-off (LICO).

Transportation
T1 By 2036, we reduce the annual private vehicle kilometres travelled per capita by 20 per cent.

T2 By 2016, we increase the residential population within walking distance (600 metres) of LRT stations
and major transit nodes by 100 per cent.

T3 By 2016, we increase the number of jobs within walking distance (600 metres) of LRT stations and
major transit nodes by 35 per cent.

T4 By 2036, there is a 50 per cent reduction from 1990 levels in the pollution (greenhouse gases)
associated with automobiles.

T5 By 2036, we increase peak period transit, walking and cycling and carpool travel to downtown by
50 per cent, 40 per cent and 20 per cent respectively.

T6 By 2036, 100 per cent of public transit services (buses, CTrains and facilities) are accessible to people
with disabilities.

T7 By 2036, transit trips per capita increase 40 per cent over 2006 levels.

T8 By 2036, the number of on-street bikeways increases by 200 per cent, and the number of pathways by
100 per cent.

T9 By 2036, fatal collisions per 100,000 people and injury collisions per 1,000 people decrease by
50 per cent.

Waste management
T1 By 2036, 85 per cent of the waste generated within Calgary is diverted from landfills.

T2 By 2036, 75 per cent of construction industry waste materials are recovered for reuse and/or recycling.

T3 By 2036, 85 per cent of waste materials are converted to other useful products.

Economic system targets
Economic well-being
T1 By 2036, research and development intensity, both public and private, increases to five per cent of

Calgary’s gross domestic product.

T2 By 2036, the number of environmentally sustainable and commercially viable value-added products
and technologies produced in Calgary increases by 100 per cent.

T3 By 2036, Calgary’s non-oil-related industries grow by 50 per cent.

T4 By 2036, Calgary is ranked as the most favourable Canadian city in which to establish businesses that
support sustainability practices.

T5 By 2036, tourist visitations and expenditures grow by 90 per cent.

T A R G e T s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 7
 Copyright © 2006, The City of Calgary. All rights reserved.

T6 By 2036, alternative ways to measure economic well-being are commonly used to support
sustainability principles in decision-making.

Meaningful work
T1 By 2036, full employment of the labour force (defined as unemployment below five per cent) is

sustained.

T2 By 2036, the high school graduation rate for individuals up to age 21 increases to 95 per cent, and 75
per cent of adults aged 21 to 25 complete a post-secondary or vocational education program.

T3 By 2036, 95 per cent of entrants in trades-related programs complete their programs and 98 per cent
of graduates are employed in their fields of study within six months of graduation.

T4 By 2036, all adult immigrants to Calgary have the opportunity to integrate into the economy through
employment or entrepreneurial activity at the same participation or success rate as other Calgarians.

T5 By 2036, 85 per cent of employees express a high degree of job satisfaction.

T6 By 2036, healthy seniors have the opportunity to be engaged in fulfilling work that contributes to the
economy and/or the community.

Sufficient income
T1 By 2036, 95 per cent of all people living in Calgary are at or above statistics Canada’s Low-income

Cut-off	(LICO)	rates;	there	is	no	child	poverty.

T2 By 2036, all children of low-income families who are residents of Calgary have the opportunity to
complete post-secondary education or appropriate training to enable them to fully participate in
the economy.

Governance system targets
Access
T1 By 2016, 80 per cent of Calgarians report that they feel government activity is open, honest, inclusive

and responsive.

T2 By 2016, Calgary City Council establishes a participatory budgeting process.

Conflict resolution
T1 By 2036, 100 per cent of non-criminal disputes are resolved by some form of collaborative process.

T2 By 2036, 80 per cent of non-violent criminal offences are handled in the community in which the
victim lives.

T3 By 2020, 100 per cent of regulatory offences are enforced by the responsible governments, rather than
through court processes.

T4 By 2036, 100 per cent of personal conflicts among students, parents, teachers, administrators, support
staff and elected representatives in the education system are resolved through collaborative means.

Equity
T1 By 2021, the makeup of elected and appointed bodies reflects the diversity of the community.

T2 By 2010, all public institutions and organizations implement sustainability principles (e.g. Melbourne
Principles) in decision-making and reporting, using tools such as triple bottom line.

T A R G e T s

8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T3 By 2020, all public institutions and systems create and implement an urban Aboriginal policy that
recognizes	the	detrimental	colonial	history	experienced	by	First	Nations,	Metis	and	Inuit	people;	
reduces	barriers	to	public	participation	and	governance;	and	supports	economic,	social	and	political	
advancement.

T4 By 2036, racism and discrimination is dealt with by having public and private sector institutions and
organizations throughout the city introduce meaningful and effective policies and processes and
measurable outcomes.

Self-determination
T1 By 2036, there is a 75 per cent turnout in municipal elections.

T2 By 2036, there is a citizen-to-municipal-politician ratio of 55,000:1.

T3 By 2036, The City of Calgary reduces its dependence on property taxes to no more than 25 per cent of
revenue.

T4 By 2036, all general revenues are based on the principle of progressive taxation.

T5 By 2036, all publicly provided goods and services are affordable, accessible and priced in accordance
with their public benefits.

T6 By 2010, The City of Calgary has co-operative, supportive and mutually beneficial working relationships
with governments in the region.

T7 By 2016, governance is restructured to allow governments to create or reallocate authority so that
effective decisions are made at the geographical scale that matches the processes involved.

T8 By 2008, beginning with the approval of the 100-year vision, all government decisions protect
individual freedoms, ensure that people meet their obligations and improve quality of life.

T9 By 2008, and every year thereafter, groups/organizations/government report on how they have
considered and adopted the imagineCALGARY targets and strategies that are relevant to them and in
which they have been identified as having a role.

Natural environment system targets
Air
T1 By 2036, energy consumption is reduced by 30 per cent based on 1999 use.

T2 By 2036, the use of low-impact renewable energy increases by 30 per cent as a percentage of total
energy use.

T3		 	By	2012,	total	community	greenhouse	gas	emissions	are	reduced	by	six	per	cent	from	1990	levels;	
by 2036, they’re reduced by 50 per cent from 1990 levels and criteria air contaminants are also
significantly reduced.

T4 By 2036, indoor air contaminants are reduced to zero per cent.

T5 By 2036, Calgary’s ecological decreases to below the 2001 Canadian average of 7.25 hectares
per capita.

T A R G e T s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Land and soil
T1 By 2036, land use efficiency increases by at least 30 per cent, as measured by public transit threshold

and increased density.

T2 By 2036, sustainable urban food production increases to five per cent.

T3 By 2036, the consumption of urban- and regionally produced food by Calgarians increases to
30 per cent.

T4 By 2036, there is zero per cent new soil contamination.

T5 By 2036, at least 30 per cent of existing contaminated sites are remediated.

T6 By 2036, Calgary’s ecological footprint decreases to below the 2001 Canadian average of 7.25
hectares per capita.

Plants and animals
T1 By 2036, native biological diversity increases to healthy levels, as measured through Habitat suitability

Index indices and local key indicator species.

T2 By 2036, the number and/or size of protected or restored habitats increases to a state of health
and functionality.

Water
T1 By 2036, per capita water consumption is reduced by 40 per cent.

T2 By 2036, positive rates of flow in the Bow River Basin are maintained to keep aquatic ecosystems at
these levels.

T3 By 2036, effective impervious areas are reduced equal to or below 30 per cent to restore natural
hydrograph and become less susceptible to flooding.

T4 By 2036, watershed health — as measured by loss of wetlands, water quality, non-compliance with
pollution standards, in-stream flow and groundwater levels — improves.

T5 By 2036, Calgary’s ecological footprint decreases to below the 2001 Canadian average of 7.25
hectares per capita.

Social system targets
Aesthetic enjoyment
T1 By 2036, 90 per cent of citizens report that Calgary is a beautiful city.

T2 By 2036, 95 per cent of Calgarians report that they have a range of opportunities for the aesthetic
enjoyment of nature, arts and culture.

Creative self-expression
T1 By 2016, 90 per cent of Calgarians report that they have opportunities to express their unique gifts

and talents.

T2 By 2021, 90 per cent of Calgarians report that Calgary is a city that promotes creative freedom.

T3 By 2026, 90 per cent of Calgarians report that participation in creative activities is an important part of
their lives.

T A R G e T s

1 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Health and wellness
T1 By 2036, all Calgarians live in a safe and clean natural environment, as measured by the quality of its

air, water, soil and food sources, plus by the lack of exposure to toxic waste.
T2 By 2036, 95 per cent of Calgarians enjoy positive and supportive living conditions, as reflected by

adequate	income;	high	rates	of	employment;	adequate	food	and	appropriate	nutrition;	appropriate,	
adequate	and	affordable	housing;	and	high	levels	of	personal	safety.

T3 By 2036, 95 per cent of Calgarians receive sufficient information and supports to maintain and
improve their health and foster their independence at all ages and stages of life.

T4 By 2036, 100 per cent of Calgarians can obtain quality, affordable, timely and appropriate health
information and services, as measured by satisfaction levels.

T5 By 2036, the incidences of preventable illness, injury and premature death are significantly reduced.

T6 By 2036, 85 per cent of Calgarians, in all age groups, maintain excellent or very good mental health.

Lifelong learning
T1 By 2016, by the age of six years, 95 per cent of Calgary children exhibit school readiness, as reflected

by	physical	well-being	and	appropriate	motor	development;	emotional	health	and	a	positive	approach	
to	new	experiences;	age-appropriate	social	knowledge	and	competence;	age-appropriate	language	
skills;	and	age-appropriate	general	knowledge	and	cognitive	skills.

T2 By 2016, 95 per cent of Calgary students succeed in elementary and junior high school, as measured
by standardized achievement testing in grades three, six and nine and alternate education metrics.

T3 By 2036, 95 per cent of Calgary youth complete high school by age 21 and complete some form of
post-secondary education or training by age 25.

T4 By 2016, 100 per cent of adult Calgarians have access to a full range of formal and informal quality
learning opportunities and resource options that allow them to achieve their full potentials in life.

T5 By 2016, 95 per cent of adult Calgarians have the minimum levels of literacy and numeracy — as
defined by the International Adult Literacy and skills survey — required to fully participate in the
economy and all aspects of life in Calgary.

Meaning, purpose and connectedness
T1 By 2036, 90 per cent of citizens agree that “Calgary is a city with soul,” which is defined as citizens

having meaning and purpose in life and experiencing ongoing feelings of connectedness with some
form of human, historic or natural system.

T2 By 2036, 100 per cent of Calgarians report that they feel respected and supported in their pursuits of
meaning, purpose and connectedness, and that they extend respect and support to others who meet
this need in ways different from their own.

Peace, safety and security
T1 By 2016, 95 per cent of Calgarians report that they feel safe walking alone in their neighbourhoods

and walking alone downtown after dark.

T2 By 2016, 95 per cent of Calgary parents report that they allow their children over six years old to play
unsupervised on their own blocks.

T A R G e T s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 1
 Copyright © 2006, The City of Calgary. All rights reserved.

T3 By 2036, given that crime rates are driven primarily by the number of males in the population aged 15
to 24, the proportion of adolescents and young adults in conflict with the law decreases from 2006
levels of about one per cent to 0.01 per cent.

T4 By 2036, the percentage of Calgary women who have been assaulted by their intimate partners at
least once in the past five years is reduced from approximately 11 per cent to three per cent.

Recreation
T1 By 2036, 90 per cent of people living in Calgary report that they participate in active lifestyles that

include informal and structured recreational opportunities.

T2 By 2036, 100 per cent of Calgarians report that they can access a range of high-quality recreational
experiences, regardless of gender, socio-economic status, age, ability, religion, race, sexual orientation
or heritage.

Relationships
T1 By 2036, 95 per cent of Calgarians of every age and ability report that they value and have mutually

supportive relationships in several settings, such as at home, school and work and in the community.

Self-esteem
T1 By 2036, 95 per cent of children aged two to five years exhibit high levels of emotional well-being and

age-appropriate levels of attention span and impulse control, as measured by the Ages and stages
Questionnaire.

T2 By 2036, 95 per cent of children aged six to 11 years report a high sense of self-worth, and 80 per
cent of Calgary adolescents, both male and female, describe themselves as productive or potentially
productive members of society, able to change themselves or their lives through their own actions,
having the personal power to effect change in the world and being optimistic about their futures.

Sense of community
T1 By 2010, 90 per cent of Calgarians agree that there is a strong sense of community in Calgary, and at

least 80 per cent of Calgarians report high levels of satisfaction, sense of belonging, attachment and
civic pride.

T2 By 2010, 80 per cent of citizens experience a high sense of community in their neighbourhoods and
affinity-related communities, as reflected by residents’ reports of neighbourhood participation and
volunteering, sense of belonging, neighbourliness and reciprocity, sense of efficacy, attachment, safety
and voter turnout.

T3 By 2010, at least 75 per cent of Calgarians report that they volunteer for the benefit of others who are
outside their circles of family and friends.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

1 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Communications
System Built environment and infrastructure

Goal Calgarians are connected to each other and the rest of the world. Our communication
systems are reliable and support the engagement of all people, information
dissemination, social relationships, entertainment and economic activity.

1 TARGET
By 2036, 75 per cent of Calgarians report that they are informed.

STRATeGY 1

Develop communications infrastructure to support informed decision-making.
	 •		Encourage	the	development	of	communications	infrastructure	to	efficiently	relay	information	

to citizens (e.g. electronic messaging on roads, information posted and easily accessible on
Web	sites).

	 •		Establish	“just	in	time”	information;	decisions	made	by	government	are	quickly	and	widely	
dispersed and inform us as to how decisions will impact us.

	 •		Develop	and	communicate	information	about	emergency	warning	systems	that	alert	residents	
of possible hazards.

STRATeGY 2

Increase the use of plain language in public communications.
	 •	Communicate	in	plain	language	to	make	information	accessible	and	understandable.

STRATeGY 3

Establish communications programs that cater to all Calgarians.
	 •	Encourage	public	forums	on	significant	issues	facing	Calgarians.
	 •	Support	communications	systems	and	technology	that	can	enhance	local	identity.
	 •	Provide	communications	in	multiple	languages.
	 •		Develop	greater	communications	accessibility	for	diverse	audiences,	including	those	with	

special needs.
	 •	Ensure	there	are	appropriate	rules	to	protect	privacy	of	information.

The imagineCALGARY Working Groups developed a series of Strategies and Initiatives to identify potential
ways to act towards the Targets. Rather than a conclusive list, these provide examples of actions that could be
taken. Organizations and individuals can use these Strategies and Initiatives or could develop new ways to
move closer to the imagineCALGARY Targets that are not found in this section.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Communications
System Built environment and infrastructure

Goal Calgarians are connected to each other and the rest of the world. Our communication
systems are reliable and support the engagement of all people, information
dissemination, social relationships, entertainment and economic activity.

2
TARGET
By 2036, all Calgarians have easy access to current forms of communications technology
and resources.

STRATeGY 1
Establish programs to provide Calgarians with the skills necessary to access current
communications technology.
	 •		Develop	communications	awareness	programs	to	increase	familiarity	with	the	various	

technologies necessary for daily living.
	 •	Develop	education	and	training	programs.

STRATeGY 2
Provide support for the provision of necessary communications technologies and resources.
	 •		Ensure	programs	are	designed	to	provide	communications	technology	to	households	unable	to	

afford them, including software and monthly communications costs, publicly funded programs
for access and access in schools.

	 •			Ensure	new	buildings	and	facilities	are	capable	of	supporting	appropriate	communications	
infrastructure and can adapt over time.

	 •		Ensure	there	are	community-supported	and	publicly	accessible	technologies,	resources	
and facilities.

3
TARGET
By 2036, Calgarians increase their use of communications technology to
support sustainability.

STRATeGY 1
Promote opportunities for information technology to replace or reduce the need to
physically move people or goods and services.
	 •		Foster	technologies	and	programs	that	can	reduce	the	need	to	drive	(e.g.	teleworking,	

teleconferencing, online shopping).

STRATeGY 2
Ensure communications infrastructure supports the long-term health of humans and
the environment.

STRATeGY 3
Promote information and communications technology to advance knowledge and innovation
that supports long-term sustainability.

4
TARGET
By 2036, Calgary increases the number of facilities and spaces that encourage human
interaction, and they are widely distributed throughout the city.

STRATeGY 1
Support the development of places for people to gather and communicate in formal and
informal ways.

STRATeGY 2
Support communications infrastructure that enhances creativity and the arts in Calgary.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

1 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Energy
System Built environment and infrastructure

Goal The energy used by Calgarians comes from a diverse portfolio of resources that
are renewable, have a low-impact on the environment and contribute to the
positive development of our society. Calgarians use energy in an efficient and
responsible manner.

1 TARGET
By 2036, 30 per cent of Calgary’s energy derives from low-impact renewable sources.

STRATeGY 1

Support local low-impact, renewable energy generation within the Calgary area.
	 •Establish	energy	reserves	for	future	needs.
	 •	Enable	energy	derived	from	renewable	sources	to	be	put	on	the	local	grid	(distributed	energy).
	 •	Develop	standardized	regulatory	and	planning	processes	that	are	not	overly	onerous.
	 •	Promote	heat	exchangers	within	buildings.
	 •	Explore	the	use	of	geothermal	technology	for	heating	and	cooling	buildings.
	 •	Use	energy	micro-production.
	 •	Explore	the	use	of	local	improvement	charges	to	fund	building	renewable	energy	upgrades.
	 •		Review	the	option	of	using	revolving,	low-interest	loan	funds	to	support	the	development	of	

low-impact, renewable sources of energy.

STRATeGY 2

Support alternative energy derived from low-impact, renewable sources.
	 •	Fund	research	and	development	on	the	use	of	alternative	energy	sources.
	 •	Promote	the	commercialization	of	low-impact,	renewable	sources	of	energy.
	 •	Explore	financial,	taxation	and	regulatory	incentives	for	renewable	energy.
	 •	Ensure	we	have	adequate	transmission	facilities.
	 •	Promote	green	procurement	policies.
	 •	Explore	options	for	an	emission	trading	market.

STRATeGY 3

Develop education and awareness programs that provide information on low-impact,
renewable sources of energy.
	 •	Support	the	labelling	of	the	energy	source	and	environmental	impacts	of	energy	products.
	 •	Target	education	and	awareness	campaigns	to	specific	user	groups.

STRATeGY 4

Support a diversity of energy sources.
	 •	Utilize	local	energy	expertise	to	become	alternative	energy	experts.
	 •	Develop	local	expertise,	business	incentives	and	education	on	energy	diversification.
	 •		Explore	options	for	the	land	lease	system	used	in	the	oil	and	gas	sector	that	could	be	used	to	

support wind-powered energy.
	 •	Encourage	the	use	of	electric	or	hybrid	transit	vehicles.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Energy
System Built environment and infrastructure

Goal The energy used by Calgarians comes from a diverse portfolio of resources that
are renewable, have a low-impact on the environment and contribute to the
positive development of our society. Calgarians use energy in an efficient and
responsible manner.

2
TARGET
By 2036, all new and retrofitted communities, buildings, vehicles, equipment and processes
are built to be within five per cent of the highest energy-efficient design available out of all
economically competitive products, as measured on a life cycle basis.

STRATeGY 1

Develop education and awareness programs to support energy-efficient products
and practices.
	 •	Promote	energy	efficiency	at	trade	shows.
	 •	Include	education	and	awareness	materials	as	inserts	in	utility	bill	statements.
	 •	Measure	and	report	energy	use	patterns	regularly.
	 •	Promote	energy	efficiency	labelling	on	products.

STRATeGY 2

Support initiatives to reduce the use of energy.
	 •	Develop	systems	to	minimize	energy	loss	from	the	grid.
	 •	Promote	energy-efficient	products	to	reduce	energy	consumption.
	 •	Advance	product	energy	efficiency	standards.
	 •	Improve	traffic	flow	to	reduce	the	starting	and	stopping	of	vehicles.	
	 •	Explore	energy	pricing	mechanisms	to	reduce	peak	energy	demand.
	 •			Implement	surcharges	on	vehicles	registered	within	city	limits	that	are	identified	as	

high-energy users.
	 •		Reduce	speed	limits	on	major	thoroughfares	within	city	limits	(e.g.	90	kilometres	per	hour	on	

Deerfoot Trail).
	 •		Explore	changes	to	the	taxation	policy	to	encourage	energy	efficiency.
	 •		Promote	building	standards	to	improve	energy	efficiency.
	 •	Promote	ride-sharing	and	car-sharing	programs.
	 •	Expand	the	Calgary	Region	Home	Builders’	Built	Green	program	throughout	the	city.
	 •	Establish	an	idling	bylaw.
	 •	Promote	green	procurement	policies	that	encourage	more	energy-efficient	products.

STRATeGY 3

Develop incentives to conserve energy.
	 •	Explore	the	establishment	of	an	escalating	energy	price	based	on	the	level	of	consumption.
	 •	Continue	programs	that	offer	rebates	for	energy-efficient	retrofitting.
	 •	Provide	visible	electric	consumption	meters	on	buildings.
	 •	Establish	incentives	for	innovative	practices	among	energy	providers/distributors.
	 •	Use	smart	meters	that	can	identify	the	time	of	use	of	energy.
	 •	Provide	better	transit	service	so	that	people	are	encouraged	to	use	it.	
	 •	Encourage	builders	and	developers	to	site	buildings	and	plan	land	for	improved	solar	orientation.
	 •	Explore	the	use	of	subsidies	from	higher	levels	of	government	for	alternative	energy	projects.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

1 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Energy
System Built environment and infrastructure

Goal The energy used by Calgarians comes from a diverse portfolio of resources that
are renewable, have a low-impact on the environment and contribute to the
positive development of our society. Calgarians use energy in an efficient and
responsible manner.

STRATeGY 4

Promote urban forms that support reduced energy consumption and the use of low-impact,
renewable energy.
	 •		Promote	new	infrastructure	to	encourage	people	to	get	around	in	ways	other	than	by	

private vehicle.
	 •	Provide	incentives	for	urban	forms	that	support	reduced	energy	consumption.
	 •		Promote	employment	centres	and	concentrations	closer	to	where	people	live	and	to	

transit stations.
	 •	Encourage	building	orientation	that	takes	advantage	of	passive	solar	heat.
	 •	Encourage	more	compact	forms	of	development	that	are	more	energy-efficient.
	 •	Support	mixed-use	neighbourhoods	to	reduce	the	need	to	use	vehicles.

STRATeGY 5

Create and support infrastructure that enables energy efficiency.
	 •	Explore	the	use	of	local	improvement	charges	to	fund	energy	efficiency	upgrades.
	 •		Explore	financial	mechanisms,	such	as	low-interest	loans,	to	fund	infrastructure	that	reduces	

overall energy consumption.
	 •	Provide	funding	for	research	and	development	concerning	energy	efficiency.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Food
System Built environment and infrastructure

Goal Food sources derive from sustainable practices that provide us with a high quality,
healthy, affordable and secure supply of food.

1 TARGET
By 2036, Calgarians support local food production.

STRATeGY 1

Provide opportunities for local food producers to easily access the Calgary food marketplace.
	 •	Subsidize	local	food	producers.
	 •	Set	aside	some	of	The	City’s	landholdings	for	food	production.
	 •	Develop	land	use	districts	for	local	food	production.
	 •	Consider	microclimate	options	when	citing	food	growth	areas.
	 •	Require	mainstream	food	stores	to	carry	a	certain	percentage	of	locally	produced	food.
	 •		Promote	community-based	gardens	and	local	farmers’	markets	in	various	communities	

within Calgary.
	 •	Increase	accessibility	so	small	producers	can	participate	in	farmers’	markets.

STRATeGY 2

Encourage household and community gardens.
	 •	Enable	green	roofs	for	food	production.
	 •	Encourage	local	gardens	to	supplement	food	production.
	 •	Utilize	spaces	within	The	City’s	park	space	inventory	for	local	food	production.

STRATeGY 3

Establish educational programs on the benefits of supporting local food suppliers.

2 TARGET
By 2036, Calgary maintains access to reliable and quality food sources.

STRATeGY 1

Ensure food sources are affordable and derived from secure and reliable suppliers.

3
TARGET
By 2036, 100 per cent of Calgary’s food supply derives from sources that practice sustainable
food production.

STRATeGY 1

Promote sustainable food production.
	 •	Establish	educational	programs	about	sustainable	food	production.
	 •	Develop	awareness	programs	about	where	our	food	comes	from	and	how	far	it	has	travelled.
	 •	Indicate	the	distance	that	food	has	travelled	to	get	to	your	door.
	 •	Discourage	the	use	of	chemicals	in	the	production	of	food.

STRATeGY 2

Foster opportunities for farmers’ markets to locate within Calgary.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

1 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Food
System Built environment and infrastructure

Goal Food sources derive from sustainable practices that provide us with a high quality,
healthy, affordable and secure supply of food.

4 TARGET
By 2010, 100 per cent of Calgarians have access to nutritious foods.

STRATeGY 1

Direct food surpluses to those in need.

STRATeGY 2

Establish educational programs about making healthy food choices.

STRATeGY 3

Use food banks to provide nutritious foods to those in need.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Goods and services
System Built environment and infrastructure

Goal Calgarians access a wide variety of locally produced goods and services and consume
these in a responsible manner. We support and consume responsibly produced goods
and services from around the world.

1
TARGET
By 2036, over 50 per cent of Calgary businesses adopt a protocol for sustainable practices and
report on it regularly.

STRATeGY 1

Develop incentives to support businesses that operate in an environmentally
sustainable way.
	 •	Support	the	attraction	and	retention	of	sustainable	industry.
	 •	Support	the	design	of	eco-efficient	industrial	and	business	centres.	
	 •	Enhance	e-commerce	infrastructure	within	Calgary.

STRATeGY 2

Develop a sustainable business ethic that Calgary businesses can sign on to.
	 •	Promote	sustainable	business	and	products	(through	labelling,	associations,	etc.).

STRATeGY 3

Ensure Calgary businesses adopt cradle-to-cradle responsibility of products.
	 •	Ensure	businesses	think	longer-term	when	selling	goods	and	services.

STRATeGY 4

Encourage the trade of locally based goods and services.
	 •	Ensure	businesses	think	longer-term	when	selling	goods	and	services.

2 TARGET
By 2016, Calgary has a strong and diverse portfolio of locally based businesses.

STRATeGY 1

Provide incentives to diversify our economic base.
	 •		Provide	seed	money	to	help	support	the	establishment	of	local	businesses	and	industries	in	

strategic sectors.
	 •		Explore	options	for	utilizing	publicly	owned	land	to	help	support/incubate	locally	

owned businesses.
	 •		Explore	the	option	of	using	vacant	and	underutilized	buildings	as	local	business	incubators.
	 •	Support	tax	incentives	for	local	business.
	 •	Create	economic	development	programs	to	diversify	local	business.

STRATeGY 2

Develop information that promotes locally based businesses in Calgary and its region.
	 •	Create	a	directory	of	locally	based	businesses.
	 •	Create	economic	development	programs	to	diversify	local	business.

STRATeGY 3

Support flexible standards to encourage a wide variety of local businesses.
	 •	Enable	buildings	that	can	adapt	to	a	wide	range	of	business	types.
	 •	Provide	land	use	districts	that	facilitate	the	development	of	flexible	spaces.	
	 •	Support	mixed-use	communities.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

2 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Goods and services
System Built environment and infrastructure

Goal Calgarians access a wide variety of locally produced goods and services and consume
these in a responsible manner. We support and consume responsibly produced goods
and services from around the world.

3 TARGET
By 2036, all Calgarians consume more responsibly.

STRATeGY 1

Develop awareness and educational campaigns on the responsible consumption of goods
and services.

4
TARGET
By 2016, we are developing “complete communities” that, among other aspects, allow people
to obtain daily goods and services within a reasonable walking distance from home.

STRATeGY 1

Increase the mix of uses within communities, particularly in strategic locations, such as near
transit stations and employment areas.
	 •	Encourage	livable	streetscapes	that	have	activity	throughout	the	day.
	 •	Provide	education/awareness	programs	about	mixing	commercial	activities	into	residential	areas.
	 •	Develop	standards	for	identifying	the	components	of	mixed-use	communities.
	 •	Promote	existing	mixed-use	developments	in	Calgary.

STRATeGY 2

Support the development of underdeveloped land for population-intensive activities
and uses.
	 •		Support	changes	to	the	tax	system	to	encourage	the	development	of	vacant	land	within	

established areas.
	 •			Provide	mortgages,	guarantees	and	revolving	loans	for	brownfield	sites	that	meet	

restoration criteria.
	 •	Support	the	remediation	and	redevelopment	of	brownfield	sites	for	appropriate	development.
	 •		Encourage	the	redevelopment	of	greyfield	sites	(old	malls	and	other	commercial	sites	that	are	no	

longer economically viable).
	 •			Support	the	intensification	of	existing	communities,	particularly	in	strategic	locations	like	

transit stations.

STRATeGY 3

Promote innovative commercial forms that are able to adapt to a variety of housing needs.
	 •		Support	commercial	intensification.
	 •	Encourage	flexible	commercial	space	to	adapt	to	changes	within	communities	and	the	market.
	 •		Support	streamlining	processes	for	commercial	developments	that	are	innovative	and	support	

more sustainable lifestyles.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Goods and services
System Built environment and infrastructure

Goal Calgarians access a wide variety of locally produced goods and services and consume
these in a responsible manner. We support and consume responsibly produced goods
and services from around the world.

STRATeGY 4

Review rules for commercial construction and community development to determine how
they may be unnecessarily limiting innovation.
	 •		Develop	flexible	rules	within	the	Land	Use	Bylaw	(create	opportunities	for	mixed	use,	building	

setbacks, etc.).
	 •		Explore	options	to	streamline	the	permitting	process	to	encourage	desired	commercial	forms	and	

make them more financially feasible.
	 •			Review	the	Alberta	Building	Code	to	identify	how	it	may	be	limiting	innovative	

commercial options.
	 •			Research	the	appropriateness	of	alternative	policy	mechanisms,	such	as	objective-based	policy	

versus prescriptive-based policy.

5
TARGET
By 2036, all new commercial buildings are designed to encourage the use of alternative forms
of transportation (e.g. walking, cycling and transit).

STRATeGY 1

Establish design standards that foster multiple forms of transportation and reduce the
impacts of the transportation system on the natural environment.

STRATeGY 2

Provide incentives to commercial builders that promote more environmentally friendly
travel choices.

STRATeGY 3

Encourage increased use of transit.
	 •	Explore	options	to	enable	transit	on	commercial	sites.
	 •	Provide	convenient	and	comfortable	connections	from	commercial	buildings	to	transit	facilities.
	 •		Encourage	reduced	building	setbacks	to	enable	buildings	to	be	closer	to	the	public	street	

(transit stops).

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

2 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Goods and services
System Built environment and infrastructure

Goal Calgarians access a wide variety of locally produced goods and services and consume
these in a responsible manner. We support and consume responsibly produced goods
and services from around the world.

6
TARGET
By 2036, all new and retrofitted non-residential buildings are built to be within five per
cent of the highest energy- and water-efficient design available out of all economically
competitive products, as measured on a life cycle basis.

STRATeGY 1

Develop education and awareness programs that identify the benefits of eco-efficient design.
	 •		Identify	the	ecological	impacts	of	different	forms	of	commercial	development.
	 •			Provide	benchmarking	to	indicate	how	eco-efficient	non-residential	buildings	are	and	where	we	

rank against other cities of similar size and characteristics.
	 •		Develop	a	system	to	rate	commercial	types	according	to	eco-efficiency	standards.
	 •		Develop	a	single	comprehensive	labelling	system	for	“green”	buildings,	products	

and technologies.

STRATeGY 2

Streamline the development approval process for buildings that demonstrate
eco-efficient standards.

STRATeGY 3

Develop incentives for adopting eco-efficient standards in buildings and site design.
	 •	Consider	subsidies	for	eco-efficient	buildings	and	site	design.
	 •	Provide	financing	incentives	for	buildings	that	are	more	energy	efficient.
	 •		Support	local	groups	and	businesses	that	offer	green	building	products	and	technologies	

through information and awareness packages.

7 TARGET
By 2036, all commercial buildings are accessible to people with disabilities.

STRATeGY 1

Ensure commercial buildings incorporate barrier-free design to ensure buildings are
constructed to be functional, safe and convenient for all users, including those with any
type of disability.

STRATeGY 2

Utilize The City’s Access Design Guidelines in the design of all commercial buildings.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Housing
System Built environment and infrastructure

Goal Calgarians have a choice of housing options that are affordable, accessible and
eco-efficient and that support a variety of lifestyles. Housing reflects local
environmental conditions and resources and is adaptable over time to reflect
changes in technology, climate and demographics.

1
TARGET
By 2016, we are developing “complete communities” that enable people to meet most of
their daily needs within a reasonable walking distance from home.

STRATeGY 1

Support an increase in residential density, particularly in strategic locations at transit
stations, in employment areas and close to goods and service providers.
	 •		Change	the	Municipal	Development	Plan	policy	to	allow	higher	densities	within	

new communities.
	 •		Communicate/increase	awareness	of	the	ecological	impacts	of	low-density	housing.
	 •			Develop	housing	intensification	policies	for	strategic	locations	(e.g.	near	LRT	stations	and	

employment areas).

STRATeGY 2

Increase the mix of uses within communities.
	 •	Encourage	livable	streetscapes	that	are	active	throughout	the	day.
	 •		Educate	consumers	to	increase	awareness	of	different	housing	types	and	mix.
	 •	Develop	of	standards	for	complete	communities.
	 •	Promote	existing	mixed-use	developments	in	Calgary.
	 •		Develop	mandatory	design	guidelines.
	 •	Revise	City	policies	that	restrict	opportunities	for	the	development	of	mixed	uses.

STRATeGY 3

Support the development of underdeveloped land for population-intensive activities
and uses.
	 •		Support	changes	to	the	tax	system	to	encourage	the	development	of	vacant	lands	within	

established areas.
	 •		Provide	mortgages,	guarantees	and	revolving	loans	for	brownfield	sites	that	meet	

restoration criteria.
	 •			Support	the	remediation	and	redevelopment	of	brownfield	sites	for	appropriate	development.
	 •		Encourage	the	redevelopment	of	greyfield	sites	(old	malls	and	commercial	sites	that	are	no	

longer economically viable).
	 •			Support	the	intensification	of	existing	communities,	particularly	in	strategic	locations	like	those	

near transit stations.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

2 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Housing
System Built environment and infrastructure

Goal Calgarians have a choice of housing options that are affordable, accessible and
eco-efficient and that support a variety of lifestyles. Housing reflects local
environmental conditions and resources and is adaptable over time to reflect
changes in technology, climate and demographics.

STRATeGY 4

Promote innovative housing forms that are able to adapt to a variety of housing needs.
	 •	Support	backyard	infill	housing	(e.g.	granny	suites).
	 •	Encourage	co-housing	or	other	forms	that	provide	innovative	living	arrangements.
	 •			Encourage	flex-housing	to	enable	the	spaces	within	residential	units	to	be	converted	over	time	

to meet changing household needs.
	 •		Support	streamlining	processes	for	housing	developments	that	are	innovative	and	support	more	

sustainable lifestyles.
	 •			Develop	a	provincial	strategy	to	address	the	shortfall	of	affordable	and	accessible	housing	for	

people with disabilities.

STRATeGY 5

Review the rules for housing construction and community development to determine how
they may be unnecessarily limiting innovative housing options.
	 •		Develop	flexible	rules	within	the	Land	Use	Bylaw	(create	opportunities	for	mixed	use,	building	

setbacks, etc.).
	 •		Explore	options	to	streamline	the	permitting	process	to	encourage	desired	housing	forms	and	

make them more financially feasible.
	 •		Review	the	Alberta	Building	Code	to	identify	how	it	may	be	limiting	innovative	housing	options.
	 •			Research	the	appropriateness	of	alternative	policy	mechanisms,	such	as	objective-based	policy	

versus prescriptive-based policy.
	 •		Research	options	for	alternative	housing	forms,	such	as	legalized	basement	suites.
	 •	Research	options	to	improve	the	Ward	system	of	political	representation.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Housing
System Built environment and infrastructure

Goal Calgarians have a choice of housing options that are affordable, accessible and
eco-efficient and that support a variety of lifestyles. Housing reflects local
environmental conditions and resources and is adaptable over time to reflect
changes in technology, climate and demographics.

2
TARGET
By 2036, all new and retrofitted residential buildings are built to be within five per cent of
the highest energy-efficient design available out of all economically competitive products, as
measured on a life cycle basis.

STRATeGY 1

Develop education and awareness programs that identify the benefits of eco-efficient design.
	 •	Identify	the	ecological	impacts	of	different	forms	of	housing	development.
	 •		Provide	benchmarks	to	gauge	how	eco-efficient	Calgary	housing	is	and	where	we	rank	against	

other cities of similar size and characteristics.
	 •	Change	the	Municipal	Development	Plan	to	allow	higher	densities	within	new	communities.
	 •	Develop	a	system	to	rate	housing	types	according	to	eco-efficiency	standards.
	 •			Develop	a	single	comprehensive	labelling	system	for	“green”	buildings,	products	

and technologies.
	 •	Have	all	builders	actively	participate	in	the	Built	Green	Alberta	program.

STRATeGY 2

Streamline the development approval process for housing that demonstrates eco-efficient
standards.

STRATeGY 3

Create incentives for adopting eco-efficient standards in homes and land development.
	 •		Consider	subsidies	for	eco-efficient	house	building	and	land	development.
	 •	Provide	mortgage	incentives	for	housing	that	is	more	energy	efficient.
	 •		Adopt	Leadership	in	Energy	and	Environmental	Design	(LEED)	standards	or	a	LEED-type	standard	

for identifying the components of eco-efficient housing and community design.
	 •		Use	information	and	awareness	packages	to	support	local	groups	and	businesses	that	offer	

green building products and technologies.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

2 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Housing
System Built environment and infrastructure

Goal Calgarians have a choice of housing options that are affordable, accessible and
eco-efficient and that support a variety of lifestyles. Housing reflects local
environmental conditions and resources and is adaptable over time to reflect
changes in technology, climate and demographics.

3
TARGET
By 2036, all Calgarians have the option of spending less than 30 per cent of their gross family
incomes on housing.

STRATeGY 1

Encourage innovative practices or standards that reduce the costs of new housing.
	 •			Explore	modified	parking	standards	to	reduce	housing	costs,	especially	where	housing	is	close	

to transit, pathways or employment.
	 •		Research	if	quotas	could	be	applied	to	affordable	housing.	
	 •		Ensure	a	certain	percentage	of	rental	units	are	for	low-income	households.
	 •		Investigate	options	for	setting	land	aside	for	affordable	housing.
	 •		Research	options	for	providing	more	affordable	housing,	such	as	legalized	basement	suites.	
	 •		Establish	policy	and	land	use	districts	to	support	single-room	occupancy	units.
	 •		Support	programs	that	help	integrate	affordable	housing	into	the	community	at	large.
	 •		Support	an	increase	in	funding	for	programs	that	meet	the	complex	needs	of	those	who	are	at	

risk of becoming homeless.
	 •		Support	the	construction	trades	to	ensure	we	have	enough	labour	to	fulfill	the	demands	for	

housing construction.
	 •	Develop	information	and	awareness	on	choosing	the	housing	trades	as	a	career.
	 •		Support	streamlining	processes	for	housing	developments	that	are	innovative	and	provide	

affordable housing.
	 •	Encourage	mixed-income	neighbourhoods.
	 •		Explore	options	for	alternative	financing	to	integrate	affordable	housing	within	all	communities.

STRATeGY 2

Support the concept of a living wage for all Calgarians.
	 •		Identify	a	living	wage	standard	for	Calgary.
	 •		Develop	awareness	programs	for	employers	on	the	benefits	of	paying	employees	a	living	wage.	
	 •		Develop	training	programs	that	enable	people	to	earn	enough	to	afford	housing	and	to	sustain	

this affordability over time.

STRATeGY 3

Support public/private partnerships to develop integrated affordable housing.
	 •		Encourage	government	to	act	as	a	land	banker	to	absorb	the	risks	of	providing	affordable	

housing in new communities.
	 •		Support	streamlining	processes	for	housing	developments	that	are	innovative	and	provide	

affordable housing.
	 •		Encourage	mixed-income	neighbourhoods.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Housing
System Built environment and infrastructure

Goal Calgarians have a choice of housing options that are affordable, accessible and
eco-efficient and that support a variety of lifestyles. Housing reflects local
environmental conditions and resources and is adaptable over time to reflect
changes in technology, climate and demographics.

4
TARGET
By 2036, the Calgary market can meet the housing needs of those below the Low-income
Cut-off (LICO).

STRATeGY 1

Fully integrate non-market housing into communities throughout the city, with a mix of
rental, owned and mixed-income tenures.

STRATeGY 2

Increase the stock of affordable housing along the continuum: from emergency shelters,
to transitional housing, to non-market rental units, to formal and informal rental units, to
affordable owned homes.
	 •		Support	the	development	of	hostels	and	single-room	occupancy	dwellings	like	boarding	houses,	

special care facilities and lodging houses.
	 •		Support	the	development	of	emergency	and	transitional	housing	to	accommodate	specific	

subgroups within the homeless population, including youth under the age of 18, families,
women with or without children who are fleeing violence, people leaving addictions treatment
and people with mental health issues or cognitive or physical disabilities.

STRATeGY 3

Research and develop new ways of providing non-market housing.
	 •		Develop	new	ways	of	providing	non-market	housing	in	Calgary	by	having	The	City’s	

Affordable Housing Implementation Team work with the Community Action Committee
addressing homelessness, the Community Land Trust and other partners in public, private and
community sectors.

STRATeGY 4

Identify specific buildings and parcels of land that can be set aside for the development of
non-market housing.
	 •		Provide	the	option	of	subsidizing	people,	and	not	projects,	to	expand	the	supply	of	

affordable housing.

STRATeGY 5

Bring together developers and non-profit organizations and guide them in seeking federal
and provincial funding for the development and operation of affordable housing.

STRATeGY 6

Support appropriate relaxations to regulations on a site-specific basis for development that
meets the needs of low-income households.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

2 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Housing
System Built environment and infrastructure

Goal Calgarians have a choice of housing options that are affordable, accessible and
eco-efficient and that support a variety of lifestyles. Housing reflects local
environmental conditions and resources and is adaptable over time to reflect
changes in technology, climate and demographics.

STRATeGY 7

Support initiatives to eliminate homelessness.
	 •		Mobilize	community	partners	and	other	orders	of	government	to	develop	a	comprehensive	

10-year plan to eradicate homelessness that would lead to a shift from our current temporary/
transitional shelter approach to one that uses prevention combined with rapid re-housing and
supportive housing practices.

	 •		Focus	short-term	efforts	on	families	with	children	that	are	homeless	or	at	risk	of	becoming	
homeless, as well as on children and youth at risk of becoming homeless later in life due to
childhood housing instability.

	 •		Support	a	Mayor’s	task	force	to	reach	out	to	vulnerable	groups	at	risk	of	becoming	homeless.
	 •		Continue	to	introduce	and	support	social	programs	that	help	the	homeless	become	self-reliant.
	 •		Enhance	programs	and	supports	that	help	unemployed	and	low-income	people	achieve	

economic self-sufficiency.
	 •	Use	a	collaborative	and	shared	investment	approach	with	not-for-profit,	industry	and	

government sectors.
	 •			Provide	adequate	training	or	education	and	services	for	life	skills	development,	job	preparation	

and job placement to the homeless population and those at risk of becoming homeless.
	 •			Support	various	employment	supports,	including	transportation	subsidies,	child	care	and	

eligibility for health benefits.
	 •		Support	early	childhood	development	that	assists	parents	in	providing	children	with	healthy	

environments for full development.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Transportation
System Built environment and infrastructure

Goal Calgary is built at a human scale with a transportation system that serves the access
and mobility needs of all people through a choice of convenient, comfortable,
affordable and efficient transportation modes. The transportation system connects
people and goods locally, regionally and globally. Transportation needs are met
safely and in a manner supportive of human and ecosystem health.

1 TARGET
By 2036, we reduce the annual private vehicle kilometres travelled per capita by 20 per cent.

STRATeGY 1

Encourage increased use of transit.
	 •	Support	transit-oriented	development	that	focuses	development	at	strategic	transit	stops.
	 •		Provide	high-quality	pedestrian	connections,	particularly	along	transit	routes	that	connect	with	

transit stops.
	 •	Encourage	employers	to	offer	transit	passes	to	employees.
	 •	Support	tax	exemptions	for	employer-provided	transit	passes.
	 •	Support	preferred	parking	rates	for	carpoolers.
	 •	Support	more	“in	lieu	fees”	for	parking	spaces	to	pay	for	public	parking	space.
	 •	Research	the	option	of	premium-level	service	for	transit	passengers	willing	to	pay	more.
	 •		Provide	transit	service	and	facilities	that	are	as	comfortable	and	convenient	as	other	

travel options.
	 •		Provide	better	transit	service	(increase	capacity;	increase	service	hours;	security/comfort;	

LRT	platform	design;	more	frequent	service;	cleanliness).
	 •	Provide	priority	for	transit	vehicles	on	roads.
	 •		Integrate	public	transit	facilities	with	large	employment	areas	(e.g.	hospitals,	

educational institutions).
	 •	Create	more	high-occupancy	vehicle/bus	lanes	on	congested	roadways.

STRATeGY 2

Establish community design standards that foster multiple forms of transportation and
reduce the impacts of the transportation system on the natural environment.
	 •	Make	pedestrian	needs	a	high	priority	in	the	design	of	communities	and	facilities.
	 •	Provide	space	within	road	rights-of-way	for	cycle	lanes	and	bike	paths.
	 •	Promote	telework	programs	for	employees.
	 •	Explore	various	innovative	strategies	for	parking.
	 •	Explore	congestion	management	to	alter	travel	behaviour.
	 •	Support	flexible	working	hours	to	reduce	peak	period	traffic.
	 •		Support	the	optimization	of	the	current	road	network	(e.g.	lane	reversals,	ramp	metering,	

co-ordinating signals).
	 •		Review	options	for	traffic	calming	as	a	means	to	encourage	more	sustainable	forms	

of transportation.
	 •	Integrate	land	use	and	transportation	design.
	 •	Encourage	change	facilities	within	new	buildings	for	those	who	cycle,	run	or	walk	to	work.
	 •	Encourage	high-density,	mixed-use	development,	combined	with	appropriate	transit	service.
	 •	Develop	our	transportation	system	to	emphasize	pedestrians.
	 •		Change	the	design	of	roads	to	reduce	speed	and	slow	traffic	through	changing	

engineering standards.
	 •	Encourage	the	use	of	permeable	surfaces	to	increase	groundwater	levels	within	city	limits.
	 •	Encourage	families	to	use	walking	school	buses	to	travel	to	community-based	schools.
	 •	Explore	options	for	setting	maximum	parking	standards.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

3 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Transportation
System Built environment and infrastructure

Goal Calgary is built at a human scale with a transportation system that serves the access
and mobility needs of all people through a choice of convenient, comfortable,
affordable and efficient transportation modes. The transportation system connects
people and goods locally, regionally and globally. Transportation needs are met
safely and in a manner supportive of human and ecosystem health.

STRATeGY 3

Provide incentives or penalties that promote more environmentally friendly travel choices.
	 •	Encourage	secure	bike	storage	facilities	on	work	sites.
	 •	Surcharge	vehicles	registered	within	city	limits	to	fund	transit	improvements.
	 •		Support	the	expansion	of	fuel	taxes,	with	funds	directed	to	more	sustainable	forms	

of transportation.
	 •	Support	a	tax	credit	for	transit	passes,	rather	than	for	parking	spaces.
	 •	Use	an	energy	credit	system:	collect	credits	for	making	environmentally	friendly	travel	choices.
	 •	Support	flexible	work	hours	to	reduce	peak	period	traffic.
	 •		Reduce	speed	limits	on	major	thoroughfares	within	the	city	(e.g.	90	kilometres	per	hour	on	

Deerfoot Trail).
	 •	Review	the	feasibility	of	toll	roads.

STRATeGY 4

Develop opportunities for more environmentally friendly travel behaviour.
	 •		Support	educational	initiatives	that	inform	the	public	of	all	the	costs	of	our	transportation	

system, with the intent to change travel behaviour.
	 •		Explore	pricing	options	that	reflect	the	true	costs	of	transportation	activity	and	of	the	

infrastructure required.
	 •		Utilize	intelligent	transportation	systems	to	provide	more	timely	information.
	 •		Encourage	communities	to	establish	ride-sharing	and	car-sharing	programs.
	 •	Provide	support	for	vehicles	that	provide	information	on	pollution	emitted.	
	 •	Support	education	and	awareness	initiatives	on	the	cost	of	commuting	by	various	modes.
	 •	Review	the	municipal	governance	model	to	determine	its	impact	on	transportation	decisions.

STRATeGY 5

Build a public transportation system that is faster and more efficient than vehicle use.

STRATeGY 6

Encourage organizations to adopt telework as a means of reducing the overall vehicle
kilometres travelled in Calgary.
	 •	Support	staff	working	from	home	and	to	peak	shift	where	it	fits	with	organizational	needs.	
	 •	Provide	information	on	how	to	best	use	and	benefit	from	telework.
	 •	Provide	information	on	the	benefits	of	telework	for	the	individual,	organization	and	city.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 3 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Transportation
System Built environment and infrastructure

Goal Calgary is built at a human scale with a transportation system that serves the access
and mobility needs of all people through a choice of convenient, comfortable,
affordable and efficient transportation modes. The transportation system connects
people and goods locally, regionally and globally. Transportation needs are met
safely and in a manner supportive of human and ecosystem health.

2
TARGET
By 2016, we increase the residential population within walking distance (600 metres) of
LRT stations and major transit nodes by 100 per cent.

STRATeGY 1

Establish partnerships between the private and public sectors to develop higher-density
housing close to major transit facilities.
	 •		Create	land	bank	parcels	that	will	allow	organizations	to	concentrate	employment	in	

strategic locations.

STRATeGY 2

Support land use districts and policies that allow for higher-density housing forms that can
easily integrate with major transit facilities.
•	Revise	land	use	districts	to	enable	high-density	housing	to	be	integrated	with	major	transit	facilities.
•		Provide	policy	within	the	Municipal	Development	Plan	and	other	planning	policies	to	support	

higher-density housing close to major transit facilities.

STRATeGY 3

Explore reduced parking standards for higher-density housing located close to major
transit facilities.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

3 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Transportation
System Built environment and infrastructure

Goal Calgary is built at a human scale with a transportation system that serves the access
and mobility needs of all people through a choice of convenient, comfortable,
affordable and efficient transportation modes. The transportation system connects
people and goods locally, regionally and globally. Transportation needs are met
safely and in a manner supportive of human and ecosystem health.

3
TARGET
By 2016, we increase the number of jobs within walking distance (600 metres) of LRT stations
and major transit nodes by 35 per cent.

STRATeGY 1

Establish partnerships between the private and public sectors to develop
employment centres.
	 •		Create	land	bank	parcels	that	will	allow	organizations	to	concentrate	employment	in	

strategic locations.

STRATeGY 2

Support land use districts and policies that allow for employment clusters in
suburban locations.
	 •	Revise	land	use	districts	to	encourage	employment-intensive	uses	near	major	transit	facilities.
	 •		Protect	locations	for	employment	centres	by	establishing	policy	within	the	Municipal	

Development Plan.
	 •		Promote	positive	examples	of	employment	centres	as	models	for	future	suburban	employment	

centres (e.g. seton Town Centre).
	 •	Review	parking	standards	for	businesses	located	close	to	major	transit	stops.

STRATeGY 3

Establish community design that fosters sustainable forms of transportation by providing
mixed-use development consisting of residential housing, office space and retail shops.
	 •		Encourage	land	use	districts	that	support	employment-intensive	uses.
	 •		Encourage	land	use	districts	that	support	commercial	and	retail	businesses	within	

the communities.
	 •	Integrate	land	use	and	transportation	design.
	 •	Promote	and	educate	about	the	benefits	of	living	in	mixed-use	communities.

STRATeGY 4

Provide public amenities (e.g. transit, quality public connections) at employment centres
early in the development process.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 3 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Transportation
System Built environment and infrastructure

Goal Calgary is built at a human scale with a transportation system that serves the access
and mobility needs of all people through a choice of convenient, comfortable,
affordable and efficient transportation modes. The transportation system connects
people and goods locally, regionally and globally. Transportation needs are met
safely and in a manner supportive of human and ecosystem health.

4
TARGET
By 2036, there is a 50 per cent reduction from 1990 levels in the pollution (greenhouse gases)
associated with automobiles.

STRATeGY 1

Encourage the use of low-emission vehicles.
	 •	Identify	alternative	energy	sources	for	transportation.
	 •	Encourage	automakers	to	make	increasingly	energy-efficient	vehicles.
	 •	Establish	an	energy	credit	system.

STRATeGY 2

Reduce the number of vehicles owned by Calgarians.
	 •	Promote	local	car-sharing	and	ride-sharing	programs.
	 •	Provide	transit	service	and	facilities	that	are	as	comfortable	and	convenient	as	private	vehicles.

5
TARGET
By 2036, we increase peak period transit, walking and cycling and carpool travel to
downtown by 50 per cent, 40 per cent and 20 per cent respectively.

STRATeGY 1

Promote the use of alternative transportation.
	 •	Provide	subsidies	for	employees	who	take	transit,	cycle	or	walk	to	work.
	 •	Encourage	car-sharing	and	ride-sharing.
	 •	Provide	transit	facilities	that	are	as	comfortable	and	convenient	as	private	vehicles.
	 •	Provide	an	extensive	pathway	and	bikeway	system.
	 •	Increase	snow	clearing	on	pathways.
	 •		Educate	citizens	about	the	benefits	of	using	alternative	transportation	and	about	the	

options available.
	 •	Educate	the	public	on	the	relative	costs	of	different	commuting	modes.
	 •	Encourage	organizations	to	provide	secure	bike	storage	facilities	on	their	work	sites.
	 •		Encourage	organizations	to	provide	change	facilities	on	their	work	sites	for	those	who	cycle,	

walk or run to work.
	 •	Research	the	costs	and	benefits	of	carpool	lanes	leading	into	and	out	of	downtown.
	 •	Increase	transit	frequency	(the	average	time	between	buses	or	trains,	city-wide,	in	minutes).
	 •	Support	flexible	work	hours	to	reduce	traffic	congestion.
	 •	Eliminate	employee	parking	subsidies.

6
TARGET
By 2036, 100 per cent of public transit services (buses, CTrains and facilities) are accessible to
people with disabilities.

STRATeGY 1

Provide buses and CTrains that are accessible to all Calgarians.
	 •	Increase	funding	to	retrofit	existing	public	transit	vehicles	and	facilities	to	be	accessible.
	 •	Ensure	Access	Calgary	has	a	sufficient	number	of	handi-buses	to	support	demand.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

3 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Transportation
System Built environment and infrastructure

Goal Calgary is built at a human scale with a transportation system that serves the access
and mobility needs of all people through a choice of convenient, comfortable,
affordable and efficient transportation modes. The transportation system connects
people and goods locally, regionally and globally. Transportation needs are met
safely and in a manner supportive of human and ecosystem health.

7 TARGET
By 2036, transit trips per capita increase 40 per cent over 2006 levels.

STRATeGY 1

Increase the residential population and number of jobs within walking distance (up to 600
metres) of LRT stations and major bus zones by 100 per cent and 50 per cent respectively.

STRATeGY 2

Implement transit-oriented development funded or supported by The City, to be given
priority over current LRT park-and-ride lots.

STRATeGY 3

Limit suburban office development in areas not well served by transit.

STRATeGY 4

Improve the pedestrian environment in older districts, including industrial areas.

8
TARGET
By 2036, the number of on-street bikeways increases by 200 per cent, and the number of
pathways by 100 per cent.

STRATeGY 1

Increase capital and operating funding for pathways and on-street bikeways.
	 •	Provide	increased	funding	for	pathways	and	on-street	bikeways.
	 •	Provide	road	rights-of-way	to	provide	space	for	bicycle	commuters.
	 •	Increase	pathway	snow	clearing	for	safe	and	efficient	use	during	winter.

STRATeGY 2

Develop long-term implementation plans for pathways and on-street bikeways.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 3 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Transportation
System Built environment and infrastructure

Goal Calgary is built at a human scale with a transportation system that serves the access
and mobility needs of all people through a choice of convenient, comfortable,
affordable and efficient transportation modes. The transportation system connects
people and goods locally, regionally and globally. Transportation needs are met
safely and in a manner supportive of human and ecosystem health.

9
TARGET
By 2036, fatal collisions per 100,000 people and injury collisions per 1,000 people decrease by
50 per cent.

STRATeGY 1

Develop education and enforcement programs on traffic safety.
	 •	Reduce	speed	limits	on	major	city	thoroughfares.	
	 •	Review	traffic	fines	to	determine	the	level	that	best	influences	driver	behaviour.
	 •	Ban	items	that	distract	drivers	from	the	road	(e.g.	cell	phones).
	 •	Re-evaluate	driver	skills	at	a	certain	age.
	 •	Install	more	red	light	cameras	to	influence	driver	behaviour.

STRATeGY 2

Improve the operations of roads in all conditions.
	 •	Increase	the	use	of	reflective	paint	for	road	markings.
	 •	Provide	immediate	road	sanding	after	a	snowfall.
	 •	Ensure	adequate	road	conditions.
	 •	Reduce	speed	limits	on	major	city	thoroughfares.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

3 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Waste management
System Built environment and infrastructure

Goal Calgarians work toward zero waste by using materials responsibly and minimizing
consumption. We reuse, recycle and reduce the materials we consume. Wastes
created are safely managed without harm to other species or systems.

1 TARGET
By 2036, 85 per cent of the waste generated within Calgary is diverted from landfills.

STRATeGY 1

Establish programs to reduce the amounts of waste collected at landfills.
	 •	Provide	a	residential	curbside	recycling	service.
	 •			Provide	waste	diversion	infrastructure	to	assist	with	processing/transferring	collected	recyclable	

and organic materials.
	 •		Consider	residential	waste	bag	limits	if	the	voluntary	programs	are	not	achieving	expected	

diversion rates.
	 •		Establish	higher	fees	for	waste	that	contains	recyclable	materials.
	 •		Create	incentives	to	separate	materials	for	recycling	or	composting;	offer	a	lower	landfill	tipping	

fee for targeted materials like organics, paper and wood.
	 •	Promote	research	and	development	concerning	low-waste	products.
	 •	Establish	a	fee	structure	based	on	the	amount	of	waste	collected.
	 •	Review	options	to	operate	municipal	waste	services	like	a	utility	(fee	for	service).
	 •	Research	funding	sources	available	for	waste	reduction	programs.
	 •	Develop	an	annual	reporting	of	how	well	the	waste	target	is	being	met.
	 •	Create	forums	for	waste	reduction	strategies.

STRATeGY 2

Establish programs to encourage Calgarians, on a per capita basis, to consume less goods.
	 •	Establish	product-sharing	libraries	to	limit	the	consumption	of	products	(e.g.	lawn	mowers).
	 •	Promote	Web-based	sites	that	promote	reuse,	such	as	“free-cycle.”
	 •		Provide	information	kits	to	residents	and	businesses	on	ways	to	consume	in	a	more		

sustainable way.
	 •	Support	changes	to	packaging	standards	that	limit	product-associated	waste.

STRATeGY 3

Assist in the development of markets that use waste as a resource.
	 •	Support	using	the	organic	wastes	currently	in	landfills	to	generate	gas	for	energy.
	 •	Research	the	viability	of	mining	landfills	for	reusable	products.
	 •	Create	accessible	composting	facilities	throughout	city.
	 •	Develop	“energy	from	waste”	programs	as	technologies	become	available	and	proven.
	 •		Enable	opportunities	for	waste	generated	from	construction	activities	to	be	utilized	by	individuals	

or other businesses.
	 •	Expand	The	City’s	recycling	program	to	attract	more	participants.
	 •	Encourage	communities	to	establish	recycling	days	to	trade	unwanted	goods.
	 •	Explore	opportunities	for	employment	programs	in	the	recycling	industry.
	 •		Promote	opportunities	for	industries	to	utilize	by-products	(waste)	from	other	industries	

in their businesses (e.g. waste heat could be used to heat greenhouses that increase local
food production).

	 •		Explore	opportunities	for	waste-related	regional	partnerships	to	take	advantage	of	economies	
of scale.

BUILT eNVIRONMeNT & INfRAsTRUCTURe sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 3 7
 Copyright © 2006, The City of Calgary. All rights reserved.

STRATeGY 4

Support businesses, institutions and other organizations that minimize the amounts of waste
generated in their operations.
	 •		Encourage	organizations	to	establish	green	procurement	policies	to	reduce	their	amounts	and	

types of waste.
	 •		Limit	the	types	of	materials	that	can	enter	the	waste	stream	(e.g.	landfill	bans).
	 •	Review	advertising	standards	on	packaging	to	determine	opportunities	for	reduced	packaging.
	 •	Encourage	end-of-life	management	responsibilities	to	be	adopted	by	manufacturers.
	 •	Promote	products	that	have	longer	lifespans.

STRATeGY 5

Develop education and awareness programs on the importance of reducing waste.
	 •		Develop	a	comprehensive	communications	strategy	to	help	citizens	understand	the	impacts	of	the	

wastes they produce and the alternate choices available.

2
TARGET
By 2036, 75 per cent of construction industry waste materials are recovered for reuse
and/or recycling.

STRATeGY 1

Develop education and awareness programs for the building industry that promote the value
of reducing waste in construction.
	 •	Develop	information	kits	that	identify	the	value	of	waste	reduction	and	recycling.
	 •	Develop	information	kits	for	homebuyers	on	the	value	of	recycling.
	 •	Promote	programs	like	LEED	and	Built	Green	in	the	building	and	design	industries.

STRATeGY 2

Foster markets for construction waste materials.

STRATeGY 3

Establish policy for the recovery of materials generated from building demolitions.

3 TARGET
By 2036, 85 per cent of waste materials are converted to other useful products.

STRATeGY 1

Support the use of organic materials for composting.
	 •	Develop	a	city-wide	organic	collection	system.
	 •	Support	community	composting	to	support	local	food	production.
	 •	Promote	backyard	composting.

STRATeGY 2

Develop extended producer responsibility programs to transfer to the producer some or
all costs of — and/or physical responsibility for — the end-of-life management of products
or packaging.

eCONOMIC sYsTeM

3 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Economic well-being
System Economic

Goal Calgary is a city with a vibrant, resilient, environmentally sound and sustainable
economy that fosters opportunity for individual economic well-being.

1
TARGET
By 2036, research and development intensity, both public and private, increases to five per
cent of Calgary’s gross domestic product.

STRATeGY 1

Further develop Calgary’s research and development capacity and the city’s ability to
commercialize technology, specifically regarding conventional and alternative energy
resources, as they relate to Alberta’s natural resources.
	 •		Establish	an	Alberta	Heritage	Trust	Fund	research	institute	in	alternative	energy	sources,	

modelled after the Health Research Institute.
	 •		Seek	Alberta	Heritage	funding,	possibly	complemented	by	joint	federal	and	industry	funding	

and partnerships, to implement this strategy.

STRATeGY 2

Leverage research and development resources and the skill sets/know-how of Calgarians to
develop new research and development clusters and build upon existing ones.
	 •		Integrate	the	outcomes	of	current	and	future	research	initiatives,	and	concentrate/consolidate	

resources in core strength areas (e.g. examine potential synergies between the Institute for
Sustainable	Energy,	Environment	and	Economy;	the	Alberta	Energy	Research	Institute;	and	the	
Canadian energy Research Institute).

	 •		Attract	key	research	talent	by	offering	endowed	research	“chairs”	and	funding	for	
world-class research.

	 •	Promote	new	research	networks	and	establish	appropriate	research	facilities.
	 •	Increase	the	profiles	of	research	institutes	and	conferences.

STRATeGY 3

Position Calgary as the global energy capital by supporting and nurturing the diversity of
activity within our energy sector, including research, education and capital market and head
office activity.

2
TARGET
By 2036, the number of environmentally sustainable and commercially viable value-added
products and technologies produced in Calgary increases by 100 per cent

STRATeGY 1

Establish a capacity for research that studies how to develop value-added products and
practices that are environmentally sustainable and economically viable.
	 •		Explore	joint	federal-provincial,	non-government	organization	and	industry	funding	and	

partnerships as a means of developing and commercializing value-added products.
	 •		Explore	closed-circuit	industrial	parks	in	which	the	waste	energy	or	materials	of	some	firms	are	

the essential feedstock for others.
	 •	Develop	energy-efficient	products	to	reduce	energy	consumption.
	 •		Explore	transportation	systems	and	land	use	policies	that	lower	both	environmental	and	

economic costs.

eCONOMIC sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 3 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Economic well-being
System Economic

Goal Calgary is a city with a vibrant, resilient, environmentally sound and sustainable
economy that fosters opportunity for individual economic well-being.

3 TARGET
By 2036, Calgary’s non-oil-related industries grow by 50 per cent.

STRATeGY 1

Capitalize on Calgary’s highly educated and creative people to support the diversification of
the economy by enhancing economic activity in a number of areas, including
	 •	culture,	media	and	entertainment	(film,	festivals,	music,	theater,	art)
	 •	software	design,	publishing,	animation,	fashion	and	other	creative	endeavours	
	 •	education,	training	and	skills	development
	 •	health	and	medicine,	including	research
	 •	business	and	financial,	legal	and	project	management	
	 •	information	and	communications	technology
	 •	new	and	emerging	technologies/areas
	 •	import	replacement;	and
	 •	value-added	product	development	and	manufacturing.

4
TARGET
By 2036, Calgary is ranked as the most favourable Canadian city in which to establish
businesses that support sustainability practices.

STRATeGY 1

Work collaboratively with stakeholders to develop policy that guides local economic
development and long-term environmental, social and economic sustainability.

STRATeGY 2

Develop a favourable environment for business — particularly to encourage growth in
entrepreneurship and small business and the creation of new businesses — through
	 •	a	tax	environment	that	favours	economic,	environmental	and	social	sustainability
	 •	access	to	capital	and	markets
	 •	the	promotion	of	a	culture	of	innovation/creativity	and	risk	taking
	 •	affordability	and	access	to	resources	(human,	capital,	real	estate,	energy)
	 •	well-developed	training,	education	and	incubation	capacities
	 •		the	promotion	and	support	of	entrepreneurship	in	general,	and	as	a	way	for	low-income	people	

to participate in the economy
	 •	partnership	brokering
	 •	electronic	trade;	and
	 •	flexible	land	use	and	other	standards	that	enable	and	support	a	wide	variety	of	local	businesses.	

eCONOMIC sYsTeM

4 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Economic well-being
System Economic

Goal Calgary is a city with a vibrant, resilient, environmentally sound and sustainable
economy that fosters opportunity for individual economic well-being.

STRATeGY 3

Enhance Calgary’s infrastructure and associated elements to attract and retain business and
a quality workforce.
	 •		Lobby	government	and	airline	carriers	for	better/more	strategic	air	connections	and	better	air	

treaties (i.e. attract carriers that will allow strategic air connections worldwide, thus providing
global access to skilled and creative workers and to and from leading energy centres and major
knowledge centres).

	 •		Establish	a	downtown	post-secondary	educational	campus	to	meet	the	needs	of	students	and	
enable better interface among business, the arts community and social service agencies.

	 •		Create	commercial/mixed-use	employment	zones	outside	of	downtown,	supported	by	a	
sustainable transportation system.

	 •		Explore	innovative	and	creative	ways	to	foster	the	expansion	of	the	downtown	business	core	
to the south by overcoming the Canadian Pacific Railway line constraints, either by relocating
the rail line outside Calgary or by developing over/under-track parking structures, parks and
pedestrian walks, vehicle underpasses and other means.

	 •		Ensure	appropriate	mechanisms	and	structures	are	in	place	to	be	able	to	develop	and	service	
suitable amounts of industrial land in order to meet demand.

	 •		Develop	world-class	infrastructure	to	allow	for	the	efficient	and	sustainable	movement	of	goods,	
people, ideas and information.

5 TARGET
By 2036, tourist visitations and expenditures grow by 90 per cent.

STRATeGY 1

Enhance tourism products to attract tourists to Calgary and encourage them to stay longer
and spend more money.
	 •		Develop	Calgary’s	attractions	so	they	rank	in	the	global	top	10	in	their	classes,	and/or	create	new	

ones that do.
	 •		Improve	tourism	product	development	and	the	marketing	and	packaging	of	Calgary	as	an	urban	

destination that offers world-class arts, cultural festivals, theatre, museums, convention facilities,
sports stadiums and arenas, and other attractions or facilities currently under development or to
be developed in the future.

6
TARGET
By 2036, alternative ways to measure economic well-being are commonly used to support
sustainability principles in decision-making.

STRATeGY 1

Investigate the establishment and acceptance of alternative ways to measure the outcomes
of economic activity and decision-making.
	 •		Investigate	and	develop	indicators	or	measures	that	take	into	account	the	balance	between	

economic, social and environmental goals and benefits.
	 •		Develop	ways	to	adopt	full-value	accounting	—		including	life	cycle,	environmental,	social,	health	

and other “costs” — in economic decision-making.
	 •		Encourage	business	organizations	to	implement	sustainability	principles	(e.g.	Melbourne	

Principles) in decision-making and reporting.

eCONOMIC sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 4 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Meaningful work
System Economic

Goal Through their work, all Calgarians have the opportunity and working conditions to
contribute to their own and their community’s economic and social well-being in a
personally meaningful way.

1
TARGET
By 2036, full employment of the labour force (defined as unemployment below five per cent)
is sustained.

STRATeGY 1

To achieve a balanced labour market in the region, develop and enhance mechanisms that
communicate current and forecasted workforce demand and supply.
	 •		Establish	and	enhance	up-to-date	and	accurate	labour	force	profiling	and	forecasting	capabilities.
	 •		Enhance	communications,	education	and	information	mechanisms	relating	to	current	and	future	

labour market conditions.

STRATeGY 2

Develop approaches that ensure we have an adaptive workforce.
	 •		Develop	ways	that	support	the	transfer	of	skills	to	new	careers	as	the	economy	changes.
	 •		Develop	ways	to	better	detect	trends	so	we	are	prepared	for	any	change	or	downturn	in	

the economy.
	 •		Foster	an	education	system	that	prepares	people	to	think,	reflect	and	understand	(broad	

education), while also providing specific/technical expertise and skills.
	 •		Provide	a	wide	range	of	lifelong	learning	and	training	opportunities	that	enables	individuals	to	

keep pace with the changing work environment and to lead fulfilling lives.
	 •		Continuously	enhance	skills	to	maximize	the	benefits	of	evolving	communications	and	

information technologies.

2
TARGET
By 2036, the high school graduation rate for individuals up to age 21 increases to
95 per cent, and 75 per cent of adults aged 21 to 25 complete a post-secondary or
vocational education program.

STRATeGY 1

Increase access to education and skills development at all levels, and continue to adapt
educational and skills training programs to meet the current and future needs and
opportunities of the region’s economy, particularly the knowledge-based economy.
	 •		Encourage	the	school	systems	and	government	to	continuously	review	educational	and	

training programs to provide a strategic balance of academic learning and specific skill/
vocational development that enables all working-age adults to reach their potentials concerning
participating in the economy.

	 •		Examine	other	jurisdictions	in	which	trades,	vocational	and	other	skills	development,	or	
semi-skilled programs, are introduced at the secondary level and provide high rates of workforce
participation.

	 •		Develop	programs	that	engage	and	stimulate	secondary	students	and	help	them	find	meaningful	
work of their choice (e.g. shop, culinary kitchens, career pathway models, drama, music, sports).

	 •		Invest	in	education,	particularly	in	order	to	provide	the	management	and	leadership	capacity	
required for the 21st century workforce.

eCONOMIC sYsTeM

4 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Meaningful work
System Economic

Goal Through their work, all Calgarians have the opportunity and working conditions to
contribute to their own and their community’s economic and social well-being in a
personally meaningful way.

STRATeGY 2

Develop other innovative and effective approaches that increase the percentage of students
who complete high school, progress to and complete post-secondary or vocational education
and obtain employment in their fields upon graduation.
	 •		Provide	timely	and	appropriate	career	planning	information,	life	skills	programs	and	job	

placement services, within and complementary to the school system.
	 •		Proactively	forecast	future	needs,	rather	than	primarily	responding	to	immediate	industry	

requirements.
	 •	Develop	apprenticeship/trades/vocational	orientation	programs	for	secondary	level	students.
	 •	Develop	incentives	for	young	adults	to	complete	educational	and	skills	training	programs.

STRATeGY 3

Develop innovative and effective programs/approaches that increase the overall education
level among First Nations, Metis and Inuit youth, immigrants and people with disabilities, as
a means of providing them with increased opportunities for employment and of capitalizing
on an otherwise underutilized labour pool.

3
TARGET
By 2036, 95 per cent of entrants in trades-related programs complete their programs and 98
per cent of graduates are employed in their fields of study within six months of graduation.

STRATeGY 1

Develop innovative approaches and incentives that will encourage and enable apprentices to
complete their programs.

4
TARGET
By 2036, all adult immigrants to Calgary have the opportunity to integrate into the economy
through employment or entrepreneurial activity at the same participation or success rate as
other Calgarians.

STRATeGY 1

Develop and implement immigration policies and support programs that allow immigrants to
easily and successfully adapt to and participate in the Calgary economy.
	 •		Advocate	for	immigration	policies	that	enable	immigrants	to	successfully	integrate	into	the	

workforce or engage in entrepreneurial activity.
	 •		Develop	pre-immigration	information	that	enables	would-be	immigrants	to	make	appropriate	

choices regarding their potentials for economic integration.
	 •		Develop	and	adequately	resource	community	or	private	sector	agencies	that	deliver	programs	in	

language preparation, employment preparation (including employment standards and rights),
job placement and retraining/skills development in order to facilitate employment or successful
enterprise.

	 •		Urge	non-governmental	or	voluntary	organizations	to	provide	new	immigrants	with	community	
connections to facilitate social and economic integration.

eCONOMIC sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 4 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Meaningful work
System Economic

Goal Through their work, all Calgarians have the opportunity and working conditions to
contribute to their own and their community’s economic and social well-being in a
personally meaningful way.

STRATeGY 2

Develop effective and timely accreditation/certification approaches that ensure immigrants
are granted certification and are prepared to assume positions at performance standards
acceptable to the relevant profession/industry; such approaches should also enable
individuals to find work at a level commensurate with their qualifications.
	 •		Develop	affordable	upgrading/”upskilling”	and	recertification	programs.
	 •	Develop	reciprocal	arrangements	with	out-of-province	institutions	to	facilitate	pre-certification.
	 •		Urge	governments	and	industry	to	collaborate	with	regulatory	or	governing	bodies	and	

professional associations to facilitate the effective participation of immigrants in the economy.
	 •		Establish	a	co-ordinated	approach	to	offer	immigrant	integration	programs,	possibly	using	a	

one-window approach.
	 •		Develop	approaches	that	address	underemployment	among	immigrants.

5 TARGET
By 2036, 85 per cent of employees express a high degree of job satisfaction.

STRATeGY 1

Urge industry, associations and government to collaborate on the continued adoption of
progressive human resources policies that promote meaningful work and safe work practices.
	 •		Explore	flexible	benefits,	reworked	responsibilities,	recognition	options	and	employee	

consultation options.
	 •	Focus	on	a	healthy	workplace	culture,	including	ergonomics	and	air	quality.
	 •	Promote	and	communicate	best	practices	in	the	field.	
	 •		Develop	programs	and	incentives	that	help	small	and	medium	enterprises	develop	the	leadership	

and management skills necessary to implement progressive human resources policies, allowing
them to become more attractive places to work.

STRATeGY 2

Encourage employers and employees to explore technology options, alternative workspace/
work locations and different types of work, as means of providing employees with
meaningful work without harming the environment.
	 •	Utilize	technological	advances	to	provide	flexible	working	schedules	and	work	locations.
	 •		Explore	more	flexible	zoning	policies	that	allow	a	wide	range	of	home-based	enterprises	

(e.g. artists and artisans would be able to have studios and storefronts in their homes).
	 •	Explore	all	forms	of	alternative	work	arrangements	to	enhance	worker	choice	and	flexibility.

eCONOMIC sYsTeM

4 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Meaningful work
System Economic

Goal Through their work, all Calgarians have the opportunity and working conditions to
contribute to their own and their community’s economic and social well-being in a
personally meaningful way.

STRATeGY 3

Explore and promote ways to encourage people to value all occupations and educational
achievements and recognize each contributes to the overall needs of the community.
	 •	Promote	cross-training	as	a	means	to	enrich	work	and	increase	productivity.
	 •	Add	responsibility	to	jobs.
	 •	Engage	people	more	in	problem	solving.
	 •		Explore	ways	to	shift	the	mindset	that	values	higher	education	and	certain	occupations	more	

than other educational achievement levels and occupations.
	 •	Develop	campaigns	to	change	the	perceptions	that	certain	jobs	aren’t	valuable.
	 •	Attract	companies	that	have	high	job	satisfaction	ratings.

STRATeGY 4

Continue to promote volunteerism as an alternative way to obtain meaningful work.
	 •		Explore	ways	to	support	volunteerism,	creative	work	and	community	service	as	ways	of	making	

work more meaningful for more people.

6
TARGET
By 2036, healthy seniors have the opportunity to be engaged in fulfilling work that
contributes to the economy and/or the community.

STRATeGY 1

Create flexible work schedules, seasonal work opportunities and volunteer opportunities,
and promote a change in attitude toward hiring older workers.

STRATeGY 2

Advocate for changes in policies, practices and attitudes toward hiring older workers.

eCONOMIC sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 4 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Sufficient income
System Economic

Goal All Calgarians have sufficient income and other resources to meet their current and
future needs and to provide for healthy lives.

1
TARGET
By 2036, 95 per cent of all people living in Calgary are at or above Statistics Canada’s
Low-income Cut-off (LICO) rates; there is no child poverty.

STRATeGY 1

Enhance programs and supports that help unemployed and low-income people achieve
economic self-sufficiency.
	 •		Urge	the	not-for-profit	sector,	industry	and	government	to	use	a	collaborative	and	shared	

investment approach to develop and implement
	 	 •		adequate	training,	education,	life	skills	development,	job	preparation	and	job	

placement services
	 	 •		various	employment	supports,	including	transportation	subsidies,	child	care	and	eased	

eligibility levels for health benefits.
	 	 •		early	childhood	development	supports	that	help	parents	provide	children	with	healthy	

environments	for	full	development;	and	
	 	 •		affordable	housing	supports,	including	eased	eligibility	levels	for	mortgages	and	

subsidized interest rates.

STRATeGY 2

Urge all public sector institutions and non-profit sector employers, including all
subcontractors, to adopt livable wage policies.

STRATeGY 3

Develop education programs to inform business and consumers of the benefits associated
with employers adopting livable wage policies and/or provide incentives that encourage
them to do so.
	 •	Explore	tax	incentives.	
	 •		Examine	how	paying	a	livable	wage	might	reduce	the	taxes	associated	with	the	income	transfers	

that are necessary otherwise (e.g. income assistance).
	 •	Explore	the	benefits	of	decreased	turnover,	training	and	recruitment	costs	and	employee	theft.
	 •		Promote	the	benefits	of	increased	attraction	and	retention,	customer	satisfaction,	employee	

morale and productivity.
	 •		Explore	the	livable	wage	as	a	corporate	social	responsibility,	community	public	relations	and	

goodwill process.
	 •		Provide	financial	and	other	support	to	the	non-profit	sector	to	enable	them	to	perform	this	

advocacy role that benefits the whole community.

STRATeGY 4

Make sure all public income benefits are funded and structured to enable individuals and
families to meet their basic needs, maintain a safe and decent standard of living in their
communities and save for future needs.
	 •		Lobby	the	provincial	and	federal	governments	for	laws	and	policies	that	will	provide	adequate	

income assistance benefits, and urge non-governmental organizations to do the same.

eCONOMIC sYsTeM

4 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Sufficient income
System Economic

Goal All Calgarians have sufficient income and other resources to meet their current and
future needs and to provide for healthy lives.

STRATeGY 5

Explore and promote other income- and wealth-generating strategies, beyond conventional
wages and salaries or government transfers, including
	 •	profit	sharing	plans	and	stock	options
	 •	barter	systems	and	complementary	currencies
	 •	entrepreneurship	support,	training	and	development
	 •		tax	structure	reforms	that	benefit	low-income	individuals	(income,	consumption	and	

property);	and
	 •	other	innovative	or	non-traditional	forms	of	income	and	wealth	creation.

STRATeGY 6

Enable more people to participate in the economy in a sustainable fashion by exploring the
social economy and promoting it through various policies and financial instruments, such as
micro-loans and specialized venture capital funds.

STRATeGY 7

Explore and promote ways for people to make the most out of their money through
	 •	education	programs	on	financial	management
	 •	cost-saving	strategies	relating	to	consumption	patterns
	 •		better	access	to	local	or	cheaper	food	sources	(e.g.	farmer	markets,	garden	sharing/communal	

gardens).
	 •		participation	in	community	programs	designed	to	help	disadvantaged	people	become	

economically self-sufficient.

2
TARGET
By 2036, all children of low-income families who are residents of Calgary have the
opportunity to complete post-secondary education or appropriate training to enable them
to fully participate in the economy.

STRATeGY 1

Establish programs that give all children from low-income families the opportunity to receive
sufficient, affordable education or training, which may include
	 •		access	for	parents	with	children	(from	conception	to	age	18)	to	programs	and	support	

mechanisms (e.g. family literacy programs) for all levels of childhood development
	 •		the	abolition	of	all	school	fees	in	the	public	system
	 •		school	breakfast	and	lunch	programs
	 •		high-quality	out-of-school	care	that	includes	mentoring,	tutoring	and	assistance	with	

homework;	and
	 •	high-quality	daycare	with	flexible	hours.

GOVeRNANCe

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 4 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Access
System Governance

Goal Calgary is a city in which individuals have access to all public information when
they need it. They can and do participate in decisions that affect their well-being.
Decision-making is an inclusive process in which broad-based support is actively
sought and contributes to continual improvement in people’s lives. Factors such
as language, age, race, culture, gender, sexual orientation, time, finances, ability,
knowledge and health are not barriers to public decision-making.

1
TARGET
By 2016, 80 per cent of Calgarians report that they feel government activity is open, honest,
inclusive and responsive.

STRATeGY 1

Ensure campaign finance does not deter people from running for public office.
	 •	Implement	campaign	contribution	limits.
	 •	Implement	a	campaign	spending	cap.
	 •		Develop	real-time	campaign	contribution	tracking,	indicating	sources	through	the	open	

identification of contributors.
	 •		Use	public	funding	for	elections	to	level	the	playing	field	for	potential	candidates	and	promote	

voting campaigns.
	 	 •		Candidates	would	attend	“candidate	school”	to	learn	about	the	electoral	process,	the	

responsibilities of elected office and the goods and services provided by government.
	 	 •		After	the	election,	candidates	who	attended	candidate	school	would	receive	funds	based	

on the number of votes received.
	 •		Use	public	funding	for	mandatory	all-candidate	forums.
	 •	Conduct	a	survey	to	establish	a	baseline	and	track	the	progress	toward	targets.

STRATeGY 2

Ensure all people have equal opportunities to participate in decision-making processes,
before a decision is made, by using timelines and other constraints that are clear, well
understood and fair.

Information
	 •	Narrow	restrictions	on	the	use	of	in-camera	sessions;	all	decisions	are	public.	
	 •	Provide	public	access	to	elected	officials’	electronic	calendars.
	 •	Fully	use	Internet	technology	to	disseminate	information.
	 •		Create	a	“City	report	card”		—		executed	by	elected	officials,	administration	and	the	public	—	on	

City Hall’s decision-making with respect to Council priorities.
	 •		Strengthen	The	City’s	records	management	program	to	ensure	residents	and	City	staff	have	

convenient and timely access to public information at minimal cost.
	 •		Review	the	Freedom	of	Information	and	Protection	of	Privacy	Act	and	Personal	Information	

Protection Act for their effects on citizens’ abilities to access information.
	 •		Provide	information	that	is	accurate,	timely	and	in	plain	language.

GOVeRNANCe

4 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Access
System Governance

Goal Calgary is a city in which individuals have access to all public information when
they need it. They can and do participate in decisions that affect their well-being.
Decision-making is an inclusive process in which broad-based support is actively
sought and contributes to continual improvement in people’s lives. Factors such
as language, age, race, culture, gender, sexual orientation, time, finances, ability,
knowledge and health are not barriers to public decision-making.

Engagement
	 •	Consult	communities	in	their	“places”	and	within	their	cultural	norms.
	 •	Continually	review	and	improve	The	City’s	citizen	engagement	policy.
	 •		Provide	mechanisms	that	ensure	people	have	equal	opportunities	to	participate	in	

decision-making processes.
	 •		Clearly	inform	people	at	the	beginning	of	the	decision-making	process	about	plans	and	decisions	

that	may	affect	them;	clearly	describe	constraints,	assumptions,	uncertainties	and	risks.
	 •	Allow	enough	time	for	the	public	to	develop	solutions	to	satisfy	all	interested	parties.	
	 •	Develop	communications	strategies	to	ensure	all	residents	are	informed.
	 •		Ensure	decision-making	is	geographically	appropriate	(from	neighbourhood	to	region)	for	the	

issue at hand.
	 •		Encourage	community	associations	to	play	a	greater	and	more	representative	role	in	

community matters.
	 •		Initiate	“Conversation	Calgary,”	which	will	require	political	and	administrative	decision	makers	to	

“hang out” with formal and informal groups to discuss issues and upcoming decisions.
	 •		Have	The	City	provide	an	inclusive	media	outlet	that	facilitates	effective	discussion	of	the	

positions and opinions of all significant interest groups in Calgary: civic organizations, business
organizations, labour organizations, religious organizations, political parties, environmental
organizations, social service organizations, etc.

STRATeGY 3

Ensure City staff prepare all major plans and place priority on advancing the public interest.
	 •	Prepare	multiple	alternative	plans	and	detailed	analyses	of	the	implications	of	each	alternative.	
	 •		Adopt	plans	only	after	they	are	widely	publicized	and	there	is	open	public	discussion	that	

includes representation from all groups affected directly and indirectly.

STRATeGY 4

Provide all data collected or obtained by The City — or other individuals, institutions and
organizations using public funds — to the public free of charge for non-profit activities,
unless privacy restrictions apply; develop suitable licensing and royalty arrangements for
commercial users.

STRATeGY 5

Protect public spaces from privatization and protect the right to peaceful political expression
in public spaces.

GOVeRNANCe

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 4 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Access
System Governance

Goal Calgary is a city in which individuals have access to all public information when
they need it. They can and do participate in decisions that affect their well-being.
Decision-making is an inclusive process in which broad-based support is actively
sought and contributes to continual improvement in people’s lives. Factors such
as language, age, race, culture, gender, sexual orientation, time, finances, ability,
knowledge and health are not barriers to public decision-making.

2 TARGET
By 2016, Calgary City Council establishes a participatory budgeting process.

STRATeGY 1

Have City Council members hold open public hearings in their wards on City budget
proposals.

STRATeGY 2

Prepare and analyse alternative budgets.
	 •		Adopt	budgets	only	after	the	public	has	discussed	the	implications	of	alternative	

budget proposals.

GOVeRNANCe

5 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Conflict resolution
System Governance

Goal Calgary is a city in which conflicts are resolved peacefully and individuals’ rights and
responsibilities are accepted. Conflict resolution is seen as an opportunity to improve
the fabric of the community — to ensure all voices are heard in the resolution
process. The community and local governments support mutual understanding and
respect, harmony and co-operation among all peoples.

1
TARGET
By 2036, 100 per cent of non-criminal disputes are resolved by some form of
collaborative process.

STRATeGY 1

Educate the public on appropriate conflict resolution and teach people productive ways of
dealing with it.
	 •		Provide	conflict	resolution	courses	at	all	levels	(schools	K–12,	post-secondary	institutions,	

professional training, upgrading).
	 •		Use	creative	ways	to	impart	the	message	(e.g.	a	Forum	Theatre,	by	All	Nations	Theatre,	about	

conflict resolution).
	 •		Build	awareness	within	community	groups	and	community	facilities	on	methods	of	

conflict resolution.
	 •		Develop	public	awareness	about	methods	and	resources	for	conflict	resolution	that	are	

accessible to the public.
	 •	Ensure	conflict	resolution	processes	recognize	issues	of	culture	and	diversity.	

2
TARGET
By 2036, 80 per cent of non-violent criminal offences are handled in the community in which
the victim lives.

STRATeGY 1

Implement a community justice model within the community to restore community relations.
	 •		Have	the	three	levels	of	government	work	in	co-ordination	to	allow	for	an	appropriate	justice	

model that builds communities.
	 •		Develop	processes	that	ensure	that	trial,	punishment	and	restitution	occur	in	the	community	in	

which the victim lives.
	 •	Develop	the	victim’s	trust	that	the	community	will	act	in	his	or	her	best	interest.
	 •		Identify	the	convicted	offender	and	his/her	offence	in	the	community	in	which	the	

offender resides.
	 •	Ensure	the	justice	process	recognizes	issues	of	culture	and	diversity.

GOVeRNANCe

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 5 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Conflict resolution
System Governance

Goal Calgary is a city in which conflicts are resolved peacefully and individuals’ rights and
responsibilities are accepted. Conflict resolution is seen as an opportunity to improve
the fabric of the community — to ensure all voices are heard in the resolution
process. The community and local governments support mutual understanding and
respect, harmony and co-operation among all peoples.

3
TARGET
By 2020, 100 per cent of regulatory offences are enforced by the responsible governments,
rather than through court processes.

STRATeGY 1

Create processes and structures to ensure administrative action.
	 •		Require	governments	to	enforce	the	quality	of	life	intended	by	the	bylaws	and	regulations	

in a timely fashion and, during an emergency, immediately through collaborative
administrative actions.

	 •	Establish	community	appeal	panels	or	boards.
	 •	Establish	societal	administrative	penalties.
	 •		Establish	a	regular	review	period	of	administrative	penalties	to	ensure	they	reflect	changing	

community standards.

4
TARGET
By 2036, 100 per cent of personal conflicts among students, parents, teachers, administrators,
support staff and elected representatives in the education system are resolved through
collaborative means

STRATeGY 1

Establish conflict resolution processes that encourage and empower students, parents,
teachers, administrators, support staff and elected representatives to resolve conflicts in a
collaborative manner.
	 •		Develop	mandatory	ongoing	conflict	resolution	training	for	teachers,	students,	administrators,	

support staff and elected representatives.
	 •	Create	community-based	conflict	resolution	training.
	 •		Clearly	define	rights,	entitlements	and	responsibilities	for	all	members	of	the	educational	

community.

GOVeRNANCe

5 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Equity
System Governance

Goal Calgary maintains and champions each person’s right to a sustainable life and a
sustainable environment in which to live. Diversity is valued and all voices are
considered in the decision-making process. Factors such as language, age, race,
culture, gender, sexual orientation, time, finances, ability, knowledge and health are
not barriers to publicly provided goods and services. Each decision results in the
most effective and fair method of achieving mutually beneficial objectives. All
decision-making enhances the value, vitality and sustainability of human and
natural systems in both the present and future.

1 TARGET
By 2021, the makeup of elected and appointed bodies reflects the diversity of the community.

STRATeGY 1

Use proactive measures to encourage more diversity in political office.
	 •	Attract	diverse	groups	by	initiating	special	marketing	from	recognized	leaders.
	 •	“Save”	certain	seats	for	particular	groups.
	 •	Use	public	funding	to	encourage	diverse	groups	to	participate	in	elections.

STRATeGY 2

Create a model of engagement to reflect the diversity of the community.
	 •	Consult	communities	in	their	“places”	and	within	their	cultural	norms.

STRATeGY 3

Ensure the media embraces the diversity of the community.
	 •	Help	media	outlets	be	able	to	accept	the	foreign	credentials	of	media	professionals.
	 •		Provide	incentives	for	diverse	groups	to	become	involved	in	the	media	(e.g.	scholarships	for	

media programs in Calgary).
	 •		Ban	racial	profiling	in	the	media.
	 •	Educate	the	media	in	terms	of	becoming	more	aware	on	diversity	issues.
	 •	Increase	media	coverage	of	diverse	cultural	events/holidays.
	 •		Increase	the	diversity	of	media	personalities,	perhaps	through	short-term	affirmative	

action measures.
	 •		Use	diversity	in	the	media	to	create	more	inclusive	and	reflective	understandings	of	

Calgary issues.

GOVeRNANCe

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 5 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Equity
System Governance

Goal Calgary maintains and champions each person’s right to a sustainable life and a
sustainable environment in which to live. Diversity is valued and all voices are
considered in the decision-making process. Factors such as language, age, race,
culture, gender, sexual orientation, time, finances, ability, knowledge and health are
not barriers to publicly provided goods and services. Each decision results in the
most effective and fair method of achieving mutually beneficial objectives. All
decision-making enhances the value, vitality and sustainability of human and
natural systems in both the present and future.

2
TARGET
By 2010, all public institutions and organizations implement sustainability principles
(e.g. Melbourne Principles) in decision-making and reporting, using tools such as triple
bottom line.

STRATeGY 1

Ensure decisions are based on sustainability and the fair and equitable distributions of social,
economic and environmental resources.
	 •		Have	public	institutions	report	transparently	on	the	impacts	of	their	decisions	on	multiple	

bottom lines.
	 •	Develop	an	integrated	set	of	regularly	reported-on	sustainability	indicators.
	 •		Develop	the	Calgary	Region	Principles	to	provide	direction	on	social,	economic	and	

environmental co-operation.
	 •	Focus	the	greatest	allocation	of	resources	on	the	most	disadvantaged.	
	 •		Ensure	all	economic,	environmental	and	social	strategies	consider	everyone’s	right	to	meet	

their needs.
	 •		Revise	Calgary’s	Triple	Bottom	Line	Policy	to	achieve	environmental,	social	and	economic	

sustainability.

STRATeGY 2

Ensure the environment of the Calgary region is conserved, protected and — where needed
to achieve sustainability — improved.
	 •		Determine	the	level	of	environmental	sustainability	achieved	and	achievable	in	Calgary	and	

its region.
	 •		Remove	obstacles,	inappropriate	incentives	and	divergent	decision-making	that	result	in	

unsustainable development (e.g. loss of prime agricultural land, urban or rural “sprawl,”
degradation of watersheds).

	 •		Support	co-ordination	between	government,	business	and	environmental	non-governmental	
organizations (eNGOs) to create synergies in achieving environmental integrity (e.g. Clean Air
strategic Alliance).

	 •		Empower	and	fund	ENGOs	(e.g.	the	Bow	River	Basin	Council))	to	co-ordinate	and	implement	all	
initiatives in the region to protect the watershed and improve the sustainability of water supplies.

	 •		Develop	Calgary	as	a	city	that	demonstrates	responsibility	for	protecting	and	restoring	
biodiversity and acts as a custodian for nature.

	 •		Measure	our	ecological	footprint	on	a	consistent	basis	and	actively	encourage	Calgarians	to	
reduce it, thereby reducing social, environmental and economic impacts.

	 •		Promote	and	support	sustainable	consumption	by	implementing	demand	management	
(i.e. increase public awareness so that people accurately value natural resources).

	 •		Have	an	expert	panel	review	the	targets,	strategies	and	initiatives	of	all	end-state	
goals to determine how they can be co-ordinated and strengthened to ensure
environmental sustainability.

GOVeRNANCe

5 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Equity
System Governance

Goal Calgary maintains and champions each person’s right to a sustainable life and a
sustainable environment in which to live. Diversity is valued and all voices are
considered in the decision-making process. Factors such as language, age, race,
culture, gender, sexual orientation, time, finances, ability, knowledge and health are
not barriers to publicly provided goods and services. Each decision results in the
most effective and fair method of achieving mutually beneficial objectives. All
decision-making enhances the value, vitality and sustainability of human and
natural systems in both the present and future.

STRATeGY 3

Calgary is a safe, inclusive community that responds effectively to the needs of its vulnerable
and disadvantaged residents and embraces and values diversity as an asset.
	 •		Determine	the	level	of	social	sustainability	achieved	and	achievable	in	Calgary	and	its	region.
	 •		Develop	racism	awareness	training	programs	for	institutions,	organizations	and	individuals	in	

the community.
	 •		Create	a	provincial-regional	program	to	identify	and	resolve	issues	of	safety	and	inclusiveness.
	 •		Work	to	reduce	spatial	disparities	of	income	and	diversity	within	the	city.
	 •		Empower	those	whose	voices	are	not	heard;	mobilize	local	knowledge,	support	

and participation.

STRATeGY 4

Ensure economic development contributes to long-term prosperity.
	 •	Determine	the	level	of	economic	sustainability	achieved	and	achievable	in	Calgary	and	its	region.
	 •	Develop	a	financial	sustainability	index	to	help	decision	makers	evaluate	proposals.
	 •		Increase	sustainable	production	by	supporting	the	adoption	and	use	of	environmentally	

sound technologies.

3
TARGET
By 2020, all public institutions and systems create and implement an urban Aboriginal policy
that recognizes the detrimental colonial history experienced by First Nations, Metis and Inuit
people; reduces barriers to public participation and governance; and supports economic,
social and political advancement.

STRATeGY 1

Encourage urban First Nations, Metis and Inuit elders, individuals, communities, agencies and
governance groups to create a shared vision for Calgary.
	 •		Develop	a	culturally	inclusive	collective	vision	and	plan	that	honours	and	embraces	the	diverse	

first Nations, Metis and Inuit communities of Calgary.

GOVeRNANCe

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 5 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Equity
System Governance

Goal Calgary maintains and champions each person’s right to a sustainable life and a
sustainable environment in which to live. Diversity is valued and all voices are
considered in the decision-making process. Factors such as language, age, race,
culture, gender, sexual orientation, time, finances, ability, knowledge and health are
not barriers to publicly provided goods and services. Each decision results in the
most effective and fair method of achieving mutually beneficial objectives. All
decision-making enhances the value, vitality and sustainability of human and
natural systems in both the present and future.

STRATeGY 2

Encourage urban First Nations, Metis and Inuit elders, individuals, communities, agencies and
governance groups to develop and support a co-ordinated and targeted approach to service
delivery to urban First Nations, Metis and Inuit citizens and communities.
	 •			Build	upon	existing	initiatives	to	enhance	trust	among	Aboriginal	groups	and	honour	previous	

leadership and efforts in these areas.
	 •		Develop	a	targeted	approach	to	decrease	the	social	exclusion	experienced	by	First	Nations,	Metis	

and	Inuit	individuals	and	communities;	symptoms	are	often	manifested	by	poverty,	a	low	sense	
of community, lack of employment, low levels of education and crime.

	 •		Develop	a	targeted	approach	to	decrease	the	number	of	First	Nations,	Metis	and	Inuit	individuals	
in households living below statistic Canada’s Low-income Cut-off (LICO).

	 •			Develop	a	targeted	approach	to	decrease	the	poverty	rate	of	First	Nations,	Metis	and	Inuit	
individuals, especially of children and seniors.

STRATeGY 3

Engage and support all public systems and institutions (e.g. education, justice, health)
that interact with and provide services to First Nations, Metis and Inuit individuals and
communities, to develop and support cross-pollinated, co-ordinated and targeted services
for urban First Nations, Metis and Inuit citizens and communities.
	 •			Encourage	groups	to	understand	the	historical,	economic,	social	and	political	challenges	of	

Calgary’s	First	Nations,	Metis	and	Inuit	communities;	these	include	mainstream	institutions	and	
systems	that	work	with	First	Nations,	Metis	and	Inuit	communities;	service	delivery	agents;	
governance	groups;	and	all	three	levels	of	government.

	 •		Recommend	that	institutions	and	systems	use	Aboriginal	awareness	training	to	better	understand	
and respond to social, cultural and economic service requests, and finance such training.

	 •		Recommend	that	institutions	and	systems	work	collaboratively	with	all	three	levels	of	
government to ensure the most effective and efficient funding of services for and delivery of
services to Calgary’s first Nations, Metis and Inuit communities.

STRATeGY 4

Enhance funding for services by engaging public and private funders that interact with,
and provide funding to, First Nations, Metis and Inuit services.
	 •		Have	funders	support	and	provide	inverse	service	delivery	and	financial	support	to	urban	First	

Nations, Metis and Inuit programming over the next 30 years.
	 •		Have	funders	provide	long-term	and	sustainable	funding	for	urban	First	Nations,	Metis	and	

Inuit programming.

4
TARGET
By 2036, racism and discrimination is dealt with by having public and private sector
institutions and organizations throughout the city introduce meaningful and effective
policies and processes and measurable outcomes.

GOVeRNANCe

5 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Self-determination
System Governance

Goal Calgary is a partner in creating and managing a sustainable region. We are
empowered and actively engaged in our local community and beyond. The personal
and collective freedoms that Calgarians enjoy are balanced by their responsibilities
to each other and the world. Opportunities for improving quality of life are
numerous and accessible, creating an environment in which Calgarians are able to
decide their futures.

1 Target
By 2036, there is a 75 per cent turnout in municipal elections.

STRATeGY 1

Provide continuing, strategic education to the public about the importance and responsibility
of voting and participating in other forms of engagement.
	 •	Continue	the	development	of	civic	education.
	 •	Develop	an	independent	voter	education	group.
	 •	Build	advocacy	and	education	of	issues	related	to	municipal	elections,	to	educate	voters.	
	 •	Have	celebrities	endorse	voting.
	 •	Attract	diverse	groups	by	initiating	special	marketing	from	recognized	leaders.
	 •	Recognize	the	values	of	other	forms	of	involvement	(e.g.	community	volunteering).

STRATeGY 2

Provide incentives to increase voter turnout.
	 •	Provide	vouchers	for	voting	(e.g.	a	$5	coupon	from	Safeway	or	10	Calgary	Dollars).
	 •	Reward	schoolchildren	who	bring	in	people	to	vote	(e.g.	prizes,	Calgary	Dollars).	
	 •		Encourage	kid-	and	youth-friendly	voting	by	providing	activities	for	kids	at	voting	stations	

(e.g. kids’ voting stations) or engaging youth on committees.
	 •		Provide	free	transit/transportation	to	voting	stations	on	election	day.
	 •	Vote	for	members	of	the	Calgary	Health	Region	board.	

STRATeGY 3

Revise the structure of the electoral system to make government more responsive and easier
to access.
	 •	Implement	proportional	representation.
	 •	Establish	limits	on	campaign	contributions;	the	Municipal	Government	Act	should	regulate	this.
	 •	Provide	public	funding	for	elections	to	level	the	playing	field	for	potential	candidates.
	 •	Establish	term	limits	for	politicians.
	 •	Create	whistle-blower	legislation.
	 •	Synchronize	federal,	provincial	and	municipal	elections	on	one	national	day.
	 •	Provide	higher	pay	for	government	officials.
	 •	Establish	longer	voting	hours.
	 •	Allow	more	flexible	advance	voting	and	promote	this	feature.
	 •	Provide	proactive	communications	in	multiple	languages	about	voting	procedures,	dates,	etc.
	 •		Utilize	electronic	voting	methods;	this	could	be	used	for	typical	voting,	and	also	to	engage	our	

regional partners (e.g. someone in Canmore can electronically participate in an issue that is in
Calgary, but has regional implications).

	 •	Encourage	plebiscites/referendums	as	ways	to	encourage	voters	to	come.

GOVeRNANCe

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 5 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Self-determination
System Governance

Goal Calgary is a partner in creating and managing a sustainable region. We are
empowered and actively engaged in our local community and beyond. The personal
and collective freedoms that Calgarians enjoy are balanced by their responsibilities
to each other and the world. Opportunities for improving quality of life are
numerous and accessible, creating an environment in which Calgarians are able to
decide their futures.

STRATeGY 4

Generate interest and trust by Increasing public information on government activity.
	 •	Require	open	disclosure	of	the	contributions/lobbyist	registry.
	 •	Establish	a	city	scorecard	on	how	Council	decisions	meet	public	expectations.
	 •		Provide	more	public	access	to	the	workings	of	government	to	show	where	decisions	come	from	

(open government).
	 •	Implement	mandatory	all-party/all-candidate	forums.

2 TARGET
By 2036, there is a citizen-to-municipal-politician ratio of 55,000:1.

STRATeGY 1

Add city-wide aldermanic seats to Council.

3
TARGET
By 2036, The City of Calgary reduces its dependence on property taxes to no more than
25 per cent of revenue.

STRATeGY 1

Increase revenue opportunities to allow more flexibility in how we meet the needs of
our citizens.
	 •	Have	a	broader	palette	of	progressive	taxation	tools	to	raise	revenues.
	 •		Revise	the	Municipal	Government	Act	to,	for	example,	obtain	charter	powers	that	give	us	more	

flexible sources of revenue, allowing us to meet the needs of our citizens.

STRATeGY 2

Maximize the benefits of provincial royalties and associated fees and taxes generated from
non-renewable resources.
	 •			Maximize	Alberta’s	non-renewable	resource	royalties	and	associated	fees	and	taxes,	taking	

into account the 100-year financial requirements for sustainability of Alberta’s economic, social
and environmental infrastructure and other publicly provided goods and services and financial
arrangements in other comparable jurisdictions.

	 •		Work	with	the	provincial	government	to	distribute	non-renewable	resource	royalties	and	associated	
fees and taxes to municipalities, school boards and health regions for investment in physical and
social infrastructure that promotes the long-term sustainability of communities and regions.

4 TARGET
By 2036, all general revenues are based on the principle of progressive taxation.

STRATeGY 1

Manage expenditures to increase flexibility and effectiveness and to ensure equity in meeting
the needs of our residents.
	 •		Allocate	public	revenue	to	ensure	the	wise	and	sustainable	use	of	publicly	provided	goods	

and services.

GOVeRNANCe

5 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Self-determination
System Governance

Goal Calgary is a partner in creating and managing a sustainable region. We are
empowered and actively engaged in our local community and beyond. The personal
and collective freedoms that Calgarians enjoy are balanced by their responsibilities
to each other and the world. Opportunities for improving quality of life are
numerous and accessible, creating an environment in which Calgarians are able to
decide their futures.

5
TARGET
By 2036, all publicly provided goods and services are affordable, accessible and priced in
accordance with their public benefits.

STRATeGY 1

Ensure the fees and charges for publicly provided goods and services are based on the
principles of encouraging the conservation of scarce resources, promoting the extensive use
of publicly beneficial goods and services and ensuring there are equitable alternatives in
meeting people’s needs.

6
TARGET
By 2010, The City of Calgary has co-operative, supportive and mutually beneficial working
relationships with governments in the region

STRATeGY 1

Ensure The City of Calgary and all other governments in the region are able to efficiently
and effectively provide public goods and services in co-operative, co-ordinated and mutually
beneficial manners that support sustainable development objectives.
	 •	Create	equitable	and	level	playing	fields	for	services	by/between	municipalities.
	 •	Co-ordinate	service	delivery	within	the	region.
	 •		Prepare	a	“regional	revenue	reduction	and	reform”	plan	to:	improve	the	efficiency	of	revenue	

collection	in	the	region;	expand,	in	a	revenue-neutral	manner,	the	flexibility	of	governments	to	
raise	revenue	or	reduce	the	fiscal	imbalance	between	all	levels	of	government;	and	provide	for	
equitable revenue sharing that levels the playing fields for public goods and services.

	 •		Develop	and	implement	a	method	of	making	municipalities	and	First	Nations	equal	partners	in	
federal and provincial decisions that affect the region.

	 •		Remove	obstacles,	inappropriate	incentives	and	divergent	decision-making	that	result	in	
unsustainable development (e.g. loss of prime agricultural land, urban or rural “sprawl,”
inadequate transportation, degradation of watersheds).

	 •	Conduct	a	survey	of	the	costs	of	services	compared	to	the	tax	base.
	 •	Ensure	benefits	and	burdens	are	fairly	distributed.	

GOVeRNANCe

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 5 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Self-determination
System Governance

Goal Calgary is a partner in creating and managing a sustainable region. We are
empowered and actively engaged in our local community and beyond. The personal
and collective freedoms that Calgarians enjoy are balanced by their responsibilities
to each other and the world. Opportunities for improving quality of life are
numerous and accessible, creating an environment in which Calgarians are able to
decide their futures.

7
TARGET
By 2016, governance is restructured to allow governments to create or reallocate
authority so that effective decisions are made at the geographical scale that matches the
processes involved.

STRATeGY 1

Building on the relationships within the Calgary Regional Partnership, develop options for
regional governance that, while respecting local autonomy, will reduce intergovernmental
conflicts, enhance the efficiency and effectiveness of public service delivery, strengthen
growth management and ensure social, economic and environmental sustainability.
	 •		Establish	a	form	of	regional	governance	that	will	ensure	the	sustainability	of	growth	and	

development in the Calgary region.
	 •	Establish	a	regional	agency	to	protect	and	manage	the	environment	of	the	Calgary	region.

STRATeGY 2

Strengthen community associations by building upon their existing network.
	 •		Restructure	community	associations	to	make	them	democratic,	representative	and	accountable.
	 •		Include	community	association	candidates	on	the	ballot	during	municipal	elections;	relevant	

initiatives related to campaign finance and voter turnout (from Access Target 1 and
self-Determination Target 1) would apply.

	 •			Grant	community	associations	greater	responsibility	for	neighbourhood-specific	processes	
and issues.

8
TARGET
By 2008, beginning with the approval of the 100-year vision, all government decisions protect
individual freedoms, ensure people meet their obligations and improve quality of life.

STRATeGY 1

Clearly define and promote people’s rights, entitlements and responsibilities.
	 •		Ensure	all	decisions	comply	with	the	Charter	of	Rights	and	Freedoms	and	other	legal	

arrangements.
	 •		Review	current	legal	arrangements	to	determine	if	a	City	charter	of	rights	and	freedoms	

is needed.
	 •	Create	a	City	ombudsman	with	educational,	investigative	and	enforcement	powers.

STRATeGY 2

Protect the public interest.
	 •			Establish	performance	measures	based	on	the	outcomes	of	imagineCALGARY,	to	be	used	for	

legislative and administrative decisions.
	 •		Review	City	Council’s	decision-making	process	to	determine	if	some	items	should	require	more	

than a majority for approval.

GOVeRNANCe

6 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Self-determination
System Governance

Goal Calgary is a partner in creating and managing a sustainable region. We are
empowered and actively engaged in our local community and beyond. The personal
and collective freedoms that Calgarians enjoy are balanced by their responsibilities
to each other and the world. Opportunities for improving quality of life are
numerous and accessible, creating an environment in which Calgarians are able to
decide their futures.

9
TARGET
By 2008, and every year thereafter, groups/organizations/government report on how they
have considered and adopted the imagineCALGARY targets and strategies that are relevant
to them and in which they have been identified as having a role.

STRATeGY 1

Establish a public advisory group to promote and monitor the targets and strategies and
recommend changes.

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 6 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Air
System Natural environment

Goal Calgarians value the quality of clean air, recognizing it as the most basic need for
survival. Treasuring clear, bright skies, we steward our airshed and responsibly
address climate change. Economic and social activities protect all living things by
ensuring healthy air quality indoors and out.

1 TARGET
By 2036, energy consumption is reduced by 30 per cent based on 1999 use.

STRATeGY 1

Capitalize on opportunities to educate consumers about the energy-efficient behaviours of
various energy products and practices, and encourage them to adopt the best.
	 •		Establish	feedback	mechanisms	to	consumers,	related	to	their	use	of	energy	and	impact	on	

the environment.
	 •	Conduct	research	to	understand	barriers	to	energy	efficiency	behaviour.
	 •	Develop	technical	training	courses	to	educate	about	energy	conservation	techniques.
	 •	Regularly	measure	and	report	on	energy	use	patterns.
	 •	Encourage	energy	efficiency	labelling	on	products.

STRATeGY 2

Reduce energy waste and loss, at both household and community levels, for all fuels.

a. Heat/electricity use
	 •	Measure	consumption	by	using	visible	household	electrical	and	natural	gas	meters.	
b. Transportation
	 •	Control	traffic	flow	to	reduce	the	need	to	start	and	stop.	
	 •	Have	communities	establish	ride-sharing	and	car-sharing	programs.
	 •	Establish	an	idling	bylaw.
	 •	Surcharge	vehicles	registered	within	city	limits.
	 •	Expand	fuel	taxes.
	 •	Increase	parking	costs	and	decrease	parking	availability.
	 •		Enforce	speed	limits	(e.g.	90	kilometres	per	hour	is	a	more	optimal	speed	for	less	

energy consumption).
c. General
	 •	Increase	prices	during	peak	energy	demand	times.	
	 •	Promote	advanced	standards	for	product	energy	efficiency.
	 •	Promote	and	develop	energy-efficient	products	to	reduce	energy	consumption.
	 •		Base	property	tax	partly	on	the	amounts	of	services	used,	rather	on	than	the	value	of	

the property.
	 •	Use	building	standards	to	improve	energy	efficiency.
	 •	Increase	the	adoption	and	use	of	the	Built	Green	program	throughout	the	city.
	 •	Establish	green	procurement	policies.	

NATURAL eNVIRONMeNT

6 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Air
System Natural environment

Goal Calgarians value the quality of clean air, recognizing it as the most basic need for
survival. Treasuring clear, bright skies, we steward our airshed and responsibly
address climate change. Economic and social activities protect all living things by
ensuring healthy air quality indoors and out.

STRATeGY 3

Develop incentives to conserve energy.
	 •	Offer	incentives	to	use	energy-efficient	products	or	consume	certain	levels	of	energy.
	 •	Offer	incentives	for	innovative	practices	among	energy	providers/distributors.
	 •	Escalate	prices	for	energy	consumption	based	on	demand.
	 •	Offer	rebates	for	energy-efficient	retrofitting.
	 •	Price	support	low/no-emission	transportation	alternatives:	bicycles,	transit,	car-sharing,	etc.	
	 •	Use	a	public	benefits	charge	to	support	system	efficiency	improvements.
	 •	Offer	incentives	to	developers	for	citing	solar	buildings.	
	 •	Urge	higher	levels	of	government	to	subsidize	alternative	energy	projects.
	 •	Use	local	improvement	charges	to	fund	energy	efficiency	upgrades.
	 •	Offer	revolving	low-interest	loan	funds.
	 •	Fund	research	and	development.
	 •	Support	markets	for	energy	conservation.
	 •	Use	an	energy	credit	system	in	which	people	can	collect	credits	and	sell	them	if	they	want.
	 •	Subsidize	transit,	cycling	or	walking	for	workers.

STRATeGY 4

Promote urban forms and buildings that reduce energy consumption and use low-impact
renewable energy.

Urban forms
	 •		Design	communities	that	have	pedestrian	destinations	like	parks,	shopping	areas,	etc.,	instead	

of implementing them after the fact as part of the road network.
	 •	Develop	planning	policies	that	reflect	energy	efficiency.
	 •		Increase	the	proportion	of	higher-density	dwelling	units	to	reduce	the	per	capita	consumption	

of building materials and service infrastructure.
	 •		Increase	interest	in	eco-neighbourhoods	and	forms	of	co-operative	housing,	which	reduce	

demand for appliances and personal automobiles.
	 •	Provide	easy	access	to	life	necessities	and	urban	amenities,	mostly	by	walking	or	cycling.
	 •	Integrate	energy	planning	into	neighbourhood	design.
	 •	Balance	vehicle	use	with	public	transit.
	 •	Support	alternative	modes	of	transportation	through	new	infrastructure.
	 •	Create	suburban	employment	centres	to	put	jobs	closer	to	where	people	live.
	 •	Encourage	compact	urban	forms	that	are	more	energy-efficient;	discourage	zoning	barriers.
	 •	Encourage	mixed-use	neighbourhoods	to	reduce	the	need	to	use	vehicles.
	 •		Develop	a	Calgary	energy	plan	that	requires	a	certain	percentage	of	Calgary’s	energy	to	be	

produced from zero/low-emission fuel sources (solar utilities on roofs, landfill gas, etc.).

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 6 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Air
System Natural environment

Goal Calgarians value the quality of clean air, recognizing it as the most basic need for
survival. Treasuring clear, bright skies, we steward our airshed and responsibly
address climate change. Economic and social activities protect all living things by
ensuring healthy air quality indoors and out.

Buildings
	 •			Create	a	comprehensive	network	of	diverse	communications	infrastructure,	which	will	reduce	

the need for people to travel to in-person meetings in energy-intensive ways.
	 •	Develop	solar	orientation	requirements	(right	to	light	regulations).
	 •		Create	buildings	that	provide	their	own	energy,	purify	their	own	wastes	and	participate	in	

sustainable materials cycles.
	 •	Encourage	developers	to	orient	buildings	to	take	advantage	of	passive	solar	heat.
	 •		Use	better	design	to	enhance	comfort	levels	(e.g.	locate	buildings	near	LRT	stops	with	

retail fronts).
	 •		Require	all	new	and	retrofitted	communities,	buildings,	vehicles,	equipment	and	processes	to	

be within five per cent of the highest energy-efficient design available out of all economically
competitive products, as measured on a life cycle basis (e.g. green infrastructure design and
technology, energy-efficient housing, LeeD development and neighbourhood design and
R-2000, Built Green, etc.).

	 •	Apply	full	cost	accounting.
	 •	Change	the	National	Building	Code	to	include	higher	efficiency	standards.
	 •		Give	access	to	the	general	grid	to	all	producers,	including	household-	and	community-level	

production facilities.
	 •		Establish	wind,	geothermal,	solar-thermal	and	photo-voltaic	solar	power	as	the	main	sources	

of energy for household, community (business and non-governmental organizations) and
government levels.

	 •		Propose	water	conservation	programs	that	will	reduce	the	need	for	energy-intensive	
water processes.

2
TARGET
By 2036, the use of low-impact renewable energy increases by 30 per cent as a percentage of
total energy use.

STRATeGY 1

Create a supportive infrastructure for alternative sources of energy.
	 •	Create	financial,	taxation	and	regulatory	incentives	for	the	use	of	renewable	energy.
	 •	Establish	adequate	transmission	facilities.
	 •		Make	electrical	cogeneration	possible	through	economies	of	scale	and	agglomeration	

economies.
	 •		Implement	the	principles	of	low-throughput	“industrial	ecology”;	create	closed-circuit	industrial	

parks in which the waste energy of some firms is the essential feedstock for others.
	 •	Develop	district	energy	systems	for	Calgary	that	use	renewable	or	waste	energy.
	 •	Stimulate	green	power	programs	and	green	certification	adoption	for	all	sectors.
	 •	Implement	green	procurement	policies.
	 •	Establish	an	emissions	trading	market.

NATURAL eNVIRONMeNT

6 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Air
System Natural environment

Goal Calgarians value the quality of clean air, recognizing it as the most basic need for
survival. Treasuring clear, bright skies, we steward our airshed and responsibly
address climate change. Economic and social activities protect all living things by
ensuring healthy air quality indoors and out.

STRATeGY 2

Diversify the economy and add to the portfolio of jobs offered in Calgary (and Alberta).
	 •		Create	incentives	to	stimulate	job	growth	(develop	local	expertise,	business	incentives	

and education).
	 •	Promote	additional	products	and	services	that	would	go	along	with	new	industries.
	 •	Expand	energy	production	forms	to	increase	and	diversify	the	economy.
	 •	Develop	new	forms	of	energy	(e.g.	solar	energy).	
	 •	Shift	subsidies	to	renewable	energies.
	 •	Utilize	energy	expertise	to	become	an	alternative	energy	expert.
	 •	Support	wind	power	by	using	a	system	similar	to	the	land	lease	system	for	oil	and	gas.

STRATeGY 3

Develop Calgary’s energy research capacity.
	 •		Develop	research,	development	and	technology	commercialization	capabilities,	for	conventional	

and alternative energy resources, specifically as they relate to Alberta’s natural resources.
	 •		Establish	an	Alberta	Heritage	Trust	Fund	research	institute	in	alternative	energy	sources,	

modelled after the Health Research Institute.
	 •		Integrate	the	outcomes	of	current	and	future	research	initiatives,	including	the	appropriate	

concentration/consolidation of resources in core strength areas (e.g. examine potential synergies
between the Institute for sustainable energy, environment and economy and the Alberta energy
Research Institute).

	 •	Fund	research	and	development	to	create	and	improve	new	and	existing	products.

STRATeGY 4

Generate energy locally that enables grid-connected generation and distribution.
	 •	Establish	energy	reserves	for	future	needs.
	 •		Put	energy	derived	from	renewable	sources	on	the	local	grid	and	support	energy	

microproduction.
	 •	Standardize	regulatory	and	planning	processes	that	are	not	overly	onerous.
	 •	Promote	heat	exchangers	within	buildings.
	 •	Use	geothermal	technology	to	heat	and	cool	buildings.
	 •	Use	local	improvement	charges	to	fund	renewable	energy	upgrades.
	 •		Facilitate	the	use	of	heat	wasted	by	industry	or	power	plants	for	local	(neighbourhood)	water	

and space heating, and use thermal conversion technology to create energy from waste.

STRATeGY 5

Education and awareness
•	 Label	energy	products	to	indicate	energy	sources	and	environmental	impacts.

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 6 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Air
System Natural environment

Goal Calgarians value the quality of clean air, recognizing it as the most basic need for
survival. Treasuring clear, bright skies, we steward our airshed and responsibly
address climate change. Economic and social activities protect all living things by
ensuring healthy air quality indoors and out.

3
TARGET
By 2012, total community greenhouse gas emissions are reduced by six per cent from 1990
levels; by 2036, they’re reduced by 50 per cent from 1990 levels and criteria air contaminants
are also significantly reduced.

STRATeGY 1

Improve transportation choices to reduce emissions.
	 •	Promote	weekday	transit	and	weekend-only	driver	programs,	carpooling,	telecommuting,	etc.
	 •		Promote	public	transit	and	other	transportation	alternatives,	such	as	by	creating	additional	

commuter bike lanes.
	 •	Reduce	energy	use	by	building	transportation	infrastructure	(walking,	cycling,	transit).
	 •	Support	the	use	of	alternative	fuels	by	greening	our	business	fleets.
	 •	Increase	LRT	coverage	to	service	new	developments.
	 •	Increase	the	service	level	to	make	public	transit	competitive	with	auto	travel.
	 •	Use	transit-oriented	development	to	focus	development	at	transit	stops.
	 •		Provide	high-quality	pedestrian	connections,	particularly	along	transit	routes	to	connect	with	

transit stops.
	 •		Have	employers	offer	transit	passes	versus	parking	spaces,	and	fleet	vehicles;	offer	a	tax	credit	

for transit passes rather than for parking spaces, and a tax exemption for employer-provided
transit passes.

	 •		Provide	transit	service	and	facilities	that	are	as	comfortable	and	convenient	as	those	of	other	
travel options.

	 •	Provide	priority	for	transit	vehicles.
	 •		Enforce	the	building	of	public	transit	facilities	that	are	integrated	with	large	employment	areas	

(e.g. hospitals).
	 •		Encourage	the	use	of	transit	that	runs	on	electricity	or	uses	hybrid	vehicles,	and	the	use	of	the	

right mode for the right activity (e.g. electricity downtown and diesel for longer suburban trips).
	 •	Identify	alternative	energy	sources	(ride	the	wind).
	 •	Encourage	rules	for	automakers	that	require	them	to	provide	higher	degrees	of	energy	efficiency.

NATURAL eNVIRONMeNT

6 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Air
System Natural environment

Goal Calgarians value the quality of clean air, recognizing it as the most basic need for
survival. Treasuring clear, bright skies, we steward our airshed and responsibly
address climate change. Economic and social activities protect all living things by
ensuring healthy air quality indoors and out.

STRATeGY 2

Establish community design standards that foster sustainable development and behaviour.
	 •		Ensure	pedestrian	needs	are	given	the	highest	priority	when	designing	facilities,	especially	in	

terms of the form, function and quality of the transportation system.
	 •			Create	road	rights-of-way	to	provide	space	for	commuter	bike	paths.
	 •			Promote	telework	programs	for	employees	and	provide	flextime	incentives	(e.g.	property	

tax relief).
	 •		Optimize	the	current	road	network	(e.g.	use	lane	reversals,	ramp	metering,	co-ordinating	signals).
	 •	Use	traffic	calming	measures	to	encourage	sustainable	forms	of	transportation.
	 •		Integrate	land	use	and	transportation	design	(e.g.	locate	buildings	near	LRT	stops	with	

retail fronts).
	 •	Design	change	facilities	into	new	buildings	for	those	who	cycle,	run	or	walk	to	work.
	 •		Reduce	the	need	to	drive	by	combining	high-density,	mixed-use	development	with	appropriate	

transit service.
	 •		Reduce	speed	on	roads	to	slow	traffic	through	better	design	and	changing	engineering	

standards.
	 •	Design	communities	that	reduce	car	use.

STRATeGY 3

Apply best practices to household/commercial activities to reduce emissions.
	 •	Ensure	new	and	renovated	homes	have	demand	hot	water	and	heating	systems.
	 •	Ensure	all	homes/businesses	have	energy-efficient	appliances.
	 •	Establish	green	building	standards	and	management	systems	for	commercial	buildings.

STRATeGY 4

Create areas that mitigate the effects of emissions.
	 •	Protect	and	create	areas	that	will	act	as	carbon	sinks.
	 •	Use	green	roofs	to	reduce	the	heat	island	effect.

STRATeGY 5

Raise public awareness of the importance of emissions reduction.
	 •	Create	smog	alerts.
	 •	Monitor	and	report	on	air	quality	(e.g.	the	ozone	level	and	other	concerns).
	 •	Support	local	clean	air	groups.
	 •	Educate	and	train	municipal	staff.
	 •	Inform	the	public	of	municipal	clean	air	actions	and	encourage	people	to	take	individual	action.

STRATeGY 6

Diversity the economy to provide jobs and opportunity.
	 •		Provide	incentives	for	climate	stabilization	through	carbon	taxes	and	emissions	

trading agreements.
	 •	Offer	incentives	to	those	who	use	alternative	transportation.
	 •	Offer	economic	incentives	for	addressing	air	quality.

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 6 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Air
System Natural environment

Goal Calgarians value the quality of clean air, recognizing it as the most basic need for
survival. Treasuring clear, bright skies, we steward our airshed and responsibly
address climate change. Economic and social activities protect all living things by
ensuring healthy air quality indoors and out.

STRATeGY 7

Jointly approach air quality issues and co-ordinate action strategies with organizations
working on emissions reduction and energy efficiency.
	 •		Create	a	joint	provincial-regional	air	quality	action	team	to	reduce	pollution	and	greenhouse	

gas emissions.
	 •		Remove	obstacles,	inappropriate	incentives	and	divergent	decision-making	that	result	in	

unsustainable development (e.g. loss of prime agricultural land, uncontrolled/uncoordinated
urban/rural fringe development, watershed degradation).

	 •	Co-ordinate	emissions	reduction	programs.

STRATeGY 8

Significantly reduce criteria air contaminants.
	 •	Establish	standards	for	criteria	air	contaminants.
	 •		Support	existing	studies	(such	as	those	done	by	The	City	of	Calgary)	to	reduce	criteria	

air contaminants.
	 •	Work	with	the	provincial	government	to	monitor	contaminants.

4 TARGET
By 2036, indoor air contaminants are reduced to zero per cent.

STRATeGY 1

Establish criteria for healthy indoor air quality.
	 •	Identify	contaminants.
	 •	Co-ordinate	actions	that	focus	on	indoor	air	quality.
	 •	Collaborate	with	the	building	industry	(e.g.	LEED	programs,	Built	Green,	etc.).

STRATeGY 2

Achieve targets through source reduction.

NATURAL eNVIRONMeNT

6 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Air
System Natural environment

Goal Calgarians value the quality of clean air, recognizing it as the most basic need for
survival. Treasuring clear, bright skies, we steward our airshed and responsibly
address climate change. Economic and social activities protect all living things by
ensuring healthy air quality indoors and out.

5
TARGET
By 2036, Calgary’s ecological footprint decreases to below the 2001 Canadian average of
7.25 hectares per capita.

STRATeGY 1

Mitigate the environmental impacts of transportation, including for work, recreation,
trade, etc.
	 •	Invest	in	public	transportation	and	bicycle	lanes.
	 •		Integrate	land	use	and	transportation	planning	to	counter	low	density,	segregated	land	use	and	

vehicle dependence (a.k.a. sprawl).
	 •	Encourage	people	to	walk	or	bicycle	whenever	possible.
	 •	Encourage	people	to	carpool	or	take	public	transportation	to	work	instead	of	driving	alone.
	 •	Encourage	people	to	drive	smaller,	more	fuel-efficient	cars	and	keep	them	well	maintained.
	 •		Encourage	people	to	buy	more	locally	grown	foods	and	locally	produced	goods,	to	reduce	the	

need for transportation.

STRATeGY 2

Reduce energy consumption in order to reduce “energy land.”
	 •		Encourage	people	to	reduce	household	energy	use	by	turning	off	lights,	turning	down	

temperatures at night and when not at home, hanging out laundry to dry and using energy-
efficient appliances.

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 6 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Land and soil
System Natural environment

Goal Fertile soil is vital to maintaining life. Calgarians are responsible stewards of land,
maintaining the life-supporting processes integral to healthy, intact ecosystems.
We use and share our land wisely and equitably.

1
TARGET
By 2036, land use efficiency increases by at least 30 per cent, as measured by public transit
threshold and increased density.

STRATeGY 1

Increase density to support efficient and cost-effective public transit and appropriate
commerce.
	 •	Incorporate	land	conservation	into	transportation	planning.
	 •	Encourage	shared	parking	strategies	versus	designated	parking	spaces.
	 •		“Unbundle”	parking	from	residential	units;	buying	condos	and	parking	spaces	separately	results	

in less automobile ownership.
	 •	Create	parking	maximums	for	developments	in	order	to	promote	automobile	alternatives.
	 •		Reduce	the	need	to	drive	by	combining	high-density,	mixed-use	development	with	appropriate	

transit service.
	 •	Offer	parking	incentives	for	carpoolers	and	those	who	drive	hybrid/low-impact	vehicles.
	 •	Increase	LRT	development	(expedite	funding).

STRATeGY 2

Design communities to provide for decreased consumption and improved ecology.
	 •	Develop	a	regional	growth	(boundary)	strategy.
	 •		Increase	density	and	mixed-use	development,	which	reduce	the	per	capita	demand	for	occupied	

land (e.g. partially or totally remove zoning restrictions).
	 •	Optimize	land	use	through	community	design.
	 •	Restore	and	enhance	wetlands	through	green	infrastructure	design	and	technology.
	 •	Apply	low-impact	effect	development	standards.
	 •	Reduce	road	width	standards.
	 •		Develop	regulations	that	control	the	impacts	of	construction	on	ecological	services	(e.g.	

government needs to encourage new approaches through legislation).
	 •	Perform	ecological	impact	assessments	prior	to	development.
	 •		Establish	ecological	infrastructure	for	cities	and	towns	that	requires	less	use	of	materials,	energy	

and engineering.
	 •	Offer	incentives	for	innovative	planning	that	improves	ecological	integrity.
	 •	Reduce	the	stripping	of	natural	vegetation	and	topsoil.

STRATeGY 3

Reduce the financial impacts of infrastructure service provision by using ecological services.
	 •	Decrease	the	use	of	harmful	chemicals	to	decrease	agricultural	fertility	costs.
	 •		Increase	property	values	by	investing	less	in	services	over	time	and	increasing	the	use	of	

ecological services.
	 •	Decrease	consumption	and	increase	permeability	to	decrease	water	treatment	costs.
	 •	Increase	permeability	to	also	decrease	the	costs	of	managing	watercourses	and	estuaries.

NATURAL eNVIRONMeNT

7 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Land and soil
System Natural environment

Goal Fertile soil is vital to maintaining life. Calgarians are responsible stewards of land,
maintaining the life-supporting processes integral to healthy, intact ecosystems.
We use and share our land wisely and equitably.

strategy 4
Develop incentives to support businesses that operate in environmentally sustainable ways.
	 •	Offer	support	for	attracting	and	retaining	sustainable	industry.
	 •	Ensure	industrial	and	business	centres	are	designed	to	be	eco-efficient.	
	 •	Enhance	e-commerce	infrastructure	within	Calgary.
	 •	Provide	incentives	for	companies	wanting	to	be	located	in	eco-parks.
	 •	Provide	property	tax	incentives	for	green	homes/properties	(e.g.	smaller	homes).
	 •	Promote	sustainable	practices	like	LEED.	

2 TARGET
By 2036, sustainable urban food production increases to five per cent.

STRATeGY 1

Support and develop land use, public regulations and infrastructure that promote urban
food production.
	 •	Promote	the	farming	of	unused	and	underused	lands.
	 •		Establish	a	percentage	of	urban	land	to	be	set	aside	for	food	production	

(e.g. community gardens).
	 •	Develop	land	use	districts	for	urban	food	production.
	 •	Introduce	urban	agriculture	as	part	of	housing	development.
	 •	Consider	areas	with	appropriate	microclimates	to	place	food	growth	areas.

STRATeGY 2

Extend appropriate farm-related services and other consumer opportunities to urban farmers.
	 •	Establish	subsidies	for	local	food	producers.
	 •	Require	mainstream	food	stores	to	carry	certain	a	percentage	of	locally	produced	food.
	 •	Increase	accessibility	to	allow	small	producers	to	participate	in	farmers’	markets.

STRATeGY 3

Encourage the development of household, community and public food gardens.
	 •	Allow	green	roofs	for	food	production.
	 •	Encourage	people	to	plant	rear	yard	gardens	to	supplement	food	production.
	 •	Grow	food	in	city	parks,	on	hospital	grounds,	on	school	grounds	and	on	other	appropriate	lands.
	 •	Encourage	food	banks	to	develop	their	own	gardens	through	sweat	equity.
	 •	Promote	community-based	gardens	and	local	farmers’	markets	in	various	Calgary	communities.

STRATeGY 4

Educate the public and professionals about unsustainable land use patterns and
opportunities for local food production.
	 •	Educate	about	composting,	gardens,	soil	conservation	and	surface	permeability.
	 •		Educate	about	the	benefits	of	local	food	production,	such	as	increasing	the	link	between	urban	

and rural lands.
	 •	Promote	and	develop	food	production	training.
	 •	Support	smart	growth	that	steers	development	away	from	farmland	with	good	quality	soil.

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 7 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Land and soil
System Natural environment

Goal Fertile soil is vital to maintaining life. Calgarians are responsible stewards of land,
maintaining the life-supporting processes integral to healthy, intact ecosystems.
We use and share our land wisely and equitably.

3
TARGET
By 2036, the consumption of urban- and regionally produced food by Calgarians increases to
30 per cent.

STRATeGY 1

Educate the public about unsustainable land use patterns and opportunities for local
food production.
	 •	Educate	about	composting,	gardens,	soil	conservation	and	surface	permeability.
	 •		Educate	about	the	benefits	of	local	food	production,	such	as	increasing	the	link	between	urban	

and rural lands.
	 •		Provide	information	on	the	outcomes	of	applying	full	cost	accounting	to	food	(production,	

delivery, transportation, etc.).

STRATeGY 2

Increase market access to locally produced food, such as through supermarkets, farmers’
markets, restaurants, etc.
	 •	Support	the	slow	food	movement	in	restaurants.
	 •	Require	mainstream	food	stores	to	carry	a	certain	percentage	of	locally	produced	food.
	 •		Work	with	the	provincial	government	and	health	authorities	to	research	and	promote	the	use	of	

locally produced food.

STRATeGY 3

Use economic/financial mechanisms to capture the costs of food and provide incentives to
purchase in a sustainable way.
	 •		Apply	full	cost	accounting	(cost	and	benefit	analysis)	to	food	(production,	delivery,	

transportation, etc.).
	 •	Establish	environmental	taxes	to	discourage	unsustainable	practices.		

4 TARGET
By 2036, there is zero per cent new soil contamination.

STRATeGY 1

Educate residents, organizations and business about the advantages of soil fertility.
	 •	Establish	food	gardens.
	 •	Educate	the	public	on	the	value	of	soil.

NATURAL eNVIRONMeNT

7 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Land and soil
System Natural environment

Goal Fertile soil is vital to maintaining life. Calgarians are responsible stewards of land,
maintaining the life-supporting processes integral to healthy, intact ecosystems.
We use and share our land wisely and equitably.

STRATeGY 2

Assimilate waste to decrease pollution levels and provide additional sustainable resources.
	 •	Develop	closed-loop	cycles	in	waste	management.
	 •		Establish	protocols	for	labelling	products,	buildings	and	other	objects	with	disassembly	and	

remanufacturing instructions.
	 •	Promote	resource	efficiency	to	minimize	needs	for	raw	materials.
	 •	Establish	programs	to	effectively	manage	hazardous	waste.
	 •	Promote	research	and	development	concerning	low-waste	products.
	 •	Establish	a	fee	structure	based	on	the	amount	of	waste	collected.
	 •		Develop	a	comprehensive	communications	strategy	to	help	citizens	understand	the	impacts	of	

the wastes they produce and the alternate choices available.
	 •	Create	accessible	composting	facilities	throughout	the	city.
	 •	Expand	The	City’s	recycling	program	to	get	greater	participation.

STRATeGY 3

Enforce source reduction to complete material cycles.
	 •	Apply	the	“polluter	pays”	principle.
	 •	Use	sustainable	materials	cycles	to	avoid	the	chemical	contamination	of	soils.
	 •	Use	natural/safe	alternatives	instead	of	harmful	chemicals.
	 •		Create	incentives	to	separate	materials	for	recycling	or	composting;	offer	a	lower	landfill	tipping	

fee for targeted materials like organics, paper and wood.
	 •	Encourage	manufacturers	to	take	responsibility	for	end-of-life	management.
	 •	Create	policies	that	favour	the	“take	back”	of	products	by	manufacturers.
	 •	Design	products	that	offer	continuing	streams	of	service	and	value.

STRATeGY 4

Reduce the use of harmful chemicals in agriculture, landscaping, etc.
	 •	Reduce	pesticide	use	to	zero	by	2010	for	community	and	City	operations.
	 •		Do	not	allow	materials	from	the	Earth’s	crust	and	from	society	to	systematically	accumulate	in	

the biosphere.
	 •	Use	materials	that	are	highly	abundant,	non-toxic	and	easily	broken	down	by	ecosystems.
	 •		Explore	alternatives	to	pesticides,	including	encouraging	natural	predators	and	using	

mechanical controls.

STRATeGY 5

Eliminate the risks of contamination.
	 •	Design	feedback	systems	for	gas	stations	and	other	possible	polluters.
	 •	Work	with	fire	and	emergency	services	to	identify	high-risk	polluters.	

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 7 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Land and soil
System Natural environment

Goal Fertile soil is vital to maintaining life. Calgarians are responsible stewards of land,
maintaining the life-supporting processes integral to healthy, intact ecosystems.
We use and share our land wisely and equitably.

5 TARGET
By 2036, at least 30 per cent of existing contaminated sites are remediated.

STRATeGY 1

Categorize and prioritize contaminated sites.
	 •	Compile	an	inventory	of	contaminated	sites.

STRATeGY 2

Redevelop existing lands (brownfield) to improve previously degraded areas.
	 •	Maintain	the	health	of	nearby	riparian	zones	and	provide	as	much	wildlife	habitat	as	possible.
	 •	Implement	the	practice	of	low-impact	development.

6
TARGET
By 2036, Calgary’s ecological footprint decreases to below the 2001 Canadian average of
7.25 hectares per capita.

STRATeGY 1

Improve food consumption to reflect sustainable living.
	 •	Use	product	labelling	and	certification	systems	to	guide	consumption	and	green	procurement.
	 •		Establish	reliable	certification	systems	to	give	people	the	choice	to	buy	products	that	are	grown/

harvested in sustainable ways.
	 •		Avoid	dependence	on	imports	that	are	produced	with	destructive	consequences	to	people	and	

ecosystems.
	 •		Encourage	people	not	to	overeat,	but	to	consume	the	calories	appropriate	for	their	ages	and	

levels of activity.
	 •	Encourage	people	to	eat	more	grains,	vegetables	and	natural	foods.
	 •	Support	local	agriculture,	sustainable	farming	methods	and	nutritional	education.

STRATeGY 2

Create educational programs that address unsustainable consumption pat terns and promote
sustainable practices.
	 •		Increase	public	literacy	on	why	and	how	to	reduce	the	consump	tion	of	threatened	

ecosystem resources.
	 •		Encourage	producers	and	retailers	to	educate	the	public	on	nutritional	facts	and	promote	

sustainable food.

STRATeGY 3

Support social and ecological values that guide actions, purchases and investments.
	 •	Promote	reusing,	recycling	and	composting	trash,	and	reducing	packaging.
	 •		Offer	tax	incentives	to	support	environmentally	friendly	practices	like	Danish-style	

co-housing developments.
	 •	Establish	standards	to	report	overall	life	cycle	performance	(e.g.	ISO	14000,	LEED).

NATURAL eNVIRONMeNT

7 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Plants and animals
System Natural environment

Goal Calgary is rich with intact ecosystems. We protect and restore our natural heritage,
valuing native biodiversity as the foundation of life. Our built environment is
integrated into and respects the natural environment we inhabit.

1
TARGET
By 2036, native biological diversity increases to healthy levels, as measured through Habitat
Suitability Index indices and local key indicator species.

STRATeGY 1

Ensure species are protected and managed and that recovery measures are in place for
threatened species.
	 •		Establish	a	linked	network	of	representative	reserves	in	the	city	and	throughout	the	bioregion,	

as well as enhance diversity in gardens and in support ecosystems in the bioregion.
	 •	Use	fair	trade	to	avoid	the	spread	of	invasive	species.
	 •	Monitor	and	track	current	and	emerging	invasive	species.
	 •	Develop	proactive	management	strategies	to	protect	species.

STRATeGY 2

Establish programs and areas that provide for useful and sufficient habitat supplies.
	 •	Develop	a	long-term	plant	community	inventory	program.
	 •	Preserve	lands	essential	to	maintaining	regional	ecosystem	functions.
	 •	Protect	and	restore	wildlife	corridors.

STRATeGY 3

Ensure planning policies/bylaws reflect the commitments of the sustainability goal.
	 •		Work	with	the	Calgary	Regional	Partnership	and	Alberta	Municipal	Affairs	to	reinstitute	regional	

land use planning.
	 •		Develop	landscape	scale	monitoring	and	modelling	tools	to	improve	our	understanding	of	

land impacts.
	 •	Integrate	biodiversity	conservation	and	development	plan	ning	(low-impact	development).
	 •		Integrate	ecological	service	(nature’s	ability	to	clean	water	and	air,	break	down	waste,	replenish	

resources and provide a sustainable source) provision into development.
	 •	Engage	citizens	in	the	development	of	community-level	goals	(in	support	of	100-year	goals).	
	 •	Protect	and	improve	the	carrying	capacities	of	ecosystems.
	 •	Encourage	natural	landscaping	and	relax	bylaws	that	restrict	natural	landscaping.	

STRATeGY 4

Raise public awareness about the importance of protecting biodiversity and ecosystems.
	 •	Give	people	access	to	information	about	ecosystems	and	decisions	affecting	their	ecosystems.	
	 •		Increase	transparency	and	accountability	concerning	decisions	that	affect	ecosystems,	

which includes greater involvement of concerned stakeholders in deci sion-making.
	 •		Increase	the	co-ordination	of	multilateral	environmental	agreements	and	the	co-ordination	of	

environmental agreements with the policies and actions of inter national economic and
social institutions.

	 •		Develop	shared	outcomes	and	reporting	for	government,	the	private	sector	and	non-
governmental organizations.

	 •	Describe	environmental	costs	in	dollars	and	cents.
	 •	Foster	and	support	local	biodiversity-monitoring	initiatives.	

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 7 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Plants and animals
System Natural environment

Goal Calgary is rich with intact ecosystems. We protect and restore our natural heritage,
valuing native biodiversity as the foundation of life. Our built environment is
integrated into and respects the natural environment we inhabit.

2
TARGET
By 2036, the number and/or size of protected or restored habitats increases to a state of
health and functionality.

STRATeGY 1

Ensure no viable wetlands are lost, which integrates ecological services into infrastructure
and increases natural areas.
	 •	Protect	aquatic	systems	to	support	all	species.
	 •	Restore	wetlands	to	re-establish	native	ecosystems.	

STRATeGY 2

Integrate the planning and management of all natural and man-made public areas
and facilities.
	 •		Establish	and	implement	a	standard	that	requires	there	to	be	a	public	recreational	facility	for	all	

ages within a very short walking distance from all residential buildings.
	 •	Ensure	public	transit	provides	access	to	places	like	Nose	Hill.
	 •		Provide	the	public	with	recreational	and	creative	opportunities,	so	that	people	can	have	easy	

access to their natural (and man-made) surroundings: schools, libraries, performance spaces,
and parks.

STRATeGY 3

Use the rural urban fringe to create new, exciting, living landscapes, ranging from working
farms, to historic sites, to cultural centres.
	 •		Provide	opportunities	to	regenerate	land	and	develop	communities	using	the	best	available	

knowledge in building and landscape design and management, sustainable transportation and
renewable energy.

STRATeGY 4

Improve habitat health and resilience.
	 •		Value	biodiversity	and	ecosystem	services	the	same	as	other	economic	commodities;	place	a	

monitory value on ecological goods and services.
	 •		Secure	land	in	environmentally	sensitive	areas	through	partnerships	and	other	legal	vehicles	

like land trusts and conservation easements.
	 •			Promote	biodiversity	through	the	use	of	indigenous	plants	in	local	parks	and	for	

decorative purposes.
	 •	Establish	riparian	corridors	with	setbacks	(e.g.100	metres	for	floodplain	protection).
	 •	Encourage	and	promote	the	sale	of	native	plant	species	at	nurseries.	

NATURAL eNVIRONMeNT

7 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Water
System Natural environment

Goal Water is recognized as necessary for life. Calgarians value this precious resource and
guarantee equitable access for all living things. We are stewards of water, protecting
its quality and maintaining the integrity of the hydrologic cycle. Our water supply
system is sufficiently secure, flexible and adaptable to changing conditions and
circumstances.

1 TARGET
By 2036, per capita water consumption is reduced by 40 per cent.

STRATeGY 1

Co-ordinate and support strategic initiatives in water conservation among all government
and non-profit sectors to accomplish synergy and economies of scale.
	 •	Support	The	City	of	Calgary’s	Water	Efficiency	Plan.
	 •	Encourage	the	co-ordination	of	efforts	of	the	Bow	River	Basin	Council.
	 •		Support	the	overall	objectives	of	the	Water	for	Life	strategy,	which	states	“Albertans	will	be	

leaders in conservation by using water efficiently and effectively.”
	 •		Encourage	collaborative	efforts	to	increase	The	City’s	target	of	a	30	per	cent	water	use	reduction	

by 2030 to 40 per cent by 2030.
	 •	Research/eliminate	health	issues	that	restrict	water	conservation	practices	like	grey	water	use.

STRATeGY 2

Use economic and financial tools to reduce water consumption and increase ecological
service contribution.
	 •	Lower	rates/taxes	or	offer	other	incentives	to	decrease	consumption.
	 •	Subsidize	new	technologies	(economic	incentives).
	 •	Apply	full	cost	accounting.

STRATeGY 3

Establish community design initiatives that will result in decreased consumption and
improved ecology.
	 •	Encourage	community	design	that	maximizes	the	use	of	recycled	water.
	 •	Designate	what	percentage	of	land	should	remain	permeable	(without	paved	surfaces).
	 •	Increase	erosion	controls	and	decrease	impermeability.
	 •	Promote	low-impact	development	(e.g.	introduce	swales).	
	 •		Establish	ecological	infrastructure	for	cities	and	towns	that	requires	less	use	of	materials,	energy	

and engineering.

STRATeGY 4

Adapt engineering infrastructure design to accommodate ecological infrastructure that will
lead to water conservation.
	 •	Use	green	infrastructure	design	and	technology	to	restore	and	enhance	wetlands.
	 •	Provide	opportunities	for	low-impact	development	standards.
	 •	Reduce	road	width	standards	to	reduce	imperviousness.
	 •		Apply	green	infrastructure	management	where	land	use	and	wastewater	management	regulate	

and augment water flows in wetlands.
	 •	Develop	regulations	that	control	the	impacts	of	construction	on	land	water	resources.
	 •	Conduct	hydrological	impact	assessments	prior	to	development.

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 7 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Water
System Natural environment

Goal Water is recognized as necessary for life. Calgarians value this precious resource and
guarantee equitable access for all living things. We are stewards of water, protecting
its quality and maintaining the integrity of the hydrologic cycle. Our water supply
system is sufficiently secure, flexible and adaptable to changing conditions and
circumstances.

STRATeGY 5

Ensure current systems, policies and regulations are consistent with sustainable water
use policies.
	 •	Explore	regulatory	opportunities	that	favour	water	use	efficiency.
	 •	Apply	universal	metering	programs.
	 •	Restrict	outdoor	water	use.

STRATeGY 6

Raise awareness of water conservation and encourage citizens to adopt water-efficient
technologies and processes.
	 •	Encourage	community	involvement	in	conservation	planning.
	 •	Support	water	education	among	non-governmental	organizations	and	other	groups.	

2
TARGET
By 2036, positive rates of flow in the Bow River Basin are maintained to keep aquatic
ecosystems at these levels.

STRATeGY 1

Encourage the co-ordination of water management strategies to accomplish synergy
(saving resources and achieving objectives faster in order to protect the resources).
	 •	Encourage	the	co-ordination	of	strategies	between	provincial	and	basin	levels.
	 •		Support	Alberta	Environment’s	implementation	of	the	Water	Management	Plan	for	the	South	

saskatchewan River Organization, which recommends there will be no additional allocations.
	 •		Establish	the	minimum	in-stream	flow	needed	to	support	all	aquatic	life	forms	by	2010	for	the	

entire Bow River Basin.
	 •	Support	Alberta	Environment’s	water	conservation	objectives.	
	 •		Permit	opportunities	for	flow	restoration.
	 •	Support	appropriate	basin-wide	indicator	development	by	the	Bow	River	Basin	Council.

STRATeGY 2

Minimize the impacts of up- and downstream development activities on water flow.
	 •		Encourage	TransAlta	Utilities	to	operate	hydroelectric	dams	in	a	way	that	minimizes	their	

impacts on aquatic ecosystems.
	 •		Encourage	people	to	use	water	in	a	way	that	returns	most	of	the	water	diverted	back	to	rivers	

on a continuous basis and in good quality, while recognizing their rights to economic
development and prosperity.

	 •		Support	flow	restoration	and	water	and	land	management	for	the	Bow	River	downstream	of	
Calgary to meet objectives for aquatic ecosystems.

NATURAL eNVIRONMeNT

7 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Water
System Natural environment

Goal Water is recognized as necessary for life. Calgarians value this precious resource and
guarantee equitable access for all living things. We are stewards of water, protecting
its quality and maintaining the integrity of the hydrologic cycle. Our water supply
system is sufficiently secure, flexible and adaptable to changing conditions and
circumstances.

STRATeGY 3

Develop a strategy for watershed protection.
	 •	Establish	an	ecological	inventory	and	water	balance	sheet.
	 •		Establish	objectives	for	aquatic	ecosystems	as	described	in	the	Alberta	Government’s	Water	for	

Life strategy.
	 •	Through	watershed	management	planning,	encourage	land	uses	that	protect	riparian	habitats.	
	 •	Establish	a	water	trust	to	buy	up	water	allocations	to	keep	water	in	streams.		

3
TARGET
By 2036, effective impervious areas are reduced equal to or below 30 per cent to restore
natural hydrograph and become less susceptible to flooding.

STRATeGY 1

Develop policies (planning, engineering, transportation) and land use requirements that will
promote permeability and reduce the share of imperviousness.
	 •	Designate	what	percentage	of	land	should	remain	permeable	(without	paved	surfaces).
	 •	Increase	erosion	controls	and	decrease	impermeability.
	 •	Promote	low-impact	development	(e.g.	introduce	swales).
	 •	Establish	community	design	standards	that	foster	sustainable	forms	of	transportation.
	 •	Align	policy	with	conservation.
	 •	Foster	conservation	ethics.
	 •		“Unbundle”	parking	from	residential	units;	buying	condos	and	parking	spaces	separately	results	

in less automobile ownership.
	 •	Create	parking	maximums	for	developments	in	order	to	promote	automobile	alternatives.
	 •	Reduce	the	sizes	of	driveways.
	 •	Reduce	road	width.
	 •		Require	businesses	in	Calgary	to	use	water-efficient	technologies	at	their	sites	and	in	new	or	

renovation projects.

STRATeGY 2

Disconnect impervious surfaces from the drainage system so that runoff does not flow
directly to streams.
	 •		Develop	ecological	approaches	to	infrastructure	management	that	provide	for	on-site	water	

infiltration where possible.
	 •	Promote	permeable	paving	(e.g.	paving	tiles).
	 •	Promote	rooftop	rainwater	catchment	systems	and	gardens,	and	water-retaining	eco-roofs.
	 •		Reduce	the	effects	of	soil	compaction,	lack	of	topsoil,	loss	of	soil	aerating	organisms	and	

vegetation removal on permeability.
	 •	Allow	for	the	natural	restoration	of	streams	and	wetlands.
	 •	Increase	native	tree	planting	and	landscaping.
	 •	Encourage	swales	along	building	lots	and	parking	areas,	also	considering	human	health	impacts.
	 •	Encourage	on-site	stormwater	storage	and	use.	

NATURAL eNVIRONMeNT

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 7 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Water
System Natural environment

Goal Water is recognized as necessary for life. Calgarians value this precious resource and
guarantee equitable access for all living things. We are stewards of water, protecting
its quality and maintaining the integrity of the hydrologic cycle. Our water supply
system is sufficiently secure, flexible and adaptable to changing conditions and
circumstances.

4
TARGET
By 2036, watershed health — as measured by loss of wetlands, water quality, non-compliance
with pollution standards, in-stream flow and groundwater levels — improves.

STRATeGY 1

Establish a forum to increase co-ordination among the stakeholders who directly impact river
basin issues.
	 •		Support	the	province’s	Water	for	Life	strategy,	specifically	the	watershed	approach	for	planning	

and management.
	 •	Establish	regional	watershed	goals	and	targets.
	 •	Align	policies	with	conservation.
	 •	Establish	a	co-ordinated	approach	to	healthy	water.

STRATeGY 2

Decrease all forms of water and riparian zone pollution.
	 •	Support	City	of	Calgary	initiatives	as	described	in	the	Water	Efficiency	Plan	(2005).
	 •	Control	nutrient	loading	to	the	river.
	 •	Support	the	best	available	technologies	and	practices	for	irrigation	in-	and	outside	the	city.	
	 •	Reduce	harmful	pesticide	use	to	levels	acceptable	environmentally	and	for	human	(health).
	 •	Support	alternative	land	practices	that	decrease	pollution.

STRATeGY 3

Restore water quantity and quality to improve hydrological cycles.
	 •	Apply	full	cost	accounting	to	water	quantity	and	quality.	
	 •	Seek	to	restore	a	full	complement	of	native	plants	and	animals.	
	 •	Connect	habitat	with	surrounding	watersheds.
	 •	Ensure	there	is	a	net	increase	in	viable	wetlands.	
	 •		Establish	groundwater	testing	criteria	that	will	involve	the	identification	and	protection	of	key	

recharge areas, establishing natural water tables and natural recharge rates.
	 •	Ban	the	commercial	and	industrial	mining	of	groundwater.
	 •	Ensure	the	residential	extraction	rate	does	not	exceed	the	recharge	rate.	
	 •	Increase	groundwater	levels.
	 •		Use	a	combined	approach	of	reducing	effective	impervious	area,	reforesting	open	space	uplands,	

protecting	riparian	corridors	and	strategically	placing	facilities;	this	will	improve	stream	health	
more than one or two strategies alone would.

5
TARGET
By 2036, Calgary’s ecological footprint decreases to below the 2001 Canadian average of
7.25 hectares per capita.

STRATeGY 1

Reduce water consumption.
	 •		Reduce	water	consumption	by	using	water-efficient	showerheads,	turning	off	taps	when	not	in	

use and collecting rainwater to water plants and lawns.

sOCIAL sYsTeM

8 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Aesthetic enjoyment
System Social

Goal All aspects of life in Calgary provide opportunities for aesthetic enjoyment.
We recognize and protect our natural and built environments for their beauty.
Our traditions, values and distinctive characteristics are used to enhance physical
and human resources. Opportunities for aesthetic enjoyment are accessible to all.

1 TARGET
By 2036, 90 per cent of citizens report that Calgary is a beautiful city.

STRATeGY 1

Develop and use measures to regularly report Calgarians’ opinions regarding the beauty of
the city.

STRATeGY 2

Establish design performance standards for new residential, commercial and industrial
construction to ensure beauty is considered in all new development.
	 •	Include	stringent	aesthetic	requirements.
	 •	Encourage	the	integration	of	public	art	into	all	new	development.
	 •		Use	public	art	and	other	design	elements	to	reflect	our	diverse	cultural	character	and	celebrate	

our heritage.
	 •	Sustain	and	celebrate	the	environmental	features	within	each	neighbourhood.	
	 •	Promote	mixed	use.
	 •	Promote	economic	diversity.
	 •	Revise	existing	land	use	policies	to	reflect	new	performance-based	standards.

STRATeGY 3

Create and protect beautiful public spaces to provide more opportunities for aesthetic
enjoyment.
	 •	Bring	beautiful	public	spaces	into	view	for	the	aesthetic	enjoyment	of	all.	
	 •		Develop	a	community-wide,	multi-stakeholder	public	art	strategy	(e.g.	business	sector,	private	

and public organizations) that will expand the success of The City of Calgary’s Public Art
Policy framework.

STRATeGY 4

Foster an understanding of and appreciation for the aesthetic value of our built environment
so that citizens, developers and others can enhance our physical resources.
	 •	Raise	public	awareness	of	the	need	for	good	design	as	a	form	of	art.
	 •	Increase	the	use	of	public	art	to	assist	with	the	growth	of	a	culturally	informed	public.
	 •		Require	public	space	to	be	designed	in	a	high-quality	and	aesthetically	pleasing	way,	including	

all the amenities and individual elements within (e.g. garbage cans, water fountains).
	 •		Require	a	healthy	diversity	of	built	form	in	all	new	developments.

STRATeGY 5

Create and protect developed and uncultivated natural areas to ensure we can enjoy these
areas now and in the future.
	 •		Include	parkland	and	natural	vegetation	bordering	the	riverbanks	for	the	aesthetic	enjoyment	of	

all Calgarians.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 8 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Aesthetic enjoyment
System Social

Goal All aspects of life in Calgary provide opportunities for aesthetic enjoyment.
We recognize and protect our natural and built environments for their beauty.
Our traditions, values and distinctive characteristics are used to enhance physical
and human resources. Opportunities for aesthetic enjoyment are accessible to all.

2
TARGET
By 2036, 95 per cent of Calgarians report that they have a range of opportunities for the
aesthetic enjoyment of nature, arts and culture.

STRATeGY 1

Develop and use measures to regularly report Calgarians’ opinions regarding the range of
opportunities available for aesthetic enjoyment.

STRATeGY 2

Increase public support for the arts to develop additional ways for citizens to enjoy natural
and created aesthetics.
	 •	Ensure	a	broad	spectrum	of	culturally	diverse	opportunities	for	aesthetic	enjoyment	are	available.
	 •	Ensure	those	opportunities	are	accessible	to	all	Calgarians.

STRATeGY 3

Undertake cultural impact assessments for all public or private initiatives, so we can properly
consider and enhance the cultural life of our city.
	 •		Perform	assessments	at	the	planning	and	development	stages	of	all	initiatives	that	involve	

significant changes to our city’s cultural life.

sOCIAL sYsTeM

8 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Creative self-expression
System Social

Goal Creative self-expression is cultivated and nurtured as part of everyone’s life.
We renew ourselves, using our unique gifts and talents, through creative
self-expression. There is a wide range of opportunities for creative expression.

1
TARGET
By 2016, 90 per cent of Calgarians report that they have opportunities to express their
unique gifts and talents

STRATeGY 1

Develop and use measures to regularly report Calgarians’ opinions of the availability of
opportunities for creative self-expression.

STRATeGY 2

Ensure Calgarians have the support systems necessary to foster artistic excellence and
innovation as expressions of their gifts and talents.

STRATeGY 3

Identify ways for the full range of stakeholders to co-operate and create connections to
realize the full potential of the arts.

STRATeGY 4

Ensure the Alberta Government continues to recognize and strengthen its level of financial
commitment to arts and culture in Calgary.

STRATeGY 5

Boost the strategic roles of the cultural industries and local media for their contributions to
local identity, creative continuity and job creation.

STRATeGY 6

Provide accessible informal and professional arts educational programs to Calgarians of all
ages and abilities.

2
TARGET
By 2021, 90 per cent of Calgarians report that Calgary is a city that promotes
creative freedom.

STRATeGY 1

Develop and use measures to regularly report Calgarians’ opinions of how well we promote
creative freedom in our city.

STRATeGY 2

Ensure the arts and culture sector plays a leadership role in Calgary’s future, so we can build
creative freedom into the most influential levels of decision-making processes.

STRATeGY 3

Promote the development and continuity of the cultures of First Nations, Metis and other
indigenous people, as they are the bearers of the historic and interactive relationships with
our land.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 8 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Creative self-expression
System Social

Goal Creative self-expression is cultivated and nurtured as part of everyone’s life.
We renew ourselves, using our unique gifts and talents, through creative
self-expression. There is a wide range of opportunities for creative expression.

STRATeGY 4

Ensure newcomers from other regions and countries can access, participate in and express
themselves through the evolving culture of Calgary, ensuring the richness of our creative
freedom is continuously strengthened.

STRATeGY 5

Review, revise and develop policies and practices that foster creative freedom, rather
than censorship.

3
TARGET
By 2026, 90 per cent of Calgarians report that participation in creative activities is an
important part of their lives.

STRATeGY 1

Develop and use measures to regularly report citizens’ opinions of the importance of and
levels of participation in creative activities.

STRATeGY 2

Create public opportunities for all Calgarians to recognize the intrinsic value of arts and
culture as an important element of our vibrant city.

STRATeGY 3

Ease or eliminate restrictions on the forms of creative expression that can occur in public
spaces, so citizens can participate in and appreciate a wider range of formal and informal
creative activities.
	 •	Consider	abandoning	or	easing	busking	bylaws	for	musicians	and	artists.
	 •	Identify	ways	to	lessen	the	impacts	of	liability	insurance	requirements.
	 •		Assess	the	types	of	signage	regulations	that	affect	the	development	of	murals	and	other	informal	

expressions of visual art.

STRATeGY 4

Promote creative expression in public spaces to make Calgarians more aware of, and allow
them to participate in, a wider range of cultures and creative experiences.

STRATeGY 5

Build the leadership and facilitation skills of cultural leaders, so they promote the kinds of
events that directly engage people in creative experiences.

STRATeGY 6

Attract and support new talent and creative leadership in the community, including support
for and the promotion of local artists from diverse communities.

STRATeGY 7

Ensure Calgary artists are recognized for their excellence, to honour the important roles they
play in encouraging other citizens’ to participate in and value creative self-expression.

sOCIAL sYsTeM

8 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Health and wellness
System Social

Goal Calgary is known for its attention to a healthy lifestyle. We sustain physical, mental
and social well-being. In circumstances in which health is compromised, we can easily
access knowledge and services. Ecological, social and economic interconnectedness is
reflected in our support for well-being.

1
TARGET
By 2036, all Calgarians live in a safe and clean natural environment, as measured by the
quality of its air, water, soil and food sources, plus by the lack of exposure to toxic waste.

Indicators
	 •		Calgary’s	drinking	water	consistently	meets	or	exceeds	the	standards	set	by	the	Government	

of Alberta.
	 •	Calgary’s	air	quality	is	consistently	measured	as	“good”	using	the	Alberta	Air	Quality	Index.
	 •		The	quality	of	soil	in	and	around	Calgary	consistently	meets	or	exceeds	the	benchmarks	

for quality identified by the Alberta environmentally sustainable Agriculture soil Quality
Benchmark Program.

	 •		New	contamination	from	toxic	waste	—	onto	residential,	farm	and	wilderness	lands	—	is	
avoided.

	 •		Calgary’s	ecological	footprint	(which	weighs	demand	for	biological	capacity	against	the	Earth’s	
ability to supply it) is reduced to below the 1999 Canadian average of 7.8 hectares per acre.

STRATeGY 1

Work to ensure self-sufficiency in waste management to reduce our exposure to toxic waste.
	 •	Ensure	the	clean	production	of,	and	reductions	in	the	use	of,	industrial	chemicals	and	pesticides.
	 •	Strictly	enforce	legislation	and	regulations	that	govern	the	disposal	of	hazardous	waste.
	 •		Educate	consumers	about	the	environmental	risks	posed	by	the	production,	use	and	disposal	of	

toxic chemicals present in common household products.

STRATeGY 2

Work to increase our capacity to provide high-quality drinking water to the
growing population.

STRATeGY 3

Reduce the impacts of water treatment processes on our river systems and the
surrounding environment.
	 •	Upgrade	Calgary’s	water	treatment	plants.

STRATeGY 4

Introduce water conservation measures, so our finite water resources are available for
current and future generations.
	 •	Introduce	city-wide	residential	and	commercial	water	meters.
	 •		Work	with	surrounding	towns	and	municipalities	to	reduce	upstream	and	downstream	

water pollutants.

STRATeGY 5

Curb the cultural expansion of Calgary’s boundary to reduce our ecological footprint.
	 •	Reduce	our	overall	consumption	of	natural	goods.	

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 8 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Health and wellness
System Social

Goal Calgary is known for its attention to a healthy lifestyle. We sustain physical, mental
and social well-being. In circumstances in which health is compromised, we can easily
access knowledge and services. Ecological, social and economic interconnectedness is
reflected in our support for well-being.

2
TARGET
By 2036, 95 per cent of Calgarians enjoy positive and supportive living conditions, as reflected
by adequate income; high rates of employment; adequate food and appropriate nutrition;
appropriate, adequate and affordable housing; and high levels of personal safety.

Indicators
	 •		Unemployment	rates	remain	below	five	per	cent	for	all	demographic	groups	in	Calgary.
	 •		Disparities	between	the	income	levels	of	the	richest	and	poorest	Calgarians,	as	measured	by	

the Gini coefficient, do not exceed 0.25 (over 0.3 in 2006, while 0.25 is common in
scandinavian countries).

	 •		All	parents	report	that	they	have	enough	money	to	buy	sufficient	food	for	their	children	all	of	
the time (80 per cent to 85 per cent in 2006).

	 •		Food	banks	and	food	supplement	programs	are	not	required.
	 •			Family	homelessness	is	eliminated	and	individual	absolute	homelessness	(meaning	individuals	

are living on the street with no physical shelters of their own) does not exceed 0.01 per cent of
the total municipal population (about 0.03 per cent in 2006).

	 •		The	incidence	of	core	housing	need,	as	measured	by	the	Canada	Mortgage	and	Housing	
Corporation, does not exceed 10 per cent (13 per cent in 2001, higher in 2006).

	 •			Ninety-five	per	cent	of	Calgarians	report	that	they	feel	very	safe	or	reasonably	safe	walking	
alone in their neighbourhoods and downtown after dark.

STRATeGY 1

Provide supportive housing services to people with mental illness and others who are unable
to live independently.
	 •			Clarify	the	roles	and	responsibilities	of	publicly	funded	entities,	including	the	Ministry	of	Seniors	

and Community supports, Children’s services and local service providers.

STRATeGY 2

Use a collaborative and shared investment approach for collective action among the
not-for-profit sector, industry and government, to ensure income equity and security for
vulnerable Calgarians.

STRATeGY 3

Ensure all public sector institutions, subcontractors and non-profit sector employers adopt
livable wage policies.

STRATeGY 4

Fund and structure all public income benefits to enable individuals and families to meet their
basic needs, maintain safe and adequate standards of living in their communities and save
for future needs.

sOCIAL sYsTeM

8 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Health and wellness
System Social

Goal Calgary is known for its attention to a healthy lifestyle. We sustain physical, mental
and social well-being. In circumstances in which health is compromised, we can easily
access knowledge and services. Ecological, social and economic interconnectedness is
reflected in our support for well-being.

STRATeGY 5

Establish targeted initiatives and programs to give all children from low-income families the
opportunity to receive sufficient education or training that enables them to fully participate
in the economy.

STRATeGY 6

Increase the overall education level among First Nations, Metis and Inuit youth,
new Canadians and people with disabilities, as a means of providing these people with
increased opportunities for meaningful work and of capitalizing on an otherwise underused
labour pool.
	 •		Develop	innovative	and	effective	approaches	that	meet	the	special	needs	of	people	from	

different cultures.
	 •	Provide	additional	educational	support	programs	for	people	with	disabilities.

STRATeGY 7

Encourage the use of sustainable practices (e.g. green infrastructure) to improve indoor and
outdoor environmental conditions.

STRATeGY 8

Significantly improve the health and well-being of Calgary’s First Nations, Metis and
Inuit citizens.

3
TARGET
By 2036, 95 per cent of Calgarians receive sufficient information and supports to maintain
and improve their health and foster their independence at all ages and stages of life.

STRATeGY 1

Improve the health of all at-risk pregnant and postnatal women to increase the health of
newborn children.
	 •		Provide	them	with	extensive,	affordable	and	culturally	appropriate	counselling	and	

personal support.
	 •	Provide	nutritional	support	as	part	of	pregnancy	and	postnatal	care.

STRATeGY 2

Encourage the use of positive parenting methods, so parents are equipped to provide the
love and support that children need to flourish.
	 •			Raise	public	awareness	about	the	importance	of	positive	parenting	to	the	healthy	development	

of children and youth.
	 •		Ensure	comprehensive	parenting	instruction	and	support	are	available	to	all	families,	regardless	

of income.

STRATeGY 3

Provide universal early childhood education for all Calgary children.
	 •	Integrate	service	delivery	into	the	learning	system.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 8 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Health and wellness
System Social

Goal Calgary is known for its attention to a healthy lifestyle. We sustain physical, mental
and social well-being. In circumstances in which health is compromised, we can easily
access knowledge and services. Ecological, social and economic interconnectedness is
reflected in our support for well-being.

STRATeGY 4

Support or extend the ability of seniors and people with disabilities to live independently in
the community.
	 •		Expand	the	availability	of	affordable	home	care	and	related	home	support	services	(such	as	snow	

removal and housing maintenance).
	 •	Expand	the	availability	of,	and	access	to,	caregiver	respite	services.

STRATeGY 5

Use a range of community development initiatives to support the development of social
support networks within geographic communities and communities of affinity.

STRATeGY 6

Optimize the use of information dissemination methods — including Health Link and other
health services, the telephone, the television and the Internet — in order to disseminate
health information.

4
TARGET
By 2036, 100 per cent of Calgarians can obtain quality, affordable, timely and appropriate
health information and services, as measured by satisfaction levels.

Indicators
	 •	Ninety-five	per	cent	of	Calgarians	report	that	they	are	satisfied	with	the	quality	of	health	services.	
	 •		Ninety-five	per	cent	of	Calgarians	report	that	they	receive	the	high-quality	services	they	require	in	

a timely manner.
	 •		Ninety-five	per	cent	of	Calgarians	report	that	they	can	access	appropriate	and	accurate	health	

information and advice in a timely manner.

STRATeGY 1

Develop and use measures to regularly report citizens’ opinions of the accessibility of
affordable health services and the quality of the care they receive.

STRATeGY 2

Train and retain health care workers who are familiar with the specific needs of
diverse Calgarians.

STRATeGY 3

Ensure low-income Calgarians of all ages receive effective health care.
	 •	Provide	comprehensive,	accessible	programs	and	services	to	meet	their	needs.

sOCIAL sYsTeM

8 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Health and wellness
System Social

Goal Calgary is known for its attention to a healthy lifestyle. We sustain physical, mental
and social well-being. In circumstances in which health is compromised, we can easily
access knowledge and services. Ecological, social and economic interconnectedness is
reflected in our support for well-being.

STRATeGY 4

Support new and innovative service delivery models to better support the health and
wellness needs of Calgarians.
	 •	Use	interdisciplinary	teams	of	primary	health	care	providers.
	 •		Use	service	delivery	methods	that	are	tailored	to	the	languages	and	cultural	needs	of	diverse	

ethnocultural groups.
	 •	Expand	the	availabilities	of	telephone	and	video	health	information	services.

STRATeGY 5

Provide increased access to preventative and primary care services, so Calgarians can better
manage their health.

STRATeGY 6

Increase the number of health providers and professionals in the healing arts/sciences by
positioning Calgary as a destination of choice.
	 •		Use	Calgarians’	strengthening	commitments	to	health	and	wellness	to	attract	additional	

providers and professionals.

STRATeGY 7

Make strategic investments in health-related infrastructure.

5
TARGET
By 2036, the incidences of preventable illness, injury and premature death are
significantly reduced.

Indicators
	 •		Ninety-five	per	cent	of	Calgary	adolescents	and	adults	rate	both	their	physical	health	and	their	

mental health as very good or excellent.
	 •		Suicide	rates	among	both	adolescents	and	adults	do	not	exceed	five	per	100,000	people	

(13.3 in 2006).
	 •		Ninety-five	per	cent	of	Calgarians	report	that	their	activity	level	is	sufficient	to	produce	health	

benefits (less than 50 per cent in 2006).
	 •	Calgary’s	infant	mortality	rate	is	reduced	to	three	per	1,000	live	births	(six	or	seven	in	2006).
	 •	Low	birth	weight	is	reduced	to	four	per	cent	(7.3	per	cent	in	2006).
	 •	Tobacco	use	is	eliminated.
	 •		Heavy	drinking	(five	or	more	drinks	on	one	occasion,	12	or	more	times	per	year)	is	reduced	to	

10 per cent of the population (23 per cent in 2006).
	 •	Adult	and	childhood	obesity	is	reduced	to	five	per	cent	(14	per	cent	in	2003).	
	 •	The	death	rate	from	unintentional	injury	is	reduced	to	15	per	cent	(20	per	cent	in	2003).
	 •	The	incidence	of	cardiac	disease	is	reduced	to	100	per	100,000.
	 •	One	hundred	per	cent	of	the	population	receives	standard	childhood	immunizations.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 8 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Health and wellness
System Social

Goal Calgary is known for its attention to a healthy lifestyle. We sustain physical, mental
and social well-being. In circumstances in which health is compromised, we can easily
access knowledge and services. Ecological, social and economic interconnectedness is
reflected in our support for well-being.

STRATeGY 1

Further restrict the sale and use of tobacco products to reduce the incidence of
smoking-related illness and premature death.
	 •		Strengthen	tobacco-related	legislation	and	taxation	strategies	to	reduce	access	to	

smoking products.

STRATeGY 2

Provide effective incentives for people to maintain high levels of health.
	 •		Provide	increased	flexibility	in	health-related	benefits	(e.g.	health	spending	accounts)	and	

similar initiatives.

STRATeGY 3

Expand the use of social marketing campaigns to encourage physical activity and
immunizations and the avoidance of unhealthy lifestyle practices, such as smoking and
poor eating.

STRATeGY 4

Promote physical activity as a regular and natural part of our daily lives.
	 •	Design	neighbourhoods	that	reflect	mixed-use	design	and	promote	“walkability.”	

STRATeGY 5

Create healing centres and injury prevention programs that are led by Calgary’s First Nations,
Metis and Inuit communities.

6
TARGET
By 2036, 85 per cent of Calgarians, in all age groups, maintain excellent or very good
mental health.

Indicators:
	 •		(Risk	of)	depression	rates	do	not	exceed	five	per	cent,	as	measured	by	the	Calgary	Health	Region	

(9.3 per cent in 2006).
	 •		The	number	of	Calgarians	who	are	experiencing	significant	stress	levels	does	not	exceed	

13 per cent, as measured by the Calgary Health Region (26.5 per cent in 2006).

STRATeGY 1

Develop and use measures to regularly report Calgarians’ mental health levels.

STRATeGY 2

Develop and use measures to regularly report the levels of wellness and mental health in
people with clinically significant mental disorders.

sOCIAL sYsTeM

9 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Lifelong learning
System Social

Goal We value opportunities for continuous personal growth and development. We are
empowered by learning and, as a result, can make substantial improvements to our
own and others’ lives. The community is a learning ground for all.

1
TARGET
By 2016, by the age of six years, 95 per cent of Calgary children exhibit school readiness, as
reflected by physical well-being and appropriate motor development; emotional health and
a positive approach to new experiences; age-appropriate social knowledge and competence;
age-appropriate language skills; and age-appropriate general knowledge and cognitive skills.

STRATeGY 1

Increase the level of support to public libraries, so we can recognize and capitalize on the
fundamental role of public libraries (individual capacity building, community building),
particularly in the area of family literacy.

STRATeGY 2

Ensure all families, with particular emphasis on at-risk families, have access to community-
based referral services for prevention and early intervention programs, resources and
support, such as those provided by City of Calgary Community Resource Centres, the Calgary
Public Library and Parent Link Centres.

STRATeGY 3

Provide universal early childhood education that is integrated into the education/learning
system, for all Calgary children.

STRATeGY 4

Ensure affordable, high-quality child care — as defined by the regulations related to child
care settings (including child-staff ratio, group size, caregiver education and training) — is
available for children and parents who require it.

2
TARGET
By 2016, 95 per cent of Calgary students succeed in elementary and junior high school, as
measured by standardized achievement testing in grades three, six and nine and alternate
education metrics.

STRATeGY 1

Provide students with opportunities to participate in informal, long-term programs.
	 •	Implement	new	experiential	learning	and	leadership	programs.
	 •	Ensure	the	availability	of	arts	and	music	programs.
	 •	Offer	a	variety	of	community-based	enrichment	programs.
	 •		Encourage	whole-school	participation	in	programs	that	increase	senses	of	belonging	and	

connection to the school.

STRATeGY 2

Support initiatives to encourage parental involvement in schools.

STRATeGY 3

Provide students experiencing academic challenges with adequate supports.
	 •	Encourage	the	availability	of	adult	mentorship	programs.
	 •	Provide	tutoring	support	programs.
	 •	Offer	study	programs	focusing	on	organizational	skills,	homework	completion	and	study	habits.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 9 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Lifelong learning
System Social

Goal We value opportunities for continuous personal growth and development. We are
empowered by learning and, as a result, can make substantial improvements to our
own and others’ lives. The community is a learning ground for all.

STRATeGY 4

Increase overall support for English-as-a-second-language students.
	 •		Provide	intensive	educational	and	personal	support	to	students	with	English	language	

deficiencies.
	 •	Ensure	adequate	English	language	instruction.
	 •	Provide	cultural	bridging	support	for	English-as-a-second-language	students.
	 •		Give	additional	support	to	schools	to	ensure	they	offer	welcoming	and	supportive	cross-cultural	

environments for newcomers.

STRATeGY 5

Provide increased academic, personal and physical support to students with disabilities.

3
TARGET
By 2036, 95 per cent of Calgary youth complete high school by age 21 and complete some
form of post-secondary education or training by age 25.

STRATeGY 1

Strengthen students’ levels of readiness for academic and career development.
	 •		Encourage	participation	in	youth	development	programs	that	specifically	aim	to	increase	

academic and social competence.
	 •	Support	students	in	exploring	education	and	career	opportunities.	
	 •	Offer	volunteer	and	service	learning	opportunities	that	include	a	skills	development	component.	

STRATeGY 2

Provide at-risk youth with opportunities to participate in long-term mentoring programs
with caring adults.

STRATeGY 3

Discourage students from working at jobs more than 20 hours per week (as more hours than
this is associated with decreased school performance, higher levels of emotional distress and
decreased physical activity).

STRATeGY 4

Provide intensive educational and personal support to students who experience learning
challenges due to English language deficiencies, different academic or cognitive abilities,
cultural differences or other factors that place them at an educational disadvantage.

STRATeGY 5

Ensure the availability of a range of alternative high school programs, to address different
types of learner needs and interests.

STRATeGY 6

Ensure there is universal access to formal post-secondary education and training.

sOCIAL sYsTeM

9 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Lifelong learning
System Social

Goal We value opportunities for continuous personal growth and development. We are
empowered by learning and, as a result, can make substantial improvements to our
own and others’ lives. The community is a learning ground for all.

4
TARGET
By 2016, 100 per cent of adult Calgarians have access to a full range of formal and informal
quality learning opportunities and resource options that allow them to achieve their full
potentials in life.

STRATeGY 1

Develop and use measures to regularly report the accessibility levels, range and quality of
formal and informal learning opportunities and resources.

STRATeGY 2

Provide public support for learning and cultural activities that take place in museums,
libraries, art galleries and other cultural institutions.

STRATeGY 3

Ensure opportunities for learning are widely available and easy to use.
	 •	Improve	public	transit	to	learning	destinations.
	 •	Use	technological	media	to	reach	new	audiences	(e.g.	incorporate	virtual	tours).
	 •	Add	satellite	campuses	and	community	hubs.

STRATeGY 4

Promote relations between cultural facilities and other entities working with knowledge,
such as universities, research centres, libraries and research companies.

STRATeGY 5

Promote programs aimed at popularizing scientific and technical culture among all citizens.
	 •		Take	into	account	the	ethical,	social,	economic,	environmental	and	political	issues	raised	by	

applications of new scientific knowledge that are of public interest.

STRATeGY 6

Offer a variety of life-enhancing, lifelong learning opportunities, such as courses focusing on
creative arts, domestic arts, crafts, languages, health and wellness and personal growth.

STRATeGY 7

Recognize post-secondary organizations for their roles as major contributors to informal (and
formal) lifelong learning opportunities for all citizens throughout their lives, and support
them in these roles.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 9 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Lifelong learning
System Social

Goal We value opportunities for continuous personal growth and development. We are
empowered by learning and, as a result, can make substantial improvements to our
own and others’ lives. The community is a learning ground for all.

5
TARGET
By 2016, 95 per cent of adult Calgarians have the minimum levels of literacy and
numeracy — as defined by the International Adult Literacy and Skills Survey — required to
fully participate in the economy and all aspects of life in Calgary.

STRATeGY 1

Make available a wide range of formal and informal, community-based adult education
programs and resources, to ensure all adults have ongoing opportunities to maintain and
enhance literacy and learning skills.
	 •	Invest	new	resources	to	permit	disadvantaged	groups	to	fully	participate	in	learning	activities.
	 •		Fully	take	advantage	of	public	libraries	and	organizations	that	form	part	of	the	social	fabric	

of communities.

STRATeGY 2

Provide a wide range of educational and employment training programs/supports to
low-income Albertans who are unemployed, underemployed or otherwise experiencing
difficulties in the labour market.

STRATeGY 3

Support integrated and collaborative service delivery models to maximize literacy and
numeracy learning.

STRATeGY 4

Support new and innovative technology-based models to extend the reach of those service
delivery models.

sOCIAL sYsTeM

9 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Meaning, purpose and connectedness
System Social

Goal We create individual meaning, purpose and connectedness in our lives for our own
benefit and that of others. We respect and embrace the ways in which others choose
to create meaning, purpose and connectedness.

1
TARGET
By 2036, 90 per cent of citizens agree that “Calgary is a city with soul,” which is defined
as citizens having meaning and purpose in life and experiencing ongoing feelings of
connectedness with some form of human, historic or natural system.

STRATeGY 1

Celebrate local inspirational and spiritual leaders from all faiths, cultures and traditions.

STRATeGY 2

Provide opportunities for individuals to strengthen their own senses of meaning, purpose
and connectedness.
	 •	Ensure	diverse	forms	of	public	expression	and	discussion	are	readily	accessible.

2
TARGET
By 2036, 100 per cent of Calgarians report that they feel respected and supported in their
pursuits of meaning, purpose and connectedness, and that they extend respect and support
to others who meet this need in ways different from their own.

STRATeGY 1

Develop and use measures to regularly report respect and support levels related to the
diverse ways that people meet their needs for meaning, purpose and connectedness.
	 •		Establish	a	“state	of	our	people”	report	that	reports	measured	respect	and	support	levels	related	

to meaning, purpose and connectedness and the ways that citizens care for one another.

STRATeGY 2

Ensure citizens build empathy, acceptance, respect and interdependent thinking skills to
foster respect and support for others.
	 •		Develop	and	implement	educational	programs	and	informal	learning	opportunities	that	focus	on	

building these skills.

STRATeGY 3

Promote the unique cultural attributes of Calgary citizens.
	 •	Create	community-wide	opportunities	to	celebrate	our	diverse	city.

STRATeGY 4

Create opportunities for dialogue between different religions, faith traditions and cultures.
	 •		Establish	open	forums,	cultural	celebrations	and	policy/program	discussions	that	encourage	this	

kind of conversation.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 9 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Peace, safety and security
System Social

Goal We live in peace. We are safe in our homes and throughout our city. We believe and
behave in ways that reflect our respect and consideration for all life forms. We have
adequate income and access to resources. We live with each other in unity.

1
TARGET
By 2016, 95 per cent of Calgarians report that they feel safe walking alone in their
neighbourhoods and walking alone downtown after dark.

STRATeGY 1

Develop and use measures to regularly report citizens’ perceptions of safety.

STRATeGY 2

Raise public awareness about the decreasing incidence and prevalence of crime to reduce
fear levels.

STRATeGY 3

Actively encourage and nurture the involvement of neighbourhood residents in
community-building efforts.
	 •	Focus	on	the	development	of	personal	and	social	capital.
	 •	Encourage	community	economic	development.
	 •	Build	community	crime	prevention	initiatives.
	 •	Create	community-based	services	and	businesses	to	increase	social	inclusion	and	social	cohesion.

STRATeGY 4

Employ best practices in the creation of healthy public places and the application of
crime prevention through environmental design (CPTED) concepts and second-generation
CPTED concepts.

STRATeGY 5

Promote non-violence as a communications strategy, as a means of resolving conflicts and as
the dominant culture in schools, organizations, businesses, governments and families.

2
TARGET
By 2016, 95 per cent of Calgary parents report that they allow their children over six years
old to play unsupervised on their own blocks.

STRATeGY 1

Raise public awareness about the low incidence of child abductions and child abuse by
strangers, to reduce levels of fear.

STRATeGY 2

Support the implementation of Block Watch programs in communities.

STRATeGY 3

Support community development strategies to increase sense of community and perceptions
of safety within neighbourhoods.

sOCIAL sYsTeM

9 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Peace, safety and security
System Social

Goal We live in peace. We are safe in our homes and throughout our city. We believe and
behave in ways that reflect our respect and consideration for all life forms. We have
adequate income and access to resources. We live with each other in unity.

3
TARGET
By 2036, given that crime rates are driven primarily by the number of males in the population
aged 15 to 24, the proportion of adolescents and young adults in conflict with the law
decreases from 2006 levels of about one per cent to 0.01 per cent.

STRATeGY 1

Address the risk factors associated with the onset of criminal behaviour in adolescence or
early adulthood to prevent crime.
	 •		Develop	new	intervention	and	treatment	initiatives	for	adolescents	and	young	adults	who	are	

experiencing family violence, including verbal and emotional abuse and neglect.
	 •	Provide	intervention	and	treatment	supports	for	childhood	trauma	like	physical	or	sexual	abuse.	
	 •	Provide	ways	for	parents	to	develop	better	parenting	skills.	
	 •	Address	parental	alcoholism	and	drug	addition.
	 •	Provide	supports	to	families	with	parents	involved	in	crime.
	 •		Give	ongoing	assistance	to	families	at	the	onset	of	aggression	and	other	emotional	and	

behavioural problems in early childhood.
	 •	Develop	comprehensive	programs	to	assist	children	who	have	low	levels	of	mental	functioning.	
	 •		Give	counselling	and	support	to	families	whose	children	have	“difficult”	personalities	

or temperaments.
	 •		Provide	adequate	incomes	and	other	supports	to	families	who	have	low	socio-economic	status	

and/or are living in poverty.
	 •		Prevent	or	effectively	intervene	with	children	who	are	at	risk	or	experiencing	school	failure	and/or	

drop-out.

STRATeGY 2

Decrease the number of children and youth who are physically and/or emotionally abused or
neglected by their parents.
	 •		Reduce	parental	and	family	stress	stemming	from	income,	housing,	neighbourhood	and	

employment issues.
	 •	Provide	additional	supports	for	mental	health	and	child	care	issues.
	 •	Provide	school-based	child	abuse	prevention	programs.
	 •		Increase	awareness	and	support	for	professionals	and	other	adults	to	report	abuses	that	come	to	

their attention.
	 •	Increase	investment	in	child	welfare	services.
	 •	Provide	extensive	professional	counselling	to	child	and	adult	victims	of	abuse,	and	to	abusers.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 9 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Peace, safety and security
System Social

Goal We live in peace. We are safe in our homes and throughout our city. We believe and
behave in ways that reflect our respect and consideration for all life forms. We have
adequate income and access to resources. We live with each other in unity.

STRATeGY 3

Prevent adolescents from declining into criminal involvement.
	 •	Provide	counselling	and	mentoring	programs	to	at-risk	adolescents.
	 •	Implement	effective	substance	abuse	prevention	and	cessation	programs.
	 •	Initiate	the	development	of	stress	management	programs	for	adolescents.
	 •		Focus	life	skills	programs	on	self-management	and	how	to	resist	social/peer	pressures	that	

promote engaging in inappropriate or risk behaviours.
	 •	Focus	on	ways	to	increase	self-esteem	and	perceptions	of	personal	competence	and	self-efficacy.
	 •	Fully	implement	stay-in-school	programs	and	supports.
	 •	Provide	targeted	educational	opportunities	for	at-risk	adolescents.
	 •	Implement	anti-racism	and	equality	awareness/training	programs.
	 •	Use	anti-bullying	and	conflict	resolution	programs.
	 •	Provide	“alternative	measures”	and	other	early	diversion	programs.

STRATeGY 4

Act collectively to decrease the disparities between the income levels of the richest and
poorest Calgarians.
	 •		Use	a	collaborative	and	shared	investment	approach	among	the	not-for-profit	sector,	industry	

and government.
	 •		Ensure	all	public	sector	institutions,	subcontractors	and	non-profit	sector	employers	adopt	livable	

wage policies.
	 •		Structure	and	adequately	fund	all	public	income	benefits	to	enable	citizens	to	meet	their	basic	

needs, maintain safe and adequate standards of living and save for the future.
	 •		Establish	targeted	initiatives	to	give	children	from	low-income	families	the	opportunity	to	receive	

sufficient education or training that enables them to fully participate in the economy.
	 •		Increase	the	overall	education	level	among	First	Nations,	Metis	and	Inuit	youth,	new	Canadians	

and people with disabilities, as a means of providing these people with increased opportunities
for meaningful work.

4
TARGET
By 2036, the percentage of Calgary women who have been assaulted by their intimate
partners at least once in the past five years is reduced from approximately 11 per cent to
three per cent.

STRATeGY 1

Improve community supports that enable women to leave or avoid violent relationships in
the early stages.
	 •		Enhance	and	build	programs	that	address	all	women;	this	includes	appropriate	and	culturally	

competent services that address the needs of women of all ages, with a range of abilities and
disabilities and from a broad range of backgrounds and perspectives.

	 •		Decrease	the	stigma	associated	with	seeking	help	for	abuse,	and	continue	to	decrease	the	stigma	
associated with marital breakup.

	 •	Provide	early	intervention	and	prevention	programs	for	teens	and	young	adults.

STRATeGY 2

Increase the supplies of long-term second stage residential shelters and affordable housing
for victims of domestic violence and their children who have left abusive relationships.

sOCIAL sYsTeM

9 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Recreation
System Social

Goal We are continually renewed by participating in activities that refresh our bodies and
minds. Active lifestyles contribute to our abilities to restore and enhance our senses
of personal and community well-being.

1
TARGET
By 2036, 90 per cent of people living in Calgary report that they participate in active lifestyles
that include informal and structured recreational opportunities.

STRATeGY 1

Develop and use measures to regularly report citizens’ participation levels in informal and
structured recreational opportunities.

STRATeGY 2

Integrate the planning and management of all public facilities that provide recreational
and creative opportunities, with a view to improving public access to schools, libraries,
performance spaces, parks and other public venues.

STRATeGY 3

Include parks and cultural and recreational facilities in new and existing communities, to
support active lifestyle choices as important investments in wellness.

STRATeGY 4

Establish and implement a standard that requires there to be public recreational spaces for all
ages within reasonable distances from all residential buildings.

STRATeGY 5

Establish ways to integrate recreation into daily life, such as through workplace recreation,
walkable communities and recreation fitness programs.

STRATeGY 6

Introduce additional “neighbourhood-scale” recreational opportunities, and ensure larger
regional recreational facilities are well served by alternative transportation.

STRATeGY 7

Develop and implement a wide range of options to promote walking and bicycling as healthy
forms of exercise and transportation.
	 •	Make	appropriate	roadway	and	pathway	enhancements.
	 •	Design	communities	to	promote	walking	opportunities.
	 •	Develop	incentives	for	biking	to	work.
	 •	Install	bicycle	racks	throughout	the	city.
	 •	Create	“borrow-a-bike”	and	similar	programs,	used	successfully	in	many	European	countries.
	 •	Implement	volunteer	community	snow	removal	programs	on	pathway	systems.
	 •	Create	a	comprehensive	bike/pathway	network.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 9 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Recreation
System Social

Goal We are continually renewed by participating in activities that refresh our bodies and
minds. Active lifestyles contribute to our abilities to restore and enhance our senses
of personal and community well-being.

STRATeGY 8

Provide a greater range of recreational opportunities outside of normal business hours and in
areas where facilities are limited or not available.
	 •		Use	existing	school	facilities	and	those	in	decommissioned	schools	to	provide	additional	

opportunities for recreation activities, including physical activity.
	 •		Develop	a	system	of	trained	community	volunteers	who	provide	coaching,	mentoring	and	other	

types of supports.
	 •	Encourage	beginners	by	providing	a	variety	of	structured	activities	that	do	not	intimidate	them.

STRATeGY 9

Create new living landscapes in the rural urban fringe that encourage active lifestyles.
	 •		Develop	working	farms,	historic	sites	and	cultural	centres	to	regenerate	land	and	

develop communities.
	 •		Incorporate	the	best	in	building	and	landscape	design	and	management,	sustainable	

transportation and renewable energy.
	 •		Develop	an	environmental	education	program	that	teaches	the	importance	of	the	natural	

environment, including wetlands.

STRATeGY 10

Develop and implement physical activity strategies to engage inactive segments of the
population.
	 •	Provide	low-	or	no-cost	equipment	rentals.
	 •	Provide	free	or	low-cost	introductory	programs	and	opportunities.
	 •	Educate	all	market	segments	to	increase	awareness	of	the	benefits	of	recreation.

sOCIAL sYsTeM

1 0 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Recreation
System Social

Goal We are continually renewed by participating in activities that refresh our bodies and
minds. Active lifestyles contribute to our abilities to restore and enhance our senses
of personal and community well-being.

2
TARGET
By 2036, 100 per cent of Calgarians report that they can access a range of high-quality
recreational experiences, regardless of gender, socio-economic status, age, ability, religion,
race, sexual orientation or heritage.

STRATeGY 1

Develop and use measures to regularly report citizens’ levels of access to high-quality
recreational experiences.

STRATeGY 2

Ensure public transit, pedestrian and bicycle routes provide access to every part of the city.

STRATeGY 3

Support and create recreation policies that enhance access to facilities for citizens and
remove prohibitive elements like user fees, onerous scheduling and barriers concerning time,
transportation, ability and culture.

STRATeGY 4

Invest in a comprehensive, affordable and accessible recreation model that includes a full
range of sporting and other physical activities, provided as a public social good (such as those
common in Norway and Sweden).

STRATeGY 5

Acknowledge and address age, gender, ability and cultural barriers that deter or prevent
people from participating in recreational opportunities (e.g. swimming pool attire regulations
inadvertently exclude people from cultures with different standards of modesty).

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 0 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Relationships
System Social

Goal We participate in mutually supportive and generous relationships. Interactions are
based on mutual respect: with oneself, other persons, other cultures, other beings
and the larger whole of which all are a part. These healthy relationships help people
understand their human, cultural, historic and natural systems.

1
TARGET
By 2036, 95 per cent of Calgarians of every age and ability report that they value and have
mutually supportive relationships in several settings, such as at home, school and work and
in the community.

STRATeGY 1

Develop and use measures to regularly report citizens’ opinions of the importance of and
levels of participation in mutually supportive relationships.

STRATeGY 2

Encourage volunteerism to create new opportunities for citizens to add to their social
support networks.
	 •		Encourage	volunteer-focused	organizations	to	link	opportunities	for	service	and	other	

contributions with the benefits of social support.
	 •		Encourage	citizens	to	develop	more	interpersonal	connections	by	volunteering	where	others	are	

likely to have similar aspirations and philosophies.

STRATeGY 3

Ensure Calgarians have many opportunities for, and understand the importance of, linking
with others who share similar hobbies and interests.

STRATeGY 4

Foster and accommodate social interaction and a range of activities in which Calgarians of
all ages, abilities and backgrounds can participate.
	 •	Design	multi-use,	community-based	social	spaces	and	facilities	that	enable	social	interaction.	
	 •		Develop	formal	and	informal	programs	and	activities	that	encourage	people	to	get	to	know	

one another.

STRATeGY 5

Identify and create innovative forms of collective housing and accommodation — new forms
of living together — including those for aging Calgarians, by developing best practices based
on the successes of European countries.

sOCIAL sYsTeM

1 0 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Self-esteem
System Social

Goal We are confident and satisfied. We know we are valued and respected.
We collectively understand and act upon our inner potential so we can achieve
sustainable development.

1
TARGET
By 2036, 95 per cent of children aged two to five years exhibit high levels of emotional
well-being and age-appropriate levels of attention span and impulse control, as measured by
the Ages and Stages Questionnaire.

STRATeGY 1

Help at-risk parents develop appropriate and effective parenting skills.
	 •	Provide	parenting	instruction	and	ongoing	support	to	help	parents	do	such	things	as:
	 	 •	identify	appropriate	expectations
	 	 •	master	positive	discipline	techniques
	 	 •	model	appropriate	behaviour
	 	 •	provide	appropriate	stimulation	and	instruction
	 	 •	engage	in	constructive	play;	and	
	 	 •	provide	opportunities	to	succeed	with	new	challenges.

STRATeGY 2

Help at-risk parents maintain family and household stability and positive life courses.
	 •	Ensure	appropriate	literacy	initiatives	are	available.
	 •	Provide	opportunities	for	parents	to	obtain	and	maintain	employment.
	 •	Provide	effective	substance	abuse	counselling.
	 •	Provide	adequate	public	income	and	housing	supports	when	necessary.	

STRATeGY 3

Provide universal early childhood education for all Calgary children.
	 •		Integrate	early	childhood	education	into	the	learning	system	to	improve	co-ordination	

and availability.

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 0 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Self-esteem
System Social

Goal We are confident and satisfied. We know we are valued and respected.
We collectively understand and act upon our inner potential so we can achieve
sustainable development.

2
TARGET
By 2036, 95 per cent of children aged six to 11 years report a high sense of self-worth, and
80 per cent of Calgary adolescents, both male and female, describe themselves as productive
or potentially productive members of society, able to change themselves or their lives
through their own actions, having the personal power to effect change in the world and
being optimistic about their futures.

STRATeGY 1

Develop and use measures to regularly report levels of sense of self-worth in children aged
six to 11 years.

STRATeGY 2

Promote positive family relationships, so children receive the support they need to build
self-esteem.
	 •	Ensure	the	availability	of	accessible	parenting	courses	and	family	counselling.
	 •	Create	opportunities	for	family	recreation,	volunteering	and	public	service.
	 •		Provide	income	and	housing	support	programs	to	help	families	maintain	economic	and	

household stability.

STRATeGY 3

Support initiatives that foster safe and caring schools.
	 •	Deliver	school-based	bullying	prevention/intervention	programs.
	 •	Provide	conflict	resolution	training	in	schools.

STRATeGY 4

Encourage children in this age group to use their time constructively.
	 •	Promote	and	enable	participation	in	experiential	learning	programs.
	 •	Encourage	participation	in	volunteer	and	service	learning	activities.
	 •	Enable	children	to	easily	join	organized	sports	and	recreation	activities.
	 •		Support	participation	in	youth	development	organizations,	arts	and	culture	programs	and	other	

youth-oriented programs.

sOCIAL sYsTeM

1 0 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Sense of community
System Social

Goal We have a sense of belonging, friendship and identity within the context of our
groups and neighbourhoods. We honour and celebrate diversity. We act as collective
stewards of our values, traditions, institutions and the natural environment.

1
TARGET
By 2010, 90 per cent of Calgarians agree that there is a strong sense of community in Calgary,
and at least 80 per cent of Calgarians report high levels of satisfaction, sense of belonging,
attachment and civic pride.

STRATeGY 1

Develop and use measures to regularly report sense-of-community levels.

STRATeGY 2

Ensure the whole community of Calgary continues to develop its “Calgary identity.”
	 •		Host	another	event	of	international	scope	and	significance	that	will	require	a	major	volunteer	

effort	(like	the	1988	Winter	Olympics).

STRATeGY 3

Design new neighbourhoods and, over time, revitalize existing neighbourhoods to foster
safety, perceptions of safety and increased social interaction among community residents.
	 •	Develop	policies	that	support	mixed	land	use	and	restrict	traffic	areas.
	 •	Provide	inviting	parks,	playgrounds	and	sitting	features.	
	 •	Use	residential	design	to	provide	some,	but	not	excessive,	privacy.
	 •		Include	and	co-locate	amenities	and	community	facilities,	such	as	schools,	health	centres	and	

community centres.

STRATeGY 4

Support community-based strategies to welcome newcomers to the community and
to Canada.
	 •		Offer	community-based	English-as-a-second-language	and	cultural	transition	programs	to	

increase social inclusion and sense of belonging.

STRATeGY 5

Provide areas where Calgarians can go to connect with one another.
	 •		Create	a	defining	(built)	feature,	accompanied	by	a	new	term,	to	capture	the	essence	of	the	

european “plaza,” where Calgarians can go to connect in a variety of ways (e.g. the spanish el
paseo: take a walk after dinner and be sure to find company, see and be seen).

sOCIAL sYsTeM

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 0 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Sense of community
System Social

Goal We have a sense of belonging, friendship and identity within the context of our
groups and neighbourhoods. We honour and celebrate diversity. We act as collective
stewards of our values, traditions, institutions and the natural environment.

2
TARGET
By 2010, 80 per cent of citizens experience a high sense of community in their
neighbourhoods and affinity-related communities, as reflected by residents’ reports of
neighbourhood participation and volunteering, sense of belonging, neighbourliness and
reciprocity, sense of efficacy, attachment, safety and voter turnout.

STRATeGY 1

Provide technical, financial and organizational support to community associations and groups
defined by affinity and/or geography, to build capacity and foster sense of community.
	 •	Encourage	neighbourhood	improvement	projects.
	 •	Enable	the	development	of	comprehensive	community	economic	development	initiatives.

3
TARGET
By 2010, at least 75 per cent of Calgarians report that they volunteer for the benefit of others
who are outside their circles of family and friends.

STRATeGY 1

Emphasize and build on the importance of volunteerism in strengthening the entire
community.

STRATeGY 2

Support incentives for those who volunteer in the wider community with non-profit
organizations that need our help.
	 •	Provide	opportunities	to	contribute	to	the	wider	community	and	to	network	with	others.
	 •	Integrate	skills	development	initiatives	into	those	opportunities.
	 •	Ensure	access	to	information	and	other	resources.
	 •	Develop	ways	to	provide	personal	recognition	for	volunteers.

P A R T I C I P A N T s L I s T

1 0 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

A core group of participants — including the Mayor’s Panel on Urban sustainability, the imagineCALGARY
Round	Table	and	the	imagineCALGARY	Working	Groups	—	were	involved	in	a	range	of	intensive	research	
and planning sessions. Over a 12-month period, these stakeholders volunteered thousands of hours to the
project. The success of the project is due to their commitment, energy and imagination. The members of
these groups are as follows.

Mayor’s Panel on Urban Sustainability

■ Mayor Dave Bronconnier,
The	City	of	Calgary;	Panel	Chair

■ Alderman Linda fox-Mellway,
The	City	of	Calgary;	Panel	Co-chair

■ Michael Robinson, President & CeO, Glenbow Museum
■		Ruth	Ramsden-Wood,	President,	

United	Way	of	Calgary	and	Area
■ Pierre Alvarez, President & CeO

Canadian Association of Petroleum Producers
■ Mayor Linda Bruce,

Chair, Calgary Regional Partnership
■ Lesley Conway, President,

Hopewell	Residential	Communities;	Board	Member,	
Urban	Development	Institute	–	Calgary
Development	Institute	–	Calgary

■ Gordon Dirks, Chair, Calgary Board of education
■ eva friesen, President & CeO, The Calgary foundation
■ Roger Gibbins, President & CeO,

Canada	West	Foundation	
■ Dick Haskayne, Chairman, TransCanada Corporation
■ Gary Holden, CeO, enmax
■ Dave Day, Director, environmental Management,

The City of Calgary
■ erika Hargesheimer, General Manager, Community

services & Protective services, The City of Calgary
■			David	Watson,	General	Manager,	Planning,	

Development & Assessment, The City of Calgary

■ Donald Hrynyk, Director, City Manager’s Office,
The City of Calgary

■ Robert Holmes, senior Vice-president,
Planning and Capital Development,
Calgary Health Region

■ Colin Jackson, President & CeO,
ePCOR Centre for Performing Arts

■ Irene Lewis, President & CeO,
southern Alberta Institute of Technology

■ David Marshall, President, Mount Royal College
■ sharon Carry, President & CeO, Bow Valley College
■ Dean shingoose, Chair,

Calgary Aboriginal Urban Affairs Committee
■ Heather Douglas, President & CeO,

Calgary Chamber of Commerce
■ Brian sinclair, Dean, faculty of environmental

Design, University of Calgary
■		Peter	Wallis,	Chair	of	the	Board,	

Calgary Airport Authority
■		Cathie	Williams,	Chair,	

Calgary Catholic school District
■ Honourable Michael Harcourt, Chair,

sustainable Cities PLUs Network
■		Rob	Kerr,	Director,	ICLEI	
■ Yazmine Laroche, Head, Cities secretariat,

Privy Council Office
■		Dr.	Nola-Kate	Seymoar,	CEO,	PLUS	Network	

imagineCALGARY Round Table:

■	Chris	Wade	
■ Brian Pincott
■	Brenda	Kenny
■	Wanda	Dalla	Costa
■ Pat Letizia
■ Mary-ellen Tyler
■ Anila Umar
■ erika Hargesheimer
■	David	Watson
■ Dr. Chris eagle
■ Colleen shepherd
■ Nancy Close
■	Judy	MacKay

■	Katherine	van	Kooy
■ Ali shivji
■ Aritha van Herk
■ sally Haney
■ eileen stan
■ Mike fellows
■ Jim Dewald
■ Alice Brown
■ Theresa Howland
■	Wayne	McCready
■ Bob schulz
■ Dr. Guido van Rosendaal
■ Naheed Nenshi

■ Ald. Joe Ceci
■ Ald. Andre Chabot
■ Ald. Druh farrell
■	Ald.	Madeleine	King
■ Ald. Barry erskine
■ Michael embaie
■ Patti Pon
■ sarbdip singh Lail
■ Brian Calliou
■ Tom McCabe
Co-chairs
■ Michael Robinson
■	Ruth	Ramsden-Wood

P A R T I C I P A N T s L I s T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 0 7
 Copyright © 2006, The City of Calgary. All rights reserved.

imagineCALGARY Working Groups:

Built environment Economic Governance Social
Natural
environment

■ Dr. Andrew Pattullo
■ Gerry Barron
■ Michael Nyikes
■	Wanda	Dalla	Costa
■	Kate	Easton
■ Geoff Dyer
■ David Lawlor
■ Mike saley
■ Don Mulligan
■	Neil	McKendrick
■	Steve	Wyton
■ Amy Alexander
■ Glen Radway
■ stephanie Jackman
■ eileen stan
■ Jesse Row

■ Christopher Bruce
■ Derek Cook
■ Tom Heffner
■ Ramona Johnston
■	Michael	Kerford
■	Kevin	Le
■ Adam Legge
■ Larissa Muller
■	Patrick	Walters
■	Richard	White	
■	Michael	Wilmott

■ Michael Gretton
■ J. B. Isaacs
■	Barbara	Kinnie			
■	Jake	Kuiken	 			
■ Valerie McLean
■ Bob Miller
■ Byron Miller
■ Bob Morrison
■ Joanne steinmann
■ Anila Umar
■	Sharon	Wood
■ sharon small

■ ellen Humphrey
■ Mario siciliano
■ Joyce Van Deurzen
■ Michael embaie
■ Michael Ireton
■ Natalie Odd
■ Donna Rubenstein
■ Beth evans
■ Terry Rock
■	Greg	McKenzie
■	Allison	MacKenzie
■ Joanne stalinski
■ John te Linde
■	Karen	Young
■ Trish Bond
■ Cameron

falkenhagen
■ Colleen shepherd

■ Halyna
skala-Tataryn

■ Norm Carlson
■	Noel	Keough
■ Mark Harrigan
■ Chris Manderson
■ Paul fesko
■ Carolyn Bowen
■ Mark Bennett
■ Lynn sveinson
■	Pat	Kinnear
■ Pat Letizia
■ Brian Pincott

imagineCALGARY Project Team:

■ Patricia Gordon (Project Manager)
■ Linda spencer
■ Gerard Laing
■ Monica Pohlmann
■ Jennifer Allford
■ Pia Novello
■	Kevin	Froese

■ Dick ebersohn
■ John Lewis
■ Cheryl De Paoli
■ Cindy Prpich
■ Jessica Park
■	Alison	Wilson

Other Participants:

■ Youth volunteers and staff at Child and Youth friendly Calgary
■ imagineCALGARY Advisor Group
■ The Praxis Group: engagement consultants
■ Global Community Initiatives: methodology consultants

T A R G e T D e V e L O P M e N T

1 0 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

This document provides background context for understanding the imagineCALGARY targets. These targets were
developed using a wide range of research, expert analysis and the collective wisdom of participants in the multidisciplinary
working group process. Guided by the 100-year goals, these create a reference point for the community to determine
individual and collective action.

Built environment and infrastructure system
Communications

T1 By 2036, 75 per cent of
Calgarians report that they
are informed.

•		Having	an	informed	public	enables	people	to	make	better	decisions	and	
to understand the implications of the actions we each make. If members
of the public are informed, they will understand the importance of
thinking long term and understand their roles in carrying forward the
imagineCALGARY initiative, including the various targets and strategies.

T2 By 2036, all Calgarians have
easy access to current forms of
communications technology
and resources.

•		As	technology	advances,	access	to	various	communications	resources	
may become an issue. Although Calgary has one of the highest rates of
use of technology to communicate (Internet, cellphones, etc.), there are
still	those	that	do	not	have	access.	We	need	to	ensure	there	is	relatively	
easy access to the resources needed to effectively communicate and stay
informed. This target will enable us to track whether the population is
able to access the various resources that will make communicating easier
and more effective. specific aspects that could be looked at under this
target are the number of public computer terminals available, the costs
of various communications technologies, etc.

T3 By 2036, Calgarians increase
their use of communications
technology to support
sustainability.

•		The	communications	infrastructure	put	in	place	should	assist	in	
achieving a more sustainable city. Many examples exist already that help
us communicate with each other and reduce the impacts on items such
as the transportation network. specific measures we could look at to
determine how communications technology is supporting sustainability
include:	number	of	people	working	from	home	(telework);	number	of	
services	offered	over	Internet,	like	e-shopping;	the	creation	of	virtual	
space to support human interaction that does not require the creation of
physical space.

T4 By 2036, Calgary increases
the number of facilities and
spaces that encourage human
interaction, and they are widely
distributed throughout the city.

•		More	traditional	ways	of	communicating	should	not	be	lost.	People	
still have the need to interact with one another. To foster this, physical
space and facilities must be provided to encourage people to gather
and communicate in a variety of ways. In meeting this target, there
must be a continual review of our population to determine if the spaces
and facilities we are creating are appropriate to what the population
needs. for example, are the spaces we provide in suburban communities
appropriate to meet the diverse and changing needs of Calgary’s
population? In addition, spaces and facilities should be adaptable over
time, to change as the needs of the population change.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 0 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Energy

T1 By 2036, 30 per cent of
Calgary’s energy derives from
low-impact renewable sources.

•		Currently,	we	derive	very	little	of	our	energy	from	low-impact	renewable	
sources. As energy is a finite resource that impacts
our environment, it is reasonable to assume we should be moving toward
sources of energy that are low-impact and renewable. Quite simply, the
target assumes that in 30 years we should be
able to achieve a 30 per cent use of low-impact renewable sources of
energy.

•		Low-impact	renewable	energy	(green	power)	plays	a	central	role	in	
addressing both global climate change and regional air pollution.
Trends indicate that in 2003, total Calgary community green power
consumption was about 0.75 per cent of total community electricity
consumption. The municipal government of Calgary was the leading
user of green power in Calgary, consuming approximately 49 per cent of
the	community	total	(City	of	Calgary,	2003	–	Calgary	Community	GHG	
Inventory, p.8).

T2 By 2036, all new and retrofitted
communities, buildings, vehicles,
equipment and processes
are built to be within five per
cent of the highest energy-
efficient design available out
of all economically competitive
products, as measured on a life
cycle basis.

•		This	target	is	about	reducing	the	amount	of	energy	that	we	use.	Even	
while we move to low-impact renewable sources of energy, it’s important
we reduce our overall energy consumption.

•		Calgary	is	currently	showing	a	decline	in	its	per	capita	energy	(household)	
consumption (6,000 kilowatt hours down from 1990 in 1999, City of
Calgary). This encouraging trend has been associated with new energy-
efficient technologies and changing energy consumption habits. This
does not always relate to the consumption of gasoline sales, which have
gone	up	in	last	five	years	by	11	per	cent	(Statistics	Canada,	2005).	With	
an increasing population, we have to build on the assets we already have,
such as the reduction we see in household (in-house) consumption, and
also change the way we consume other energy products.

Food

T1 By 2036, Calgarians support
local food production.

•		Local	food	production	is	important	to	promote	as	it	reduces	the	need	to	
rely on food from sources that are beyond our control, it reduces the high
costs and energy consumption associated with transporting our food and
it supports opportunities for local food producers. The population within
Calgary requires a significant amount of food to sustain itself, and it is
unlikely a significant amount of our food can be produced locally, given
our climate and soil conditions. Therefore, a numerical value has not been
assigned to the amount of local food production that will be achieved
within Calgary — only that it will be optimized.

•		There	is	no	data	available	to	describe	how	much	food	is	being	produced	
within Calgary. However, it is recognized that according to the Alberta
Government, 71.5 per cent of Calgarians participated in gardening
activities during 2004. This is down slightly from the 2000 level of 73.5
per cent. These figures do not make the distinction between leisure
(aesthetic) and food gardening.

T A R G e T D e V e L O P M e N T

1 1 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T2 By 2036, Calgary maintains
access to reliable and quality
food sources.

•		At	regular	intervals,	we	should	ensure	we	are	maintaining	access	to	
reliable and quality food sources. food security exists when all people,
at all times, have access to sufficient, safe and nutritious food to meet
their dietary needs and food preferences for active and healthy lives. food
security includes, at a minimum, (1) the ready availability of nutritionally
adequate and safe foods and (2) an assured ability to acquire acceptable
foods in socially acceptable ways (that is, without resorting to emergency
food supplies, scavenging, stealing or other coping strategies).

T3 By 2036, 100 per cent of
Calgary’s food supply derives
from sources that practice
sustainable food production.

•		Many	food	producers	do	not	practice	sustainable	food	production.	
In many cases, there is considerable use of chemicals, there is no
consideration for the long-term impacts of producing food in certain
ways and there are practices that do not operate under fair trade
practices. This target is intended to address the practices of those
supplying food to Calgarians and to encourage us to move to more
sustainable sources and practices.

T4 By 2010, 100 per cent of
Calgarians have access to
nutritious foods.

•		In	countries,	provinces	and	cities	as	well	off	as	ours,	all	people	should	
have access to nutritious food. Currently, food banks are still required to
provide food to those unable to access food. This target looks at a shorter
time frame than 30 years and directs us to ensure nutritious foods are
available to all people.

Goods and services

T1 By 2036, over 50 per cent
of Calgary businesses
adopt a protocol for
sustainable practices and
report on it regularly.

•	It	is	widely	accepted	that	sustainable	business	practice	is	regarded	as
	 •	a	global	competitive	advantage
	 •	a	catalyst	for	innovation;	and
	 •		a	way	to	ensure	we	operate	in	ways	that	consider	the	social,	

economic and environmental impacts of what we do.
•		Consumers	are	increasingly	demanding	that	goods	and	services	be	

produced by socially and environmentally responsible companies.
financial institutions evaluate companies and make decisions, considering
both environmental risks and environmental market opportunities.
Consequently, more companies are discovering the benefits of going
beyond regulatory compliance, toward sustainability.

•		This	target	is	intended	to	encourage	businesses	to	develop	visions	of	a	
sustainable company and translate those visions into management action
plans, which in turn can achieve additional sustainable practices while
ensuring businesses succeed in the long run.

T2 By 2016, Calgary has a strong
and diverse portfolio of locally
based businesses.

•		Our	economy	is	currently	highly	dependent	on	the	oil	and	gas	sector.	
Over time, to build resiliency in our economy, it is important to diversify
the businesses we have, so we are not as susceptible to “shocks” in the
market that are related to a single sector of the economy.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 1 1
 Copyright © 2006, The City of Calgary. All rights reserved.

T3 By 2036, all Calgarians consume
more responsibly.

•		Responsible	consumption	is	an	important	target	for	a	number	of	reasons.	
ensuring that we are consuming more responsibly addresses the types of
products and services we consume, and also the amounts we consume,
which is a key aspect of an effective waste management system. A first
step in more responsible consumption is to develop further information
and awareness with the public on the impacts of consumption on long-
term sustainability.

T4 By 2016, we are developing
“complete communities” that,
among other aspects, allow
people to obtain daily goods
and services within a reasonable
walking distance from home.

•		A	number	of	strategies	are	captured	under	this	target	of	creating	
complete communities. “Complete communities” is a term coined to
describe communities that are open to all people and offer people’s
daily	needs	within	a	reasonable	distance	of	home.	With	this	target,	the	
strategies offer a better picture of what a complete community might be.
The strategies identify residential density, a mix of uses, development of
underutilized land and housing innovation as the most important aspects
of building more complete communities. Other aspects of complete
communities that are also important are identified in other systems.

T5 By 2036, all new commercial
buildings are designed to
encourage the use of alternative
forms of transportation (e.g.
walking, cycling and transit).

•		Commercial	areas	are	significant	attractions	for	people	and,	therefore,	
vehicles. This target is aimed at creating a better environment for people
to use other modes of travel to access commercial properties.

T6 By 2036, all new and retrofitted
non-residential buildings
are built to be within five
per cent of the highest
energy- and water-efficient
design available out of all
economically competitive
products, as measured on a life
cycle basis.

•		This	target	is	about	reducing	the	amount	of	energy	we	use.	Even	while	
we move to low-impact renewable sources of energy, it is important that
we reduce our overall energy consumption.

•		Calgary	is	currently	showing	a	decline	in	its	per	capita	energy	(household)	
consumption (6,000 kilowatt hours down from 1990 in 1999, City of
Calgary). This encouraging trend has been associated with new energy-
efficient technologies and changing energy consumption habits. This
does not always relate to the consumption of gasoline sales, which have
gone	up	in	last	five	years	by	11	per	cent	(Statistics	Canada,	2005).	With	
an increasing population, we have to build on the assets we already have,
such as the reduction we see in household (in-house) consumption, and
also change the way we consume other energy products.

T7 By 2036, all commercial
buildings are accessible to
people with disabilities.

•		The	number	of	Calgarians	with	disabilities	is	increasing.	Generally,	the	rate	
of people with disabilities increases as the population increases. Calgary’s
population is increasing and, at the same time, aging. As we age, the rate
of people with disabilities also increases. To ensure we have a city built for
all our citizens, it is necessary to ensure that businesses are accessible.

T A R G e T D e V e L O P M e N T

1 1 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Housing

T1 By 2016, we are developing
“complete communities” that
enable people to meet most
of their daily needs within a
reasonable walking distance
from home.

•		A	number	of	strategies	are	captured	under	this	target	of	creating	
complete communities. “Complete communities” is a term coined to
describe communities that are open to all people and offer people’s
daily	needs	within	a	reasonable	distance	of	home.	With	this	target,	the	
strategies offer a better picture of what a complete community might be.
The strategies identify residential density, a mix of uses, development of
underutilized land and housing innovation as the most important aspects
of building more complete communities. Other aspects of complete
communities that are also important are identified in other systems.

T2 By 2036, all new and retrofitted
residential buildings are built to
be within five per cent of the
highest energy-efficient design
available out of all economically
competitive products, as
measured on a life cycle basis.

•		The	type	of	housing	we	build	and	the	materials	we	use	in	construction	
have significant impacts on how much energy we consume. A number of
significant advancements are already being made in the area of energy
efficiency. This target is intended to reinforce and accelerate the initiatives
already being undertaken in the area of energy efficiency.

T3 By 2036, all Calgarians have
the option of spending less than
30 per cent of their gross family
incomes on housing.

•		Housing	price	is	increasing	faster	than	our	incomes.	In	many	cases,	this	
means people have to spend in excess of 30 per cent of their gross
family incomes on housing. In order for people to be relatively secure in
the housing market, the target has been identified that all Calgarians
have the option of spending less than 30 per cent of their gross family
incomes on housing. The strategies identified to get us there look at both
the delivery of housing and the price of housing, and also at ensuring
Calgarians have sufficient income to achieve this target.

T4 By 2036, the Calgary market
can meet the housing needs of
those below the Low-income
Cut-off (LICO).

•		It	is	important	to	ensure	the	housing	needs	of	those	below	the	
LICO can be met in Calgary. If they can’t, there is an increased risk of
homelessness.

Transportation

T1 By 2036, we reduce the annual
private vehicle kilometres
travelled per capita by 20
per cent.

•		The	vehicle	kilometres	travelled	per	person	per	year	grew	from	4,000	in	
1964, to 10,500 in 1991, to 13,500 in 2001. Calgary’s vehicle kilometres
travelled is very high compared to other cities and is one of the highest in
the world.

•		The	continued	growth	of	vehicle	travel	in	Calgary	is	due	not	just	to	
population and job growth, but also to growth in travel by individuals.
There have been many suggested explanations for this, but more research
is needed to gain a better understanding of the underlying causes.

T2 By 2016, we increase the
residential population within
walking distance (600 metres)
of LRT stations and major transit
nodes by 100 per cent.

•		LRT	stations	outside	downtown,	in	general,	are	characterized	as	places	to	
drive to or take the bus to. They are largely made up of large parking lots
for commuters. This target aims to intensify populations near LRT stations
to increase people’s abilities to walk to stations and make the stations
active and interesting places.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 1 3
 Copyright © 2006, The City of Calgary. All rights reserved.

T3 By 2016, we increase the
number of jobs within walking
distance (600 metres) of LRT
stations and major transit nodes
by 35 per cent.

•		LRT	stations	outside	downtown,	in	general,	are	characterized	as	places	
to drive to or take the bus to. This target aims to intensify the number
of jobs close to LRT stations to make the stations active and interesting
places and make them destinations, rather than simply starting points to
get to downtown.

T4 By 2036, there is a 50 per cent
reduction from 1990 levels in
the pollution (greenhouse gases)
associated with automobiles.

•		“It	is	essential	to	distinguish	atmospheric	concentrations	of	GHGs	from	
annual emissions of GHGs. Global emissions of GHGs are rising, but
simply halting the rise by stabilizing emissions will not be sufficient to
stabilize concentrations. This is because about half the amount of GHGs
emitted in recent years has simply accumulated in the atmosphere. This
implies that to halt the buildup in concentrations, we not only need to
reverse the current rise in emissions but also then go on to cut emissions
by	at	least	half.”	(David	Suzuki	Foundation	and	Pembina,	2005	–	The	
Case for Deep Reductions, p.28.) Calgary’s GHG emissions rose from
1990 to 2003 by 31.4 per cent. It is estimated that Calgary’s population
will increase by 30 per cent over the next 30 years.

T5 By 2036, we increase peak
period transit, walking and
cycling and carpool travel to
downtown by 50 per cent,
40 per cent and 20 per cent
respectively.

•		Peak	period	vehicular	travel	to	downtown	places	the	most	strain	on	the	
transportation system. By increasing non-vehicular travel during the peak
period, we can reduce the demands placed on the roadways, etc.

T6 By 2036, 100 per cent of public
transit services (buses, CTrains
and facilities) are accessible to
people with disabilities.

•		In	our	community,	the	number	of	people	with	disabilities	is	increasing.	
As a result, reliance upon public transportation will grow, as more people
stop driving, or drive less, and demand other forms of transportation
due to their disabilities. The 100-year goal for transportation references
a transportation system that serves the access and mobility needs of all
people. This target ensures public transit will enable access for those who
are mobility-challenged.

T7 By 2036, transit trips per
capita increase 40 per cent
over 2006 levels.

•		Transit	trips	per	capita	is	a	measure	of	how	effective	transit	service	is	in	
serving Calgarians’ travel needs. If transit ridership goes up, it is usually
the result of two factors: more people in Calgary or more frequent use of
transit by existing Calgarians. In the past 10 years, not only did ridership
increase, but so did the transit trips per capita. This means that transit’s
share of the travel market increased, as well as the total market. This
measure will help determine if we are attracting trips to transit that would
formally have been made by other modes.

T8 By 2036, the number of
on-street bikeways increases by
200 per cent, and the number
of pathways by 100 per cent.

•		Providing	safe	space	for	bicycle	travel	is	important.	We	already	have	a	
great system of pathways and these should be maintained and expanded
upon over the next 30 years. On-street bikeways are another way to
make it easier to enable a broader range of travel choices.

T9 By 2036, fatal collisions per
100,000 people and injury
collisions per 1,000 people
decrease by 50 per cent.

•		The	traffic	collision	rate	has	varied	greatly	from	year	to	year,	reflecting	
different weather conditions and changing reporting levels. since 1991,
the rate has been more stable and lower than the GoPlan target of 45
traffic collisions per 1,000 people. studies show that Calgary has one of
the best safety records in the world.

•		The	reduction	and	stabilization	of	the	traffic	collision	rate	likely	reflect	
the effects of improved traffic enforcement, driver education and the
reduction of roadway-related factors.

T A R G e T D e V e L O P M e N T

1 1 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Waste management

T1 By 2036, 85 per cent of the
waste generated within Calgary
is diverted from landfills.

•		The	City	of	Calgary	already	has	a	target	of	reducing	the	amount	of	waste	
collected at landfills by 80 per cent by 2020. This target increases The
City’s target by a further five per cent in the following 16 years. It was
determined that the marginal increases in the amount of waste diverted
would get increasingly more difficult to achieve.

T2 By 2036, 75 per cent of
construction industry waste
materials are recovered for reuse
and/or recycling.

•		There	is	a	significant	amount	of	waste	generated	with	the	construction	of	
housing. Many of the materials that are wasted can be easily converted to
other useful products. Pilot projects have been conducted in this area and
have proven that a significant reduction can be made in the amount of
waste generated.

T3 By 2036, 85 per cent of waste
materials are converted to other
useful products.

•		Increasingly,	technologies	are	being	developed	to	convert	waste	into	
useful products. Complex conversion processes can take waste and
convert it to energy (biodiesel, methane, biomass) or less complex
processes can transform waste materials into other useful products (old
tires converted to paving materials, etc.).

Economic
Economic well-being

T1 By 2036, research and
development intensity, both
public and private, increases to
five per cent of Calgary’s gross
domestic product.

•	Diversification	of	the	economy	is	a	key	aspect	of	sustainability.
•	This	reduces	reliance	on	declining	and	non-renewable	resources.
•	This	capitalizes	on	a	highly	educated	workforce.
•		Current	research	and	development	investment	levels	in	Calgary	are	

around 0.5 per cent. The current worldwide max is five per cent (in
Seattle);	Finland	is	around	3.5	per	cent.	Canada	ranks	fifth	among	
Organisation for economic Co-operation and Development (OeCD)
countries in “innovation.”

•		This	capitalizes	on	Calgary’s	existing	strength	(knowledge	of	energy)	
and transforms it into increasingly more environmentally sustainable
economic activity.

•	Calgary	has	one	of	the	highest-educated	workforces	in	Canada.	
•	Calgary	is	headquarters	to	a	wide	range	of	financial	investment	capacity.
•	The	provincial	government	has	resources	to	invest.
•		Calgary	is	located	within	a	province	with	a	wide	range	of	and	abundant	

natural resources.
•		Note:	Gross	domestic	product	is	intended	to	be	measured	by	gross	public	

and private expenditures.

T2 By 2036, the number of
environmentally sustainable and
commercially viable value-added
products and technologies
produced in Calgary increases
by 100 per cent.

•	Diversification	of	the	economy	is	a	key	aspect	of	sustainability.
•	This	reduces	reliance	on	declining	and	non-renewable	resources.
•	This	capitalizes	on	a	highly	educated	workforce.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 1 5
 Copyright © 2006, The City of Calgary. All rights reserved.

T3 By 2036, Calgary’s non-
oil-related industries grow
by 50 per cent.

•	Diversification	of	the	economy	is	a	key	aspect	of	sustainability.
•	This	reduces	reliance	on	declining	and	non-renewable	resources.
•	This	capitalizes	on	a	highly	educated	workforce.
•		Fifteen	per	cent	of	Calgary’s	gross	domestic	product	is	directly	tied	to	

oil	and	gas;	it	is	estimated	that,	combined	with	secondary	and	tertiary	
spinoffs, nearly 60 per cent of Calgary’s gross domestic product is tied to
oil and gas.

•		This	capitalizes	on	Calgary’s	existing	strength	(knowledge	of	energy)	
and transforms it into increasingly more environmentally sustainable
economic activity.

•	Calgary	has	among	the	highest-educated	workforce	in	Canada.	
•	Calgary	is	headquarters	to	a	wide	range	of	financial	investment	capacity.
•	Calgary	has	a	burgeoning	arts	and	culture	industry.

T4 By 2036, Calgary is ranked as
the most favourable Canadian
city in which to establish
businesses that support
sustainability practices.

•		Attracting	businesses	ensures	a	wide	array	of	services	is	available	
and provides ongoing economic variety, thereby supporting sustainability
and resiliency.

•		Calgary	already	enjoys	high	rankings	on	many	dimensions	
(favourable business climate).

•		We	will	continue	to	work	diligently	at	attracting	strategic	
economic activity.

•	This	would	help	avoid	unwanted,	unsustainable	enterprises.
•		This	could	be	a	significant	leverage	tool	toward	ecologically	and	

economically sustainable products and services, moving us in an
environmentally sustainable direction.

•		Calgary	has	a	tax	environment	that	favours	economic,	environmental	
and social sustainability.

•	There	is	access	to	capital	and	to	markets.
•	There	is	promotion	of	a	culture	of	innovation/creativity	and	risk	taking.
•		There	is	affordability	and	access	to	resources	(human,	capital,	real	

estate, energy).
•	There	is	well-developed	training,	education	and	incubation	capacity.
•	We	promote/support	entrepreneurship.
•		Partnership	brokering	enables	international	competitiveness	and	

fosters sustainability.
•	There	is	electronic	trade	capacity.
•		Flexible	land	use	and	other	standards	enable	a	wide	variety	of	

local businesses.
•	Infrastructure	is	a	necessary	condition	for	all	business	activity.
•	Quality	of	life	can	be	a	determinant	in	enterprises	locating	in	Calgary.
•		Quality	of	life	is	a	key	determinant	in	individuals	coming	and	staying	

in Calgary.

T5 By 2036, tourist visitations
and expenditures grow by
90 per cent.

•		Tourism	provides	an	additional	aspect	to	the	diversification	of	
the economy.

•		Tourism	Calgary	projects	three	to	five	per	cent	growth	per	year,	so	
the target is very achievable.

•		Besides	providing	an	additional	export	market,	it	enhances	quality	of	life	
for residents.

T A R G e T D e V e L O P M e N T

1 1 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T6 By 2036, alternative ways to
measure economic well-being
are commonly used to support
sustainability principles in
decision-making.

•		The	totality	of	economic	activity	(the	economy	impacts	other	areas	like	
citizen relations and governance, the natural and built environment)
needs to be measured to achieve the economy’s greater purpose, namely
the well-being of all citizens.

•		The	triple	bottom	line	or	“genuine	progress	indicators”	are	examples	of	
alternate measures.

•		The	unintended	consequ	ences	of	economic	activity	must	be	included	in	
decision-making to ensure the well-being of all.

•		For	example,	producing	a	barrel	of	oil	has	higher	environmental	costs	
than producing the equivalent amount of energy through wind. The
environmental costs associated with oil production and consumption have
not traditionally been considered in decision-making.

•		The	unintended	consequences	of	economic	activity	must	be	included	in	
decision-making to ensure the well-being of all.

Meaningful work

T1 By 2036, full employment of
the labour force (defined as
unemployment below five per
cent) is sustained.

•		Achieving	a	balance	between	demand	for	labour	and	supply	provides	
stability and predictability for both business and individual workers.

•	A	balanced	labour	market	fosters	price	stability.
•	A	balanced	labour	market	supports	quality	of	life	and	the	common	good.
•	Existing	tools	can	continue	to	be	improved.
•		An	adaptive	workforce	is	essential	to	remaining	competitive	in	a	

continuously evolving and increasingly global economy.
•	Ongoing	learning	is	a	key	means	of	achieving	this	strategy.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 1 7
 Copyright © 2006, The City of Calgary. All rights reserved.

T2 By 2036, the high school
graduation rate for individuals
up to age 21 increases to 95
per cent, and 75 per cent of
adults aged 21 to 25 complete
a post-secondary or vocational
education program.

•	Calgary’s	high	school	graduation	rate	for	2003–2004	was	74	per	cent.1

•		Alberta’s	high	school	graduation	rate	in	2004	was	90	per	cent	for	people	
aged 25 to 34.2

•		Upper	secondary	education	rates	for	selected	countries	(2003)	are:	
Iceland	–	88	per	cent;	Netherlands	–	83	per	cent;	Sweden	–	81	per	cent;	
United	Kingdom	–	84	per	cent.3

•		Education/learning	is	increasingly	essential	in	an	economy	that	is	
inexorably moving toward “knowledge and information.” (The
proportion of this aspect of the economy in Calgary is already relatively
high and increasing.)

•		Alberta	Advanced	Education	predicts	that	over	the	next	10	years,	nearly	
eight in 10 new jobs will require a post-secondary education.4

•		Consistent	positive	correlations	have	been	found	between	educational	
attainment and occupational attainment, measured in both job position
and income.5

•		Other	targets	and	strategies	rely	on	an	“educated	and	creative”	
workforce.

•		One	suggested	strategy	related	to	vocational	options	during	secondary	
school	is	based	on	certain	European	practices	(the	United	Kingdom,	
Austria,	Switzerland,	Germany,	Spain	and	Iceland);	the	OECD	reports	that	
countries in which secondary school has a strong vocational component
have a higher employment participation rate among youth than Canada.6

•		These	relate	to	the	underlying/structural	elements	that	may	positively	
or negatively impact the completion of programs (e.g. a hot labour
market	offering	short-term,	but	not	necessarily	long-term,	rewards;	ease	
of	access	to	drugs	or	unproductive	lifestyles;	family	dynamics	in	which	
ongoing	encouragement	or	support	is	lacking;	etc.).

•		This	increases	the	opportunities	for	disadvantaged	segments	of	
our community.

•	This	capitalizes	on	what	is	otherwise	an	underused	human	resource.
•		This	is	the	right	thing	to	do;	it	is	fair;	it	redresses	the	balance	of	

opportunity.

T3 By 2036, 95 per cent of entrants
in trades-related programs
complete their programs and
98 per cent of graduates are
employed in their fields of study
within six months of graduation.

•		An	adequate	supply	of	tradespeople	is	essential	for	the	ongoing	
sustainability of many aspects of the economy and quality of life.

•	The	retiring	population	requires	replenishment.
•		Current	(anecdotal)	evidence	suggests	that	many	students	do	not	

complete their programs because the labour market is experiencing
a	shortage	of	labour;	wages	are	escalating;	and	employers	are	
offering immediate rewards to keep working instead of completing
their programs.

1Calgary	School	District	No.	19	and	Calgary	RCSSD	No.	1	data	–	Alberta	Education,	July	2005
2Alberta	Finance	–	Measuring	Up	2005	–	Results	by	Goal	(Government	of	Alberta	Website	–	May	2006)
3Organisation for economic Co-operation and Development, OeCD economic Outlook No 78 Annex Tables - 2003
4Calgary	Economic	Report	–	First	Quarter	2006,	Calgary	Economic	Development	–	May	2006
5evaluation framework for federal Investment in the social economy: A Discussion Paper, eric Leviten-Reid and sherri Torjman, January 2006
6OeCD economic Outlook No 78 Annex, 2003

T A R G e T D e V e L O P M e N T

1 1 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T4 By 2036, all adult immigrants
to Calgary have the opportunity
to integrate into the economy
through employment or
entrepreneurial activity at the
same participation or success
rate as other Calgarians.

•		Due	to	a	negative	natural	population	growth,	immigration	is	seen	as	a	
critical and necessary means of supplying labour in a growing economy.
(This phenomenon is exacerbated during the current level of high
economic growth.)

•		This	will	result	in	attracting	the	people	that	are	needed	
(strategic selection).

•		This	requires	offering	a	wide	range	of	services	and	programs	that	
foster adaptation and successful participation, whether in the labour or
entrepreneurial market.

•		Accreditation	is	cited	as	a	current	challenge;	the	amount	of	time	required	
for immigrants to requalify and become certified is deemed excessive and
costly and represents a significant loss of productivity.

•		Professional	associations	are	often	cited	as	being	overprotective	or	having	
an “undue” level of vested interest. A more acceptable balance is desired.

T5 By 2036, 85 per cent of
employees express a high
degree of job satisfaction.

•		Surveys	and	literature	are	consistently	clear	that	people	seek	meaning	
beyond a job that pays the bills.

•		Job	satisfaction	is	highly	correlated	to	employee	turnover.
•	Stability	of	work	benefits	employees	and	employers.
•	Job	stability	is	a	factor	in	quality	of	life.
•	These	are	cited	as	means	of	fostering	satisfaction.
•		Society	often	values	something	when	it	needs	it	most,	but	often	overlooks	

its ongoing benefits.
•		Volunteerism	provides	opportunities	to	contribute	to	others	and	to	

benefit personally.

T6 By 2036, healthy seniors
have the opportunity to be
engaged in fulfilling work that
contributes to the economy
and/or the community.

•		Due	to	changing	demographics	and	increased	life	expectancy,	older	
people will have the opportunity to work longer, unless immigration
exceeds current national quotas.

•		There	will	be	a	demand	for	their	services;	this	segment	of	the	population	
represents a potential labour source.

•		People	of	all	ages	seek	meaning,	and	work	or	volunteerism	provides	
that opportunity.

•		Wisdom	and	depth	of	experience	complement	youthful	energy,	risk	
and innovation.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 1 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Sufficient income

T1 By 2036, 95 per cent of all
people living in Calgary are at or
above statistics Canada’s Low-
income	Cut-off	(LICO)	rates;	
there is no child poverty.

•	Equity	reflects	societal	values.
•		Fairness	provides	meaning	and	a	quality	of	life	to	be	enjoyed	by	all,	

regardless of circumstance.
•	Fairness	supports	stability	in	society.
•		Except	for	those	with	persistent	barriers	to	employment,	self-sufficiency	is	

achievable provided that people with temporary challenges are afforded
the circumstances and supports to achieve it.

•		This	is	a	question	of	fairness.	No	job	should	be	perceived	by	anyone	in	
society as having such value that it does not afford the person the ability
to meet his/her basic human and economic needs.

•		This	reflects	the	societal	value	that	all	should	have	a	decent	level	
of income.

•		The	business	sector	needs	to	recognize	the	impacts	of	poverty	on	society	
in general (crime, safety, etc.) and on business (due to government
transfers that would otherwise not be necessary).

•		Persistent	inequalities	in	education,	income	and	affordable	housing	are	
costly in terms of lost productivity, foregone tax revenue and reduced
consumer spending, plus higher income assistance, social services, health
care and security expenditures.

•		It	is	not	reasonable	for	industry	to	expect	“first-world”	infrastructure	and	
stable and peaceful governance, and expect to pay salaries to compete
with labour from third-world countries (anything less than a livable wage
is equivalent to asking some members of society to value their services
less than what it takes for a decent existence).

•		Self-employment,	entrepreneurship,	sweat	equity,	a	barter	system	and	
community economic development represent alternative means, beyond
wages/salaries, to earn a living.

•		Reduced	spending	represents	the	other	side	of	the	income	equation;	it	
focuses on ways to make available income go further.

•		Disadvantaged	people	are	at	odds	with	established	financial	systems	that	
require collateral.

•		The	social	economy	also	includes	social	networks	that	provide	transitional	
supports, like information sharing, child care, collaboration among
community groups, co-ordination of information, reduced/shared
transaction costs (e.g. recruitment and training costs), emotional
support, reinforcement of positive behaviours and brokerage of services
or advocacy.

T2 By 2036, all children of
low-income families who
are residents of Calgary have
the opportunity to complete
post-secondary education or
appropriate training to enable
them to fully participate in
the economy.

•		Consistent	positive	correlations	have	been	found	between	educational	
attainment and occupational attainment, measured in both job position
and income.7

•		Education	and	skills	are	universally	regarded	by	experts	as	one	of	the	key	
determinants in breaking the poverty cycle.

7evaluation framework for federal Investment in the social economy: A Discussion Paper, eric Leviten-Reid and sherri Torjman, January 2006

T A R G e T D e V e L O P M e N T

1 2 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Governance
Access

T1 By 2016, 80 per cent of
Calgarians report that they feel
government activity is open,
honest, inclusive and responsive.

 It is essential for citizens to feel that the decision-making institutions that
represent them are accessible. Included in achieving this target are the
elements of accessible information, open engagement processes and
inclusive decision-making.

T2 By 2016, Calgary City Council
establishes a participatory
budgeting process.

 Participatory budgeting could have a great public benefit in making
information and decision-making more accessible. As the process that
determines how City resources are allocated, these decisions have a
great influence on the delivery of infrastructure and services. Allowing a
more inclusive and participatory process to arrive at these decisions
would be a strong statement in moving toward the key elements of the
100-year goals.

Conflict resolution

T1 By 2036, 100 per cent of
non-criminal disputes are
resolved by some form of
collaborative process.

 Resolving disputes through collaboration is an important step in creating
processes that build relationships, rather than destroy them. Non-criminal
disputes are ideal situations to act upon, as the stakes are lower and
individuals can learn from the resolution processes and build on their
experiences in future situations.

T2 By 2036, 80 per cent of
non-violent criminal offences
are handled in the community
in which the victim lives.

 Resolving non-violent criminal offences in the community in which
the	victim	lives	has	a	number	of	benefits.	This	model	–	also	known	as	
community	justice	–	creates	relationships	and	forces	accountability.	It	
recognizes the impacts of the offence on the victim and works to build
trust. The process creates accountability of the offender within his or her
community, rather than allowing the offender to hide behind a nameless,
faceless process. finally, this approach creates and/or rebuilds relationships
in the community, ensuring that the resolution process has a long-term
positive outcome.

T3 By 2020, 100 per cent of
regulatory offences are enforced
by the responsible governments,
rather than through court
processes.

ensuring that governments have the ability to act on their bylaws allows for
quick resolution of conflict with these regulations, which are to enhance
the quality of life for citizens. By allowing administrative action, subject
to appeals, individuals within the community do not have to depend on
contentious court actions. This way, relationships are not compromised
within the community.

T4 By 2036, 100 per cent of
personal conflicts among
students, parents, teachers,
administrators, support staff
and elected representatives
in the education system
are resolved through
collaborative means.

Conflict resolution as a positive process requires a shift of mindset from
our current view that conflict is negative. In order to shift this mindset and
build skills that allow the conflict resolution process to build and enhance
relationships, it is important to imbed this model into the education system,
so young people can learn it. This will create many long-term benefits in
the future resolution of personal, professional and community conflicts.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 2 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Equity

T1 By 2021, the makeup of elected
and appointed bodies reflects
the diversity of the community.

With	an	ever-diversifying	community	makeup,	it	is	important	that	publicly	
elected and appointed bodies reflect the diversity of Calgary. This would
help to make the decisions by these bodies more reflective of the opinions
and wishes of the citizens and create a feeling of representation.

T2 By 2010, all public institutions
and organizations implement
sustainability principles (e.g.
Melbourne Principles) in
decision-making and reporting,
using tools such as triple
bottom line.

An	important	element	of	sustainability	is	how	we	make	our	decisions.	We	
must use a sustainability frame that allows our public institutions to look at
“the whole” when making decisions, rather than at one particular element
of the community (looking exclusively at the environmental benefits, for
example). By recognizing the complexity of our community systems and
providing principles and/or tools to evaluate our decisions with that in
mind, we are better able to improve the quality of life in our community in
a variety of areas.

T3 By 2020, all public institutions
and systems create and
implement an urban Aboriginal
policy that recognizes the
detrimental colonial history
experienced by first Nations,
Metis	and	Inuit	people;	reduces	
barriers to public participation
and	governance;	and	supports	
economic, social and political
advancement.

Urban Aboriginal issues are extremely complex. There are a variety of
unsettled collective rights issues related to the federal and provincial levels
of government. In addition, there is a historical pattern of discrimination
and social, political and economic issues that are related to these collective
rights issues. Yet over half of the Aboriginal population lives in cities, where
the local government has no formal authority or mandate on Aboriginal
issues. The long-term demographic trends show that the urban Aboriginal
population will steadily grow over the next few decades, raising the profile
and importance of this issue within the general population. This target was
set to (a) recognize the extremely complex context of urban first Nation,
Metis and Inuit people and (b) take action on ways to better serve the
unique issues and interests of these people.

T4 By 2036, racism and
discrimination is dealt with by
having public and private sector
institutions and organizations
throughout the city introduce
meaningful and effective
policies and processes and
measurable outcomes.

In order to achieve the 100-year goal of true equity, this target focuses on
proactive measures throughout the community to address discrimination.
By utilizing a wide array of policies, processes and outcomes through a
variety of institutions and organizations, the broadest achievement of this
target is more achievable.

Self-determination

T1 By 2036, there is a 75 per cent
turnout in municipal elections.

Voter turnout in Calgary municipal elections has been on a decline over
the past 30 years, with a low of 19.8 per cent in the 2004 election. The
imagineCALGARY	Governance	Working	Group	set	an	ambitious	target	
on municipal voter turnout, wanting to see citizens heavily engaged in
the election of key decision makers in the city. By achieving a large voter
turnout, decisions made by elected officials under these circumstances
gain a level of legitimacy, as the decision makers were selected by a larger
proportion of the citizenry that they represent.

T A R G e T D e V e L O P M e N T

1 2 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T2 By 2036, there is a citizen-to-
municipal-politician ratio of
55,000:1.

Calgary currently has the highest citizen to municipal politician ratio in
the country (1:63,579), as opposed to other major cities like Vancouver
(1:49,607), edmonton (1:54,800), Toronto (1:55,145), Ottawa (1:52,069)
and Montreal (1:55,496). This target intends to benefit decision-making in
Calgary in two ways. first, it will reduce the workloads of aldermen. These
are extremely busy people and, by reducing the number of constituents
they represent, they would be able to gain more time for key issues and
priority issues. second, by reducing the ratio, aldermen are better able to
hear the issues of their constituents, thereby making local government
more accessible to its citizens.

T3 By 2036, The City of Calgary
reduces its dependence on
property taxes to no more than
25 per cent of revenue.

Currently, The City of Calgary obtains approximately 35 per cent of its
revenue from property taxes. This target recognizes the limitations of
dependency on a particular type of revenue generation (as regulated by the
Municipal Government Act). for example, if property taxation is the primary
source of revenue generation, it can have negative consequences for the
region if municipalities are competing with one another to develop as
quickly as possible in order to raise revenues. The intent of this target is to
provide The City with flexible options for raising revenues in the next
30 years.

T4 By 2036, all general revenues
are based on the principle of
progressive taxation.

This target attempts to allow Calgarians to meet their needs in the most
equitable way possible. By using the principle of progressive taxation, future
revenues reflect the fact that different individuals have different capacities
to pay for publicly provided goods and services and attempt to even the
playing field in this regard.

T5 By 2036, all publicly provided
goods and services are
affordable, accessible and priced
in accordance with their public
benefits.

How taxpayer dollars are spent directly influences opportunities for
improving quality of life and creating an environment in which people can
decide their futures. In working toward the 100-year goals, it is important
for a sound evaluation of public goods and service provision.

T6 By 2010, The City of Calgary
has co-operative, supportive
and mutually beneficial working
relationships with governments
in the region.

Working	collaboratively	with	municipal	neighbours	can	always	be	
contentious. Given the growth pressures in the Calgary region, it is crucial
that governments in the region are able to have an effective working
relationship with each other in order to manage growth sustainably.

T7 By 2016, governance
is restructured to allow
governments to create or
reallocate authority so that
effective decisions are made
at the geographical scale that
matches the processes involved.

This target recognizes the variety of scales that are required, depending
on the issue at hand. for example, water should be addressed at the scale
of the watershed, while issues such as creative self-expression should be
addressed at a more local city, or even neighbourhood, level. It is important
for the structures of governance to relate to the appropriate scale that is
relevant to the issue.

T8 By 2008, beginning with the
approval of the 100-year vision,
all government decisions protect
individual freedoms, ensure that
people meet their obligations
and improve quality of life.

This target reinforces some key tenants of governance: that individual
freedoms are protected, that people are responsible and that the overall
objective is to improve the quality of life of Calgarians.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 2 3
 Copyright © 2006, The City of Calgary. All rights reserved.

T9 By 2008, and every year
thereafter, groups/organizations/
government report on how they
have considered and adopted
the imagineCALGARY targets
and strategies that are relevant
to them and in which they have
been identified as having a role.

imagineCALGARY presents an exciting opportunity for the broad
community to get on the “same page.” This target recognizes this
opportunity and strives for an annual reporting of how our community is
collectively moving toward a more sustainable future.

 Natural environment
Air

T1 By 2036, energy consumption
is reduced by 30 per cent based
on 1999 use.

Calgary is currently showing a decline in its per capita energy (household)
consumption (6,000 kilowatt hours down from 1990 in 1999, City of
Calgary). This encouraging trend has been associated with new energy-
efficient technologies and changing energy consumption habits. This
does not always relate to the consumption of gasoline sales, which have
gone	up	in	last	five	years	by	11	per	cent	(Statistics	Canada,	2005).	With	
an increasing population, we have to build on the assets we already have,
such as the reduction we see in household (in-house) consumption, and
also change the way we consume other energy products. The target is
backcasted from 100 per cent in 2106.

T2 By 2036, the use of low-impact
renewable energy increases by
30 per cent as a per centage of
total energy use.

Low-impact renewable energy (green power) plays a central role in
addressing both global climate change and regional air pollution. Trends
indicate that in 2003, total Calgary community green power consumption
was about 0.75 per cent of total community electricity consumption. The
municipal government of Calgary was the leading user of green power in
Calgary, consuming approximately 49 per cent of the community total
(City	of	Calgary,	2003	–	Calgary	Community	GHG	Inventory,	p.8).	The	need	
for increased community green power consumption is therefore required.
The target is backcasted from 100 per cent in 2106 and uses zero per cent
as a base.

T3 By 2012, total community
greenhouse gas emissions
are reduced by six per cent
from	1990	levels;	by	2036,	
they’re reduced by 50 per cent
from 1990 levels and criteria
air contaminants are also
significantly reduced.

“It is essential to distinguish atmospheric concentrations of GHGs from
annual emissions of GHGs. Global emissions of GHGs are rising, but simply
halting the rise by stabilizing emissions will not be sufficient to stabilize
concentrations. This is because about half the amount of GHGs emitted
in recent years has simply accumulated in the atmosphere. This implies
that to halt the buildup in concentrations, we not only need to reverse the
current rise in emissions but also then go on to cut emissions by at least
half.” (David suzuki foundation and Pembina, 2005 - The Case for Deep
Reductions, p.28.) Calgary’s GHG emissions rose from 1990 to 2003 by
31.4 per cent. It is estimated that Calgary’s population will increase by 30
per cent over the next 30 years. It clearly reflects an unsustainable pattern.
Increased reductions are required if Calgarians are to succeed in decreasing
their impacts globally.

T4 By 2036, indoor air
contaminants are reduced to
zero per cent.

Air contaminants should not exist indoors, as they impact the health of all
residents, especially those most susceptible to disease.

T A R G e T D e V e L O P M e N T

1 2 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T5 By 2036, Calgary’s ecological
footprint decreases to below the
2001 Canadian average of 7.25
hectares per capita.

An ecological footprint is a measure of the demands humans place on
nature. The ecological footprint measures what we consume from nature,
as individuals, organizations, cities, regions, nations or humanity as a
whole. It shows how much biologically productive land and water we
occupy to produce all the resources we consume and to absorb our waste.
Calgary’s footprint is six per cent higher than the Albertan average, which
is 30 per cent higher than the Canadian average. Calgary’s footprint as of
2001 was 9.86 hectares per capita (federation of Canadian Municipalities,
2005	–	Ecological	Footprints	of	Canadian	Municipalities).	

Land and soil

T1 By 2036, land use efficiency
increases by at least 30 per cent,
as measured by public transit
threshold and increased density.

existing density in new development is six to eight units per acre (upa). An
increase of 30 per cent will push the upa to a minimum of 10. According
to Transit, we require a density of at least 16 upa to have an efficient and
cost-effective transit system.

T2 By 2036, sustainable urban
food production increases to
five per cent.

There is no data available to describe how much food is being produced
within Calgary. However, it is recognized that according to the Alberta
Government (Alberta Recreation survey), 71.5 per cent of Calgarians
participated in gardening activities during 2004. This is down slightly from
the 2000 level of 73.5 per cent. These figures do not discriminate between
leisure (aesthetic) and food gardening. Other studies (sustainable Calgary,
2004 state of the City Report) indicate a growing number of Calgarians are
participating	in	community	gardens;	however,	these	lands	are	becoming	
increasingly vulnerable to land development. Vancouver has set a target of
a five per cent increase in urban food production, based on their already
high level of production (above 50 per cent). A five per cent production
increase would, for instance, mean an increase of five per cent of the land
set aside for food production on each residential lot in Calgary.
This equals approximately 6.5 to 14 square metres of each lot dedicated to
food production.

T3 By 2036, the consumption of
urban- and regionally produced
food by Calgarians increases to
30 per cent.

This is backcasted from 100 per cent in 2106 and uses zero per cent as a
base. According to sustainable Calgary, the numbers of farmers’ markets,
vendors and visitors have all increased. This favourable trend bodes well
for the residents’ independence from food produced outside the region.
Increasing this trend will reduce pollution and greenhouse gas emissions
related to transporting food long distances and will improve soil quality,
which in turn will improve overall ecological health.

T4 By 2036, there is zero per cent
new soil contamination.

There is no reason for any soil contamination, if the correct procedures
are in place and chemicals are used responsibly. The rate of pesticide
application on municipal land decreased by 27 per cent between 1998
and 2001. Calgarians, however, use an estimated six times more pesticides
than	municipal	staff	(Sustainable	Calgary,	2004	–	State	of	the	Environment	
Report, p. 46). This is a serious downward trend that impacts the health of
those most susceptible and in contact with the outdoors, like children.

T5 By 2036, at least 30 per cent of
existing contaminated sites are
remediated.

This is backcasted from 100 per cent in 2106. In order to preserve life-
supporting processes in soils, existing contamination has to be removed. In
many cases, these sites are known, but in others it’s the opposite.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 2 5
 Copyright © 2006, The City of Calgary. All rights reserved.

T6 By 2036, Calgary’s ecological
footprint decreases to below the
2001 Canadian average of 7.25
hectares per capita.

An ecological footprint is a measure of the demands humans place on
nature. The ecological footprint measures what we consume from nature,
as individuals, organizations, cities, regions, nations or humanity as a
whole. It shows how much biologically productive land and water we
occupy to produce all the resources we consume and to absorb our waste.
Calgary’s footprint is six per cent higher than the Albertan average, which
is 30 per cent higher than the Canadian average. Calgary’s footprint as of
2001 was 9.86 hectares per capita (federation of Canadian Municipalities,
2005	–	Ecological	Footprints	of	Canadian	Municipalities).

Plants and animals

T1 By 2036, native biological
diversity increases to healthy
levels, as measured through
Habitat suitability Index indices
and local key indicator species.

Trends indicate that habitat supply in Calgary is decreasing for many species
of animals, but increasing for others. At issue here is loss of habitat, which
is directly linked to the loss of species diversity. Urban sprawl and invasive
species are among the greatest threats to diversity, disturbing natural
cycles, impacting our aesthetic surroundings and influencing recreational
opportunities negatively.

T2 By 2036, the number and/or
size of protected or restored
habitats increases to a state of
health and functionality.

1. Trends indicate that we are losing native plant communities. The cause is
related to

•		urban	sprawl	and	agriculture:	native	habitat	is	(or	has	been)	converted	to	
non-native

•		invasive	species:	protected	native	habitats	are	gradually	losing	native	
species because of the encroachment of non-native, invasive species, with
a	resultant	loss	in	habitat	supply	and	carrying	capacity;	and

•		low-level	disturbance:	encroachment	from	adjacent	development	(e.g.	
lawn mowing) and elevated use (off-leash parks, trail proliferation, etc.)
can result in a long-term decline in habitat quality.

2. Trends indicate that the number of species at risk is declining.
Considerable effort is being put into monitoring the status of species
provincially, federally and internationally. This is a long-term indicator of
overall environmental health, which can serve as an early warning sign of
other issues related to environmental degradation.

Water

T1 By 2036, per capita water
consumption is reduced by
40 per cent.

The City of Calgary has an existing target of 30 per cent water reduction
by 2030. Taking into account the up- (glacier decline and irrigation) and
downstream (river runs dry) impacts, as well as indications of severe climate
change, Calgarians have to be prepared for more aggressive reductions in
water use on a personal, organizational and commercial level. Currently,
the average Calgarian uses twice as much water as the average european.
The need for a more aggressive target will ensure an overall (and not only
per capita) consumption decline.

T A R G e T D e V e L O P M e N T

1 2 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T2 By 2036, positive rates of flow
in the Bow River Basin are
maintained to keep aquatic
ecosystems at these levels.

A certain amount of water is required to maintain aquatic life (e.g. fish,
plants, riparian zones). Any level of human consumption, whether for
irrigation or municipal, should be curbed before the levels impact the
aquatic ecosystem. ecological integrity is damaged in such a way that the
system will not recuperate, making it unable to support recreation (e.g.
fishing) and reducing the quantity and quality of water.

T3 By 2036, effective impervious
areas are reduced equal to or
below 30 per cent to restore
natural hydrograph and become
less susceptible to flooding.

Recent scientific findings have indicated that “healthy” watershed
conditions, or conditions similar to those found in undeveloped watersheds,
can be sustained if effective impervious areas are maintained at or below
10	per	cent	(Schueler,	1994;	Paul	and	Meyer,	2001).	According	to	Schueler,	
1995, and Arnold and Gibbons, 1996, the permeability thresholds for
watershed	hydrology	are	as	follows:	protected	areas	<10	per	cent;	
impacted	10	–	30	per	cent;	degraded	>30	per	cent	(San	Francisco	Estuary	
Institute, 2005). It is estimated that as land use changes from forest/farm
to urban landscape, the hydrologic cycle is impacted. In urban areas like
Calgary, suburban areas have 35 per cent to 50 per cent impervious surface
(30 per cent runoff) while downtown areas will experience 75 per cent
to 100 per cent (55 per cent runoff) impervious surface. (Prince George’s
County, Maryland, UsA, Department of environmental Resources, July 1999
–	Low	Impact	Development	Hydrologic	Analysis).	

T4 By 2036, watershed health — as
measured by loss of wetlands,
water quality, non-compliance
with pollution standards, in-
stream flow and groundwater
levels — improves.

Watersheds	are	a	reflection	of	the	health	of	our	natural	environment.	Water	
quality and water quantity are directly impacted by human intervention
in	ecosystems	–	from	the	way	we	construct	our	communities,	including	
residential development and infrastructure, to the way we live on a daily
basis, including driving habits that cause air/soil pollution to waste creation
from certain consumption patterns. ecosystems that involve fresh water
produce countless essential ecological goods and services, like human
health maintenance, air and water purification, nutrient cycling, food
production and waste treatment. freshwater ecosystems provide habitat for
numerous species of plants and animals, including fish, shellfish, mammals
and birds. These services need to be protected for long-term sustainability.
When	freshwater	decreases	in	quantity	and	quality,	there	is	a	long-term	
cost to attempting to replace lost ecological goods and services. As Calgary
attracts more people and grows faster, the greater its influence is likely to
be on surrounding areas. In Calgary’s case, growing industrial production
and higher levels of income in particular place even more pressure on areas
of sensitivity.

T5 By 2036, Calgary’s ecological
footprint decreases to below the
2001 Canadian average of 7.25
hectares per capita.

An ecological footprint is a measure of the demands humans place on
nature. The ecological footprint measures what we consume from nature,
as individuals, organizations, cities, regions, nations or humanity as a
whole. It shows how much biologically productive land and water we
occupy to produce all the resources we consume and to absorb our waste.
Calgary’s footprint is six per cent higher than the Albertan average, which
is 30 per cent higher than the Canadian average. Calgary’s footprint as of
2001 was 9.86 hectares per capita (federation of Canadian Municipalities,
2005	–	Ecological	Footprints	of	Canadian	Municipalities).

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 2 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Social System
Aesthetic enjoyment

T1 By 2036, 90 per cent of
citizens report that Calgary is
a beautiful city.

A beautiful city contributes to citizens’ sense of community and civic pride.
It is also an important factor that people consider before moving to a city to
work and live.

T2 By 2036, 95 per cent of
Calgarians report that they have
a range of opportunities for the
aesthetic enjoyment of nature,
arts and culture.

A range of opportunities is important so that individual citizens can enjoy
beauty on a regular basis and in a variety of settings.

Creative self-expression

T1 By 2016, 90 per cent of
Calgarians report that they have
opportunities to express their
unique gifts and talents.

This is an important aspect in the development of a “complete self.”
Creative and talented people create great cities.

T2 By 2021, 90 per cent of
Calgarians report that Calgary is
a city that promotes
creative freedom.

Creative freedom must be valued and promoted in order for creative self-
expression to flourish.

T3 By 2026, 90 per cent of
Calgarians report that
participation in creative
activities is an important part
of their lives.

Creative activities are often undervalued and forgotten in the balance of
activities we engage in to meet our other needs, particularly those related
to economic security.

Health and wellness

T1 By 2036, all Calgarians live
in a safe and clean natural
environment, as measured by
the quality of its air, water, soil
and food sources, plus by the
lack of exposure to toxic waste.

Human health is deeply affected by the health of the natural environment.
Healthy individuals form a healthy community.

T2 By 2036, 95 per cent of
Calgarians enjoy positive and
supportive living conditions, as
reflected	by	adequate	income;	
high	rates	of	employment;	
adequate food and appropriate
nutrition;	appropriate,	adequate	
and	affordable	housing;	and	
high levels of personal safety.

socio-economic factors directly impact the health status of individuals and
communities. Calgary’s widening income gap, and the issues that go with
it, are significant risks to the health of our community.

T A R G e T D e V e L O P M e N T

1 2 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T3 By 2036, 95 per cent of
Calgarians receive sufficient
information and supports
to maintain and improve
their health and foster their
independence at all ages and
stages of life.

Access to prevention and early intervention services is sometimes limited,
particularly among vulnerable and marginalized citizens.

T4 By 2036, 100 per cent of
Calgarians can obtain quality,
affordable, timely and
appropriate health information
and services, as measured by
satisfaction levels.

Access to health services is an important determinant of health. Our
increasingly diverse population, rapid growth and fee-for-service models,
plus other factors, create significant challenges in health care delivery.

T5 By 2036, the incidences of
preventable illness, injury
and premature death are
significantly reduced.

Calgary’s preventable illness, injury and premature death rates are relatively
high. Lifestyle choice is an important determinant of health and, where
applicable, healthy choices should be enabled among at-risk Calgarians.

T6 By 2036, 85 per cent of
Calgarians, in all age groups,
maintain excellent or very good
mental health.

This target recognizes the importance of mental health for overall health
and well-being. Depression and other stress-related illnesses pose a
significant problem in our city.

Lifelong learning

T1 By 2016, by the age of six years,
95 per cent of Calgary children
exhibit school readiness, as
reflected by physical well-
being and appropriate motor
development;	emotional	health	
and a positive approach to new
experiences;	age-appropriate	
social knowledge and
competence;	age-appropriate	
language	skills;	and	age-
appropriate general knowledge
and cognitive skills.

A widely accepted premise is that reaching developmental milestones
in the formative years of children’s lives creates the foundation for
lifelong success.

T2 By 2016, 95 per cent of Calgary
students succeed in elementary
and junior high school, as
measured by standardized
achievement testing in grades
three, six and nine and alternate
education metrics.

early academic achievement is closely correlated with high school
graduation rates. The target proposes an increase of approximately
10 per cent over current success levels.

T3 By 2036, 95 per cent of Calgary
youth complete high school
by age 21 and complete
some form of post-secondary
education or training by age 25.

This target recognizes the importance of formal education as it relates to
economic opportunity and overall health and well-being.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 2 9
 Copyright © 2006, The City of Calgary. All rights reserved.

T4 By 2016, 100 per cent of adult
Calgarians have access to a full
range of formal and informal
quality learning opportunities
and resource options that
allow them to achieve their full
potentials in life.

The need for learning is continuous throughout our lives. Many types of
learning opportunities are required for personal growth and in order to
successfully adapt to change.

T5 By 2016, 95 per cent of
adult Calgarians have the
minimum levels of literacy and
numeracy — as defined by the
International Adult Literacy and
skills survey — required to fully
participate in the economy and
all aspects of life in Calgary.

Low levels of literacy among children, and among adult Calgarians whose
primary language is not english, is a significant issue in our community.
As the skills required for jobs increase and change, literacy is vital to
employment. The unemployment rate of people with low levels of literacy is
significantly higher than that of people with high levels of literacy.

Meaning, purpose and connectedness

T1 By 2036, 90 per cent of citizens
agree that “Calgary is a city
with soul,” which is defined
as citizens having meaning
and purpose in life and
experiencing ongoing feelings
of connectedness with some
form of human, historic or
natural system.

Citizens who are meeting their needs in this area are healthy and
productive members of society. This is a significant factor in increasing our
sense of community.

T2 By 2036, 100 per cent of
Calgarians report that they feel
respected and supported in their
pursuits of meaning, purpose
and connectedness, and that
they extend respect and support
to others who meet this need in
ways different from their own.

Calgary’s level of diversity is steadily increasing. This target reflects
some of the tenets of social inclusion, which are necessary in every
well-functioning city.

Peace, safety and security

T1 By 2016, 95 per cent of
Calgarians report that they
feel safe walking alone in their
neighbourhoods and walking
alone downtown after dark.

Calgary’s incidence of crimes against people is relatively low, but citizens do
not feel safe downtown and in the surrounding area. Good neighbourhood
design also increases our sense of personal safely.

T2 By 2016, 95 per cent of Calgary
parents report that they allow
their children over six years old
to play unsupervised on their
own blocks.

Parental fear is believed to be a major reason why parents do not permit
unsupervised play. Child abduction by strangers is extremely rare in Calgary.
Child development research suggests that children can effectively resolve
conflicts between by age six.

T A R G e T D e V e L O P M e N T

1 3 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

T3 By 2036, given that crime
rates are driven primarily by
the number of males in the
population aged 15 to 24, the
proportion of adolescents and
young adults in conflict with
the law decreases from 2006
levels of about one per cent to
0.01 per cent.

The strong correlation between crime rates and the number of males
aged 15 to 24 in the population suggests that crime prevention efforts be
focused on reducing the incidence and impact of the risk factors associated
with crime.

T4 By 2036, the per centage of
Calgary women who have been
assaulted by their intimate
partners at least once in the
past five years is reduced from
approximately 11 per cent to
three per cent.

safety in the home is accepted as a basic security tenet. Domestic violence
rates are relatively high in Calgary and it is widely believed that our level of
community response must be improved so we can significantly lower the
incidence of abuse in the coming years.

Recreation

T1 By 2036, 90 per cent of
people living in Calgary report
that they participate in active
lifestyles that include informal
and structured recreational
opportunities.

Daily physical activity is an important component of health and wellness.

T2 By 2036, 100 per cent of
Calgarians report that they
can access a range of high-
quality recreational experiences,
regardless of gender, socio-
economic status, age, ability,
religion, race, sexual orientation
or heritage.

Our recreation system should reflect the growing diversity of our
community.

Relationships

T1 By 2036, 95 per cent of
Calgarians of every age and
ability report that they value
and have mutually supportive
relationships in several settings,
such as at home, school and
work and in the community.

Healthy personal relationships provide the basis for mutual social support
and human growth. This need is typically met through a small circle of close
friends, whom we could call at any time for help or support.

T A R G e T D e V e L O P M e N T

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 3 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Self-esteem

T1 By 2036, 95 per cent of children
aged two to five years exhibit
high levels of emotional
well-being and age-appropriate
levels of attention span and
impulse control, as measured
by the Ages and stages
Questionnaire.

Healthy child development is the building block for healthy adulthood.

T2 By 2036, 95 per cent of children
aged six to 11 years report a
high sense of self-worth, and 80
per cent of Calgary adolescents,
both male and female, describe
themselves as productive or
potentially productive members
of society, able to change
themselves or their lives through
their own actions, having
the personal power to effect
change in the world and being
optimistic about their futures.

This target reflects the importance of protecting and building on self-
esteem levels established in early childhood. self-esteem levels are
correlated with overall happiness and success.

Sense of community

T1 By 2010, 90 per cent of
Calgarians agree that there is
a strong sense of community
in Calgary, and at least 80 per
cent of Calgarians report high
levels of satisfaction, sense of
belonging, attachment and
civic pride.

As our city continues to grow and our population becomes more diverse,
we may lose our senses of belonging within the wider community context.
Monitoring and continued action will be required to ensure we are in a
position to act collectively to strengthen our city.

T2 By 2010, 80 per cent of
citizens experience a high
sense of community in their
neighbourhoods and affinity-
related communities, as
reflected by residents’ reports
of neighbourhood participation
and volunteering, sense of
belonging, neighbourliness
and reciprocity, sense of
efficacy, attachment, safety
and voter turnout.

Community involvement is an important component of building sense
of community.

T3 By 2010, at least 75 per cent
of Calgarians report that they
volunteer for the benefit of
others who are outside their
circles of family and friends.

The number of hours Calgarians spend volunteering is increasing, but
most of the hours are spent volunteering for related children’s activities
(e.g. dance, sports, education), while volunteering for broader community
initiatives is suffering.

T A R G e T D e V e L O P M e N T

1 3 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Bibliography: Target development
The bibliography represents those information pieces directly referenced in the target development paper. It is, however,
only a fraction of the information (including websites, books, studies and interviews) used to inform the detailed
development of targets, strategies and initiatives.

1. T. schueler, The importance of imperviousness. Watershed Protection Techniques
USA:	Center	for	Watershed	Protection,	1994,	http://www.cwp.org)

2. Michael Paul and Judy Meyer, Streams in the urban landscape.
(University of Georgia, Us: Annual Review of ecology and systematics, 2001)

3. Arnold and Gibbons, Impervious surface coverage: The emergence of a key environmental indicator.
(UsA: Journal of the American Planning Association, 1996)

4.	 	Lester	McKee,	Storm Water Mapping and Impervious Surfaces in San Francisco Bay Urban Areas
(San	Francisco	Estuary	Institute,	2005,	http://www.swrcb.ca.gov/rwqcb2//Stormwater/isdc/McKee%2010_11_05.ppt)

5. United states environmental Protection Agency, Prince George’s County, Maryland,
Low Impact Development Hydrologic Analysis	(http://www.epa.gov/owow/nps/lid_hydr.pdf		1999)

6.	 	Jeff	Wilson	and	Mark	Anielski,	Ecological Footprints of Canadian Municipalities
(federation of Canadian Municipalities, 2005)

7. statsCan, Statistics Canada, 2005 (Ottawa: statistics Canada)

8. Green Budget Coalition, Recommendations for Budget 2004 (Green Budget Coalition, 2004)

9. City of Calgary, Calgary Community GHG Inventory (City of Calgary, 2004)

10. Matthew Bramley, The Case for Deep Reductions (The David suzuki foundation and The Pembina Institute, 2005)

11. Alberta Community Development, Alberta Recreation survey 2004
(http://www.cd.gov.ab.ca/building_communities/sport_recreation/recreation_survey/index.asp)

12. sustainable Calgary, State of our City Report 2004, (sustainable Calgary, 2004)

13. eric Leviten-Reid and sherri Torjman, Evaluation framework for Federal Investment in the Social Economy:
A Discussion Paper, (Caledon Institute of social Policy - January 2006)

14. Economic Outlook No 78 Annex,	(Organisation	for	Economic	Co-operation	Development	–	2003)

Alberta finance, Measuring Up 2005 – Results by Goal	(Government	of	Alberta	website	–	2006)	

Calgary economic Development, April 2006

City of Calgary, 80/20 by 2020 Brochure,	(Waste	and	Recycling	Services	2005)

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 3 3
 Copyright © 2006, The City of Calgary. All rights reserved.

The	following	tables	highlight	the	targets	that	are	connected	to	other	needs.	While	there	are	a	wide	variety	of	
connections amongst how we meet our needs, the connections indicated are most directly related to the target.

The example below illustrates how transportation Target 1 — decreasing the annual vehicle kilometres driven — relates
most directly to how we meet our need for

•	housing
•	meaningful	work
•	air
•	health	and	wellness;	and
•	recreation.

Need Built Economic Governance Natural Social

TARGeT 1

Decrease annual vehicle
kilometres driven

•	housing •		meaningful	
work

•	air •		health	and	
wellness

•	recreation

This provides a useful reference to investigate other Targets that are relevant to a particular individual’s or organization’s
interests or mandate. The following pages are a starting point to understanding the complexity of our community
systems. Users are encouraged to explore other connections that exist between the Targets to further community
collaboration towards sustainability.

Need Built Economic Governance Natural Social

Built environment and infrastructure system

Communications

TARGeT 1

Report being
informed

•		economic	
well-being

•		meaningful	
work

•	access
•	equity	

•	health	and	wellness
•	lifelong	learning
•	relationships
•	sense	of	community

TARGeT 2

access to
communications
technology and
resources

•		economic	
well-being

•	access •	health	and	wellness
•	lifelong	learning

TARGeT 3

Communications
support
sustainability

•		meaningful	
work

•	air
•		plants	and	

animals
•	land	and	soil

•	health	and	wellness
•	lifelong	learning

P R I M A R Y T A R G e T C O N N e C T I O N s

1 3 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 4

Increase facilities
and spaces to
encourage human
interaction

•	housing •		economic	
well-being

•	aesthetic	enjoyment
•		creative	

self-expression
•	health	and	wellness
•	recreation
•	relationships
•	sense	of	community

Energy

TARGeT 1

Low-impact
renewable
sources

•	housing
•	transportation

•		economic	
well-being

•	air •	lifelong	learning

TARGeT 2

energy efficiency

•	housing
•	transportation

•		economic	
well-being

•	air •	lifelong	learning

Food

TARGeT 1

Increase local
food production

•		goods	and	
services

•		economic	
well-being

•	land	and	soil •	lifelong	learning
•	sense	of	community

TARGeT 2

Maintain secure
and reliable
food sources

•		goods	and	
services

•		economic	
well-being

•	health	and	wellness

TARGeT 3

Increase
sustainable
food production

•		goods	and	
services

•		economic	
well-being

•	land	and	soil •	health	and	wellness
•	lifelong	learning

TARGeT 4

ensure access to
nutritious foods

•		economic	
well-being

•		sufficient	
income

•	health	and	wellness
•	lifelong	learning

Goods and services

TARGeT 1

Align with
a sustainable
business
practice ethic

•		economic	
well-being

•	air
•	water

•	health	and	wellness
•	sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 3 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 2

Diversity of locally
based businesses

•	food •		economic	
well-being

•	sense	of	community

TARGeT 3

Responsible
consumers

•	food •		economic	
well-being

•	soil
•	air

•	lifelong	learning

TARGeT 4

Complete
communities
with daily
goods and
services

•	food
•	housing

•	air •	lifelong	learning
•	sense	of	community

TARGeT 5

Buildings support
alternative
transportation
forms

•	housing •	health	and	wellness
•	lifelong	learning
•	recreation
•	sense	of	community

TARGeT 6

energy-efficient
building design

•	energy •		economic	
well-being

•	lifelong	learning

TARGeT 7

Commercial
buildings
accessible to
disabled people

•	transportation •	sense	of	community

Housing

TARGeT 1

Develop complete
communities

•		goods	and	
services

•		meaningful	
work

•	aesthetic	enjoyment
•	health	and	wellness
•	lifelong	learning
•		peace,	safety	

and security
•	recreation
•	sense	of	community

TARGeT 2

energy-efficient
design

•	energy •		economic	
well-being

•	air
•	water

•	health	and	wellness
•	lifelong	learning

P R I M A R Y T A R G e T C O N N e C T I O N s

1 3 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 3

ensure
affordability

•		sufficient	
income

•	health	and	wellness
•	sense	of	community

TARGeT 4

Provision of non-
market housing

•		sufficient	
income

•	health	and	wellness
•	lifelong	learning
•	sense	of	community

Transportation

TARGeT 1

Decrease annual
vehicle kilometres
driven

•	housing •		meaningful	
work

•	air •	health	and	wellness
•	recreation

TARGeT 2

Increase
population
around LRT
stations

•	housing •	sense	of	community

TARGeT 3

Increase jobs
around LRT
stations

•		goods	and	
services

•		meaningful	
work

•	lifelong	learning
•	sense	of	community

TARGeT 4

Reduce
automobile
pollution

•	energy •		economic	
well-being

•	air
•		plants	and	

animals

•	health	and	wellness

TARGeT 5

Increase
alternative travel
modes in peak

•	energy
•		goods	and	

services

•	health	and	wellness
•	recreation

TARGeT 6

ensure accessible
transit services

•	sense	of	community

TARGeT 7

Increase
transit trips

•	energy •	sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 3 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 8

Increase bikeways
and pathways

•	energy •	recreation
•	sense	of	community

TARGeT 9

Reduce fatal and
injury collisions

•	lifelong	learning

Waste management

TARGeT 1

Increase waste
diverted from
landfills

•		goods	and	
services

•		economic	
well-being

•	air
•	land	and	soil

•	health	and	wellness
•	lifelong	learning

TARGeT 2

Increase
construction
waste recovered

•		goods	and	
services

•		economic	
well-being

•	health	and	wellness

TARGeT 3

Increase
opportunities
for waste as a
resource

•		goods	and	
services

•		economic	
well-being

•	health	and	wellness

Economic system

Economic well-being

TARGeT 1

Increase public
and private
research and
development
intensity

•		meaningful	
work

•		sufficient	
income

•	lifelong	learning

TARGeT 2

Increase
environmentally
sustainable
products and
technology

•		goods	and	
services

•		meaningful	
work

•		sufficient	
income

•		health	and	wellness

P R I M A R Y T A R G e T C O N N e C T I O N s

1 3 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 3

Increase non-oil
and gas industry

•		goods	and	
services

•		meaningful	
work

•		sufficient	
income

•	lifelong	learning

TARGeT 4

Provide
favourable climate
for sustainable
business

•		goods	and	
services

•		meaningful	
work

•	health	and	wellness
•	lifelong	learning

TARGeT 5

Increase tourist
visitation and
expenditures

•		meaningful	
work

•		sufficient	
income

•	aesthetic	enjoyment
•	recreation
•	sense	of	community

TARGeT 6

Develop
alternative
economic metrics
to support
sustainable
decision-making

•	equity •	health	and	wellness

Meaningful work

TARGeT 1

full employment
of labour force is
sustained

•		sufficient	
income

•		economic	
well-being

•	lifelong	learning

TARGeT 2

Increase high
school and
post secondary
completion

•		sufficient	
income

•		economic	
well-being

•	lifelong	learning

TARGeT 3

Increase
completion of
trades training

•		sufficient	
income

•		economic	
well-being

•	lifelong	learning

TARGeT 4

Improve
integration of
immigrants into
economy

•		sufficient	
income

•		economic	
well-being

•	lifelong	learning
•	sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 3 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 5

High degree of
job satisfaction

•		creative	
self-expression

•	health	and	wellness
•	lifelong	learning
•	sense	of	community

TARGeT 6

Opportunities
for seniors in the
workforce

•	sense	of	community

Sufficient income

TARGeT 1

Most people
living above
Low-income
Cut-off rates

•	housing •		economic	
well-being

•		health	and	wellness
•		lifelong	learning
•		sense	of	community

TARGeT 2

Post-secondary
education for
children of low-
income families

•		economic	
well-being

•		meaningful	
work

•		lifelong	learning
•		sense	of	community

Governance system

Access

TARGeT 1

Most Calgarians
report an open,
honest, inclusive
government

•	communication •		lifelong	learning
•		sense	of	community

TARGeT 2

establish City
participatory
budgeting process

•	sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

1 4 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

Conflict resolution

TARGeT 1

All non-criminal
disputes resolved
collaboratively

•		lifelong	learning
•		peace,	safety	

and security
•		sense	of	community

TARGeT 2

Non-violent
offences handled
in victims’
community

•		peace,	safety	
and security

•		sense	of	community

TARGeT 3

Regulatory
offences enforced
by the responsible
governments

•		peace,	safety	
and security

•	relationships

TARGeT 4

Conflicts in
educational
system resolved
collaboratively

•		lifelong	learning
•		peace,	safety	

and security
•	sense	of	community

Equity

TARGeT 1

elected officials
reflect diversity
of community

•	sense	of	community

TARGeT 2

Public institutions
implement
sustainability
principles in
decisions

•		economic	
well-being

•	sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 4 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 3

Public institutions
implement an
urban Aboriginal
policy

•		sufficient	
income

•	health	and	wellness
•	sense	of	community

TARGeT 4

Racism and
discrimination
dealt with

•	sense	of	community

Self determination

TARGeT 1

Increase voter
turnout

•	communications •	lifelong	learning
•	sense	of	community

TARGeT 2

Decrease citizen
to municipal
politician ratio

•	sense	of	community

TARGeT 3

Property taxes less
of overall revenue

•		economic	
well-being

TARGeT 4

General revenue
based on
progressive
taxation

•		economic	
well-being

TARGeT 5

Public goods
and services are
affordable and
accessible

•		goods	and	
services

•		sufficient	
income

TARGeT 6

Governments
in region work
effectively
together

P R I M A R Y T A R G e T C O N N e C T I O N s

1 4 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 7

Governance
structure
to match
appropriate
geographic scale

•	sense	of	community

TARGeT 8

Government
decisions protect
individual
freedoms and
quality of life

•	sense	of	community

TARGeT 9

Community
reporting on
imagineCALGARY

•	sense	of	community

Natural environment system

Air

TARGeT 1

Reduce energy
consumption

•	energy	
•	transportation
•	housing
•		waste	

management
•		goods	and	

services

•		economic	
well-being

•		meaningful	
work

•	water	
•	Soil	

•	health	and	wellness
•	lifelong	learning
•	recreation
•	sense	of	community

TARGeT 2

Increase
low-impact
renewable
energy use

•	energy	
•	transportation
•	housing
•		waste	

management
•		goods	and	

services

•		economic	
well-being

•		meaningful	
work

•	water	 •	lifelong	learning

TARGeT 3

Reduce
greenhouse gas
and criteria air
contaminants

•	energy	
•	transportation
•	housing
•	waste	
•		goods	and	

services

•		economic	
well-being

•		meaningful	
work

•	water
•	soil
•		plants	and	

animals

•		health	and	wellness
•		lifelong	learning
•		sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 4 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 4

Reduce indoor air
contaminants

•	energy	
•	housing

•		economic	
well-being

•		health	and	wellness

TARGeT 5

Decrease
ecological
footprint

•		energy	
•	transportation
•	housing
•	waste	
•		goods	and	

services

•		economic	
well-being

•		meaningful	
work

 •	water	
•	land	and	soil	
•		plants	and	

animals

•		health	and	wellness
•		recreation

Land and soil

TARGeT 1

Improve land
use efficiency

•		energy	
•		transportation
•	housing

•		economic	
well-being

•	water
•		plants	and	

animals
•	air	

•		health	and	wellness
•	sense	of	community

TARGeT 2

Increase urban
food production

•		food	
•	energy	
•	transportation	
•		goods	and	

services

•		economic	
well-being

•		meaningful	
work

•	water	
•		plants	and	

animals

•	lifelong	learning
•	sense	of	community

TARGeT 3

Increase urban
and regional food
consumption

•	energy	
•	transportation
•		goods	and	

services

•		economic	
well-being

•		meaningful	
work

•	water	
•		plants	and	

animals

•	health	and	wellness
•		lifelong	learning

TARGeT 4

No new soil
contamination

•	energy	
•	transportation	
•		waste	

management
•		goods	and	

services

•		economic	
well-being

•	water	
•		plants	and	

animals

•	health	and	wellness
•	lifelong	learning

TARGeT 5

Remediate
contaminated
land

•	energy	
•	transportation	
•		waste	

management
•		goods	and	

services

•		economic	
well-being

•	water	
•		plants	and	

animals

•		health	and	wellness
•	lifelong	learning

P R I M A R Y T A R G e T C O N N e C T I O N s

1 4 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 6

Decrease
ecological
footprint

•	energy
•	transportation
•	housing
•		waste	

management
•		goods	and	

services

•		economic	
well-being

•		meaningful	
work

 •	water	
•		plants	and	

animals
•	air	

•	health	and	wellness
•	lifelong	learning

Plants and animals

TARGeT 1

Increase native
biodiversity

•	housing
•	transportation

•		economic	
well-being

•		meaningful	
work

•	water	
•	land	and	soil

•	aesthetic	enjoyment
•	health	and	wellness
•	lifelong	learning
•	recreation

TARGeT 2

Increase protected
and restored
habitats

•	housing	
•	transportation	
•	energy	

•		economic	
well-being

•		meaningful	
work

•	water	
•	land	and	soil
•	air	

•	aesthetic	enjoyment
•	health	and	wellness
•	lifelong	learning
•	recreation

Water

TARGeT 1

Reduce water
consumption

•	energy	
•	housing
•		goods	and	

services

•		economic	
well-being

•		land	and	soil •		health	and	wellness
•		lifelong	learning

TARGeT 2

Maintain present
rates of flow

•	energy
•	housing

•		economic	
well-being

•		land	and	soil
•		plants	and	

animals

•	health	and	wellness

TARGeT 3

Maintain effective
impervious area

•	energy	
•	transportation
•	housing
•	waste	
•		goods	and	

services
•	food	

•		economic	
well-being

•	land	and	soil
•		plants	and	

animals

•	aesthetic	enjoyment
•	health	and	wellness

TARGeT 4

Improve
watershed
health

•		energy	
•	transportation
•	housing
•	waste	
•		goods	and	

services

•		economic
well-being

•	land	and	soil
•		plants	and	

animals
•	air

•	health	and	wellness

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 4 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 5

Decrease
ecological
footprint

•	energy	
•	transportation
•	housing
•	waste	
•		goods	and	

services

•		economic	
well-being

•		meaningful	
work

•	land	and	soil
•		plants	and	

animals
•	air	

•	health	and	wellness
•	lifelong	learning
•	sense	of	community

Social system

Aesthetic enjoyment

TARGeT 1

Report that
Calgary is a
beautiful city

•		economic	
well-being

•		creative	
self-expression

•	lifelong	learning
•	sense	of	community

TARGeT 2

Report that there
are a range of
opportunities
for aesthetic
enjoyment

•		economic	
well-being

•		creative	
self-expression

•	sense	of	community

Creative self-expression

TARGeT 1

Report that able
to express unique
gifts and talents

•		meaningful	
work

•	aesthetic	enjoyment
•	recreation
•	lifelong	learning
•	sense	of	community

TARGeT 2

Report that
Calgary promotes
creative freedom

•	sense	of	community

TARGeT 3

Report that
participation in
creative activities
is important part
of lives

•		meaningful	
work

•	lifelong	learning
•	recreation
•	sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

1 4 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

Health and wellness

TARGeT 1

Live in clean
and safe natural
environment

•	transportation
•	energy

•		economic	
well-being

•	aesthetic	enjoyment
•	lifelong	learning

TARGeT 2

Positive and
supportive living
conditions

•		housing •		meaningful	
work

•		sufficient	
income

•	lifelong	learning
•	sense	of	community

TARGeT 3

sufficient
information and
supports

•	communications •		economic	
well-being

•	lifelong	learning
•	sense	of	community

TARGeT 4

Appropriate and
affordable access
to health services

•		sufficient	
income

•		economic	
well-being

•	sense	of	community

TARGeT 5

Reduce incidence
of preventable
illness

•		economic	
well-being

•		lifelong	learning
•	recreation
•	relationships
•	self-esteem

TARGeT 6

Maintain
excellent/very
good mental
health

•	relationships
•	self-esteem
•	sense	of	community

Lifelong learning

TARGeT 1

Child school
readiness

•		sufficient	
income

•		economic	
well-being

•	health	and	wellness
•	lifelong	learning
•	relationships
•	self-esteem

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 4 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 2

success in
elementary and
junior high

•		sufficient	
income

•	health	and	wellness
•		meaning,	purpose	

and connectedness
•	relationships
•	self-esteem
•	sense	of	community

TARGeT 3

Youth high
school and
post-secondary
completion

•		sufficient	
income

•		economic	
well-being

•	health	and	wellness
•		meaning,	purpose	

and connectedness
•	relationships
•	self-esteem
•	sense	of	community

TARGeT 4

access to range
of formal and
informal learning
opportunities

•	communications •		sufficient	
income

•	health	and	wellness
•	recreation
•	sense	of	community

TARGeT 5

Minimum levels
of literacy and
numeracy

•		meaningful	
work

•		sufficient	
income

•		economic	
well-being

•	health	and	wellness

Meaning, purpose and connectedness

TARGeT 1

Citizens agree
that Calgary is a
city with soul

•	relationships	
•	sense	of	community

TARGeT 2

Report that they
are respected
and supported
in pursuit of
meaning,
purpose and
connectedness

•	health	and	wellness
•	lifelong	learning
•	self-esteem
•	sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

1 4 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

Peace, safety and security

TARGeT 1

Report that they
feel safe walking
alone after dark

•	housing •		economic	
well-being

•		conflict	
resolution

•	lifelong	learning
•	relationships
•	sense	of	community

TARGeT 2

Report that they
allow children
(six and older) to
play outside on
their blocks

•	lifelong	learning
•	relationships
•	self-esteem
•	sense	of	community

TARGeT 3

Decrease
proportion of
adolescents and
young adults in
conflict

•		economic	
well-being

•		conflict	
resolution

•	health	and	wellness
•	lifelong	learning
•	relationships
•	self-esteem
•	sense	of	community

TARGeT 4

Reduce
percentage of
women assaulted
by partners

•		sufficient	
income

•		conflict	
resolution

•	health	and	wellness
•	relationships
•	self-esteem
•	sense	of	community

Recreation

TARGeT 1

Report that
citizens have
access to informal
and structured
recreation

•		sufficient	
income

•		economic	
well-being

•	health	and	wellness
•	lifelong	learning
•	sense	of	community

TARGeT 2

Report that
citizens have
access to
high-quality
recreational
experiences

•		sufficient	
income

•		health	and	wellness
•		sense	of	community

P R I M A R Y T A R G e T C O N N e C T I O N s

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 4 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

Relationships

TARGeT 1

Report that
citizens value and
have mutually
supportive
relationships

•		meaningful	
work

•		conflict	
resolution

•		health	and	wellness
•		meaning,	purpose	

and connectedness
•		recreation
•		self-esteem
•		sense	of	community

Self-esteem

TARGeT 1

Children (two
to five) exhibit
high levels of
emotional well-
being and age-
appropriate levels
of attention span

•		sufficient	
income

•		health	and	wellness
•		lifelong	learning
•		peace,	safety	

and security
•	relationships

TARGeT 2

Children
(six to 11) report
high sense of
self-worth

•		health	and	wellness
•		lifelong	learning
•		meaning,	purpose	

and connectedness
•		peace,	safety	

and security
•		recreation
•		relationships
•		sense	of	community

Sense of community

TARGeT 1

Calgarians
agree there is a
strong sense of
community in
Calgary

•	housing •		health	and	wellness
•		lifelong	learning
•		peace,	safety	

and security
•		relationships

P R I M A R Y T A R G e T C O N N e C T I O N s

1 5 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Need Built Economic Governance Natural Social

TARGeT 2

Calgarians
experience a
high sense
of community
in their
neighbourhoods
and affinity-related
communities

•	housing •		meaningful	
work

•		conflict	
resolution

•	equity

•		peace,	safety	
and security

•	relationships

TARGeT 3

Report that
citizens volunteer
for the benefit
of others

•		meaningful	
work

•		lifelong	learning
•		meaning,	purpose	

and connectedness
•		relationships
•		sense	of	community

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 5 1
 Copyright © 2006, The City of Calgary. All rights reserved.

System Snapshots

These diagrams provide a graphic illustration of the

key elements of the 100 year Goal and the Targets &

Strategies, showing how imagineCALGARY

responded to our human needs.

1 5 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Key components of the

100-Year Goal

Target

Strategies

Need

Guide to the slides

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 5 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Built Environment System

1 5 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Communications

Informed Public

Access to
Technology

Facilities & Spaces
to Promote

Communications

Infrastructure

in Place

Plain

Language

Caters to

Diversity

Skills

Development

Support for

Technology &

Resources

Communications
Technology

Supports
Sustainability

Information

Technology
Supports

Sustainability

Compatible with

Health of

Humans/Environ

Gathering

Places for

People

Enhance

Creativity/Arts

Connected to

Each Other

Connected to

the World

Reliable

Infrastructure

Support

Engagement

Information

Dissemination Social

Relationships

Entertainment

Economic

Activity

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 5 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Energy

Low Impact

Renewable

Sources

Local Energy

Generation
Alternative

Energy

Sources

High Energy
Efficiency
Standards

Diverse Energy

Portfolio

Renewable

Energy

Sources

Low

Environment

Impact

Efficient

Energy Use

Responsible

Energy Use

Education &

Awareness

Diversity of

Energy

Sources

Education &

Awareness

Initiatives to

Reduce Energy

Consumption

Urban Form to

Reduce Energy

Consumption

Infrastructure to

Support Energy

Efficiency

Incentives to

Conserve

Energy

1 5 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Food

Increase Local
Food Production

Reliable & Quality
Food Sources

Access to
Nutritious Foods

Local

Producers to

Access Market

Household &

Community

Gardens

Encourage

Secure/Reliable

Suppliers

Sustainable Food
Sources

Promote Sust

Food

Production

Encourage

Farmers

Markets

Food Surpluses

Directed to

Need

Educational

Programs

Sustainable

Practices

High Quality Healthy

Affordable Secure

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 5 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Goods & Services

Responsible
Consumption

Diversity of Local
BusinessesAwareness &

Education

Variety of

Local Goods &

Services

Responsible

Consumption

Support for

Responsible

Products

Global Support

Businesses

Reporting

Sustainable

Practices

Incentives

Develop

Sustainable

Business Ethic

Cradle to

Cradle

Responsibility

Community

Based Trading

Encouraged
Incentives

Information on

Local

Businesses

Flexible

Standards

Promote

Diversity

Complete

Communities High Energy
Efficiency
Standards

Accessible

Buildings

Support
Alternative

Transportation
Modes

Mix of Uses

Development

Intensification

Innovative

Commercial

Forms

Review of

Rules Limiting

Innovation

Education &

Awareness

Review

Approval

Process

Incentives

Barrier Free

Design
Access Design

Guidelines

Design

Standards
Incentives

Transit

Integration

1 5 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Low Income
Affordability

(market & non-
market)

Housing

Complete
Communities

Energy Efficient
Design

Development

of Underutilized

Land

Increase

Residential

Density

Affordability

Encourage

Innovation for

Affordability

New ways for

non-market

housing

Eco-Efficient

Affordable

Accessible

Reflects Local

Conditions

Increase Mix

of Uses

Innovative &

Adaptable

Forms

Incentives for

Eco-Efficient

Standards

Education and

Awareness Streamline

Approvals for

Eco-Efficient

AdaptableChoice

Review of

Housing/

Planning Rules

Support Living

Wage

Concept

Public/Private

Partnerships

Increase supply

of affordable

housing along

continuum

Identify land

and housing

for inventory

Integrate non-

market

housing

Developer &

non-profit

initiatives

Helping the

homeless

Support bylaw

amendments for

affordability

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 5 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Transportation
Reduce Vehicle

Kilometers
Traveled

Increase
Population Close

to Transit Hubs

Decrease Fatal &
Injury Collisions

Community

Design

Standards

Increase

Transit Use

Land Use &

Policy Support

Increase Jobs
Close to Transit

Hubs

Education &

Enforcement

Programs

Improve Road

Operation

Convenient

Access &

Mobility Needs
Affordable

Choice Comfortable

Efficient

Connects

People (all

scales)

Safety

Supportive of

human/

ecosystem

health

Incentives and

Penalties

Opportunities

for environ

friendly travel

Transit Faster &

More

Convenient

Partnerships
Parking

Standard

Review
Land Use &

Policy Support
Partnerships

Public

Amenities
Community

Design to Foster

Sust

Increase
Alternative Modes

During Peak
Time

Promote

Alternative

Modes

All Transit
Accessible to

Mobility
Challenged

All Buses &

CTrains

Accessible

Increase On
Street Bikeways
and Pathways

Increase

Capital/

Operating

Funding

Long Term

Implementation

Plans

Reduce Pollution
from Automobiles

Promote Low

Emission

Vehicles

Reduce

Number of

Vehicles

Increase Transit
Trips Per Capita

TOD

Development

Density next to

LRT and Transit

Enhance

Pedestrian

Environments

Limit office not

well served by

transit

1 6 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Waste

Management

Reduce Waste

Generated

Programs to

Reduce Waste

Programs to

Promote Less

Consumption

Reduce Housing
Construction

Waste

Reuse,

Recycle,

Reduce
Use Materials

Responsibly
Minimize

Consumption

Safe Waste

Management

Development

of Markets for

Materials

Support for

Businesses to

Minimize Waste

Education &

Awareness

Recovery of

Demolition

MaterialsFoster Markets

for Waste

Materials

More Waste

Converted to

Useful Products

System to

Collect

Organics

Cradle to

Cradle

Responsibility

Education &

Awareness

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 6 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Economic System

1 6 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Economic
Well-Being

Invest in
R & D

Environmentally
sustainable

products

Tourism

Alternative

energy

research

New

technologies

Creative

industries

Value-added

products

Most
favourable

location

Favourable

business

climate

Infrastructure

Enhance

tourist

products

Vibrant

Resilient

Individual

Prosperity
Fosters

Opportunity

Environmentally

Sustainable

Develop
non-Oil & Gas

industries

Alternate
economic

metrics

Policy to guide

economic

development

Full value

accounting

Global energy

capital

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 6 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Meaningful Work

Successful
immigration

High School &
Post-Secondary

Education

Job
Satisfaction

Program

completion

Adaptation &

participation in

economy
Accreditation

Rate of

completion &

employment

readiness

Increase

Access &

Adapt

Programs

Full
Employment

Labour Market

Information

Adaptive

Workforce

Alternative

work choices

& technology

Volunteerism

Opportunity

Working

Conditions

Contribution Economic

Well-Being Social Well-

Being
Personally

Meaningful

Opportunity for
Seniors

Trades

Target the

disadvantaged

Flexible

work options

Progressive HR

policies Value all

professions

Policy &

attitude

changes

1 6 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Sufficient Income

Living above
LICO Rates Post-Secondary

Education

Supports to

achieve self-

sufficiency

Living Wage

Public Sector

Living Wage

- Educate

private sector
Adequate

income

benefits

Alternative

income &

wealth

Making the

most of

income

Educate

children of

low-income

families

Sufficient

Income

Current

Needs

Future

Needs

Healthy

Life

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 6 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Governance System

1 6 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Access

City-collected

data available

to public

Less barriers in

campaign

finance
Equal opportunity to

participate in

decision-making

process Major plans

prepared by

City staff

Participate in

decisions

Decision-

making is an

inclusive

process
No barriers to

resources and

services

Access to

information

Government

activity is open,

honest, inclusive

and responsive

Protect public

spaces from

privatization

City

participatory

budgeting

process

Open public

budget

hearings in

Wards

Analyze

alternative

budgets

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 6 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Conflict Resolution

Non-criminal

disputes resolved

by collaborative

processes

Educate on

productive

conflict

resolution

Conflicts in
education system

resolved by
collaborative

means

Community

Justice model

Processes and

structures for

administrative

action

Empowering

and

collaborative

resolution

processes

Improve fabric

of the

community

All voices are

heard in the

process

Mutual

understanding

& respect

Individual

rights &

responsibilities

Non-violent

criminal offences

handled in

victim’s

community

Regulatory

offences enforced

by responsible

governments

1 6 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Equity

Elected and

appointed bodies

reflect the

diversity of the

community

Proactive

measures to

encourage

diversity in

public office

Decisions

based on

sustainability &

equitable

distribution of

resources
Calgary region

environment is

protected

Needs of

vulnerable and

disadvantaged

are met

Diversity is

valued

All voices are

considered in

the decision-

making

process

Decisions are

effective and

fair

Individual’s

right to

resources

Public institutions

implement

sustainability

principles in

decision-making

& reporting

Public institutions

implement an

urban Aboriginal

policy

Decisions

enhance

human and

natural

systems

Decisions

benefit the

present and

the future

Model of

engagement

to reflect

diversity of

community

Media

embraces

diversity of

community

Economic

development

contributes to

long-term

prosperity

Create a shared

vision for urban

Aboriginal

Calgary

Coordinated

and targeted

approach to

Aboriginal

service delivery

Enhance

public/private

/Corporate

funding for

services

Anti-racism

policies

throughout

community

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 6 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Self-determination

Increase voter

turnout

Education on

the value of

voting

Add city-wide

Aldermanic

seats to

Council

Freedoms are

balanced by

responsibility

Opportunities

to improve the

quality of life
Calgarians are

able to decide

their future

Empowered

and actively

engaged

Reduce citizen to

municipal

politician ratio

Increase

public

information on

gov’t activity

Incentives for

voter turnout

Revise

electoral

system

structure

Reduce city’s

dependence on

property taxes

Increase

revenue

opportunity

Maximize

benefit of

resource

royalties

General revenues

based on

progressive

taxation

Manage

expenditures

to ensure

equity

Public goods

and services

are affordable

and accessible

Manage

expenditures

to ensure

equity

Governments in

the region work

effectively

together

Sustainable

public service

delivery across

the region

Governance is

restructured to

match the

appropriate

geographic

scale

Options for

regional

governance

Strengthen

community

associations

Community

reporting on

imagineCALGARY

Establish

imagineCALGARY

advisory group

Gov’t decisions

protect

individual

freedoms &

quality of life Protect the

public interest

Define rights,

entitlements &

responsibilities

1 7 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Natural Environment System

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 7 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Water

Reduce
Water

Consumption

Maintain
present

rates of flow

Improve
watershed

health

Coordinate

and support

Strategic

Initiatives

Economic and

Financial Tools

Community

Design

initiatives

Coordination

of strategies

Minimize

development

impact

Reduce
effective

impervious
area

Disconnect

impervious

surfaces from

drainage

Establish

Coordination

forum

Decrease

pollution

Adapt

engineering

infrastructure

Policies

Consistent

Raise

awareness

Strategy for

source water

protection

Policies

promoting

permeability

Restore water

quality and

quantity

Raise

awareness

Stewards
Equitable

access
Healthy water

for all living

things

Valuable

resource

Maintain

integrity of

hydrologic

cycle

Protect Quality

Supply is

secure,

flexible and

adaptable

Decrease
ecological

footprint

Reduce

consumption

1 7 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Plants and Animals

Increase native

biodiversity

Raise public

awareness

Planning

policy and

bylaws reflect

Sustainability

goal

Increase
protected and

restored habitats

Protect/Restore

Natural Heritage
Value native

biodiversity

Intact

ecosystems

Integrated Built

Environment

Programs and

areas for

habitat supply

Species

protection and

management

No loss of

viable

wetlands

Integrate

planning and

management of

natural and

public areas

Improve

habitat

resilience

Urban rural

fringe for living

landscapes

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 7 3
 Copyright © 2006, The City of Calgary. All rights reserved.

No new soil
contamination

Land and Soil

Increase
 Land use
efficiency

Increase Urban
Food Production

Increase

density

Incentives to

support

sustainable

business

Increase Urban
and Regional

Food
Consumption

Increase

market access

Reduce use

of harmful

chemicals

Use and share

land wisely

and equitably

Stewardship

Maintain life

supporting

processes

Utilize

Ecological

infrastructure

services

Community

design

Land use and

public

regulations
Encourage

development

of food

gardens

Extend farm

related

services to

urban dwellers

Capture the

real cost of

food

Education

Waste

assimilation

Education

Risk of

contamination

Enforce source

reduction

Education

Remediate
contaminated

land

Decrease
ecological

footprint

Categorize

and prioritize

Redevelop

existing lands

Improve food

consumption

Social and

ecological

values Education

Increase

market

access

1 7 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Air

Reduce energy

consumption

Urban forms and

buildings

reducing energy

Increase low
impact renewable

energy use

Air

stewardship
Healthy indoor

and outdoor

air quality

Clean air

Address

climate

change

Incentives for

conservation

Education &

Awareness

Diversify the

economy
Research

capacity

Reduce GHG and

Criteria air

contaminants

Community

design

standards
Improve

transportation

choices

Community

design

standards

Community

design

standards

Household and

commercial

best practices

Improve

transportation

choices

Areas to

mitigate

emissions

effects

Public

awareness

Community

Design

standards

Reduce

criteria air

contaminants

Joint

approach for

air quality and

action

strategies

Economic

diversification

Recovery of

Demolition

Materials

Recovery of

Demolition

Materials

Supportive

infrastructures

for alt. sources

Local grid

connected

energy

production

Reduce waste

and loss of

energy

(household and

community)

Reduce

indoor air

contaminants

Criteria for

healthy indoor

air quality

Establish

targets for

Source

reduction

Education

and Awareness

Reduce energy

consumption

Decrease
ecological

footprint

Mitigate

environmental impact

of transportation

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 7 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Social System

1 7 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Range of
Opportunities

Available

Develop

Appreciation for

Aesthetic

 Value

Aesthetic

Enjoyment

Calgary is a
Beautiful City

Design

Performance

Standards

Public Support

For the Arts

Natural & Built

Environments

Opportunities

Accessible to

All
Traditions,

Values &

Characteristics

Beautiful

Public Spaces

Natural Area

Protection
Measure

& Report

Cultural Impact

Assessments

Measure

& Report

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 7 7
 Copyright © 2006, The City of Calgary. All rights reserved.

Creative Self

Expression

Promote
Creative
Freedom

Aboriginal Arts

Development

Newcomer

Participation

Participation

Renew

Ourselves

Wide Range of

Opportunities
Cultivated &

Nurtured

Part of Our

Lives

Unique Gifts &

Talents

Creative Freedom

Policy Recognize

Intrinsic Value

Eliminate

Restrictions

Development

of Cultural

Leaders

Attract New

Talent &

Leadership

Expression in

Public Space

Opportunity for
Expression

Accessible

Arts Education

Strategic Role of

Cultural Industries
& Media

Province

of Alberta

Commitment

Stakeholder

Cooperation

Artistic

Support

Systems

Measure &

Report

Recognize

Local Artists

Measure

& Report

Consider in

Decision-Making

Processes

Measure

& Report

1 7 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Water

Treatment

Processes

Health & Wellness

Safe & Clean
Natural

Environment

Positive &
Supportive Living

Conditions

Mental Health

Water

Conservation

Curb Boundary

Expansion

Adequate

Public Income

Benefits

Education &

Training for

Disadvantaged

Sufficient
Information &

Supports

Information

Dissemination

Social Support

Networks

Measure

& Report Levels

For All

Measure

& Report Levels

For Disorders

Healthy

Lifestyle

Access to

Knowledge

& Services

Ecological,

Social & Economic

Connectedness
Sustain

Well-being

Affordable
& Appropriate

Services

Prevention

Drinking Water

Waste

Management

Self-sufficiency

New

& Innovative

Service Delivery

Models

Infrastructure

Investments

Access to

Primary

& Preventative

Care Destination of

Choice for

Providers

Measure

& Report

Care for

Low Income

Calgarians

Care Providers

For a Diverse

Population

Shared

 Investment

Approach

Livable Wage

Policy
Aboriginal

Health

Aboriginal

Education

Environmental

Practices

Housing

Services for the

Disadvantaged

Pregnant &

Post Natal

Women

Positive

Parenting

Methods

Universal Early

Childhood

Education

Independent

Living

Aboriginal

Centres

Tobacco

Restrictions

Daily Physical

Activity

Health

Incentives

Social

Marketing

Campaigns

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 7 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Lifelong Learning

Aged 2-6
Children School

Readiness

Elementary &
Junior High

Student Success

Access to Range of

Formal & Informal

Learning

Opportunities

Family Support

Services

Support for

Academically

Challenged

Youth High School
& Post-secondary

Completion

Strengthen

Academic/Career

Development

Mentoring

Programs

Integrate

Cultural Institutions

 & Learning

Ensure Access

& Opportunity

Empowered

by Learning

Continuous

Personal

Growth

Community as

a Learning

Ground

Literacy &
Numeracy

Universal Early

Childhood

Education

Support Public

Libraries

Informal

Programming

Support ESL

Students

Affordable,

High-Quality

Child Care

Limit Work

Hours While in

Full Time Study

Support Students

Challenged due

to Diversity

Alternative

High School

Programming

Universal

Access
Support

Students with

Disabilities

Technology

Based Service

Delivery Models

Integrated

& Collaborative

Service Delivery

Models

Education &

Employment

Training

Range of Adult

 Education

Opportunities

Parental

Involvement

Collaboration:

Cultural Institutions

 & Learning

Scientific &

Technical

Culture

Variety of Life

Long Learning

Opportunities

Support Post-

secondary

Measure

& Report

1 8 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Meaning, Purpose

& Connectedness

Feel & Extend
Respect & Support

Respect &

Support
Benefit

Ourselves and

Others

Calgary is a ‘City

with Soul’

Celebrate

Inspirational &

Spiritual

Leaders

Provide

Opportunities to

Strengthen

Measure

& Report

Build Capacity

Promote

Unique Cultural

Attributes

Create

Opportunity for

Dialogue

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 8 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Reduce
Domestic Violence

Decrease
Crime By

Young Men

Community

Building

Efforts

Peace, Safety &

Security

Feel Safe

Walking Alone

Children Play
Unsupervised

Public

Awareness of
Falling

Crime Rates

Provide Long-

term Second

Stage Housing

Prevent Decline

Into Criminal

Behavior

Safe in

Neighborhood

Safe in Homes

Safe on Streets
Respect all

Life Forms

Create Healthy

Public Spaces

(CPTED)

Promote

Non-violent

Communication

 Strategy

Support

Community

Development

 Strategies

Raise Public

Awareness

Support Block

Watch Programs

Adequate

Income

Live in Peace

& Unity

Measure

& Report

Perceptions

of Safety

Community

 Supports

Address Risk

Factors

Provide

Support to at

Risk Children

& Families

Reduce Income

Disparities

Access to

Resources

1 8 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Support
Active Lifestyles

Support Walking

& Biking

Recreation

Neighborhood

Scale Facilities

Access to
Range of

Recreational
Experiences

Active Lifestyle

Refresh Body &

Mind

Personal &

Community

Well-being

Increase Availability

Of Opportunities

Living

Landscapes on

the Rural/Urban

Fringe

Strategies to

Engage

Inactive People

Policy to

Enhance

Facility

Access

Alternative

Transit Access

Identify &

Remove

Participation

Barriers

Comprehensive

Recreation

Model

Integrate

into Daily Life

Recreation

Close to

Residential

Design

Amenities To

Support Active

Lifestyles
Improve

Public Access

to Public

Facilities

Measure

& Report

Measure

& Report

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 8 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Self Esteem

Emotional Well-

being

Family Stability

Universal Early

Childhood

Education

Self Worth

Valued &

Respected
Desire to ActConfident &

Satisfied

Collective

Understanding

Parenting Skills

Positive Family

Relationships

Constructive Use

Of Time

Safe &

Caring Schools

Measure

& Report

1 8 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

City-Wide

Sense of

Community

Develop Calgary

Identity

Develop

Calgary

Identity

Neighborhood

Design

Volunteerism

Identity

Collective

Stewards

Friendship
Celebrate

Diversity

Welcome

Newcomers

Public Spaces

 to Connect

Emphasize

Importance

Volunteer with

Non-profit

Organizations

Neighborhoods

& Affinity-Related

Communities

Community-

Based

Resources

Sense of

Belonging

Measure

& Report

M e T H O D O L O G Y

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 8 5
 Copyright © 2006, The City of Calgary. All rights reserved.

imagineCALGARY: shaping our city’s future

Introduction

In January 2004, The City of Calgary joined the sustainable Cities: PLUs Network, a growing network of
global cities and regions committed to long-term quality of life. The purpose of the sustainable Cities:
PLUs Network is to foster urban sustainability by providing a venue for like-minded cities to share their
experiences, tools and talents. Participants will create long-term plans that integrate economic, ecological
and social well-being and build community resilience.

In response to its membership in the network, imagineCALGARY is The City of Calgary’s commitment to
creating a 100-year vision to ensure a high quality of life for current and future generations. It is a City-led,
community-owned initiative that engages public, business, community and government stakeholders in a
broad-based dialogue on the future of the city. imagineCALGARY is the first project of its kind in Canada
and only one of a few in the world to have such a broad scope and include as many people. Combining
vast community input, Calgary’s entrepreneurial spirit and bold thinking, imagineCALGARY has created a
100-year vision for Calgary, which will guide the development of the city into the future.

Thinking ahead 100 years, instead of the usual 20 or 30 years, allows us the freedom of very creative
thinking. A 100-year time frame also forces us to think beyond our current infrastructure to assess
megatrends that will affect our community, such as demographic changes, resource scarcity, technological
transformations and climate change. Calgary and the Greater Vancouver Regional District are the only two
Canadian cities to develop a 100-year vision.

The following papers provide an overview of the methodology used throughout the process and the
products that were created. These papers include

1. sustainability
2. Melbourne Principles
3. systems thinking
4. Human needs framework
5. Community assets
6. Process steps
7. Vision and 100-year goals
8. 30-year targets and strategies

This section provides an overview of the methodology used to create the
imagineCALGARY Plan. Building from a variety of sources, this methodology is a
unique approach to creating a long range urban sustainability plan.

M e T H O D O L O G Y

1 8 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

1. Sustainability (or sustainable development)

imagineCALGARY used the term sustainability, or sustainable development, to guide thinking and make a
clear commitment to a “healthy, resilient and long-lasting” community that will have a high quality of life
now and for future generations.

What	is	sustainable	development?	The	Brundtland	Commission	(United	Nations	World	Commission	on	
environment and Development) defined sustainable development as “development that meets the needs of
the present without compromising the ability of future generations to meet their own needs.”
(United	Nations,	1987	–	Our	Common	Future.)	

What	is	a	sustainable	community?	What	is	a	sustainable	city?	First	and	foremost	in	a	long-range	planning	
exercise, it provides an opportunity to look at the whole. “If we form communities to satisfy our common
needs, then both the community itself and the role it plays meeting our needs has to be sustainable
— healthy, resilient, long-lasting. This is what we mean when we refer to ‘sustainable’ communities:
communities that satisfy people’s needs now and in the future.” (Hallsmith, 2005.) sustainable community
development is the process of working to meet and achieve balance between our economic, social,
governance and environmental needs, an equitable distribution of both resources and opportunities and
a balance between the needs of current generations and those of the future.

Looking across generations, it is important to understand how our current actions affect our capacities
to	meet	these	needs	in	the	future,	which	will	in	turn	affect	how	we	are	able	to	meet	those	needs.	We	
therefore have to be mindful of how we enhance or erode the capacities we have to meet all the different
needs in our community.

From The Key to Sustainable Cities

The term sustainable development or sustainability is not unknown in the Calgary context. It has been
referenced throughout the community, including in
	 •	The	Calgary	Plan	–	Municipal	Development	Plan,	The	City	of	Calgary	
	 •	Triple	Bottom	Line	frameworks	in	industry	(e.g.	Shell,	Suncor	Energy)
	 •	State	of	the	City	Report	–	Sustainable	Calgary	

(affects)

(affects)

capacityaction

social
governance
economic
and
physical
NEEDS

human
financial
and
natural resources
REGENERATION RATE

M e T H O D O L O G Y

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 8 7
 Copyright © 2006, The City of Calgary. All rights reserved.

2. Melbourne Principles

The Melbourne Principles were born from a need to put sustainable development in context for cities.
The Melbourne Principles for sustainable Cities (UNeP-IeTC 2002) is the only internationally ratified set of
sustainability principles for cities.

The use of the Melbourne Principles is intended to guide thinking and provide a strategic framework
for action in imagineCALGARY. In essence it provides a simple set of statements on how a sustainable city
would function. At the most strategic level, the Principles were imbedded in the 100-year goals. In the
overall imagineCALGARY process, they serve several general purposes including

(a)	as	guardrails	for	the	process	to	keep	the	project	on	the	road	toward	sustainability;	and
(b) as a tool for integration considering the whole.

The Melbourne Principles provide a sustainability filter to the 100-year vision in the creation of the
100-year goals.

There are 10 Melbourne Principles.

1. Provide a long-term vision for cities based on sustainability.
2. empower people and foster participation and intergenerational equity.
3. Recognize and build on the characteristics of cities, including their human, cultural, historic and

natural systems.
4. Build on the characteristics of ecosystems.
5. Achieve long-term economic and social security.
6. expand and enable co-operative networks to work toward a common sustainable future.
7. enable communities to minimize their ecological footprints through the redevelopment and operation

of their urban metabolisms.
8. enable continual improvement, accountability and transparency.
9. Require effective demand management and appropriate use of environmentally sound technologies

for cities.
10. Recognize the intrinsic value of biodiversity and natural ecosystems and their protection

and restoration.

for an elaborate version of the Melbourne Principles, please visit http://www6.iclei.org/mp/index.html.

M e T H O D O L O G Y

1 8 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

3. Systems thinking

The systems thinking approach is fundamentally different from traditional forms of analysis.
“systems thinking looks at the whole, and the parts, and the connections between the parts, studying the
whole in order to understand the parts. It is the opposite to reductionism, the idea that something is
simply the sum of its parts. A collection of parts that do not connect is not a system. It is a heap.”
(O’Connor & McDermott.)

An understanding of systems and the ability to think systemically were recognized as key components
of the imagineCALGARY project. The complexity of cities, their sustainability and the requirements of
participants to comprehend and work with this complexity were also recognized as key success factors.
The wide variety of individuals and groups in the project required a differing understanding of systems to
fulfill their roles.

	 •	Round	Table	members	were	introduced	to	systems	thinking.
	 •		Working	Group	members	were	trained	to	understand	the	approach,	systems	diagrams	and	the	

process at large in the development of targets and strategies.
	 •		Project	Team	leads	for	each	Working	Group	were	trained	to	understand	systems	to	the	level	of	

systems design.

Due to the interconnected and interdependent nature of community systems, integration forms an integral
part of systemic approaches. imagineCALGARY used integration in a number of areas.

	 •		The	methodology	ensured	the	checking	of	results	against	the	28	human	needs	and	
Melbourne Principles.

	 •		Working	Group	members	were	chosen	from	different	backgrounds	to	represent	an	integrated	
thinking framework.

	 •		Round	Table	participation	in	the	Working	Groups	ensured	the	integration	of	ideas	and	guidance	in	
remaining consistent with the vision and 100-year goals.

	 •		Project	Team	leads	integrated	and	checked	results	delivered	by	working	groups	to	ensure	
system alignment.

systems thinking supports three process pillars: sustainability, engagement and learning.

According to Peter Senge, learning organizations (or communities) are: “...organizations (or communities)
where people continually expand their capacity to create the results they truly desire, where new and
expansive patterns of thinking are nurtured, where collective aspiration is set free, and where people are
continually learning to see the whole together…”

Learning is one of the most important aspects for long-term mindset change, commitment and
implementation on both a community and organizational level. imagineCALGARY provided Calgarians with
the opportunity to learn about urban sustainability and choice. engaging the public in seminars, workshops
and an international speaker series, and the through general media, provided the basis for learning and set
the path toward empowerment and decision-making.

M e T H O D O L O G Y

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 8 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Example of systems map for air

The following diagram illustrates the air system as it relates to land development, transportation,
infrastructure, natural resource use, demographics and the economy.

The core impact starts at two intervening points.

A. As the economy grows, it attracts more people, which increases the population, which in many ways
attracts more commerce, which increases economic growth (a balanced loop). In effect, this creates the
opportunity for new development. In Calgary’s earlier days, this led to lower density, car dependence
and segregated development scenarios. Inadvertently it increases the use of energy (electricity, natural
gas, gasoline, etc.), which impacts air quality through emissions.

B. Another core point is road congestion. Road congestion leads to an increase in road construction,
which leads to more road congestion (“build it and they will come” scenario). As new roads are
developed, the potential for land development increases. In effect, the city has to apply growth control
measures. In many cases, this leads to lower density, car dependence, and segregated land uses. In
turn, it speeds up the cycle of energy use, economic growth, land expansion and eventually ecological
degradation	–	in	this	case	most	evident	in	air	quality.

(+) = leads to more
(-) = leads to less

M e T H O D O L O G Y

1 9 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

4. Human needs framework

imagineCALGARY used a framework of human needs to structure its work. Building on Brundtland
this approach is valuable in two ways.

	 •		Human	needs	are	universal.	This	allows	for	a	broad	understanding	of	the	key	issues	facing	a	
community.	When	creating	a	community-based	plan	for	sustainability,	this	approach	makes	the	
outcomes more meaningful to a wider audience.

	 •			Human	needs	remain	the	same	over	time.	When	looking	at	a	100-year	time	frame,	it	is	essential	to	
maintain some form of continuity between the present and this distant future. By using a human
needs	framework,	the	language	remains	the	same	over	time.	We	need	water	today,	and	we	will	need	
water in 100 years. How do we make this happen?

Within	a	systems	approach,	imagineCALGARY	used	the	EarthCAT	approach	of	identifying	five	community	
systems that help meet human needs. These community systems and their goals are

	 •	built	environment	system	–	efficient	services	and	infrastructure
	 •	economic	system	–	economic	well-being
	 •	governance	system	–	empowerment	and	responsibility
	 •	natural	environment	system	–	ecological	integrity;	and
	 •	social	system	–	health	and	well-being.

These systems exist to meet a variety of human needs. These needs include:

In the context of sustainability, the objective is to meet human needs in ways that do not erode the ability
to meet other needs, both in the present and in the future. It is therefore important to understand how
we meet these needs and ensure this occurs in the most sustainable way possible in order to maximize the
long-term quality of life for Calgarians. Understanding the assets within the community is an essential step
to determining the sustainability of how we meet our human needs.

M e T H O D O L O G Y

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 9 1
 Copyright © 2006, The City of Calgary. All rights reserved.

5. Community assets

Community assets are the ways in which we meet human needs. These assets include people,
organizations, infrastructure, legislation or any other way that we meet our needs.

examples of community assets within each system are

	 •			built	environment	system	–	Calgary’s	light	rail	transit	system	is	an	asset	to	meet	the	need	
for transportation

	 •		economic	system	–	occupational	health	and	safety	legislation	helps	meet	the	need	for	
meaningful work

	 •		governance	system	–	the	Calgary	Police	Service’s	Diversity	Unit	is	an	asset	in	meeting	the	
community’s need for equity

	 •		natural	environment	system	–	the	Bow	and	Elbow	rivers	are	important	in	meeting	the	need	
for	water;	and

	 •			social	system	–	emergency	response	services,	plans	and	protocols	meet	the	need	for	peace,	
safety and security.

Community assets are how we meet our needs. Calgary’s LRT system (left) meets the need for
transportation, while the Bow River (right) meets the need for water.

Taking an asset-based approach is an important shift in understanding our community systems. Rather than
starting with problems and figuring out ways to solve them, the asset-based approach looks at existing
strengths and finds ways to build on those in the future. This is beneficial in two ways.

	 •		It	uses	existing	momentum	in	the	community	and	builds	upon	it,	rather	than	fighting	against	the	
direction that our community systems are moving from the outset. You could call it the “aikido”
approach to planning — where you use existing momentum to create a desired result.

	 •		Everyone	is	a	champion.	By	starting	from	an	acknowledgment	of	the	positive	features	of	the	actions	
that are being taken, the process is much more inclusive. This is essential to achieving as wide a level
of community support as possible to move toward a more sustainable future.

Understanding what assets exist in the community and how they are meeting our human needs
provides both an understanding of the current situation and a foundation of how to meet other needs
that are going unmet.

M e T H O D O L O G Y

1 9 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

6. Process steps

imagineCALGARY employed the asset/needs approach (not the problem-solving approach) to develop a
vision,	goals,	targets	and	strategies.	Key	elements	in	achieving	this	objective	included	the	development	of	
an engagement process, project structure and work plan.

Engagement
Involving Calgarians in a conversation about the future is the objective that drove the communications and
engagement strategy for imagineCALGARY. The City of Calgary’s engage! framework was successfully
employed in the engagement of more than 18,000 Calgarians. The framework provides citizens an
opportunity to engage in a meaningful way, understanding the level of involvement (e.g. answering the five
questions or commenting on the 100-year goals) and taking ownership. The following diagram describes
the reach and involvement of stakeholders within this framework.

engage! Framework, City of Calgary

Calgarians participated in the development of the 100-year vision (using the engage! frame work) by
answering five appreciative inquiry questions soliciting the values of Calgarians. These questions were

	 •	What	do	you	value	about	Calgary?
	 •	What	is	it	like	for	you	to	live	here?
	 •	What	changes	would	you	most	like	to	see?
	 •	What	are	your	hopes	and	dreams	for	the	next	100	years?
	 •	How	can	you	help	make	this	happen?

The five questions used a positive frame to take individuals out of the conventional problem-solving frame
and ask them to build on what is working well and what needs to be improved. The questions focused
upon valuing the present, envisioning the future and co-creating the future.

Project structure
A project structure was developed early on in the process to illustrate and provide clarity on the roles and
responsibilities of the participants. It represents a wealth of citizen knowledge, ranging from expert advice
and research to day-to-day life experience. stretching over a 12-month period, these stakeholders (and
especially	the	Round	Table	and	Working	Groups),	volunteered	over	4,000	hours	of	their	personal	time	to	
the project. The project structure graphically indicates the following interacting groups.

18,000 Calgarians: Calgarians responded to five appreciative inquiry questions reflecting their values.
Youth and diverse group involvement was key to the success of the approach. Citizens participated at
their own meeting places: community halls, churches, schools, daycares, festivals, public competitions,
exhibitions, sporting activities, lemonade stands and others. Youth organizations, community members,
consultants and project staff were involved in creating these opportunities for dialogue.

M e T H O D O L O G Y

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 9 3
 Copyright © 2006, The City of Calgary. All rights reserved.

Mayor’s Panel on Urban Sustainability: This group of city leaders advised on the nomination of the
Round Table co-chairs and membership, the measures of success and the contributions of their own
organizations to the project. The panel also provided feedback on the legacy of imagineCALGARY.

imagineCALGARY Round Table: This group of committed citizens formed the heart and soul of the
project. The membership was from all sectors of society with an emphasis on affiliation, rather than
representation. It focused on community ownership, the creation of the vision and 100-year goals, as well
as recommendations to the community for the 30-year targets and strategies.

imagineCALGARY Working Groups: This group of experts developed targets and strategies. The
participants	worked	in	five	Working	Groups	based	on	community	systems.	Membership	in	each	group	was	
made up of system expertise, Round Table participants and members of the public. The group followed the
needs/assets approach to develop the 30-year targets and strategies.

imagineCALGARY Advisors: This ad hoc group of interested stakeholders provided input on an as-need
basis, as well as participated in process learning.

Project Team: This multidisciplinary group of City of Calgary staff provided a support structure for the
project, including research, analysis, planning, communications and implementation.

The work plan

The work plan represents the flow of the major pieces over a 12 month period. There were three phases to
the work plan.

 Vision and goals: This focused on broad community engagement in answering the five
imagineCALGARY questions and on the creation of a 100-year vision and a set of 100-year goals.

 Targets and strategies: Building on background research conducted during the vision phase,
Working	Groups	developed	10-to	30-year	targets	and	strategies	towards	the	100-year	vision	
and goals.

 Legacy: This relationship and community-building framework focused on community action
and collaboration, working toward the imagineCALGARY charter (vision, 100-year goals,
targets and strategies).

M e T H O D O L O G Y

1 9 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

The imagineCALGARY project phases timeline.

Vision and goals

Developing the vision was a celebration of community
participation and imagination! It was an adventure in
exploring values, building on assets and incorporating
citizens’ hopes and dreams for the next 100 years.
Based upon the success of Imagine Chicago and
other community movements around the world,
imagineCALGARY reached out to Calgarians using a
variety of strategies. Over 18,000 responded via

	 •		the	imagineCALGARY	Web	site	(including	the	
opportunity to complete the questions online in
nine languages)

	 •		imagineCALGARY	booths	at	more	than	
a dozen festivals and approximately 364 events

	 •		over	40	youth	volunteers	spent	approximately	
425 hours interviewing 150 community leaders

	 •		focused	visioning	sessions	with	over	60	groups	
from a range of diversity communities
(ethno-cultural, seniors, low-income, urban
aboriginals, disability groups)

	 •	focused	visioning	sessions	with	70	youth	groups
	 •		about	30	sessions	with	City	of	Calgary	

internal	groups;	and
	 •		over	40	CalgaryQuest	sessions	

(scenario exploration tool).

This is one of the largest-scale citizen involvements in a visioning process to occur in any city, anywhere
in the world. Listening to what Calgarians value about their city and their hopes for the future, the
imagineCALGARY Round Table carefully folded those themes and values into the vision.

The	Round	Table	and	Working	Groups	worked	together	to	develop	a	set	of	100-year	sustainability	
goals, using elements of the vision, Melbourne Principles and needs framework.

M e T H O D O L O G Y

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 9 5
 Copyright © 2006, The City of Calgary. All rights reserved.

Targets and strategies

The development of targets and strategies used a well-defined methodology, involving a wide
range of research, expert analysis and the collective wisdom of participants. The earthCAT Guide to
Community Development (Taking Action for sustainability by Hallsmith) provided a step-by-step approach.
The following diagram describes the steps involved in creating targets and strategies, as implemented by
the five working groups.

Target and strategy development: step-by-step process

Topic Date Outcomes

Orientation Oct. 2005
Working	Group	members	able	to	comprehend	
systems outcomes.

Draft assets and
capacity assessment

Nov. 2005 Listing of assets related to meeting the need.

Capacity assessment and
needs connections

Dec. 2005

How well are the assets working toward achieving
the end-state goal for the need and the connections
that exist between assets within the system and
between other systems?

Review existing visions, targets
and strategies

Oct. to
Dec. 2005

Review for good practices and possible alignment.

Presentation of vision and
100-year	goals	to	Work	Group	
from Round Table

Dec. 2005 Informed	Working	Groups.

Review vision and 100-year goals
and identify data relevant to
100-year goals

Dec. 2005
Consider	the	vision;	identify	all	100-year	goals	to	
determine considerations for the specific need.

Review community trends Jan. 2006

Trends indicate how well we are doing at meeting
our 100-year goals. Trends relevant to understanding
how we are meeting end-state goals and those
relevant to setting targets.

Identify patterns of
systems behavior

Jan. 2006
How are the variables linked and what story do
they tell? Create systems diagrams to find
interventions points.

Working	Group	status	update	 feb. 2006 Information sharing between working groups.

Develop targets based on assets,
trends, systems

feb. 2006
Based on the assets, trends and patterns, establish
30-year targets using backcasting, benchmarking and
existing sustainable targets.

Mapping community systems to
determine leverage points

feb. 2006
Create a map for each of the end-state goals. These
are related to assets, systems and connections that
influence our 100-year goals and targets.

Propose new strategies Mar. 2006

Targets were developed through expert analysis, best
practices and guidance from “Leverage Points: Points
to intervene in a system” by Donella Meadows, which
provides ways in which to move the system closer to
sustainability. Check targets and strategies against
sustainability criteria and the needs framework.

M e T H O D O L O G Y

1 9 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Legacy framework

The legacy framework will ensure that the imagineCALGARY charter is widely used to shape Calgary’s
future by

	 •	achieving	widespread	community	support	of	the	charter	(Partners	and	Friends	program);	and
	 •		ensuring	ongoing	progress	toward	the	vision,	goals	and	targets	through	the	actions	of	community	

organizations, business, academia and government, as well as individual Calgarians.

Through collaboration with the community, structures and practices are being developed to ensure
progress toward the imagineCALGARY charter. Building on the assets and capacities that have been
developed through imagineCALGARY so far, the legacy framework creates the elements that will ensure
imagineCALGARY lives on in the community.

7. Vision and 100-year goals

The 100-year vision and goals were developed with the participation of more than 18,000 citizens. The
engagement process captured a wide range of Calgarians, including youth, diverse groups (ethnic, disabled,
gay-lesbian-transgender and others) and urban aboriginals. A qualitative analysis, considering all statements
(and not only those mentioned the most), provided key stakeholders, such as the Round Table, information
to develop the final vision.

The values expressed by Calgarians through the imagineCALGARY vision capture the broad spectrum of
needs in our society. These values — from clear bright skies, to prosperity, to embracing cultural diversity —
were captured in the 100-year goals, reflecting what Calgarians would like to achieve and aspire to in 100
years.

The 100-year goals describe the desired state of each of the 28 human needs in the year 2106. In reaching
this desired state, Calgarians will also be able to meet the goal of each community system. The vision and
the Melbourne Principles guide the 100-year goals. The goals incorporate these elements to reflect the
vision in more manageable pieces and to incorporate the essence of sustainability through the Melbourne
Principles. In addition, they are written to contain an end-state description, are phrased in an appreciative
format and are expressed as a definitive.

100 year-goals were developed to describe how needs will be met in Calgary in 100 years.
The graphic above illustrates how the 100-year goal for water also helps to meet the goal of the
natural environment system.

M e T H O D O L O G Y

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 9 7
 Copyright © 2006, The City of Calgary. All rights reserved.

The 100-year goal approach is holistic (incorporating
systems thinking), multi-generational (spanning over several
generations), applicable at all levels (individual, to regional,
to global) and adaptive (backcasting from them implies
continuous improvement and adjustment).

As indicated here, integrating systems thinking in
goal development provides for an appreciation of the
interrelationships, impacts and enhancements between
systems within each 100-year goal.

8. 30-year targets and strategies

The 100-year vision and goals provide a long-term
destination for a more sustainable Calgary. Based on the values and aspirations of Calgarians, these create a
shared focus for the community to ensure a high quality of life for generations to come.

starting today, the 10- to 30-year targets and strategies create a roadmap of how to get toward our
100-year vision and goals. The targets create a reference point for the community to determine individual
and collective action toward the 100-year goals. The strategies provide a wide range of approaches to build
collaboration and action toward the targets.

These targets and strategies are community-wide, rather than focusing on one or two particular actors or
organizations. By setting a common direction, a variety of actors within the community can do their parts
to	achieving	our	targets	to	create	a	more	sustainable	city.	Working	collaboratively,	these	actors	can	achieve	
more sustainable results than if they were working in isolation.

imagineCALGARY targets are set to shift our community systems toward a more sustainable future.

imagineCALGARY
visions and goals

Business
as usual

Community-wide targets

Individuals

Business/organizations

Government

M e T H O D O L O G Y

1 9 8 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

The	targets	and	strategies	were	developed	through	five	Working	Groups	focused	on	our	community	
systems — built environment, economic, governance, natural environment and social. Our 85 experts
worked in multidisciplinary groups, looking at how we meet our needs in the context of our entire
community, across the five systems, rather than a silo approach. for example, in the natural environment
Working	Group,	there	were	experts	in	the	built	environment,	economic,	governance	and	social	systems,	
in addition to experts in the natural environment system. Using the human needs framework, the targets
and strategies are established to shift our existing community systems to meet the needs of Calgarians in a
more sustainable way.

Targets set to meet particular human needs (highlighted arrows) also should contribute to meeting other
human needs (lighter arrows).

While	the	targets	and	strategies	are	broken	into	individual	human	needs,	the	interdependent	nature	of	
our community systems means there are a variety of connections and impacts between the different needs
(how we meet our need for water will impact health and well-being, for example).

References

City of Calgary, engage! Framework and Toolkit (Calgary: City of Calgary, 2003).

Gwendolyn Hallsmith, The Key to Sustainable Cities (Gabriola Island, BC: New society Publishers, 2003).

Gwendolyn Hallsmith, Christian Layke, Abigail Moy, Jonathan st. Jon, Daniel Tunstall,
Taking Action for Sustainability, (Global Community Initiatives, 2005).

Joseph O’Connor and Ian McDermott, The Art of Systems Thinking
(san francisco: Harper Collins Publishers, 1997).

Peter M. senge, The Fifth Discipline (New York: Doubleday, 1990).

United	Nations	World	Commission	on	Environment	and	Development,	Our Common Future
(Oxford: Oxford University Press, 1987).

Target:
Reduced

vehicle miles
travelled

Target:
30 per cent
reduction
in energy

consumption

TRANSPORTATION
RECREATION

HEALTH AND
WELL-BEING

ENERGY

AIR Target:
90 per cent

of Calgarians
have active

lifestyles

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 1 9 9
 Copyright © 2006, The City of Calgary. All rights reserved.

Calgary Connections is an example of what a retrospective view of imagineCALGARY might look like
 in the year 2036.

2 0 0 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

imagineCALGARY: 30 years later
A look back at what our city has accomplished and a look forward to the future of
sustainability

Thirty years ago, an initiative called
imagineCALGARY provided a roadmap
towards a sustainable future. It was the year
that the City of Calgary decided to do what
Calgarians do best - think big. Images of the
future are powerful, and imagineCALGARY
used a systems thinking approach to build on a
number of community strengths. Community
systems were shifted towards a number of 30-
year targets and strategies set by institutions,
organizations and citizens of Calgary. We are
now at the 30 year mark of the 100 year
thinking behind imagineCALGARY and the 5
stories illustrated below capture the laboratory
of possibility that is imagineCALGARY.

Complete Communities
Describes the success attained through the
connections made through social and built
systems.
Opportunity and Prosperity
Details the thinking behind the economic

diversification of Calgary.
Inclusiveness
Discusses the importance of diversity and
connections in our community.
Human Wellness
Examines the factors that contribute to overall
well-being.
Ecological Integrity
Looks at the importance of our environment
and how it connects to us on a human level.

The intention behind imagineCALGARY was to
provide a framework to encourage more
collaboration action towards long-term
sustainability.

Just imagine how the ideas and decisions that
we make today will make a difference in the
lives of your grandchildren’s grandchildren.
That is what imagineCALGARY and these stories
are all about.

30 years ago, imagineCALGARY provided a collective framework for the entire community to work
towards sustainability

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 0 1
 Copyright © 2006, The City of Calgary. All rights reserved.

Complete Communities

The term “complete communities,” describes
a city where individual neighbourhoods offer
most of our day-to-day needs – employment,
commercial, recreational, and educational -
within a reasonable walking distance from our
homes. Complete communities offer a high
quality of life for residents, as there are options
in how to get around the community, natural
areas and open space are maximized, and by
living, working and playing in the same area,
residents feel more connected to the
community.

The community decided that by 2016, we were
developing ‘complete communities’ that
enable people to meet most of their daily
needs within a reasonable walking distance of
their home (Housing, Target 1). To achieve
more complete communities, certain steps
were taken.

An Increase in Density

To provide a greater amount of people in
proximity to things such as commercial stores
that require certain levels of population to
make them viable.

Mixing land uses

Living in close proximity to one another has
allowed people to make multi-purpose trips,

something that is important if you are not
traveling in a private vehicle.

Adaptability

Demographically, our city has changed and it
is important that the communities we created
were able to change with the population to
meet our needs.

The focus on complete communities
challenged how we designed our city so that
we were less reliant on travel. By 2036, the
amount of annual private vehicle kilometers
traveled per capita decreased by 20 percent
(Transportation, Target 1). In addition to
having more complete communities, options
for other modes of travel such as transit,
cycling, and pedestrian facilities were
developed to give Calgarians real options of
how to get around our city.

With the need to drive less, there were great
strides made in the energy used just to get
around the city. By 2036, energy consumption
was reduced by 30 percent based on 1999 use
(Air, Target 1). The buildings in our
communities, both existing and new, took
advantage of energy efficient technologies
and practices. Incentives such as rebates for
energy efficient retrofitting were widely utilized
to make this happen. In addition, there was a
great public awareness campaign on the
benefits of energy conservation.

The new look of these communities benefited
the environment, but also other elements that
make a great quality of life for Calgarians. By
2036, 90% of people living in Calgary reported
that they participate in active lifestyles that
include informal and structured recreational
opportunities (Recreation, Target 1). Through
community (re)design, we integrated
recreation opportunities into daily life – whether
it was through recreational facilities provided
close to where we live in our communities, or
through walking or cycling as part of residents
daily routine of how they get around.

Complete communities create spaces for Calgarians
to enjoy many aspects of their daily lives close to
their homes

2 0 2 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

Initiatives were developed to create the most
favourable environment for business,
particularly the growth in entrepreneurship and
small businesses, and the creation of new
business so that in 2036 Calgary has been
ranked as the most favourable Canadian city in
which to locate and do business (Economic
Well-Being, Target 4). Calgary enhanced its
infrastructure and associated elements to
attract and retain business and a quality
workforce. This included the creation of mixed
use and employment centres throughout the
city, and expansion of infrastructure in the
central city, in order to encourage connections
across a variety of industries. In an age of an
increasingly mobile workforce, Calgary
recognized that economic development
strategies must build upon the connection to
the high quality of life that the city’s complete
communities allow.

These changes to how we (re) developed our
communities made big impacts across the
entire city.

Opportunity & Prosperity

All who live in the community must be
afforded the opportunity to contribute and to
benefit, and all must be assured economic
sufficiency. A sustainable economy should
ensure long-term prosperity and move us
towards a more economically, ecologically
and socially sustainable future.

To be sustainable, the economy cannot rely
primarily on a single output – it was estimated
that in 2006, between 50% to 60% of Calgary’s
economy was attributable to the Oil & Gas
sector. Many of the key imagineCALGARY
economic targets and strategies focused on
diversifying Calgary’s economy to provide
resiliency and ensure long-term prosperity. A
shift in the economy occurred where today in
2036, Calgary’s non-oil related export industries
grew by 50% (Economic Well-Being, Target 3).
This was achieved through enhancing
economic activity in alternate areas such as
creative industries, education, tourism, etc.,

providing a basis for diversification. This
broader economic base has afforded us more
resiliency and stability than over-reliance on a
single export commodity.

Calgary’s economy has become more diversified
and less dependent on the oil & gas sector in the
past 30 years

An important step towards diversification was
to enable public & private research and
development intensity to account for 5 % of
Calgary’s GDP in 2036 (Economic Well-Being,
Target 1). R & D did not have an immediate
impact on the diversity of the economy. Its
benefit was in the long-term commercial spin-
offs such as local and exportable know-how,
products, software and emerging technologies.
R & D was a key element of adaptability in the
city’s economy over the past 30 years, allowing
Calgary to become the energy capital of the
world.

With its knowledge in the energy sector,
Calgary was better suited than most
communities to realize the importance and
value of energy. Energy derived from low-
impact renewable resources is a win for
ecological integrity and a win for the economy
in the long run. Calgary decided to take a
leadership role in energy efficiency and
alternatives today in 2036, 30 percent of our
energy is derived from low-impact renewable
sources (Energy, Target 1; Air, Target 2). This is
reflected in way we have developed and re-
developed our communities, buildings,
vehicles, equipment and processes to be within

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 0 3
 Copyright © 2006, The City of Calgary. All rights reserved.

5 percent of the highest energy efficient design
available out of all economically competitive
products, as measured on a life-cycle basis
(Energy, Target 2).

In order to engage in this increasingly diverse
economy and remain globally competitive, it
was important for Calgary to achieve the
target that by 2036, the High School graduation
rate for individuals up to age 21 increases to 95
%; and 75 % of adults aged 21 – 25 complete a
post-secondary or vocational education
program (Meaningful Work, Target 2, Lifelong
Learning, Target 3). Strategies were developed
to reach this goal, including:

- Developing intensive educational and
personal support to students who experience
learning challenges due to English-language
deficiencies, different academic or cognitive
abilities, cultural differences, or other factors
which place them at an educational
disadvantage.

- Placing at-risk youth in long-term mentoring
programs with caring adults. A variety of high
school programs were developed to address
different types of learner needs and interests.

Building on a well-educated population and
wide community recognition that opportunity
and prosperity are inextricably linked, public
sector institutions began paying a living wage.
NGO’s in Calgary took this lead and began
educating the business community on the
benefits of a liveable wage. This momentum
has built to the point where today in 2036, 95 %
of all people living in Calgary are at or above
Statistics Canada’s Low-Income Cut-Off (LICO)
rates and there is no child poverty. This gave
working people a sufficient income to meet
their basic needs and to fully participate in
society.

All of these elements have moved us towards a
more diversified and hence more sustainable
economy, and one where all Calgarians
benefit; an economy that increasingly moved
from reliance on a depleting resource towards
renewable energy; and an economy that
capitalized on existing assets and strengthened
those assets by further investing in education,

by respecting the natural environment, and by
celebrating creativity and diversity.

Inclusiveness

The imagineCALGARY 30-year targets &
strategies worked towards creating a city that
was inclusive – recognizing the diversity of the
community, while creating a sense of
togetherness within that context.

A first and important step in making the city
inclusive was to ensure that our governments –
the institutions whose decisions affect all
Calgarians – gained trust amongst citizens. The
target was set that by 2016, 80% of Calgarians
report that they feel government activity is
open, honest, inclusive and responsive
(Access, Target 1). In order to achieve this
goal, campaign finance was made more open
and equal, decision-making and engagement
processes recognized various cultural norms
that make our city rich, information was made
widely available and easily accessible, and
public spaces were valued as places of
personal and political expression.

Evidence of this inclusive approach could be
found in the development of urban Aboriginal
policy in all of Calgary’s public institutions and
systems by the year 2020. (Equity, Target 3). In
doing so, these institutions and systems made a
conscious effort to reduce barriers to public
participation and governance, and support
economic, social and political advancement.
This was an important indication of a more
inclusive Calgary, showing a recognition of
history and context that can require a different,
sometimes more targeted approach to
meeting needs for some of our citizens.

In order for citizens to feel included and
understand and participate in how decisions
are made, it is essential that they have
information about our city and our people.
This has been achieved to a large extent, as
today in 2036, 75 percent of Calgarians report
that they are informed (Communications,
Target 1). This was able to happen by

2 0 4 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

developing communications infrastructure to
support informed decision-making. Within the
city, there was a conscious effort to increase
the use of plain language in public
communications and to establish
communication programs that cater to the

increasingly diverse population.

Calgary’s prosperity has led to it becoming a
magnet for increased immigration. It was
recognized that if the economy is a key reason
for people to come to Calgary, then it should
also be a vital gateway into the life of the
community. The target was set that all adult
immigrants to Calgary would have the
opportunity to integrate into the economy
through employment or entrepreneurial activity
at the same participation or success rate as
other Calgarians (Meaningful Work, Target 4).
There were two important steps in achieving
this target.

- The development of immigration policies and
support programs that facilitated the
adaptation and successful participation of
immigrants into the Calgary economy.

- The development of effective and timely
accreditation / certification approach ensured
that migrants were able to find work at a level
commensurate with their qualifications.

With an inclusive and responsive government, a
well-informed population, and a welcoming
economy, it is no surprise that 90% of

Calgarians continue to agree that there is a
strong sense of community in Calgary and at
least 80% of Calgarians report high levels of
sense of belonging, satisfaction, attachment,
and civic pride (Sense of Community, Target 1).
Just as newcomers were welcomed into the
economic life of the city, programs were
available to include them into the social life of
Calgary as well. The public spaces that allow
for public expression also provide an important
gathering function for our citizens to connect
with one another.

imagineCALGARY
recognized the
value of urban
aboriginal policies

The sense of community felt by Calgarians
reflects a broad understanding amongst the
citizens of the city. This is reflected in that fact
that 100% of Calgarians report that they feel
respected and supported in their pursuit of
meaning, purpose and connectedness, and
that they extend respect and support to others
who meet this need in ways that are different
from their own (Meaning, Purpose and
Connectedness, Target 2). Through forums of
dialogue amongst diverse groups and a
celebration of that diversity, Calgary is able to
show widespread support and understanding
for the wide array of cultural contexts and
traditions that are in the community.

Human Wellness

Recognizing that so many elements of our
lives are connected, it is important to look at a
person’s life as a whole – to look at the context
of their social and physical environments.
Human wellness fully involves physical, mental
and social well-being.

In order to ensure a solid foundation for long-
term wellness, it is essential that children are
‘school ready’ in order to contribute to happy
childhoods, and set the stage for healthy and
productive adults. As a key first step, it was
important that by 2016, by the age of 6 years,
95% of Calgary children exhibit school
readiness as reflected by physical well-being
and appropriate motor development;
emotional health and a positive approach to
new experiences; age-appropriate social

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 0 5
 Copyright © 2006, The City of Calgary. All rights reserved.

knowledge and competence; age-appropriate
language skills; and age-appropriate general
knowledge and cognitive skills (Lifelong
Learning, Target1). A true community effort
was required to achieve this. The provision of
formal and informal family literacy and other
social supports, and early childhood education
and high quality childcare were important
contributors to school readiness. Specialized
efforts were given to at-risk families so that their
children were fully equipped to achieve their
full potential.

By recognizing the wide array of factors that
influence human wellness – adequate
employment and income, nutritious food,
appropriate, adequate and affordable
housing, and personal safety – Calgarians were
better able to respond to improving the quality
of life for all citizens. This holistic view to
wellness involved collaboration from a
multitude of actors in the community, ensuring
that 95% of Calgarians enjoy positive and
supportive living conditions in 2036 (Health &
Wellness, Target 2).

A number of initiatives were undertaken to give
Calgarians more access to housing.
Innovations that reduced the cost of new
housing was introduced, as were public/private
partnerships that created affordable housing
units that were integrated into the fabric of the
community. Coupled with initiatives on living
wage that we saw in the ‘Prosperity &

Opportunity Story’, by 2036, all Calgarians now
have the option of spending less than 30
percent of their gross family income on housing
(Housing, Target 3).

Our children are more school-ready and as we
saw in the ‘Prosperity & Opportunity Story’ we
are achieving excellent levels of education.
We are now a well housed city and are
creating supportive living conditions for our
citizens. This has allowed Calgarians to create
meaning in their work and today, 85 % of
employees express a high degree of job
satisfaction (Meaningful Work, Target 5). In
addition to employers adopting human
resource approaches that encourage meaning
in the workplace, a variety of technology,
workspace / work locations and types of work
have provided Calgarians with choices for
meaningful work without harming our natural
environment. These options changed the way
we design our communities and how we move
around the city and allowed for a 50%
reduction of total Community Greenhouse Gas
Emissions from 1990 levels and significant
reduction in Criteria Air Contaminants (Air,
Target 3).

Individuals need social support networks to
achieve true wellness. By encouraging
volunteerism and sharing hobbies, we are
active contributors while also receiving support
from others. Creating more complete and
inclusive communities through community
design, such as walkable neighbourhoods,
collective housing forms and accessible public
gathering places was another important step
to ensuring that 95% of Calgarians of every age
and ability report that they value and have
mutually supportive relationships in several
settings, such as home, school, work, and in the
community (Relationships, Target 1).

The imagineCALGARY citizen’s Round Table
imagined a city where people could gather and
come together

Over the past 30 years, we have found a
variety of ways to improve relationships within
our community. Resolving disputes through
collaboration is an important step in creating
processes that build relationships, rather than
destroy them. Through broad community
education and awareness, 100% of non-
criminal disputes are resolved by some form of

2 0 6 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7

 Copyright © 2006, The City of Calgary. All rights reserved.

collaborative process (Conflict Resolution,
Target 1). We have approached conflict not as
a divisive process, but one that allows us to
learn from each other and better understand
our neighbours and colleagues. Non-criminal
disputes are an ideal situation to act upon, as
the stakes are lower and individuals can learn
from the resolution process and build on their
experiences in future situations.

Ecological Integrity

Ecological integrity refers to nature’s ability to
perform its services to support human life and
the natural environment. It include such things
as erosion prevention, water filtering,
pollination, plant and animal habitats, wildlife
corridors, and pest control. These ecological
services provide the basis for all life and the
integrity of these natural systems are the
foundation on which all aspects of our
community life depend.

An essential element of ecological integrity is
water. Especially in southern Alberta, where
water is relatively scarce, the importance of
maintaining and enhancing our watersheds
becomes apparent. Looking forward 30 years,
imagineCALGARY set the target to improve
watershed health as measured by loss of
wetlands, water quality, non-compliance with
pollution standards, instream flow and
groundwater levels (Water, Target 4).
Coordination amongst stakeholders was
increased to directly impact river basin issues
and decreased all forms of water and riparian
zone pollution and restored water quantity and
quality to improve hydrological cycles.

Improved watershed health certainly secured
water for human use, but over time, we have
gained a better understanding that human
wellness is not separate from ecological health
and integrity. The biological diversity in our
urban ecosystem in many ways reflects its
overall health. Recognizing this, a variety of
programs and areas to provide sufficient
habitat supply were provided, allowing species
to be protected and managed. In addition,

increased public awareness has successfully
led to an increase in native biological diversity
to healthy levels as measured through HSI
Indices and local key indicator specie (Plants &
Animals, Target 1).

Our connection to the natural environment has
never been more apparent. Our improved
ecological integrity has ensured that today, all
Calgarians live in a safe, clean natural
environment, as measured by the quality of the
air, water, soil, and food sources, and lack of
exposure to toxic waste (Health & Wellness,
Target 1). In addition to improving watershed
health, we have improved our water treatment
facilities and have ensured that clean water is
accessible to all Calgarians.

Both our human and environmental health has
benefited from changes in the way we have
built our city as well. The LRT system, fueled by
wind power, is an important asset in our
community and provides a more sustainable
way to move around the city. To fully
maximize the use of the LRT, changes were
made to make the C-Train more viable. As a
result, by 2016, the residential population within
walking distance (600m) of LRT stations and
major transit nodes was increased by 100
percent, and the number of jobs within walking
distance (600m) of LRT stations and major transit
nodes was increased by 35 percent
(Transportation, Targets 2 & 3). Given the
overall benefits to the community, changes in
policies and regulations were made to
accommodate this change.

An important measure of ecological integrity
was how our decisions were made. Public
institutions and organizations became leaders
in this regard. By 2010, all public institutions
and organizations implemented sustainability
principles – such as the Melbourne Principles –
in decision-making and reporting, using tools
such as triple bottom line (Equity, Target 2).
These institutions and organizations were
‘looking at the whole’ rather than looking at
one particular area that the decision might
impact. The result was an ever-growing
number of decisions that were based on
sustainability and a fair and equitable

 i m a g i n e C A L G A R Y — S e p t e m b e r 2 0 0 7 2 0 7
 Copyright © 2006, The City of Calgary. All rights reserved.

The health of the Bow River watershed has improved over the past 30 years

distribution of social, economic and
environmental resources.

This shift by public institutions and organizations
was taken on by a variety of businesses and
organizations and today in 2036, alternative
measures of economic well-being are
commonly used in decision-making (Economic
Well-Being, Target 6). Recognizing that ‘looking
at the whole’ was a key aspect to creating
long-term prosperity, private industry created
an incredible array of indicators and measures
that take into account the balance between
economic, social and environmental goals and
benefits. One of the most widely adopted
methods was full value accounting which
includes life-cycle, environmental, social,
health, and other ‘costs’ in economic decision-
making.

The Next 30 Years

A sustainable Calgary is a city that meets all
of our needs today, while allowing for future
generations to meet their own needs such as
clean air and water, healthy and safe places to
live, good jobs, and the freedom to make
decisions about their lives. The roadmap for our
city’s urban sustainability plan started thirty

years ago with five questions. It involved
Calgarians in a conversation about their future
and set targets for the community to reach
together on the road to sustainability. As the
anthropologist Margaret Mead stated:

"Never doubt that a small group of thoughtful,
committed citizens can change the world.
Indeed, it's the only thing that ever has."

As we reflect on the last 30 years of imagination
in action within our community, the
commitment of Calgarians in creating the 100
year vision and goals is honourable. We still live
in a city filled with challenges and opportunities
towards the vision of sustainable. Visionary
thinking and action from our community is
required to thrust our city into realizing the next
70 years in the vision. What new targets will we
set for the next 30 years? The question that was
asked thirty years ago is still pertinent today:
How can you help make this happen?

