

CON 17

EXPERIENCING THE NEW URBANISM:
THE CONVENIENT REMEDY
JUNE 10-14, 2009
DENVER, COLORADO

CNU is grateful for the leadership of the following supporters and partners of CNU 17.

PARTNERS

AIA Colorado Component
 America Walks
 American Institute of Architects, Denver
 American Planning Association Colorado Chapter
 American Society of Landscape Architects
 Association of Pedestrian and Bicycle Professionals
 Carfree.com
 City of Durango
 Civic Results
 Colfax Business Improvement District
 Colorado Department of Local Affairs
 Denver City Council District 8
 Denver Community Planning and Development
 Denver Housing Authority
 Downtown Colorado, Inc.
 Downtown Denver Partnership, Inc.
 Environmental Productions
 Inter-Neighborhood Cooperation, Inc.
 LoDo District, Inc.
 Local Government Commission
 National Center for Bicycling & Walking
 National Civic League
 Natural Resources Defense Council
 Pedestrian and Bicycle Information Center
 Reconnecting America
 Regional Plan Association
 Transit Alliance
 The Trust for Public Land
 Urbitecture!
 USGBC Colorado

LOCAL HOST COMMITTEE
 CNU 17 EXECUTIVE
 COMMITTEE CHAIRS

Tom Gougeon, Chair
 Peter Park, Chair
 Marilee Utter, Chair
 Tim Van Meter, Chair
 Cheney Ferguson
 Electra Fowler
 Maria Garcia Berry
 Heather Korth
 Michael Leccese
 Michelle Pyle
 Ken Schroepfel

WWW.CNU17.ORG

CNU 17 LOCAL HOST
 COMMITTEE MEMBERS

Jaimee Abbott
 Evelyn Baker
 Susan Barnes-Gelt
 Jennifer Bartlett
 Gideon Berger
 Angela Brand
 Dan Bush
 Niccolo Casewit
 Catherine Cox Blair
 Doug Ekstrand
 Janell Flaig
 Barbara Frommell
 MC Genova
 Karen Good
 Tracy Halasinski
 Shannon Haydin
 Kenneth Ho
 Tom Hoaglund
 Genevieve Hutchinson
 Courtland Hyser
 Ellen Ittelson
 Carolyne Janssen
 Jill Jennings
 Kristin Krasnove
 Carrie Kronberg
 John Lanterman
 Amy Lewin
 Kathleen McCormick
 Susan McLaughlin
 Jane Middendorf
 Ryan Mulligan
 Terri Musser
 Steve Nalley
 Korkut Onaran
 Deirdre Oss
 Austin Patten
 Cynthia Patton
 Jessica Schluederberg
 Shawn Snow
 Ken Snyder
 Ron Straka
 Deana Swetlik
 Michael Tavel
 Todd Wenskoski
 Caryn Wenzara
 Kevin Wrede

CNU BOARD

Zach Borders
 Stephanie Bothwell
 Jack Davis
 Hank Dittmar
 Victor Dover
 Ellen Dunham-Jones
 Douglas Farr
 Norman Garrick
 Raymond Gindroz
 Jacky Grimshaw
 Jennifer Hurley
 Douglas Kelbaugh
 Katharine Kelley
 Mike Krusee
 Steve Maun
 Connie Moran
 Elizabeth Moule
 Susan Mudd
 Scott Polikov
 Russell Preston
 Samuel Sherman
 Dhiru Thadani
 Todd Zimmerman
 Dan Slone

BOARD EMERITUS

Peter Calthorpe
 Robert Davis
 Andres Duany
 Liz Moule
 Elizabeth Plater-Zyberk
 Stefanos Polyzoides
 Dan Solomon

CNU CORPORATE MEMBERS

Core Partner
 Duany Plater-Zyberk & Company
 HDR, Inc.

Key Supporters
 Urban Design Associates

Urbanist Organizations
 Dover, Kohl & Partners
 URS Corporation

CNU STAFF

John O. Norquist, President and CEO
 Nora June Beck, Planning Associate
 Abigail Bouzan-Kaloustian,
 Administration and Finance Director
 Lee Crandell, Membership and
 Chapter Coordinator
 Stephen Filmanowicz,
 Communications Director
 Juantiki Jones, Membership Assistant
 Mindy Martinez, Executive Assistant
 Sandrine Milanello, Events Director
 Heather Smith, Planning Director

WEDNESDAY

June 10

CONGRESS REGISTRATION
7:30 AM – 7:00 PM / Governor's Square Foyer

PARTNER EVENTS

Require registration and a separate fee.

A. HI-TECH/HI-TOUCH PUBLIC MEETING FACILITATION TOOLS FOR CHARRETTES

8:30 AM - 12:30 PM / Tower Court A

NCI & PlaceMatters teach hands-on practices with tech tools that mesh with hand drawing: learn keypad polling, scenario planning impact analysis tools, online collaborative authoring, mapping, and feedback tools, innovative visualization tools and techniques.

B. SETTLEMENTS FOR THE 21ST CENTURY

9:00 AM - 5:00 PM / Grand Ballroom II

This free workshop is designed to bring together leading practitioners to share innovative ideas and seed a larger campaign for advancing a viable development agenda for the 21st Century. Now is a critical time to lay the groundwork to structure the kinds of places where we all want to live and work.

C. THE ABCs OF FORM-BASED CODING

8:00 AM - 5:45 PM / Director's Row F

A Form-Based Code can ensure a good urban vision is actually implemented. This course will provide an introduction for Form-Based Coding in one intense day from leading practitioners of FBC.

D. BRINGING THE CITY TO LIFE

1:00 PM - 5:00 PM / Tower Court C

This program will focus on the use of lighting in designing more livable cities. We will discuss how, through proper lighting, we can all design cities that create an inviting livable experience at night as well as during the day.

E. SUSTAINABLE URBANISM: ADVANCED METRICS AND TECHNIQUES OF LEED-ND

1:00 PM - 5:00 PM / Tower Court A

Learn the techniques and metrics to implement LEED-ND and Sustainable Urbanism--the integration of walkable, transit-served urbanism with high performance buildings and infrastructure--as the preferred pattern of sustainable growth and land-use settlement.

EXPERIENCES & TOURS

All depart from and return to Sheraton Denver Hotel Lobby.
Require registration and a separate fee.

EXPERIENCE: Highlands' Garden Village

11:00 AM - 4:30 PM

The Experiences offer an opportunity to visit and study leading examples of New Urbanism up close and personal. Attendees will be evaluating and scoring each place based on the CNU Charter Principles. Please join the Open Source sessions titled "Experiences: Charter Scorecard Results," to discuss and debate their findings and what they learned.

Tour 1. Sustaining the Core: Examining Infill in Downtown Boulder

8:30 AM - 2:45 PM

Tour 2. Vail's New Dawn

8:30 AM - 4:30 PM

Tour 3. Denver's Union Station: Recreating Denver's Rail Gateway

Sponsored by Continuum Partners, LLC

2:00 PM - 4:30 PM

Tour 4a. Inside the Skyline: Denver's Thriving CBD

3:00 PM - 4:30 PM

SESSIONS

Free with Congress Registration.

THE NEXT GENERATION OF NEW URBANISTS: A ONE-DAY CONGRESS

9:00 AM - 5:00 PM / Governor's Square 14

The Next Generation of New Urbanists is open to newcomers and veterans alike. The group began meeting in 2005 to provide a forum for students, young professionals and new members to interact, debate, present their ideas and explore new ways to promote urbanism. Come out and meet a diverse group of members excited to pursue a common mission during and between Congresses.

PROVEN SUSTAINABILITY: THE ORIGINAL GREEN

12:00 PM - 1:00 PM / Tower Court D

Today's sustainability discussions center almost exclusively on Gizmo Green: better materials and equipment. But Gizmo Green is a losing proposition on many counts, including the fact that it's more expensive, which is no good in a recession. Join us for part two of a popular conversation at last year's CNU on The Original Green, a money-saving alternative that is the only method of sustainability proven for centuries.

Steve A. Mouzon, AIA LEED, Principal, The New Urban Guild

OSLO-DENVER INITIATIVE ON URBAN DESIGN AND CLIMATE CHANGE

2:00 PM - 5:00 PM / Tower Court D

The "Oslo-Denver-Initiative" (ODI) is aimed at promoting practical measures in urban and regional development to reduce the effects of climate change. This panel of experts continues the exchange of ideas generated by the Council for European Urbanism conference on Urban Design and Climate Change. The panel will identify new urbanist and European Urbanism tools, techniques, and models in response to the challenges of climate change.

Chuck Bohl, Professor and Director, School of Architecture, University of Miami, Faith Cable, Partnership Manager, Smith Partners PLLP, Wolfgang Christ, Professor, Urban INDEX Institute, Peter Elmlund, C.E.U. Foundation, Audun Engh, Project Manager, Council for European Urbanism (CEU), Galina Tahchieva, Director of Town Planning, Duany Plater-Zyberk, Dhiru Thadani, AIA, Architect + Urbanist, Marie York, Florida Atlantic University
Moderators: Raymond L. Gindroz, Co-founder and Principal, Urban Design Associates and Harald Kegler, Chair, Council for European Urbanism (CEU)

LOWER DOWNTOWN

OPENING RECEPTION

5:15 PM - 6:15 PM / Plaza Ballroom D

**OPENING PLENARY:
ACCELERATING THE REURBANIZATION OF AMERICA**

6:15 PM - 8:15 PM / Plaza Ballroom ABC

As CNU opens its 17th annual congress, the costs of sprawl can no longer be concealed as they often were during the eras of predictably cheap oil and easy credit. A set of immense challenges in the economy, energy sector, and the environment all point to urbanism as a needed solution. Denver Mayor – and renowned entrepreneur – John Hickenlooper will open this session welcoming attendees to Denver. Board Chair Ray Gindroz will discuss how CNU, through its member-powered initiatives, events, chapters, and budding accreditation program is advancing these urbanist solutions at a time when the world desperately needs them. Board Vice Chair Victor Dover will reveal how New Urbanism’s potential as an environmental remedy will be realized through greater understanding of its powerful benefits, many of them unrelated to the environment—convenience, return on investment, energy efficiency, long-term value, quality time with family and friends and strengthened bonds of community. Mayor Patrick McCrory will offer views on how implementing New Urbanism offers cost savings strategies in Charlotte, NC. CNU will award leading New Urbanist Grady Clay, who predicted the New Urbanism movement fifty years ago, with an Athena Medal for Lifetime Achievement.

Grady Clay, Author, **Victor Dover**, Principal, Dover, Kohl & Partners, **Raymond L. Gindroz**, Co-founder and Principal, Urban Design Associates, **John Hickenlooper**, Mayor, City of Denver, **Peter Katz**, Director of Smart Growth and Urban Planning, Sarasota County, FL, **Patrick McCrory**, Mayor, City of Charlotte, North Carolina, **John Norquist**, President and CEO, Congress for the New Urbanism, **Elizabeth Plater-Zyberk**, Principal, Duany Plater-Zyberk & Company

STAPLETON

COMMONS PARK

THURSDAY

June 11

CONGRESS REGISTRATION
7:00 AM – 7:00 PM
Concourse Level Registration

BREAKFAST
7:30 AM – 9:00 AM / Exhibit Hall

ORIENTATION BREAKFAST FOR FIRST-TIME ATTENDEES
8:00 AM – 8:45 AM / Plaza Court 5

MOVEMENT FOR ISRAELI URBANISM BREAKFAST
8:00 AM – 9:00 AM / Exhibit Hall
Join Yodan Rofo and Dror Gershon of the Movement for Israeli Urbanism to discuss the latest in Israeli Urbanism and plan for the creation of an Israeli Mayors' Design Institution.

EXHIBITS
12:00 PM – 6:30 PM / Exhibit Hall

EXPERIENCES & TOURS

All depart from and return to Sheraton Denver Hotel Lobby.
Require registration and a separate fee.

EXPERIENCE: Stapleton
8:30 AM - 1:45 PM
What is an Experience? Check out page 1 for a description.

Tour 5. Comparative Urbanism in Boulder
8:30 AM - 1:30 PM

Tour 6. Retrofitting the Suburbs for TOD
9:00 AM - 12:30 PM

Tour 7. Crafting an Urban Campus
2:00 PM - 5:00 PM

Tour 8. Denver's Evolving TOD Neighborhoods
2:00 PM - 5:00 PM

Tour 9. The Big Picture: Urban Denver Orientation
2:00 PM - 5:00 PM

OPEN SOURCE CONGRESS SESSIONS

Do you have a topic that you are passionate about and would like to discuss with other CNU members? Are you looking for lively discussion or colleagues ready to pursue a cutting-edge project during and after this year's Congress? Achievements of the Congress for the New Urbanism (CNU) are driven by small groups of enthusiastic people working together to tackle issues and challenges. The Open Source Congress provides a venue to tap that energy for the ongoing evolution of ideas and initiatives. In Open Source sessions, participants create and manage their own agenda of parallel working groups. On its surface, Open Source is a fast, low-cost and simple way to organize better, more productive meetings. At a deeper level, it enables participants to actively engage in shared leadership. Stop by at any time during the Congress to see the schedule of topics. Come to the opening or wrap-up sessions to name a topic and pick your session time slot. We have room for several topics in each time slot.

Opening 2:00-2:30
Session 1 2:30-3:15 (New Urbanism in the New West)
Session 2 3:15-4:00 (Administering Form Based Codes)
Session 3 4:00-4:45 (Experiences: Charter Scorecard Results)
Thursday Wrap Up 4:45-5:00

NEW URBANISM 202s

9:00 AM - 12:00 PM

Require registration and separate fee.

A. DETAILS OF NEW URBANISM PART 1 – FROM CURB TO CUPOLA – THE NEW PARADIGM

Governor's Square 11

Hear from the experts about how to adapt your project and/or product in times of economic crisis. Whether it's negotiating with a difficult lender, seeking new financing, creating more affordable product types, building green houses, developing mixed-use town centers, local farming as an essential new part of the mix, making adjustments to your plan and getting them approved and marketing when you have no marketing dollars. The time to retrofit your plan is now. Come hear how to survive in a down market. * Co-sponsored by the National Town Builders Association.

John Anderson, Principal, Anderson Kim Architecture + Urban Design, Louis Marquet, Executive Vice President, LeylandAlliance LLC, Giovanni Palladino, Vice President, LeylandAlliance LLC, Donald Powers, AIA, Principal, Donald Powers Architects, Inc. Michael D. Watkins, AIA AICP LEED, Roger Wood, AIA, Town Architect & Guild Manager, East Beach Company LLC, Moderator: Steve J. Maun, President, LeylandAlliance LLC

B. MOVING BEYOND THE CNU/ITE MANUAL

The Art of Integrating the Technical, Operational, and Political
Plaza Ballroom D

How do you make livable arterials a reality? Flexible design guidelines like the CNU/ITE Manual enable the opportunities, yet the art of actual implementation lies in a community's ability to design and integrate the needs of a corridor's many interest groups. This session will focus on the art of integrating the technical, operational, and political aspects of integrated land use and transportation corridor solutions. Case studies from Florida, North Carolina, and Colorado will illustrate the built examples, and more importantly, the stories behind the examples that expanded technical objectives, created new operating assumptions, and ensured political longevity to make them a reality.

Bill Cowern, Transportation Operations Engineer, City of Boulder Eric Dumbaugh, Assistant Professor, Department of Landscape Architecture and Urban Planning, Texas A&M University, Rob Hume, PE, Design Engineer, Kimley-Horn and Associates, Troy P. Russ, Principal, Glattig, Jackson, Kercher, Anglin, Inc.

C. COMPREHENSIVE NEW URBANISM FOR COMPREHENSIVE PLANS

Governor's Square 12

Explore the application of the Charter and the Canons of Sustainable Architecture and Urbanism to city-level comprehensive plans, as leaders from design, planning, transportation and economics illustrate how comprehensive plans can elevate the importance of character and quality of place while pursuing goals for sustainability. Topics include mapping of the form and character of the community with the transect, strategies for moving commuter trips onto transit, meaningful economic analysis, visioning techniques, and setting the stage for coding and implementation. The session will include panel presentations and in-depth discussion in breakout groups. This is an opportunity to learn about techniques in use, consider ideas that are still evolving, and voice your own perspective on how best to put the Charter Principles and the Canons to work as we plan cities and towns.

Jennifer Carlat, MPP, AICP Community Plans Manager, Metropolitan Nashville/Davidson County Planning Department, Gianni Longo, President, ACP Visioning & Planning, Alan Loomis, Principal Urban Designer, City of Glendale, Matt Raimi, Principal, Raimi + Associates, Inc., Abigail Thorne-Lyman, Principal, Strategic Economics

D. BUILDING BEAUTIFULLY: PLACING CRAFTSMANSHIP ALONGSIDE ARCHITECTURE AND URBANISM IN NEW URBANISM

Governor's Square 15

The growing critique of many new urbanist developments is that the architecture and built quality do not measure up to the quality of the urbanism. In an era of economic uncertainty, the fear is that desperation in the development community will lead to a race to the bottom, with quality and environment being thrown overboard in the rush to survive. This session will examine the role of long-lived, resilient and quality-centered approach to building, looking at the tools new urbanists use to move from the master plan to the architecture and construction. We will look at the potential for good craft-based jobs to be a factor in a resurgent economy of value rather than consumption, and at the Prince's Foundation's ongoing work integrating building crafts and design education in Britain and Jamaica as well as its nascent work in New Orleans.

Ben Bolgar, Director of Design Theory & Networks, The Prince's Foundation for the Built Environment, Hank Dittmar, Chief Executive, The Prince's Foundation for the Built Environment, Greg LeRoy, Executive Director, Good Jobs First, Steve A. Mouzon, AIA LEED, Principal, The New Urban Guild

E. SUSTAINABLE RETAIL DEVELOPMENT: PRINCIPLES AND TECHNIQUES

Governor's Square 14

Developing successful retail centers is one of the more difficult aspects of New Urbanism in good economic conditions, let alone the current crisis. Many planned town centers have failed to attract key retailers or to meet essential industry performance standards. This session will examine proven retail design and merchandising principles and illustrate applications for historic cities, suburban retrofits and new urbanist communities. Participants will review necessary demographics profiles, site planning, tenant mix, anchor placement, vehicular circulation patterns, and modern retail principles essential to improve existing center performance or to plan for new competitive town centers. Successful built case studies will be reviewed.

Bob Gibbs, President, Gibbs Planning Group, Mark Sardegna, Vice President, Elkus Manfedi, Terry Shook, Founding Partner and Principal, Shook Kelley Architects

NEW URBANISM 202s

2:00 PM - 5:00 PM

F. RETAIL: DELIVERING THE PROMISE

Governor's Square 11

Delve into the nitty-gritty of what works and what doesn't for new urbanist retail development – and why we have so far failed to deliver the “promise of retail.” Developers both small and large will discuss management, leasing, balancing competing stakeholders, and planning the customer experience.

* Co-sponsored by the National Town Builders Association.

Dana Nottingham, Executive Director, Miami Downtown Development Authority, Rob Spanier, Vice President, Live Work Learn Play LLP, Macon Toledano, Vice President, LeylandAlliance LLC, Moderator: Max Reim, Principal and Co-Managing Partner, Live Work Learn Play LLP

G. ACHIEVING SUSTAINABILITY USING FORM-BASED CODES AND THE TRANSECT

Governor's Square 14

Form-Based Codes have proven to be highly effective tools for enabling communities to implement their sustainability goals in many aspects ranging from reducing carbon emissions by promoting compact development to promoting green infrastructure, stormwater management, and the integration of agriculture into projects. In addition, the Organizing Principle of the Transect is being used to create systems and standards for everything from complete streets and sustainable infrastructure to standards that address complex environmental thresholds at a regional scale. This session will discuss how these tools are being utilized to effectively implement various aspects of sustainability.

John Hitchcock, Planning and Evaluation Branch Chief, Tahoe Regional Planning Agency, Leslie Oberholtzer, Director of Planning, Farr Associates, Daniel Parolek, AIA, Principal, Opticos Design, Inc., Bry Sarte, Principal, Sherwood Design Engineers

H. A FAMILY AFFAIR WITH ARCHITECTURE AND URBANISM

Governor's Square 15

Rob and Leon Krier have influenced architecture and urbanism for the past 30 years. Born in Luxemburg, the brothers witnessed their hometown devastated by poor planning decisions and low-grade buildings, leading them to study the root causes of non-contextual developments. Embracing the principles and techniques of traditional architecture and urbanism, they both have rigorously documented urban places and elements of architecture, sharing this body of knowledge through numerous drawings and ideograms. Incorporating the lessons learned and respecting the history and culture of the regions in which they work, they have produced a canonical oeuvre, proving that it is possible to design and build today embracing equitable social ideals, cultural heritage, and spatially humane places.

Léon Krier, Architect and Urban Planner, Rob Krier, Principal, Krier-Kohl Architects
Moderator: Dhuru Thadani, AIA, Architect + Urbanist

I. IMPLEMENTATION STRATEGIES FOR TRANSIT-ORIENTED DEVELOPMENT

Governor's Square 12

Though the real estate market in the US has come to a virtual standstill, one market that remains viable is Transit-Oriented Development (TOD). In fact, evidence is emerging that housing and mixed-use development within walking distance of high quality transit service has retained its value during the downturn and is expected to remain solid. Whether you call it “walkable urbanism” or TOD, the diversity, flexibility, affordability and location efficiency of these places is likely to help them remain attractive and priority locations for public investment. Come hear from the nation's leading TOD implementors about cutting edge research and techniques for linking transit and development, including presentations on market analysis, value creation and value capture, working with transit agencies, structuring public-private partnerships and building great places.

GB Arrington, Principal Practice Leader, Vice President, PB PlaceMaking, Catherine Cox Blair, Program Director, Reconnecting America, Will Fleissig, Principal and Director of Development, Urban Villages, Inc., Nadine Fogarty, Principal, Strategic Economics, Art Lomenick, Managing Director, Trammell Crow, Shelley Poticha, Executive Director, Center for Transit-Oriented Development, Reconnecting America

J. RETROFITTING SUBURBIA

Plaza Ballroom D

Learn from the authors of the book *Retrofitting Suburbia* about a range of innovative urbanizing solutions that have been proposed and implemented converting single-use, low-density suburban property types into more sustainable places. Designers, developers and public planners will learn successful techniques, as well as potential pitfalls for transforming dying malls, moribund strips, outmoded office parks, aging garden apartment complexes and more. The presentation of in-depth case studies will be followed by a more speculative discussion about larger strategies for retrofitting the underlying systems of sprawl itself and producing an incremental metropolitanism.

Ellen Dunham-Jones, Director of the Architecture Program, Georgia Institute of Technology, June Williamson, Associate Professor of Architecture - School of Architecture, Urban Design, and Landscape Architecture, The City College of New York (CUNY)

SESSIONS

NEW URBANISM 101: INTRODUCTION TO THE PRINCIPLES OF NEW URBANISM 9:00 AM - 5:00 PM / Plaza Ballroom E

This in-depth primer on the history, principles, and concepts of New Urbanism will provide Congress attendees the opportunity to hear Andrés Duany and other founding members of the movement discuss why New Urbanism works. The day-long course provides an illustrated introduction and a foundation in key concepts such as conventional vs. traditional development, the Charter, why transportation planning matters, and theory vs. practice. Attend this session and you will walk away with an excellent understanding of what makes a great place and why!

Andrés Duany, Principal, Duany Plater-Zyberk & Company, Jeffrey B. Speck, AICP LEED-AP, Speck & Associates LLC, Peter Swift, PE, Swift and Associates, Emily Talen, PhD AICP, Professor, School of Geographical Sciences and Urban Planning, Arizona State University

LEED-ND WORKING SESSION 9:00 AM - 5:00 PM / Plaza Ballroom F

LEED-ND, a rating system for green urbanism, is nearing completion. Along with the Natural Resources Defense Council and the U.S. Green Building Council, CNU will be sending the final draft to members for ballot and approval in the Summer of 2009. Not sure how to vote? Several leading New Urbanists who helped create the LEED-ND rating system will walk you through applying the rating system to real world projects in Colorado and update you on the recent changes to help inform your balloting decision.

Ted Bardacke, Senior Associate, Global Green USA -- Green Urbanism Program, Jessica Cogan Millman, President, The Agora Group, LLC, Victor Dover, Principal, Dover, Kohl & Partners, Doug Farr, President and Founding Principal, Farr Associates Architecture & Urban Design, Sophie Lambert, LEED For Neighborhood Development, U.S. Green Building Council, Susan Mudd, Environmental Attorney, Board Member, Congress for the New Urbanism, Elizabeth Moule, Principal, Moule & Polyzoides Architects and Urbanists, Jonathan Rose, President, Jonathan Rose Companies LLC
Moderator: Laurie Volk, Zimmerman/Volk Associates Inc.

BEST RECENT NEW URBAN BOOKS 12:00 PM - 1:30 PM / Exhibit Hall

Come meet the authors of this year's best New Urban books. Leon Krier, Rob Krier, Dhuru Thadani, Tom Low, Dan Stone, Doris Goldstein, Rob Steuteville, Jaime Correa, Anthony Flint, Emily Talen and others will briefly introduce their books and be available to sign them.

THE AMERICAN RECOVERY AND REINVESTMENT ACT: DISPATCHES FROM THE FRONT LINES 12:30 PM - 1:45 PM / Plaza Ballroom ABC

The American Recovery and Reinvestment Act (ARR Act) represents an unprecedented level of investment in our nation's infrastructure. The ARR Act clearly signals a new day in federal spending priorities. Learn the details of the new legislation and how it will impact your community from experts who are at the forefront of implementation.

Patrick McCrory, Mayor, City of Charlotte, Jeannie Renné-Malone, LEED AP National Program Manager, Climate Change & GHG Management Services, HDR Inc., David Vozzolo, Vice President, HDR Engineering, Inc., Sunia Zaterman, Executive Director, the Council of Large Public Housing Authorities (CLPHA)
Moderator: David Cobb, HDR Inc.

META-PHYSICAL PLANNING: THE WORLD WE WANT 1:30 PM - 3:00 PM / Exhibit Hall

Between Jim Kunstler's *Long Emergency*, Jane Jacobs' *Dark Days Ahead*, the IPCC climate change report, the Book of Revelation and the Mayan Book of the Dead, we've had no shortage of predictions of troubled times ahead. Join Laura Hall, Douglas Duany, Michael Mehaffy and John Massengale for a more optimistic view of where we might go. As always, the popular Meta-Physical session will include audience participation and discussion.

Douglas Duany, Duany Plater-Zyberk & Company, Laura Hall, Principal, Hall Alminana Inc., Michael Mehaffy, Project Manager, Structura Naturalis Inc.
Moderator: John Massengale, Architect, 2.0

DUSTING OFF THE MASTER PLAN - TURNING A COMPREHENSIVE VISION INTO A TRANSFORMATIVE REALITY 3:00 PM - 4:00 PM / Exhibit Hall, Booth #48

Tired of watching dust gather on a master plan? Frustrated by new urbanist visions that are never implemented? Today's paradigm shifting recession coupled with seismic shifts in how and where we live demand a new development model. Learn how to implement a comprehensive downtown redevelopment vision designed to attract the burgeoning creative class of worker, and the economic engines that employ them.

David Dixon, Principal-in-Charge of Planning & Urban Design, Goody Clancy, Andres Duany, Principal, Duany, Plater-Zyberk, Donald Monti, President and CEO, Renaissance Downtowns, LLC., Stefanos Polyzoides, Principal, Moule & Polyzoides Architects & Urbanists
Moderator: John Massengale, Architect, 2.0

"WHAT WE'RE TALKING ABOUT IS A VISION FOR HIGH-SPEED RAIL IN AMERICA..."

3:30 PM - 5:00 PM / Plaza Ballroom ABC

"...Imagine boarding a train in the center of a city...Imagine whisking through towns at speeds over 100 miles an hour, walking only a few steps to public transportation, and ending up just blocks from your destination. Imagine what a great project that would be to rebuild America." -President Obama, April 16th, 2009. What are the next steps for new urbanists? Come learn from key leaders about how to best implement this vision.

Geoff Anderson, Executive Director, Smart Growth America, Howard Leamer, Executive Director, Environmental Law and Policy Center, Christopher Leinberger, President, Locus Responsible Real Estate Developers and Investors
Moderator: Zach Borders, AICP, Planner the HOK Planning Group

EXHIBIT RECEPTION

5:00 PM - 6:30 PM / Exhibit Hall

Meet our CNU 17 exhibitors and network with other new urbanists. Light hors d'oeuvres will be served. Cash bar.

EVENING PLENARY: INTERNATIONAL FORUM

7:30 PM - 10:00 PM / Plaza Ballroom ABC

The International Forum will feature short presentations by international developers discussing how their projects incorporate, adapt, and localize the principles of New Urbanism. In addition to incorporating best practices of urbanism, the presentations will focus on building resilient developments that are post-peak-oil-ready.

Saeed Ahmed Saeed, CEO, Limitless LLC, Larry Beasley, Professor of Planning, University of British Columbia, Andrés Duany, Principal, Duany Plater-Zyberk & Company, Jim MacKinnon, Head Planner of Scotland, Scottish Executive, Dhuru Thadani, AIA, Architect + Urbanist
Moderator: Raymond L. Gindroz, Co-founder and Principal, Urban Design Associates

FRIDAY June 12

CONGRESS REGISTRATION
7:00 AM – 7:30 PM
Concourse Level Registration

BREAKFAST
7:30 AM – 8:30 AM / Exhibit Hall

NEXT GENERATION OF NEW URBANISTS COFFEE BREAK
7:30 AM – 8:30 AM / Exhibit Hall
Missed the NextGen on Wednesday? Feeling lost in the lobby? Are you a student, new professional, activist or just wondering what we're all about? Stop by and connect with other energetic New Urbanists and find out about future events and initiatives. All are welcome.

UNDERREPRESENTED PROFESSIONS BREAKFAST MEET UP
7:30 AM – 8:30 AM / Exhibit Hall
CNU aims to break down professional silos but it's also good to find those facing similar challenges. Come meet other professionals in engineering, finance, marketing, landscape architecture and your profession or group. All are welcome. Want to connect but can't make the event? Email myspace@cnunextgen.org. Brought to you by NextGen (cnunextgen.org).

EXHIBITS
11:00 AM – 4:30 PM / Exhibit Hall

OPEN SOURCE CONGRESS SESSIONS

What is Open Source? Check out page 3 for a description.
Friday News..... 9:45-10:00
Session 4..... 10:00-11:00 (Living Urbanism)/New Urbanism in the New West
Session 5..... 11:30-12:45 (Seasonal Urbanism)
Session 6..... 2:30-3:45 (Experiences: Charter Scorecard Results)
Session 7..... 4:15-5:15 (Social Networking for Public Involvement- Heaven or Hell?)
Friday Wrap Up..... 5:15-5:30

EXPERIENCES & TOURS

All depart from and return to Sheraton Denver Hotel Lobby.
Require registration and a separate fee.

EXPERIENCE: Belmar
11:15 AM – 4:15 PM
Sponsored by GF Properties Group/GF Development Group.
What is an Experience? Check out page 1 for a description.

Tour 10a. Looking Good in LoDo
9:45 AM – 11:15 AM

Tour 11. From Runways to an Urban Community
9:45 AM – 12:45 PM

Tour 12. Lessons from Metro Denver's First TOD
9:45 AM – 12:45 PM

Tour 13a. Cultural Revolution: Civic Center and 14th Street
11:15 AM – 12:45 PM

Tour 14. Rail Returns to Historic Five Points
2:00 PM – 5:00 PM

Tour 15. Base to Bling: Two Military Transformations on the Front Range
2:00 PM – 5:00 PM

Tour 16a. Coming Full Circle at the Confluence
2:15 PM – 3:45 PM

Tour 4b. Inside the Skyline: Denver's Thriving CBD
3:45 PM – 5:15 PM

Self-Guided Tour: Bradburn Village
4:00 PM – 5:00 PM
Check www.cnu17.org for information

FRIDAY MORNING PLENARY: THE GREEN DIVIDEND

8:30 AM – 9:30 AM / Plaza Ballroom ABC
In this timely plenary, CEOs for Cities President and CEO Carol Coletta will share insights from research showing that the urban qualities of cities — density, walkability, mixing of uses — make them dynamic and sustainable places with important economic benefits. This is information you too can use to make the case for urbanism. Then CNU co-founder Peter Calthorpe, a pioneer in scenario-based planning for community and regional sustainability, will share the results of cutting-edge work in California, showing how plans that help communities achieve carbon reductions through urbanism also help them achieve a range of other important goals relating to fiscal management and livability. The emerging paradigm is for high-performance urbanism.

Peter Calthorpe, author, CNU co-founder, and leading regional and community planner, Calthorpe Associates, Carol Coletta, President and CEO, CEOs for Cities, John O. Norquist, President and CEO, Congress for the New Urbanism

AROUND THE WORLD IN 8 HOURS: INTERNATIONAL SESSION

9:45 AM – 5:15 PM / Plaza Ballroom ABC
Outside the US, the principles of the Congress for the New Urbanism are not a choice, but a moral imperative for survival. Most countries do not subsidize the standard of living for their populations, and citizens have to pay the real cost for energy. Hence principles that promote sustainable urbanism over sprawl are welcomed as common sense. The International Session will highlight the groundbreaking work new urbanists are doing in every continent, and illuminate the adaptation and transformation of CNU's principles to fit local conditions and norms.

Ramon Abonce and Pablo Bulos, Queretaro, Mexico, Peter Calthorpe, Calthorpe Associates, Eduardo Castillo, Castillo Arquitectos, Jaime Correa, Jaime Correa and Associates, Hank Dittmar, Chief Executive, The Prince's Foundation, Andrés Duany, Duany Plater-Zyberk & Company, James Fisher, Team Leader for Sustainable Communities, BRE Trust Companies, Raymond L. Gindroz, Urban Design Associates Seth Harry, Seth Harry & Associates, Inc., Doug Kelbaugh, College of Architecture & Urban Planning, University of Michigan, Joseph Kohl, Co-founder, Dover Kohl & Partners, Juan Pablo Rosales, Principal, Rosales-Tinoco in Guatemala, Brent Toderian, MCIP, Director of Planning, City of Vancouver
Moderator: Dhiru Thadani, AIA, Architect + Urbanist

CONCURRENT SESSIONS

9:45 AM - 11:00 AM

IMPLEMENTING THE SMARTCODE – THE REAL FUN BEGINS

Codes

Governor's Square 12

For years, new urbanists have been hailing the progressive coding system of the SmartCode. With the pressure of today's economy, being SmartCode proficient is a career-boosting decision. Hear the "how-tos" of SmartCode implementation and administration from those who are at the forefront of the effort.

Kevin Colin, Associate Planner, Lamphier-Gregory, Laura Hall, Principal, Hall Alminana, Inc., Marina Khoury, Director of Town Planning, Duany Plater-Zyberk & Company

THE IMPLEMENTATION OF HIGHLANDS' GARDEN VILLAGE

Implementation

Governor's Square 15

In 1996, Chuck Perry and Jonathan Rose began development on the former Elitch Gardens Amusement Park, 10 minutes from downtown Denver. Today, Highlands' Park Village is a walkable, transit-linked, mixed-use, mixed-income village that provides a socially, environmentally and financially viable model for revitalizing underused sites in near-downtown neighborhoods across America. Join leading developers as they explore the details of every element of this project, and focus on what worked and what did not.

Chuck Perry, Managing Partner, Perry Rose LLC, Ron Tilton, President, FirstBank of Denver
Moderator: Russell S. Preston, Design Associate, Cornish Associates

TRANSIT READY DESIGN

Walking, Riding, and Driving the New Urbanism

Plaza Ballroom D

As we prepare for the economic recovery what must we do today to ensure transit will work tomorrow? Come learn about a Florida project committed to building transit, how developers responded to the prospect of rail in Charlotte and how Denver suburbs started planning for the future before transit was a sure thing.

Brian C. Canin, AIA, AICP, President, Canin Associates, Kevin Nichols, Senior Planner, City of Arvada, Colorado, Danny Pleasant, Key Business Executive Director, City of Charlotte, Department of Transportation

Moderator: Marilee A. Utter, President, Citiventure Associates LLC

DESIGNING DENSITY: EMBRACING THE "URBAN" IN THE NEW URBANISM

Retrofitting Communities

Plaza Ballroom F

High-density development is an important tool in combating sprawl and climate change, and is key to achieving the critical mass that makes vital, walkable communities possible. Learn how successful urban infill projects and new urban centers have addressed political, financial, technical and programmatic challenges. This session will spotlight the role of context, scale and architectural expression in achieving desirable urban environments in the current economic climate.

Sinclair Black, FAIA, Principal, Placemaking Studio, John Ellis, AIA, RIBA, Director of Urban Design, WRTSolomon E.T.C., Eric Liebmann, AIA, Managing Principal and Design Director, WDG Architecture
Moderator: Ellen Dunham-Jones, Director of the Architecture Program, Georgia Institute of Technology

THE NEW URBANISM AND THE CONTINUING GREAT DEMOGRAPHIC SHIFT

Urbanism for the Green Recovery

Plaza Ballroom E

The discontinuities of our energy predicament, climate change, and the global financial fiasco suggest great demographic shifts ahead for the United States. Jim Kunstler, author of *The Long Emergency* and *World Made By Hand*, believes that these new circumstances will require us to inhabit the terrain of North America very differently. Examine the great demographic shift and the ways New Urbanists will have to reorient their work.

James Howard Kunstler, Author, Laurie Volk, Co-Managing Director, Zimmerman/Volk Associates, Inc.

Moderator: Zachary Borders, Planner, The HOK Planning Group

F IS FOR FANTASTIC: NEW DIRECTIONS IN TRANSPORTATION LEVEL OF SERVICE

Walking Riding and Driving the New Urbanism

Governor's Square 14

As cities work to bring about a new generation of healthy urban places, the importance of streets as major forces shaping the urban environment is leading to development of new tools for evaluating transportation network performance. This session will provide an overview of emerging "Level of Service" practices around the country, including work underway in California to refine the way this issue is addressed in environmental documents.

Mark Jackson, Transportation Group Director, City of Fort Collins, Colorado, Ronald Milam, Principal, Fehr and Peers

Moderator: Jim Chartier, President, Chartier Associates, Inc.

BREAK

Brought to you by John Wiley & Sons, Inc.

11:00 AM - 11:30 AM / Exhibit Hall

Refreshments provided.

CONCURRENT SESSIONS

11:30 AM - 12:45 PM

THE SUSTAINABLE, AFFORDABLE, VISITABLE, EDIBLE TRANSECT: NEW MODULES FOR THE SMARTCODE AND OTHER DEVELOPMENT CODES

Codes

Plaza Ballroom E

As the state of the economy worsens, particularly for the building trades, the demand for smart planning is more urgent than ever. New urbanists need coordinated, ready-made tools to adapt quickly to changing economic, regulatory and environmental conditions. The framework of the rural-to-urban transect has allowed practitioners to coordinate efficiently a new generation of zoning and design codes for a decade now. This session will present the latest transect-based, form-based modules, available as freeware to all.

Robert Alminana, Principal, Hall Alminana Inc., Doug Farr, President and Founding Principal, Farr Associates Architecture & Urban Design, Jennifer Hurley, President & CEO, Hurley-Franks & Associates, Galina Tahchieva, Director of Town Planning, Duany Plater-Zyberk

Moderator: Sandy Sortien, Director of Technical Research, Center for Applied Transect Studies

TOOLS FOR ACCESSIBLE COMMUNITIES

Myths and Lessons

Governor's Square 14

Developing accessible communities—places that provide visitable housing and that support mobility—makes clear sense. Including supportive features at initial construction improves the supply of accessible dwellings and reduces the need to move or change problematic features later on. This session provides straightforward tools to help new urbanists design for diverse groups of people.

M. Scott Ball, Senior Project Manager, Duany Plater-Zyberk & Company, Jonathan White, Senior Research Aide, Center for Inclusive Design and Environmental Access, University at Buffalo.

ACADEMIC PAPER PRESENTATION AT CNU 17

Myths and Lessons

Governor's Square 12

Showcasing research on a broad range of topics about New Urbanism, a number of papers were selected for their academic rigor, originality, scholarship, and creativity. Learn about the most recent investigations and trends in academia and New Urbanism.

Norman W. Garrick, Associate Professor, Civil & Environmental Engineering, University of Connecticut and Wesley Marshall, P.E., PhD Candidate, University of Connecticut, presenting "The Shape of Sustainable Street Networks for Neighborhoods and Cities," Michael Mehaffy, Project Manager, Structura Naturalis Inc., presenting "Climate Change and Urbanism: The Choices Before Us," Korkut Onaran, Wolff-Lyon Architects, presenting "A lot types approach to coding for diverse established neighborhoods," Kyriakos Pontikis, Associate Professor, California State University Northridge, presenting "Urban Generative and Sustainable Design Processes to Create Living Urban Form: Case Study of a Courtyard Housing Design Competition."

Moderator: Elizabeth Plater-Zyberk, Principal, Duany Plater-Zyberk & Company

PROSPECTS FOR PEDESTRIAN-ORIENTED RETAIL IN THE NEW ECONOMIC REALITY

Implementation

Plaza Ballroom D

At a time when walkable retail formats were beginning to flourish, the global economic crisis has left retailers scrambling to adapt to changing market conditions. Examine the future of walk-to retail spots for pedestrians, and how current practices make it necessary for such environments to survive.

Seth Harry, President, Seth Harry & Associates, Inc., Glenn Kellog, Principal, Urban Advisors Ltd., Lee Sobel, Real Estate Development and Finance Analyst, US EPA: Office of Policy Economics and Innovation, Development Community and Environment Division,

Moderator: Stuart Sirota, Owner, TND Planning Group

SELLING THE GREEN URBAN ADVANTAGE

Urbanism for the Green Recovery

Plaza Ballroom F

Top-notch marketing consultants have been helping CNU and partners frame urbanism's energy, climate, and economic benefits so they resonate with key audiences. CNU's team will share its findings, compare notes and incorporate lessons from a major survey of new urbanist and smart growth outcomes. Come find tools for framing the debate in your community, influencing decision makers and using the "convenient remedy" to give your project an edge in the marketplace.

Carol Coletta, President and CEO, CEOs for Cities, Anthony Flint, Director of Public Affairs, Lincoln Institute of Land Policy, Robin Rather, CEO, Collective Strengths

Moderator: Stephen Filmanowicz, Communications Director, Congress for the New Urbanism

REDUCING CO2 EMISSIONS THROUGH PARKING AND TRANSPORTATION DEMAND MANAGEMENT

Walking, Riding, and Driving the New Urbanism

Governor's Square 15

People driving to and from most buildings produce more carbon dioxide emissions than the buildings themselves. In order to meet our nation's CO2 reduction targets, we can't just build green buildings and invest in cleaner vehicles – we must reduce our Vehicle Miles Traveled. Learn how cities are reducing congestion, saving the planet and saving money through investments in the demand side of transportation economics.

Jacky Grimshaw, Vice President for Policy, Transportation and Community Development, Center for Neighborhood Technology, Chris Hagelin, Senior Transportation Planner, City of Boulder, Jeffrey Tumlin, Principal, Nelson\Nygaard Consulting Associates

OPTIMIZING URBAN STRUCTURE: TOWARD AN INTEGRATED NEW URBANIST MODEL

12:45 PM - 2:15 PM / Governor's Square 12

Urban structuring must optimize access, exchange, retail, "Movement Economy," and public transportation from neighborhoods to regions and their centers. But modern impediments include America's "Functional Classification" road system, retail orthodoxy, and fragmented "neighborhood units" following the 1929 Perry diagram. After clarifying the challenges, presenters will propose urban structuring solutions including case studies and diagrams, followed by lively debate.

Doug Farr, President and Founding Principal, Farr Associates, Richard Hall, President, Hall Planning & Engineering Inc. Evan Jones, National Planning Director, Douglas Duany, Duany Plater-Zyberk & Company, Paul Murrain, Urban Design Consultant, Senior Fellow of the Princes Foundation for the Built Environment, Yodan Rofe, Senior Lecturer, J.Blaustein Institutes for Desert Research University of the Negev

Moderator: Michael Mehaffy, Project Manager, Structura Naturalis Inc.

INITIATIVE MEETINGS

1:00 PM - 2:15 PM

This is your chance to get updates on the latest CNU Initiatives that advance the practice of New Urbanism throughout the year. Whether it is updates on affordable housing, accessibility or the Project for Transportation reform, bring your lunch and join the movement leaders.

DEVELOPERS MEETING

Plaza Ballroom D

The development landscape is rapidly changing. This developer luncheon is an informal discussion for developers and by developers to share ideas on what people are doing across the country to stay alive and rebuild stronger business models. Join CNU Board members Steve Maun and Todd Zimmerman as they explore the latest thinking on strategies for survival to prepare for the economic recovery.

Steve J. Maun, President, LeylandAlliance LLC, Todd Zimmerman, Principal, Zimmerman/Volk and Associates, Inc

ACCESSIBILITY MEETING

Governor's Square 14

Most people simply want to age in place. Unfortunately, their homes and neighborhoods won't let them do this gracefully. Unsupportive housing, transportation and community design keep many disabled and aging people from fully participating in society. And as mobility declines, people find they have to move often because just a few features of the built environment present insurmountable barriers. This luncheon provides a forum for discussing critical issues about accessibility and visitable housing in New Urbanism.

M. Scott Ball, Senior Project Manager, Duany Plater-Zyberk & Company, Michael E. O'Neal, Jonathan White, Senior Research Aide, Center for Inclusive Design and Environmental Access, University at Buffalo

PROJECT FOR TRANSPORTATION REFORM MEETING

Governor's Square 15

The Project for Transportation Reform (PTR), a CNU initiative promoting the implementation of connected, multi-modal street networks as the answer to many of our transportation, safety, land use and urban design problems, has made a great deal of progress since its initiation. Besides reducing carbon emissions, improved street network connectivity has been demonstrated to increase pedestrian safety, increase vehicular capacity, reduce emergency response time, create higher land values, promote economic viability of cities, towns and main streets and contribute to a sense of place. Following a brief presentation by Billy Hattaway of VHB, this initiative meeting will function as an opportunity to interact on topics such as freeway teardown, emergency responders, the CNU/ITE partnership on street design and more.

Norman Garrick, Associate Professor Civil and Environmental Engineering, University of Connecticut, Billy L. Hattaway, P.E. Managing Director of Transportation – Florida, VHB, Marcy McInelly, AIA, Principal, SERA Urbsworks Architecture & Urban Design,

AFFORDABILITY MEETING

Plaza Ballroom E

CNU has a past track record of groundbreaking initiatives with HUD and several summits on creative ways to address affordable housing. Hear about the latest CNU initiatives, how it may impact your work, and how to get involved.

Raymond L. Gindroz, Co-founder and Principal, Urban Design Associates, Emily Talen, Professor, School of Geographical Sciences, School of Geographical Sciences and Urban Planning, Arizona State University

Moderator: Neal Payton, AIA, Principal, Torti Gallas and Partners

CONCURRENT SESSIONS

2:30 PM - 3:45 PM

CAN FORM-BASED CODING BECOME A BEST PRACTICE INSTEAD OF AN EXOTIC ALTERNATIVE TO ZONING?

Codes

Governor's Square 12

Most form-based codes replace conventional zoning for a specific geographic area so that a physical plan can be carried out. What steps can local governments take so that form-based codes can become the norm rather than the exception? This session will explore groundbreaking moves by agencies as diverse as Nashville-Davidson County (TN), Prince George's County (MD), and Sarasota County (FL).

Jennifer Carlat, MPP, AICP Community Plans Manager, Metropolitan Nashville/Davidson County Planning Department, Geoffrey Ferrell, Principal, Ferrell Madden Associates LLC, Bill Spikowski, Principal, Spikowski Planning Associates

WHAT DO WE DO NOW? DEVELOPMENT PHASING FOR SURVIVAL AND SUCCESS**Implementation****Governor's Square 15**

Even a well-positioned mix of uses and housing types in a skillfully executed neighborhood plan risks failure if it cannot be brought to market in a manner that balances economic efficiency with market impact. Learn how to see success with a plan that is carefully orchestrated from the start with effective phasing as a significant design consideration.

Vincent Graham, President, I'on Group, Michael D. Watkins, AIA AICP LEED

Moderator: Todd Zimmerman, Principal, Zimmerman/Volk and Associates, Inc

CNU AND HUD: OPPORTUNITIES FOR INNOVATION IN AFFORDABLE HOUSING**Myths and Lessons****Plaza Ballroom F**

Learn how the collaboration between HUD and CNU advanced the art of building sustainable neighborhoods in the HOPE VI program; participate in a discussion on how these lessons can be applied to the new landscape of housing development and the programs of the new administration.

Elinor R. Bacon, President, E.R. Bacon Development LLC, Sunia Zaterman, Executive Director, Council of Large Public Housing Authorities,

Moderator: Raymond L. Gindroz, Co-founder and Principal, Urban Design Associates

ROUND AND ROUND THE BLOCK**Myths and Lessons****Plaza Ballroom E**

As America retools itself for the post-oil economy, New Urbanism offers to the Modern Movement an opportunity for redemption, for rescue from the murky depths of nihilist chic. The regenerative city can move an avant-garde that has lived for generations in perpetual disdain for society and the cities it builds to a reconnection with its noble premises and promises.

David Owen Tryba, FAIA, Lead Design Principal, David Owen Tryba Architects, Dan Solomon, Principal, WRT Solomon E.T.C.

INTEGRATING TRANSIT INTO URBANISM: KEY INGREDIENTS FOR SUCCESS**Walking, Riding, and Driving the New Urbanism****Plaza Ballroom D**

Do standards for transit and TOD risk losing the unique character of places? Or can we use these standards to guarantee performance? Explore the ingredients that have been critical in creating successful and high-performing places around transit, and how developers can better integrate transit into existing neighborhoods. Hear about best practice efforts to address standards for transit and lessons learned in Charlotte, Toronto, Washington, and Portland.

GB Arrington, Principal Practice Leader, Vice President, PB PlaceMaking, Ellen Greenberg, AICP, Principal, Greenberg Consulting, Trent Lethco, Associate Principal, ARUP, Troy P. Russ, Principal, Glatting Jackson, Kercher, Anglin, Inc.

Moderator: Sam Zimbabwe, Technical Assistance Director, Reconnecting America

FROM POLICY TO TECHNIQUE: COMPLETE STREETS:**STREET DESIGN AND MULTIMODALISM****Walking, Riding, and Driving the New Urbanism****Governor's Square 14**

Hear the national perspective on Complete Streets policies, with a focus on leading-edge implementation strategies from the communities of Boulder and Colorado Springs. Following the presentations, a moderated panel discussion will explore the nuances of design and level of service issues relating to accommodating bicycles, pedestrians and transit modes within various Transect zones.

Craig Blewitt, AICP, Comprehensive Planning Manager, City of Colorado Springs, Barbara McCann, Executive Director, National Complete Streets Coalition, Martha Roskowski, GO Boulder Program Manager, City of Boulder Transportation Department

Moderator: Terri Musser, Senior Transportation Planner, Charlier Associates, Inc.

BREAK

Brought to you by John Wiley & Sons, Inc.

3:45 PM - 4:15 PM / Exhibit Hall

Refreshments provided.

CONCURRENT SESSIONS

4:15 PM - 5:30 PM

THE POLITICS OF ADOPTING A FORM BASED CODE**Codes****Governor's Square 12**

Creating a great code isn't enough; it takes solid political leadership to get it adopted. But how do you engage elected officials, developers, neighborhoods, and bureaucrats to garner support for form-based approaches that present a radical departure from standard practice in their community? This panel of elected officials and expert practitioners will discuss political challenges and strategies and share their first-hand experience in adopting form-based codes.

Susan Barnes-Gelt, Denver Post Columnist, former At-large City Councilwoman, Marina Khoury, Director of Town Planning, Duany Plater-Zyberk & Company, Connie Moran, Mayor, City of Ocean Springs, Jeanne Robb, President, Denver City Council

NEW STREET TYPOLOGIES/NEW STREET TYPES**Walking, Riding, and Driving the New Urbanism****Plaza Ballroom F**

As communities turn from sprawl towards retrofitting existing districts and corridors, misfits between street and land use types often compromise livability, sustainability, and economic development. Learn how some cities have responded by planning beyond the conventional arterial-collector-local street classification system and implementing innovative streets with flexible uses—and how these might apply to current corridor planning in Boulder.

Jeffrey Tumlin, Principal, Nelson\Nygaard Consulting Associates, Gregory Tung, Principal, Freedman Tung & Sasaki

Moderator: Charles B. Zucker, Senior Urban Designer, APA, City of Boulder - Planning & Development Services

REMEDY MEETS REALITY – WHAT DOES GREEN PLAN AND CODE LANGUAGE ACTUALLY LOOK LIKE?**Sustainable Infrastructure****Plaza Ballroom D**

Why do lofty goals on sustainability get watered down (or disappear) on the way into codes? While this has been the subject of on-going discussion, this session goes a step further to hone in on key decision points and stages in planning to actually addressing watershed restoration, carbon reduction and green infrastructure. Speakers will focus on priority setting, plan alignment and non-code programs to support sustainability on any budget.

Lisa Nisenson, Principal, Nisenson Consulting, David Sargent, AIA, Senior Associate, Moule & Polyzoides Architects and Urbanists, Daniel K. Stone, Esquire, Partner, McGuireWoods LLP

CNU'S NEW TOOLS FOR LOW-CARBON/HIGH-PERFORMANCE DEVELOPMENT Urbanism for the Green Recovery**Governor's Square 15**

Current climate planning needs better tools for showing how urban design and development locations impact energy use, greenhouse gas emissions, and other environmental factors. New urbanists are developing an approach based on place-types as this breakthrough tool. Learn about the CNU model, which shows how recognizable place types are the building blocks of regions that determine resulting VMT and other aspects of environmental and energy performance.

Joe DiStefano, Associate, Calthorpe Associates, Victor Dover, Principal, Dover, Kohl & Partners
Moderator: Daniel Parolek, AIA, Principal, Opticos Design, Inc.

SMART, SUSTAINABLE AND ECONOMICAL: HOMES FOR THE NEW ERA

Urbanism for the Green Recovery

Plaza Ballroom E

The changing economic climate presents an opportunity to redefine home design in favor of smaller, more efficient dwellings that perform better environmentally and cost less to build and inhabit. Two initiatives—the SmartDwelling and the New Economy Home—seek to integrate the best lifestyle elements of the McMansion decade with the efficiency, endurance and elegance of traditional architecture. Learn about “new” forms of housing and their benefits given today’s state of affairs.

Marianne Cusato, Founder & Designer, Cusato Cottages, LLC, Andrés Duany, Principal, Duany Plater-Zyberk & Company, Steve A. Mouzon, AIA LEED, Principal, The New Urban Guild
Moderator: Tim Halbur, Managing Editor, Planetizen

LIVING STREETS: THE RIGHT OF WAY AND BEYOND

Walking, Riding, and Driving the New Urbanism

Governor’s Square 14

Under the banner of “Living Streets,” Denver is leading a regional movement attacking conventional practices in street design, corridor planning, infrastructure investment and private corridor development. Elsewhere, innovative street designs are supporting urbanism, ecological functions and multimodal movement in the right of way. Come hear about Denver’s work and learn about success stories from Lansing to Los Angeles.

Gideon Berger, Senior City Planner, City of Denver Department of Community Planning & Development, Ellen Greenberg, AICP, Principal, Greenberg Consulting
Moderator: Lynn Richards, Senior Policy Analyst, US EPA, Office of Policy, Economics and Innovation, Development Community and Environment Division

PLENARY SESSION RESPONDING TO THE MARKET: THE NEW FRONTIER OF FINANCING

FOR NEW URBANISTS

5:45 PM - 7:15 PM / Plaza Ballroom ABC

The current economy is in pieces. Investors, developers and lenders are rebuilding the business model for the real estate industry, questioning old assumptions and incorporating new strategies for these uncertain times. In this context, how will New Urbanism’s role expand? Will underwriting practices finally reflect long-term urban value, not just short-term lot-velocity cash flow? Leading developers will explore these and other questions as the rules are literally being rewritten.

Donald Monti, President and CEO, Renaissance Downtowns LLC, Struever Bros. Eccles & Rouse, Chuck Perry, Managing Partner, Perry Rose LLC, Bill Struever, Partner, CEO & President
Moderator: Scott Polikov, Principal, Gateway Planning Group

CHAPTER MEET-UPS

7:30 PM - Onward

Meet up with other members from back home for networking and discussion. See program insert for details on your region’s meet-up.

INFORMAL DINNERS

Looking to meet new people? If there is not a chapter meet-up in your area, stop by the registration table and head out to dinner with 4 to 6 other enthusiastic New Urbanists. Please arrive within 10 minutes after the evening plenary.

15TH & BLAKE, LOWER DOWNTOWN

SATURDAY

June 13

CONGRESS REGISTRATION
7:30 AM – 7:00 PM
Concourse Level Registration

BREAKFAST
8:00 AM – 9:00 AM / Exhibit Hall

EXHIBITS
7:30 AM – 2:30 PM / Exhibit Hall

OPEN SOURCE CONGRESS SESSION

What is Open Source? Check out page 3 for a description.

Saturday News	9:45-10:00	
Session 8	10:00-11:00	(Experiences: Charter Scorecard Results)
Session 9	11:00-12:00	(Experiences: Charter Scorecard Results) (New Urbanism in the New West)
Closing	12:00-12:45	

EXPERIENCES & TOURS

All depart from and return to Sheraton Denver Hotel Lobby.
Require registration and a separate fee.

- Tour 17.
West Metro Denver's Historic Downtowns: Arvada and Golden
9:15 AM - 12:45 PM
- Tour 18.
New Places in Old Neighborhoods: Cherry Creek North
9:30 AM - 12:30 PM
- Tour 19.
Reclaiming Denver's Riverfront
9:45 AM - 12:15 PM
- Tour 13b.
Cultural Revolution: Civic Center and 14th Street
2:15 PM - 3:45 PM
- Tour 21.
Revitalizing Denver's Main Street: East Coalfax sponsored by HDR, Inc.
2:15 PM - 5:15 PM
- Tour 10b.
Looking Good in LoDo
3:45 PM - 5:15 PM

PLENARY SESSION HONORING LIFETIME ACHIEVEMENTS IN NEW URBANISM AND CNU 18 PREVIEW

8:30 AM - 9:30 AM / Plaza Ballroom ABC

CNU will honor new urbanists who have influenced and shaped the new urbanist movement. Stefanos Polyzoides will honor former board member and pioneering New Urbanist Paul Crawford. Crawford's advocacy of pedestrian-oriented communities and role in creating form-based codes represent the very heart of new urbanist ideals. Rob Krier's work as an architect has long emphasized the importance of place making. His firm Krier & Kohl has repaired urban fabric artfully by designing traditional buildings that function within the existing urban framework. CNU board member Ellen Dunham-Jones will give a preview of CNU 18, taking place May 19-23, 2010, in Atlanta.

Ellen Dunham-Jones, Director of the Architecture Program, Georgia Institute of Technology, Rob Krier, Principal, Krier-Kohl Architects, Stefanos Polyzoides, Principal, Moule & Polyzoides Architects & Urbanists
Moderator: Norman Garrick, Associate Professor Civil and Environmental Engineering, University of Connecticut

TODAY'S BEST FORM-BASED CODES

Codes

9:30 AM - 11:00 AM / Governor's Square 15

A well-written form-based code can ensure that the community vision is actually what gets built. This session includes an awards presentation and in-depth analysis of the 2009 Driehaus Form-Based Code Award winners. Discover the exemplary features of each winner, and hear about the lessons learned from the winning communities.

Peter Park, Manager, Community Planning and Development, City of Denver, Daniel Parolek, AIA, Principal, Opticos Design, Inc., Sam Poole, Shareholder, Berger Singerman Attorneys, Carol Wyant, Executive Director, Form-Based Codes Institute
Moderator: Mary E. Madden, Principal, Ferrell Madden Lewis, LLC

CONCURRENT SESSIONS

9:45 AM - 12:30 PM

WHY WE NEED SUSTAINABLE TRANSPORTATION NETWORKS (STN)

Walking, Riding, and Driving the New Urbanism

Plaza Ballroom E

The current economic crisis and the reality of global climate change require that we work hard at getting the most out of our existing transportation infrastructure. This session continues the CNU Initiative for Sustainable Transportation Networks' exploration into ways in which we can systematically turn our existing and future transportation networks into catalysts for VMT (vehicle-miles-traveled) reductions. Session attendees will learn about the many virtues of a well-connected network of streets, and how these networks benefit emergency responders and improve the efficiency of transit. Speakers will also address recent research into the connection between street network characteristics and their role in road safety. The session will conclude with a review and discussion of position statements for STNs developed at the 2008 CNU Transportation Summit in Charlotte, N.C.

Chester "Rick" Chellman, Principal, TND Engineering, Nicholas Donohue, Assistant Secretary of Transportation, Office of Governor Kaine, William Lieberman, Program Manager, Jacobs Engineering, Wesley Marshall, P.E., PhD Candidate, University of Connecticut, John O. Norquist, President and CEO, Congress for the New Urbanism, Danny Pleasant, Key Business Executive Director, City of Charlotte, Department of Transportation, Jeffrey Tumlin, Principal, Nelson\Nygaard Consulting Associates
Moderator: Thomas Kronemeyer, Senior Associate Principal, Community Design + Architecture

CONCURRENT SESSIONS

9:45 AM - 11:00 AM

FROM LUXEMBOURG WITH LOVE

International

Plaza Ballroom ABC

Rob Krier, architect, urbanist, sculptor, and artist has been instrumental in the design of several new towns of great urban quality. In this session, Krier will reflect on his architectural and urban development achievements through a review of his seminal work, beginning with the analysis of urban spaces and elements of architecture to the incorporation of these learned ideas into the making of townscapes.

Rob Krier, Principal, Krier – Kohl Architects

Introduced by: Dhuru Thadani, AIA, Architect + Urbanist

POLICY AND DESIGN SOLUTIONS FOR CREATING PLACES FOR ALL AGES

Myths and Lessons

Governor's Square 12

Livable communities offer affordable and adequate housing, a range of mobility options and supportive services. This session will address the trends, policies and practices that will promote these features in the built environment so people can age in place within their existing homes and communities. It will also provide examples of the work being conducted in existing livable communities across the United States.

M. Scott Ball, Senior Project Manager, Duany Plater-Zyberk & Company, Dick Duncan, Coordinator of Training, Housing Works Mace Universal Design Institute, Will Stoner, Associate State Director, AARP-NY

Moderator: Michael E. O'Neal

THE VALUE OF GREEN INFRASTRUCTURE NOW

Sustainable Infrastructure

Governor's Square 14

How can we resolve the conflicts between development, economic pressures and maintaining a safe and healthy environment? The emerging field of bio-inspired design provides solutions to restore natural environmental functions while encouraging more cost-efficient and compact development. This presentation explores the factors that influence the ability to do things differently and the ways in which leaders have overcome the barriers.

William Wenk, President and Principal, Wenk Associates, Inc., Steve Wise, Natural Resources Program Manager, Center for Neighborhood Technology

Moderator: Teresa Durkin, Vice President, The HOK Planning Group

HOW ARE TOD PROJECTS SURVIVING IN THIS MARKET?

Sustainable Infrastructure

Plaza Ballroom F

The current market poses obvious challenges to real estate development. But what are the impacts to TODs in the Denver region? This session will evaluate the successes and failures of TOD projects in the Denver Metro Region. We'll examine "first generation" built TODs and examine several that are currently under construction. A panel will provide real world expertise in real estate development, economic development and planning.

Tony Chacon, Economic Development Director, City of Westminster, Catherine Cox Blair, Program Director, Reconnecting America, Lisa Dorsey Wild, Senior Project Manager, Denver Federal Center, Scott McFadden, Principal, Prospect LLC

Moderator: Shelley Poticha, Executive Director, Center for Transit-Oriented Development, Reconnecting America

THE STREET MANUAL HITS THE STREETS: NOW WHAT?

Walking, Riding, and Driving the New Urbanism

Plaza Ballroom D

The recently re-titled manual, *Designing Walkable Urban Thoroughfares: A Context Sensitive Approach*, is a significant product of CNU's project for transportation reform. Now that the manual is approaching the final "balloting" stage, how can we make it work for us? This session will provide an update of the current status of the manual, and the views of several practitioners in planning, design and policy to discuss these and other questions.

Philip Erickson, AIA, President, Community Design + Architecture, Lynn Peterson, Chair, Clackamas County Board of Commissioners, Scott Polikov, Principal, Gateway Planning Group, Mary Taylor Raulerson, Transportation Planner, Glatting Jackson Kercher Anglin, Inc.

Moderator: Lucy Gibson, Principal, Smart Mobility, Inc.

BREAK

Brought to you by John Wiley & Sons, Inc.

11:00 AM - 11:15 AM / Exhibit Hall

Refreshments provided.

CONCURRENT SESSIONS

11:15 AM - 12:30 PM

FORM-BASED CODING FOR RESULTS: WHAT'S WORKING, WHAT'S NOT

Codes

Governor's Square 14

Now that form-based codes are gaining acceptance within the planning field, it's time to critically examine what is being written and adopted. This session will look at common problems with implementing a FBC, including the work done (or not) prior to the code, the approval process, who is writing the code, standards within the code and implementation post-adoption. Importantly, what do we need to re-examine within our codes in a quickly changing economy?

Kevin Klinkenberg, Principal, 180 Degrees Design Studio

Scott Polikov, Principal, Gateway Planning Group

TOWN ARCHITECTS: THE NEWEST METHODS

Implementation

Governor's Square 12

Town Architects have a secret ability most people don't understand: the ability to start a living tradition in the place they're working. Using certain methods that transmit principles, living traditions flip the custom detail standard detail equation, making good stuff less expensive. Learn how designers are using traditional architecture as a means for reestablishing these living traditions.

Jed Selby, Co-Founder, South Main Development, Inc., Michael D. Watkins, AIA AICP LEED

Moderator: Steve A. Mouzon, AIA LEED, Principal, The New Urban Guild

TO LEED OR NOT TO LEED, THAT IS THE QUESTION!

Myths and Lessons

Plaza Ballroom F

The LEED system of certification of green buildings is becoming an established part of the practice of sustainability in the United States. While a pioneering and admirable way of measuring environmental performance, it is fraught with assessment and administrative issues that dampen the prospects for its universal adoption. This session will examine the problems and the opportunities inherent in the practice of LEED for buildings.

Hank Dittmar, Chief Executive, The Prince's Foundation, Doug Farr, President and Founding Principal, Farr Associates Architecture & Urban Design

Moderator: Stefanos Polyzoides, Principal, Moule & Polyzoides Architects & Urbanists

AGRICULTURAL URBANISM**Retrofitting Communities****Plaza Ballroom ABC**

Agricultural Urbanism is a new, sustainable community type that intensifies agricultural activity throughout the Transect, creating concentrated growth and increased food production. The ability to grow food and localize the nutrient cycle has implications for communities on multiple levels—from food security to health, economic and environmental advantages. Explore the pros of this emerging urbanism and learn how it is a solution to some of today's societal problems.

Sean Hodgins, President Century Group, James Howard Kunstler, Author
Moderator: Andrés Duany, Principal, Duany Plater-Zyberk & Company

COST SAVINGS FOR FREEWAY TEARDOWNS: REPLACE, PREVENT, REMOVE**Walking, Riding, and Driving the New Urbanism****Plaza Ballroom D**

America's 20th Century highway building era included freeways which cut huge swaths across our cities, decimating neighborhoods, reducing quality of life for city residents and making a devastating impact on local economies. This session will focus on the alternative to the highway, with case studies used to illustrate how cities can maximize their transportation dollars while stabilizing neighborhoods.

Josh Martin, Land Use & Communities Program Director, South Carolina Coastal Conservation League, Troy P. Russ, Principal, Glatting Jackson, Kercher, Anglin, Inc.
Moderator: Edward W. Erfurt, Principal, Community Planning and Design

PLENARY SESSION**CNU LEGISLATIVE STRATEGY SESSION**

1:00 PM - 2:00 PM

Plaza Ballroom ABC

New to this year's Congress, this policy reform session is your direct connection to the latest on CNU's agenda for change in federal laws and practices. Engage in dialogue with CNU President and CEO John Norquist and members of the Board. Hear the latest news from President Obama's initiatives and how they are impacting your work. Be sure to bring your comments and suggestions. In an interactive forum you'll have the opportunity to contribute your ideas about how CNU will forge ahead in creating new standards and policies to create great places.

Nick Donohue, Assistant Secretary of Transportation, Commonwealth of Virginia
John O. Norquist, President and CEO, Congress for the New Urbanism
Moderator: Jacky Grimshaw, Vice President for Policy, Transportation and Community Development, Center for Neighborhood Technology

CONCURRENT SESSIONS

2:30 PM - 3:45 PM

A CITYWIDE FORM-BASED CODE FOR DENVER**Codes****Governor's Square 14**

Denver is preparing a citywide form-based code to replace its outdated Euclidean zoning. The challenge of coding an established and growing city requires assessing the various characteristics of different "neighborhood contexts" from the most urban to suburban, and calibrating the standards to reinforce neighborhood character and guide desirable growth and change. Learn about Denver's context-based approach and progress in preparing a form-based code on a citywide scale.

Diane Barrett, Co-chair, Denver Zoning Code Task Force, Brad Buchanan, Chair, Denver Planning Board
Moderator: Peter Park, Manager, Community Planning and Development, City of Denver

DEATH AND LIFE OF GREAT MOUNTAIN RESORT VILLAGES: WHAT TODS CAN LEARN FROM SKI RESORTS**Implementation****Governor's Square 15**

From France to Italy, Canada and the US, great resort villages have emanated out of recreationally and environmentally based vocations such as trail systems, ski hills, golf courses and beaches, becoming the very epitome of quality New Urbanist communities and values. This session will explore the tangible and feasible development strategies that can be shared after watching some of the time proven mountain villages evolve over the decades.

Kurt Culbertson, Chairman and Principal, Design Workshop, Colleen Edwards, Founder and Principal, EMC Creative

Moderator: Max Reim, Principal and Co-Managing Partner, Live Work Learn Play LLP

PRIVATE FRONTAGE SECRETS**Myths and Lessons****Governor's Square 12**

Some charge new urbanists with using porches and fences as "historical pastiche." But these devices accomplish far more. Properly designed private frontages actually sell houses—but only if the configurations and dimensions are right. Go beyond the 8-foot rule we've known for years and explore the latest techniques that transform the art of the private frontage into a science we can all learn.

Eric S. Brown, Geoffrey Mouen, Principal, Geoffrey Mouen Architects, Steve A. Mouzon, AIA LEED, Principal, The New Urban Guild

THE RETAIL DEVELOPMENT CRISIS: WHAT NOW?**Myths and Lessons****Plaza Ballroom E**

After two decades of unparalleled innovation and runaway growth, the retail industry has come to a halt. This situation affects the full range of retail projects from malls to smaller scale neighborhood retail. This session will feature a panel of leading developers and consultants who will discuss retail trends in the context of the current economic crisis and offer lessons learned.

Mark Bulmash, President & CEO, Bulmash Real Estate Advisors, LLC, Bruce Heckman, Vice President of Development, The Taubman Company, Katharine Kelley, President and CEO, Green Street Properties

Moderator: Bob Gibbs, President, Gibbs Planning Group

THE LOW CARBON FRONTIER: CUTTING EDGE CLIMATE POLICIES**Urbanism for the Green Recovery****Plaza Ballroom ABC**

Two new state laws have put California at the forefront of linking climate-related carbon reduction targets to transportation investments, regional planning efforts, and the environmental review process for individual projects. Hear from two pioneering CNU leaders who are at the forefront of efforts to make sure these laws reflect the full benefits of walkable, sustainable urbanism and who are creating innovative plans under the laws for actual jurisdictions that will serve as models for others to emulate.

Peter Calthorpe, author, CNU co-founder, and leading regional and community planner, Calthorpe Associates, Judy Corbett, Executive Director, Local Government Commission

MEASURING AND MODELING YOUR CARBON**Urbanism for the Green Recovery****Plaza Ballroom D**

We know that New Urbanism reduces carbon emissions. But how can we accurately measure these reductions? Learn how new urbanists are helping to refine the use of current models to make them more responsive to variations in urban form, urban context, regional location and transportation components. Discuss the benefits of certain models against those of others to determine how we can best measure and model our carbon.

Joe DiStefano, Principal, Calthorpe Associates, Peter Haas, Chief Research Scientist, Center for Neighborhood Technology, Lynn Richards, US EPA: Office of Policy Economic and Innovation Development Community and Environment Division

Moderator: Jocelyn Hittle, Director of Planning Solutions, PlaceMatters

NEW URBANISM AND THE TRANSPORTATION REAUTHORIZATION**Walking, Riding, and Driving the New Urbanism****Plaza Ballroom F**

Both New Urbanism and Smart Growth agree that the federal transportation policy has failed to support our vision of sustainable communities. The upcoming reauthorization is an opportunity to get things right. How does this impact local leaders? How do we mobilize our members? This session will bring together the key messages from Transportation for America and CNU with responses from political leaders.

Geoff Anderson, Executive Director Smart Growth America, Stephanie Bothwell, ASLA, Principal, Urban & Landscape Design, Mike Krusee, Representative, Texas House of Representatives, Roxanne Qualls, Council Member, City of Cincinnati
Moderator: Stephen Filmanowicz, Communications Director, Congress for the New Urbanism

BREAK

Brought to you by John Wiley & Sons, Inc.

3:45 PM - 4:00 PM / Exhibit Hall

Refreshments provided.

CONCURRENT SESSIONS

4:00 PM - 5:15 PM

DEVELOPING AUTHENTIC PLACES: THE HIPSTER EFFECT**Implementation****Governor's Square 12**

The youth of today are rediscovering the excitement that living in a city brings. They are seeking out, discovering and oftentimes helping to create the coolest places one can find. Join us for a conversation about the increasing complexity that the "Hipster Effect" is bringing to our cities, towns and villages. Hear insight from CNU's premier young developers and implementers on how to understand this uncharted territory.

Ari Heckman, Development Director, Cayuga Capital Management, Russell S. Preston, Design Associate, Cornish Associates, Max Reim, Targeted Leasing & Casting, Live Work Learn Play, Katie Selby Urban, Co-Founder, Director of Community Affairs, South Main Development, Inc.

COULD THE NATION'S ECONOMIC BUST DRAMATICALLY IMPROVE AFFORDABLE HOUSING?**Myths and Lessons****Governor's Square 15**

The stimulus measures enacted by the federal government will provide opportunities for a number of struggling industries. But what result could federal funding provide for affordable housing initiatives? Learn how the economic downturn could actually be an opportunity to have affordable housing better funded, better designed and better built.

Raymond L. Gindroz, Co-founder and Principal, Urban Design Associates, Fernando Pagés, Author and Developer, Eduardo A. Pardo Fernández, Project Manager, Duany Plater-Zyberk and Company, Emily Talen, PhD AICP, Professor, School of Geographical Sciences and Urban Planning, Arizona State University
Moderator: Tom Capp, Chief Operating Officer, Gorman & Company, Inc.

THE ARCHITECTURAL TUNING OF SETTLEMENT**International****Plaza Ballroom E**

What are the architectural and urban ingredients that make a beautiful city? Leon Krier, the undisputed godfather of New Urbanism, constantly challenges us to explore this question. In this session, learn from Krier's current research that strives to understand the optimal balance between vernacular and classical architecture and urbanism necessary for the creation of harmonious, satisfying, and pleasing towns.

Léon Krier, Architect and Urban Planner
Introduced by: Dhiru Thadani, AIA, Architect + Urbanist

EMBRACE THE CONVERGENCE: RECRUITING ALLIES AND ESTABLISHING COMMON GROUND FOR TOUGH TIMES**Retrofitting Communities****Plaza Ballroom D**

With developers sitting out the economic downturn, public sector planning moves

to the forefront. When times were good, we could count on the magic of the charrette and killer design to win the day. Now it's all about aligning the politics. Veterans of public engagement tussles tell all, from how to recruit allies to methods of putting an end to the NIMBYS.

Dee Merriam, CDC Community Planner, Center for Disease Control and Prevention, Michael E. O'Neal, Tim Torma, Senior Policy Analyst, US EPA: Office of Policy, Economics and Innovation, Development Community and Environment Division
Moderator: Ben Brown, Principal, PlaceMakers LLC

NEW URBANISM AND STORMWATER MANAGEMENT: WHERE IS THE CONVERGENCE?**Sustainable Infrastructure****Governor's Square 14**

In most US communities, current stormwater regulations make urban development harder and more expensive. However, some state and local governments are recognizing the water quality benefit of New Urbanism and reflecting it in their regulations. This session will focus on the convergence between New Urbanism and such regulations.

Tom Richman, Principal, Office of Tom Richman, William Wenk, Principal and President, Wenk Associates, Inc.

Moderator: Lynn Richards, Senior Policy Analyst, U.S. EPA: Office of Policy, Economics and Innovation, Development Community and Environment Division

STREET DESIGN & THE FIRE CODE: LATEST NEWS FROM THE FIELD**Walking, Riding, and Driving the New Urbanism****Plaza Ballroom F**

CNU's Emergency Response & Street Design Initiative unites New Urbanists and firefighters to find common ground and shared solutions for conflicts that arise over street design. What benefits arise from highly connected street networks? How is this impacting neighborhood planning efforts? Learn about proposed changes to the International Fire Code, and the latest research on street design, emergency response times and traffic and fire safety.

Norman Garrick, Associate Professor Civil and Environmental Engineering, University of Connecticut, Rick Merck, Senior Fire Protection Engineer, Montgomery County Fire & Rescue, Patrick Siegman, Principal, Nelson\Nygaard Consulting Associates, Peter Swift, Owner, Swift and Associates, Moderator: John Freece, Director, US EPA: Office of Policy Economics and Innovation, Development Community and Environment Division

SATURDAY EVENING CLOSING PLENARY AND CHARTER AWARD CEREMONY**5:30 PM - 6:30 PM / Plaza Ballroom ABC**

Peter Park, Manager of the Denver Community Planning and Development Department, and host for CNU 17, will give an overview of lessons learned from the CNU 17 Experiences, the immersive learning experiences in Denver's most significant new urbanist developments with analysis of where they do and don't embody Charter principles (and why or why not). CNU 17 marks the first time that the CNU Congress returns to a city. Peter will show how Denver was shaped by new urbanist principles and is forging ahead with the lessons learned from the Charter.

CNU 17 concludes with the annual Charter Awards. Honoring the best of the New Urbanism, the 2009 Charter Awards ceremony acknowledges 12 works that fulfill the promise of the Charter of the New Urbanism through outstanding urbanism, often in contexts that cry out for repair and re-establishment of resilient urban communities. This is urbanism the world needs now. Jury Chair Victor Dover will describe leading lessons and trends learned from this year's award winners and frame how New Urbanism is reshaping and redeeming our cities and towns.

Peter Park, Manager, Community Planning and Development, City of Denver
Victor Dover, Principal, Dover, Kohl & Partners

SATURDAY NIGHT PARTY / SALONS**7:30 PM - 10:00 PM / Larimer Square**

Requires registration and a separate fee.

We've combined two great CNU traditions, Salons and the Saturday Night Party into one engaging, immersive and fun event. Join us for a true urban experience at Larimer Square. Located in Denver's historic Lower Downtown, Larimer Square is home to unique shops and a rich slice of Denver's restaurant scene. Food served 7:30 PM - 8:30 PM.

SUNDAY

June 14

TOURS & EXPERIENCES

All depart from and return to Sheraton Denver Hotel Lobby.
Require registration and a separate fee.

Tour 22. America's Coolest Neighborhood: Prospect
9:00 AM - 1:30 PM

Tour 16b. Coming Full Circle at the Confluence
10:30 AM - 12:00 PM

TAKE ME OUT TO THE BALL GAME!
11:00 AM - 4:00 PM
Requires registration and a separate fee.

SUNDAY

RIVERFRONT PARK

CNU 17 EXHIBITORS

Andersen Windows, Inc. Booth 50

Andersen offers a full line of traditional windows for new construction, renovation and replacement projects, with a wide range of materials, finishes, price points, grille and hardware options.
andersenwindows.com

aria denver Booth 29

aria denver is a community with green design at its roots. Designed by nationally recognized architects Michelle Kaufmann & OZ Architects and created by the award winning development team Urban Ventures LLC & Perry-Rose LLC. A large portion of the buildings will use modular construction.
www.ariadenver.com

Boomerang Systems Booth 40

Boomerang manufactures automated parking systems that use 50% less space than conventional garages. Boomerang's revolutionary design uses traditional concrete slabs which improves fire safety, design flexibility, and ease of approval.
www.boomerangsystems.com

CDC NCEH/ATSDR Booth 33

CDC's National Center for Environmental Health and the Agency for Toxic Substances and Disease Registry scientifically considers all factors that affect the health of people, including healthy community design.

evoBean & Building Knowledge Booth 64

edv@buildingknowledge.com
This collaboration between an established Green Consulting firm and a new Eco friendly coffee company is progressive and exciting. Each firm has unique skills.
www.evobean.com
www.buildingknowledge.com

National Charrette Institute and Form-Based Codes Institute

Booth 32
bill@charretteinstitute.org,
carol@formbasedcodes.org
Make good intentions results: use the NCI Charrette System to develop consensus for a vision and a plan; then implement the plan with a Form-Based Code. Come see us!
charretteinstitute.org
formbasedcodes.org

Lincoln Institute of Land Policy Booth 51

anthony.flint@lincolninst.edu
A leading resource for key issues concerning the use, taxation and regulation of land, the Lincoln Institute of Land Policy provides high-quality education and research.
www.lincolninst.edu

New Urban Team Booth 28

New Urban Team, an alliance of experts in every facet of development and community building, offers a cross-disciplinary approach to reducing development risk and frustration, while creating economically and environmentally sustainable communities.
www.newurbanteam.com

Renaissance Downtowns, LLC Booth 48

Renaissance Downtowns, LLC., a New Urbanist real estate development firm, is dedicated to the comprehensive and holistic revitalization of our nation's smaller cities and suburban downtowns with a focus on the ideals of authenticity and quality of life.
www.renrelc.com

Siemens Transportation Systems, Inc. Booth 38

Siemens' Mobility Division in the U.S. is a leading provider of transportation and logistics solutions. The division is focused on integrating urban and interurban transportation and logistics with its "Complete mobility" approach.
www.mobility.siemens.com/usa

Streetscapes, Inc. Booth 39

marilyn@streetscapes.biz
Furniture and site amenities designed to create destinations, community interaction and personal connectivity!
www.streetscapes.biz

The Prince's Foundation for the Built Environment

Booth 36
enquiry@princes-foundation.org
The Prince's Foundation for the Built Environment is an educational charity which exists to improve the quality of people's lives by teaching and practicing timeless and ecological ways of planning, designing and building.
www.princes-foundation.org

Town Planning and Urban Design Collaborative

Booth 31
info@tpudc.com
TPUDC is a New Urbanist town planning and urban design firm specializing in walkable, mixed-use, pedestrian friendly environments and memorable places that will withstand the test of time.
www.tpudc.com

Tunnell-Spangler-Walsh & Associates Booth 29

Tunnell-Spangler-Walsh & Associates is an award-winning, full-service planning, architecture, and landscape architecture firm with 20 employees. TSW works on projects ranging from downtown planning studies to mixed-use developments to streetscapes.
www.tunspan.com

Urban Land Conservancy Booth 37

admin@urbanlandc.org
Urban Land Conservancy's mission is to acquire, develop, and/or preserve community assets in urban areas for a variety of community needs such as schools, affordable housing, and office space for nonprofits.
www.urbanlandc.org

US EPA Smart Growth Program Booth 49

SmartGrowth@epa.gov
The Smart Growth Network was formed in response to increasing community concerns about the need for new ways to grow that boost the economy, protect the environment, and enhance community vitality.
www.smartgrowth.gov

Vinyl Siding Institute Booth 34 & 35

vsi@vinylsiding.org
Vinyl Siding Institute (VSI) is the trade association for manufacturers of vinyl and other polymeric siding and suppliers to the industry. VSI will showcase architectural styles that can be achieved with vinyl siding.
www.vinylsiding.org

Zerista Booth 30

john@zerista.com
Zerista offers software tools for conferences and trade shows. Zerista provides unique communication, networking, scheduling, and mapping features. The tools make attendees more productive before, during and after the event.
www.zerista.com

CNU 17 EXHIBIT FLOOR PLAN

CONCOURSE LEVEL - SHERATON DENVER HOTEL

5/7/2009 CULKIN

Inventory as of 05/01/2009

Dimension	Qty	Seq#
8X10	80	2,080
Totals:	26	2,080

- TYPICAL COLUMNS
- REGISTRATION
- WOMENS RESTROOM
- MENS RESTROOM
- TELEPHONE
- ESCALATOR
- ELEVATOR

- LINE TYPE LEGEND
- ROLL UP DOORS
 - AIR WALLS
 - LOW CEILINGS
 - CEILING BEAMS
 - OPEN ABOVE

F R E E M A N

7/11/2008 MCMANUS
 E:\ZShows_2009\C\Congress for Urbanism\Floor Plans
 CNUE0609V2
 PLAZA EXHIBIT
 199035
 JK

Map of the Sheraton Denver Downtown Hotel

TOWER BUILDING SECOND LEVEL

PLAZA BUILDING

STREET LEVEL

COURT PLACE

The Plaza and Tower buildings have (3) common floors. You can access both buildings from the second floor, street level and concourse level.

CONCOURSE LEVEL

COURT PLACE

16TH STREET MALL

IMAGINE
Community Mobility Environment

www.hdrinc.com

HDR ONE COMPANY | *Many Solutions*®

The days of sprawl are finally over.

A new holistic downtown development model is about to emerge!

RENAISSANCE
DOWNTOWNS
Dedication to Authenticity and Quality of Life

Please visit us at Booth #48
www.renaissance-downtowns.com

RX: NEW URBANISM

MAY 19-22, 2010
ATLANTA, GEORGIA

A sprawling approach to urban design and planning is literally making us sick. CNU 18 in Atlanta will examine how New Urbanism can help cure what ails our cities and regions.

**CRABTREE
GROUP, INC.**
ENGINEERING SMART GROWTH

TOWN PLANNERS & CIVIL ENGINEERS
We specialize in helping small Cities and Counties!

- SmartCode & Form Based Codes
- Hamlets & Traditional Neighborhood Design
- Light Imprint Stormwater
- Pedestrian Friendly Street Plans
- Transect Based Utility Plans
- NCI Charrette Planner & Manager Certified

Efficiently update your Comprehensive Plans and Land Use Code within your budget

325 D Street, P.O. Box 924, Salida, CO 81201, TEL 719-539-1675
422 East Main Street, Ventura, CA 93001, TEL 719-221-1799
pcrabtree@CrabtreeGroup.net, www.CrabtreeGroup.net

CENTER FOR
TRANSPORTATION and URBAN PLANNING

University of Connecticut

Education + Research
in Transportation Engineering + Planning
www.ctup.uconn.edu

Denver Union Station

Denver's New Multi-Modal Transit Hub
and Next Great Neighborhood

Union Station Neighborhood Company

A joint venture of Continuum Partners, LLC and East West Partners
1701 Wynkoop Street, Suite 140, Denver, CO 80202 — 303.607.7650 — www.unionstationdenver.com

CNU is putting LEED-ND to an
ONLINE MEMBER BALLOT

VOTE on **LEED** for
NEIGHBORHOOD DEVELOPMENT

THIS SUMMER www.cnu.org/leednd

New Ideas For A New Way Of Life

COLORADO >

Three Springs, Durango ▶ threespringsdurango.com
Belmar, Lakewood ▶ belmarcolorado.com
Spire, Denver ▶ spiredenver.com
Ridgeway, Lone Tree ▶ ridgewaycolorado.com

CALIFORNIA >

One Mission Ave., Oceanside

GF Development
GROUP, LLC

GF Properties
GROUP, LLC

175 Mercado Street, Suite 240
Durango, Colorado
970.385.7770 gfdevelopmentgroup.com

 A Southern Ute Company

Practicing and Living the Charter

Courtesy of Jed Selby

South Main live/work unit
Buena Vista, Colorado

OPTICOS
Opticos Design, Inc.
Berkeley, California

Urban Design • Architecture • Form-Based Codes

Co-authors of
Form-Based Codes

One of Planetizen's
Top 10 Books for 2009

www.opticosdesign.com

WEDNESDAY, June 10

Directors Row F	Grand Ballroom II	Tower Court A	Tower Court C	Tower Court D
8:00 AM - 5:45 PM C. The ABCs of Form-Based Coding	9:00 AM - 5:00 PM B. Settlements for the 21st Century	8:30 AM - 12:30 PM A. Hi-tech/Hi-touch Public Meeting Facilitation Tools for Charrettes		
		1:00 PM - 5:00 PM E. Sustainable Urbanism: Advanced Metrics and Techniques of LEED-ND	1:00 PM - 5:00 PM D. Bringing the City to Life	12:00 PM - 1:00 PM Proven Sustainability: the Original Green 2:00 PM - 5:00 PM Oslo-Denver Initiative on Urban Design and Climate Change

Governor's Square 14	Plaza Ballroom ABC	Plaza Ballroom D	Other Activities
9:00 AM - 5:00 PM The Next Generation of New Urbanists: A One Day Congress			8:30 AM - 2:45 PM Tour 1. Sustaining the Core: Examining Infill in Downtown Boulder 8:30 AM - 4:30 PM Tour 2. Vail's New Dawn 11:00 AM - 4:30 PM Highlands' Garden Village Experience
	6:15 PM - 8:15 PM Opening Plenary: Accelerating the Reurbanization of America	5:15 PM - 6:15 PM OPENING RECEPTION	2:00 PM - 4:30 PM Tour 3. Denver's Union Station: Recreating Denver's Rail Gateway 3:00 PM - 4:30 PM Tour 4a. Inside the Skyline: Denver's Thriving CBD

THURSDAY, June 11

Plaza Ballroom ABC	Plaza Ballroom D	Plaza Ballroom E	Plaza Ballroom F	Governor's Square 11
	9:00 AM - 12:00 PM B. Moving Beyond The CNU/ITE Manual: The Art of Integrating the Technical, Operational, and Political	9:00 AM - 5:00 PM New Urbanism 101: Introduction to the Principles of New Urbanism	9:00 AM - 5:00 PM LEED-ND Working Session	9:00 AM - 12:00 PM A. Details of New Urbanism Part 1 – From Curb to Cupola – the New Paradigm
12:30 PM - 1:45 PM The American Recovery and Reinvestment Act: Dispatches from the Front Lines 3:30 PM - 5:00 PM "What we're talking about is a vision for high-speed rail in America." 7:30 PM - 10:00 PM International Forum	2:00 PM - 5:00 PM J. Retrofitting Suburbia			2:00 PM - 5:00 PM F. Retail: Delivering the Promise

Governor's Square 12	Governor's Square 14	Governor's Square 15	Plaza Court 1	Exhibit Hall
9:00 AM - 12:00 PM C. Comprehensive New Urbanism for Comprehensive Plans	9:00 AM - 12:00 PM E. Sustainable Retail Development: Principles and Techniques	9:00 AM - 12:00 PM D. Building Beautifully: Placing Craftsmanship Alongside Architecture and Urbanism in New Urbanism		8:00 AM - 9:00 AM Movement For Israeli Urbanism Breakfast
2:00 PM - 5:00 PM I. Implementation Strategies for Transit-Oriented Development	2:00 PM - 5:00 PM G. Achieving Sustainability Using Form-Based Codes and the Transect	2:00 PM - 5:00 PM H. A Family Affair with Architecture and Urbanism	2:00 PM - 5:00 PM Open Source Congress Sessions	12:00 PM - 1:30 PM Best Recent New Urban Books 1:30 PM - 3:00 PM Meta-Physical Planning: The World We Want 3:00 PM - 4:00 PM Dusting off the Master Plan – Turning a Comprehensive Vision into a Transformative Reality 5:00 PM - 6:30 PM Exhibit Reception

Other Activities
8:30 AM - 1:30 PM Tour 5. Comparative Urbanism in Boulder
8:30 AM - 1:45 PM Stapleton Experience
9:00 AM - 12:30 PM Tour 6. Retrofitting the Suburbs for TOD
2:00 PM - 5:00 PM Tour 7. Crafting an Urban Campus
2:00 PM - 5:00 PM Tour 8. Denver's Evolving TOD Neighborhoods
2:00 PM - 5:00 PM Tour 9. The Big Picture: Urban Denver Orientation

LARIMER SQUARE

FRIDAY, June 12

Plaza Ballroom ABC	Plaza Ballroom D	Plaza Ballroom E	Plaza Ballroom F	Governor's Square 12
<p>8:30 AM - 9:30 AM Friday Morning Plenary</p> <p>9:45 AM - 5:15 PM Around the World in 8 Hours: International Session</p>	<p>9:45 AM - 11:00 AM Transit Ready Design</p> <p>11:30 AM - 12:45 PM Prospects for Pedestrian-Oriented Retail in the New Economic Reality</p>	<p>9:45 AM - 11:00 AM The New Urbanism and the Continuing Great Demographic Shift</p> <p>11:30 AM - 12:45 PM The Sustainable, Affordable, Visitable, Edible Transect: New Modules for the SmartCode and other Development Codes</p>	<p>9:45 AM - 11:00 AM Designing Density: Embracing the "Urban" in the New Urbanism</p> <p>11:30 AM - 12:45 PM Selling the Green Urban Advantage</p>	<p>9:45 AM - 11:00 AM Implementing the Smart Code – The Real Fun Begins</p> <p>11:30 AM - 12:45 PM Academic Paper Presentation at CNU 17</p>
<p>5:45 PM - 7:15 PM Responding to the Market: The New Frontier of Financing for New Urbanists</p>	<p>1:00 PM - 2:15 PM Developers Lunch</p> <p>2:30 PM - 3:45 PM Integrating Transit into Urbanism: Key Ingredients for Success</p> <p>4:15 PM - 5:30 PM Remedy meets Reality – What Does Green Plan and Code Language Actually Look Like?</p>	<p>1:00 PM - 2:15 PM Affordability Lunch</p> <p>2:30 PM - 3:45 PM Round and Round the Block</p> <p>4:15 PM - 5:30 PM Smart, Sustainable and Economical: Homes for the New Era</p>	<p>2:30 PM - 3:45 PM CNU and HUD: Opportunities for Innovation in Affordable Housing</p> <p>4:15 PM - 5:30 PM New Street Typologies/New Street Types</p>	<p>12:45 PM - 2:15 PM Optimizing Urban Structure: Toward an Integrated New Urbanist Model</p> <p>2:30 PM - 3:45 PM Can Form-Based Coding Become a Best Practice Instead of an Exotic Alternative to Zoning?</p> <p>4:15 PM - 5:30 PM The Politics of Adopting a Form Based Code</p>

Governor's Square 14	Governor's Square 15	Plaza Court 1	Other Activities	
<p>9:45 AM - 11:00 AM F is for Fantastic: New Directions in Transportation Level of Service</p> <p>11:30 AM - 12:45 PM Tools for Accessible Communities</p>	<p>9:45 AM - 11:00 AM The Implementation of Highlands' Garden Village</p> <p>11:30 AM - 12:45 PM Reducing CO2 Emissions through Parking and Transportation Demand Management</p>	<p>9:45 AM - 5:30 PM Open Source Congress Sessions</p>	<p>9:45 AM - 11:15 AM Tour 10a. Looking Good in LoDo</p> <p>9:45 AM - 12:45 PM Tour 11. From Runways to an Urban Community</p> <p>9:45 AM - 12:45 PM Tour 12. Lessons from Metro Denver's First TOD</p> <p>11:15 AM - 4:15 PM Belmar Experience</p> <p>11:15 AM - 12:45 PM Tour 13a. Cultural Revolution: Civic Center and 14th Street</p>	<p>1:00 PM - 2:15 PM Initiative Lunches</p> <p>2:00 PM - 5:00 PM Tour 14. Rail Returns to Historic Five Points</p> <p>2:00 PM - 5:00 PM Tour 15. Base to Bling: Two Military Transformations on the Front Range</p> <p>2:15 PM - 3:45 PM Tour 16a. Coming Full Circle at the Confluence</p> <p>3:45 PM to 5:15 PM Tour 4b. Inside the Skyline: Denver's Thriving CBD</p> <p>4:00 PM - 5:00 PM Self-Guided Tour: Bradburn Village</p> <p>7:30 PM - 10:00 PM Chapter Meet-Ups</p> <p>7:30 PM CNU Colorado Social / Regional Projects Book Release Party</p> <p>7:30 PM Wisconsin Organizing Chapter and CNU 2001 Madison Meet-Up</p>
<p>1:00 PM - 2:15 PM Accessibility Lunch</p> <p>2:30 PM - 3:45 PM From Policy To Technique: Complete Streets: Street Design and Multimodalism</p> <p>4:15 PM - 5:30 PM Living Streets: The Right of Way and Beyond</p>	<p>1:00 PM - 2:15 PM Project for Transportation Reform Lunch</p> <p>2:30 PM - 3:45 PM What Do We Do Now? Development Phasing for Survival and Success</p> <p>4:15 PM - 5:30 PM CNU's New Tools for Low-Carbon/High-Performance Development</p>			

SATURDAY, June 13

Plaza Ballroom ABC	Plaza Ballroom D	Plaza Ballroom E	Plaza Ballroom F	Governor's Square 12
<p>8:30 AM - 9:30 AM Honoring Lifetime Achievements in New Urbanism and CNU 18 Preview</p> <p>9:45 AM - 11:00 AM From Luxembourg with Love</p> <p>11:15 AM - 12:30 PM Agricultural Urbanism</p>	<p>9:45 AM - 11:00 AM The Street Manual Hits the Streets: Now What?</p> <p>11:15 AM - 12:30 PM Cost Savings for Freeway Teardowns: Replace, Prevent, Remove</p>	<p>9:45 AM - 12:30 PM Why We Need Sustainable Transportation Networks (STN)</p>	<p>9:45 AM - 11:00 AM How are TOD Projects Surviving in This Market?</p> <p>11:15 AM - 12:30 PM To LEED or not to LEED, That is the Question!</p>	<p>9:45 AM - 11:00 AM Policy and Design Solutions for Creating Places for All Ages</p> <p>11:15 AM to 12:30 PM Town Architects: The Newest Methods</p>
<p>1:00 PM - 2:00 PM CNU Legislative Strategy Session</p> <p>2:30 PM - 3:45 PM The Low Carbon Frontier: Cutting Edge Climate Policies</p> <p>5:30 PM - 6:30 PM Saturday Evening Closing Plenary and Charter Award Ceremony</p>	<p>2:30 PM - 3:45 PM Measuring and Modeling Your Carbon</p> <p>4:00 PM - 5:15 PM Embrace the Convergence: Recruiting Allies and Establishing Common Ground for Tough Times</p>	<p>2:30 PM - 3:45 PM The Retail Development Crisis: What Now?</p> <p>4:00 PM - 5:15 PM The Architectural Tuning of Settlement</p>	<p>2:30 PM - 3:45 PM New Urbanism and the Transportation Reauthorization</p> <p>4:00 PM - 5:15 PM Street Design & The Fire Code: Latest News from the Field</p>	<p>2:30 PM - 3:45 PM Private Frontage Secrets</p> <p>4:00 PM - 5:15 PM Developing Authentic Places: The Hipster Effect</p>

Governor's Square 14	Governor's Square 15	Plaza Court 1	Other Activities
<p>9:45 AM - 11:00 AM The Value of Green Infrastructure Now</p> <p>11:15 AM - 12:30 PM Form-Based Coding for Results: What's Working, What's Not</p>	<p>9:45 AM - 11:00 AM Today's Best Form-Based Codes</p>	<p>9:45 AM - 12:45 PM Open Source Congress Sessions</p>	<p>9:15 AM - 12:45 PM Tour 17. West Metro Denver's Historic Downtowns: Arvada and Golden</p> <p>9:30 AM - 12:30 PM Tour 18. New Places in Old Neighborhoods: Cherry Creek North</p> <p>9:30 AM - 12:30 PM Tour 19. Reclaiming Denver's Riverfront</p>
<p>2:30 PM - 3:45 PM A City-wide Form-Based Code for Denver</p> <p>4:00 PM - 5:15 PM New Urbanism and Stormwater Management: Where is the Convergence?</p>	<p>2:30 PM - 3:45 PM Death and Life of Great Mountain Resort Villages: What TODs Can Learn from Ski Resorts</p> <p>4:00 PM - 5:15 PM Could the Nation's Economic Bust Dramatically Improve Affordable Housing?</p>		<p>2:15 PM - 3:45 PM Tour 13b. Cultural Revolution: Civic Center and 14th Street</p> <p>2:15 PM - 5:15 PM Tour 21. Revitalizing Denver's Main Street: East Coalfax</p> <p>3:45 PM - 5:15 PM Tour 10b. Looking Good in LoDo</p> <p>7:30 PM - 10:00 PM SATURDAY NIGHT PARTY / SALONS</p>

SUNDAY, June 14

Other Activities

- 9:00 AM - 1:30 PM**
Tour 22. America's Coolest Neighborhood: Prospect
- 10:30 AM - 12:00 PM**
Tour 16b. Coming Full Circle at the Confluence
- 11:00 AM - 4:00 PM**
TAKE ME OUT TO THE BALL GAME!

CNU 17 SPONSORS

CNU would like to acknowledge the following organizations for generously supporting CNU 17.

TOWN BUILDER

MASTER BUILDER

Continuum Partners, LLC /East West Partners/Union Station Neighborhood Company
GF Properties Group/GF Development Group

ENTREPRENEUR

AECOM
David Owen Tryba Architects
DMB Redwood City Saltworks
John Wiley & Sons, Inc.
LeylandAlliance, LLC
National Association of Realtors®
Siemens Transportation Systems, Inc.
Skidmore, Owings & Merrill LLP
Struever Bros Eccles and Rouse
The HOK Planning Group
The Prince's Foundation for the Built Environment
University of Miami, School of Architecture

NEW URBANIST

Center for Transportation and Urban Planning -
University of Connecticut
David M Schwarz Architects, Inc.
Denver Housing Authority
Dover, Kohl & Partners, Town Planning
Elcor Partners Ltd
Gateway Planning Group
Glatting Jackson Kercher Anglin, Inc.
INCAP
Hall Alminana, Inc./Center for Applied
Transect Studies (CATS)
Jonathan Rose Companies
Kimley-Horn and Associates, Inc.
New Urban News Publications
Opticos Design, Inc.
Pate Engineers
Susan Mudd and John Norquist
SERA Architecture Urban Design + Planning
Thomas Comitta Associates, Inc.
Treasure Coast Regional Planning Council
TXP, Inc.

FRIEND OF CNU

Aracadia Land Company
City of Westminster
Cooper, Robertson & Partners
Criterion Planners Inc.
Hall Planning & Engineering, Inc.
l'on Group
Nelson\Nygaard Consulting Associates
Parsons Brinckerhoff
Smart Mobility
University of Notre Dame - School of Architecture
URS Corporation
Vanasse Hangen Brustlin, Inc.

IN-KIND DONOR

Lange Graphics, Inc.
Zerista

CONGRESS
FOR THE
NEW
URBANISM

The Marquette Building
140 S. Dearborn Street
Suite 404
Chicago, IL 60603

WWW.CNU17.ORG