
13th Annual New Partners for Smart Growth:

Building Safe, Healthy, Equitable & Prosperous Communities Conference

February 13-15, 2014 — Denver, CO
Conference Program
Thursday, February 13, 2014

7:00-6:00
Conference Registration / Morning Coffee

8:00-1:30
Equitable Development/Environmental Justice Workshop [CM 4.5]
8:00-12:30
Morning Concurrent Optional Tours of Local Model Projects
12:30-2:00
Lunch Break – Participants on own

1:30-5:30
Afternoon Concurrent Optional Tours of Local Model Projects
2:00-3:30
Concurrent Afternoon Breakouts
Centennial F
Fresno II: Connecting Smart Growth Principles with Hmong, Mixtec and African-American Community Desires [CM 1.5, PDH/HSW 1.5] INT
Last year’s popular Fresno session featured the political framing used to sell Smart Growth to a conservative council in a sprawl-addicted city. Now, Fresno community partners will share a few tools for meaningful engagement of diverse constituencies, especially populations not fluent in English. A diverse coalition of community based organizations, each serving particular cultural communities in Fresno, came together with no previous experience in planning to learn together, and ensure that their constituencies would be empowered through the General Plan Update Process. As a result, hundreds participated in the General Plan process, and over a dozen of the 80+ testimonies in support of “Plan A” were in languages other than English. The Fresno case study of community engagement will be shared through the lens of CBO staff and also from a City and academic perspective. This session includes sample training activities and advice for ensuring inclusive planning.
Speakers

Moderator: Christine Barker, BHC Collaborative Coordinator, Fresno Interdenominational Refugee Ministries

Yolanda Randles, Executive Director, West Fresno Family Resource Center

Walter Ramirez, Assistant Director, Centro Binacional para el Desarrollo Indigena Oaxaqueno (via video)
Keith Bergthold, Assistant Director, Planning and Development Department, City of Fresno, CA

Miriam Zuk, Lecturer and Postdoctoral Fellow, Center for Community Innovation, UC Berkeley
Centennial H
Using Smart Growth and Economic Strategies to Build Disaster-Resilient Economies [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
In the wake of natural disasters, local and regional economies are extremely vulnerable. Businesses can suffer costly damage, be cut off from supplies, lose sales, and experience disrupted operations. In some cases, they may even be forced to close permanently. When businesses and industries fail or falter the communities they serve can feel serious impacts, ranging from a lack of access to goods and services to the loss of income and jobs. However, communities and regions across the country are using innovative smart growth and economic development approaches to build the resilience of their businesses and overall economies to future disasters. This session will highlight how regional and local leaders are protecting their economic assets, including downtowns and key industries; targeting growth to safe locations and encouraging walkable, mixed-use design; providing recovery funding and preparedness training to businesses; upgrading infrastructure; and encouraging economic diversification.
Speakers

Moderator: Megan McConville, Program Manager, National Association of Development Organizations

Doug Elliott, Executive Director, East Central Iowa Council of Governments

Jay Minkarah, President and CEO, Develop Springfield

Shawn Lewis, Assistant City Manager, City of Longmont, CO
Mineral Hall A
From Megaprojects to Strategic Incrementalism: New Perspectives on the Regeneration of America’s Legacy Cities [CM 1.5, PDH/HSW 1.5] INT
After decades of decline, America’s older industrial cities like St. Louis or Pittsburgh are showing renewed life and vitality, with new economic engines, transformed downtowns and revitalized neighborhoods. Yet the revival is uneven; many neighborhoods and their residents are being left behind, while some cities, like Flint or Detroit, continue to lose ground. Using the Lincoln Institute of Land Policy’s Policy Focus Report Regenerating America’s Legacy Cities as a springboard, this panel will offer lessons for American cities from both the successes and failures of recent years, proposing an integrated approach to regeneration that replaces a focus on megaprojects with strategic incrementalism, links the development of new export-oriented economic sectors with the physical revitalization of the city, and is grounded in the principles of social equity and a just city, fostering broad public participation and ensuring that all segments of the city’s population benefit from redevelopment and change.
Speakers

Moderator: Anthony Flint, Fellow and Director of Public Affairs, Lincoln Institute of Land Policy

Alan Mallach, Senior Fellow, Center for Community Progress

Arthur Burris, Director of Public Sector Innovation, Living Cities

Lavea Brachman, Executive Director, Greater Ohio Policy Center
Mineral Hall DE
Filling the Financing Gap for Equitable Transit-Oriented Development [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Transit-oriented development (TOD) has emerged as a powerful tool for creating livable communities through the development of dense housing, work places, retail and other community amenities near quality public transit. Recently, a particular approach to TOD has been gaining greater attention: Equitable TOD. E-TOD prioritizes social equity as a key component of TOD implementation, and ensures that all people along a transit corridor, including those who are low income, have the opportunity to reap the benefits of living in walkable communities. E-TOD involves the delivery of critical elements along any transit system, including affordable housing, health clinics, career opportunities, fresh food, human services, schools, and childcare. This approach will result in healthier residents, vibrant neighborhoods and strong regional economies. This session will identify important questions for further discussion and research, and panelists will share exciting information about a new multi-million dollar program they are piloting in several markets nationwide.

Speakers

Moderator: Amy Chung, Senior Investment Officer, Living Cities

Melinda Pollack, Vice President, Enterprise Community Partners

Brian Prater, Senior Vice President, Strategic Development and Corporate Affairs, Low Income Investment Fund

Debra Bustos, Vice President of Real Estate, Urban Land Conservancy
Granite
Transportation Pollution, Neighborhood Health and Smart Growth: How Close Is TOO Close [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
How close is TOO CLOSE? What can we do about it? We will tackle the community health conundrum of achieving the physical activity benefits of walkable and bikable places while facing the health impacts of highways, rail, ports, and airports too close to where we live, work, play, and go to school. We will use clear metrics concerned citizens and designers need to understand. For example, within 100 meters of highways the annual risk of death from heart disease and lung cancer, and the risk of childhood asthma, may be more than 50% higher than further away, and risks of childhood autism more than 100% higher. Strategies are needed to glean the health benefits of concentrating development without adverse exposure to pollutants. Otherwise “smart growth” cannot possibly succeed. Together we will discuss design solutions to address these challenges - including personal exposures, active transportation, landscape buffers, park and garden locations.
Speakers

Moderator: Ellin Reisner, Ph.D., President, Somerville Transportation Equity Partnership

Wig Zamore, Community Researcher, Somerville Transportation Equity Partnership

Andrea Hricko, Professor of Preventative Medicine, Keck School of Medicine, USC; Director, Community Outreach and Engagement, Southern California Environmental Health Sciences Center

Lawrence Frank, Ph.D., CIP, ASLA, Professor, Sustainable Transportation, University of British Columbia

Soren Simonsen, Architect, Urban Designer, Community Studio; Councilmember, Salt Lake City, UT

Angelo Logan, Executive Director, East Yard Communities for Environmental Justice

Tina Wang, Field Researcher, Boston Chinatown Resident Association; Research Assistant, Community Assessment of Freeway Exposure and Health; Community Representative, Tufts Community Research Center
Capitol 1
Smart Growth 101 [CM 1.5, AIA LU 1.5] BEG
This session is geared towards first-time attendees to the conference or for participants who are new to the practice of implementing smart growth solutions. The session will cover general topics, such as the ten principles of smart growth, the basics of planning and zoning for smart growth and how smart growth is being implemented at the state, regional and local level. The goal of the session is to provide a good working background for a multi-disciplinary audience on smart growth and prepare participants for more in-depth sessions during the main conference.
Speakers

Paul Zykofsky, Associate AIA, AICP, Associate Director, Local Government Commission

John Frece, Director, Office of Sustainable Communities, U.S. EPA

Capitol 3
Anchor Institutions and Inclusive Economic Development: Opportunity and Challenges in Two Cities [CM 1.5, PDH/HSW 1.5] INT
As older industrial cities have lost much of their manufacturing base, their economies have come to be dominated by the large entities, such as universities and medical centers, which are "anchored" to their home communities and which are often the largest employers and biggest generators of business activity. With this recognition has come a wave of 'anchor institutions strategies': large scale plans for employee housing, targeted workforce development to increase local hiring, increased spending with area firms, more new local businesses generated by spin-offs from research, and, more generally, the redevelopment or revitalization of adjacent neighborhoods. Such strategies can improve communities for local residents and increase their economic opportunities, or can risk displacing them, depending on the particular steps taken. This session will examine multi-faceted, long-term anchor strategies in Detroit and Baltimore from the perspective of leaders of community-based organizations, philanthropists, and policymakers in those cities.

Speakers

Moderator: Victor Rubin, Vice President, Research, PolicyLink

Benjamin Kennedy, Senior Program Officer, Community Development, Detroit, The Kresge Foundation

Sue Mosey, President, Midtown Detroit, Inc.

Diane Bell-McKoy, President and CEO, Associated Black Charities of Maryland

Kathleen Weiss, Executive Director, Biotechnical Institute of Maryland

Mineral Hall BC
Creating Competitive Communities: Partnering with Business for Sustainable Investment [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Fostering business community support for smart growth development is essential to the success of individual projects as well as the vitality of the sustainability movement. For over a decade, transit-financing campaigns have been finding key support for their ballot measures within the business community. These partnerships for success defy the conventional wisdom that equitable development and sustainable development are liberal issues. This session will identify the advocacy strategies and economic data that will help bring everyone to the table for new projects. You will learn from business leaders and Republican elected officials who have come forward as champions for transit investment and smart growth development in their communities. Return to your communities knowing how to build long-lasting relationships with business interests and conservative leaders that will enable them to say "yes" to your interests without burning bridges.
Speakers

Moderator: Jason Jordan, Director, Center for Transportation Excellence

Mark Sharpe, Commissioner, Hillsborough County Commission (Florida)

Jill Swain, Mayor, Huntersville, NC

Marnie Primmer, Executive Director, Mobility 21

John White, Vice President of Public Policy, Greater Durham Chamber of Commerce (North Carolina)
Centennial G
Put Equity on the Map: Tools for Measuring Access to Opportunity [CM 1.5, PDH/HSW 1.5] INT
Across the country, access to opportunity varies greatly depending on the neighborhood or town one lives in. Historically disparate patterns of transportation, education, and housing investments left certain communities marginalized because of their race or economic status. As our regions plan for the future, how do we ensure that decisions made today benefit everyone's quality of life? In this session, attendees will learn how to use two cutting edge equity mapping tools to build capacity around promoting social equity in land use and transportation decision making: the Equity Atlas, developed for the Denver, Portland and Los Angeles regions, and the Jobs-Housing Fit Methodology in California. Small groups will discuss different topic areas such as housing affordability, job access, health, and transit connectivity. This session will be useful to regions looking for new mapping visualization tools that include performance measures and indicators of equity.
Speakers

Moderator: Bill Sadler, Consultant, Urban Solutions Program, Natural Resources Defense Council
Mara Gross, Executive Director, Coalition for a Livable Future

Sam Tepperman-Gelfant, Senior Staff Attorney, Public Advocates

Alex Karner, Postdoctoral Researcher, Arizona State University
Mineral Hall F
The Sustainable Journey of Beauty: A New Direction for Tribal-Smart Growth Planning [CM 1.5] INT
The Navajo Housing Authority and Swaback Partners are currently working together on the largest Tribal Master Planning initiative in the United States. A few years ago, NHA conducted a housing survey among the Navajo people identifying an immediate need of 34,000 homes in 110 communities across the Navajo Nation. Based on the housing need, NHA began working with Swaback Partners to help create a Sustainable Community Master Planning initiative that uses best planning practices to identify future potential housing development sites, design new housing prototypes and incorporate the proposed housing into a long-term master plan that complements the Navajo people, culture and way of life. This session will provide information about how the Navajo Housing Authority is leveraging their funding to house the Navajo Nation by growing sustainable communities but also the importance of smart growth principles for the future development of our tribal communities.
Speakers

Moderator: Kim Kanuho, Planner, Swaback Partners

Aneva Yazzie, CEO, Navajo Housing Authority

Vernon Swaback, Managing Partner, Swaback Partners

Capitol 2
Healing the Suburban Street: Integrating Green Infrastructure with Sustainable Transportation Options [CM 1.5, PDH/HSW1.5, AIA LU 1.5] INT
The adverse environmental, public health, and economic consequences of traditional suburban development patterns-commonly referred to as sprawl-are well documented. Unsustainable design and planning policies have resulted in the pervasiveness of the automobile in suburban housing developments and strip commercial corridors resulting in unnecessarily wide streets, the near elimination of human-scaled amenities, and degraded environmental quality. Design solutions using "complete streets" and “green infrastructure” are on the rise; however, these street design concepts have largely been mutually exclusive. This panel of design and policy experts will present how we can retrofit the suburban street fabric by integrating the concepts of green infrastructure and sustainable transportation options to yield significant environmental, public health, and economic benefits. This presentation will share best-practice policy, design, implementation, and operations and maintenance strategies from experience throughout the United States; and examine how healing the suburban street can have a positive effect in disadvantaged communities.

Speakers

Moderator: Kevin Robert Perry, ASLA, Principal, Urban Rain|Design

Clark Wilson, Program Manager, U.S. EPA, Office of Sustainable Communities

Casey Hildreth, Associate, Alta Planning + Design

Phil Erickson, AIA, Principal, Community Design + Architecture
3:30-4:00
Coffee Break
4:00-5:30
Concurrent Afternoon Breakouts
Granite
Building Resilience from the Ground Up [CM 1.5, PDH/HSW 1.5] INT
Our nation faces the challenge of climate change, a historic wealth gap and increasing racial and economic segregation. Are local, regional, and federal officials doing enough to ensure that inclusion and racial equity are driving forces behind climate mitigation, adaptation, and resiliency planning? With people of color fast becoming the majority, planning for climate change must be inclusive. Hurricanes Katrina and Sandy remind us that low-income and communities of color not only feel the wrath of climate change disproportionately, but they also have particular needs that local, state, federal policies can and must address in order to build a sustainable and resilient society. Participants will learn how frontline communities are pursuing innovative strategies to build climate resiliency from public health planning to local energy control. This panel will identify important steps that local, regional, state, and federal officials can take to ensure a more sustainable and racially equitable future.
Speakers
Moderator: Anthony Giancatarino, Coordinator for Research and Advocacy, Center for Social Inclusion

Vivian Huang, Campaign and Organizing Director, Asian Pacific Environmental Network

Collette Pichon Battle, Director, Gulf Coast Law and Policy Center, Moving Forward Gulf Coast

Diana Copeland, Co-Director, Eastern Michigan Environmental Action Council
Mineral Hall BC
YouthPass: The Next Generation of Transit Riders for Environmental Justice [CM 1.5, PDH/HSW 1.5] INT
Transit is a lifeline to opportunity for many, none more so than youth, especially many youth from low-income families and youth of color, who have been greatly impacted by a national pattern of fare hikes and service cuts. Increasing youth access to transit, for educational, socioeconomic and extracurricular opportunities - advances triple-bottom line sustainability and stimulates the development of our next generation of transit riders. Hear directly from youth leaders and community organizers in three different regions across the country working to increase youth access to transit and to opportunity as they share youth leadership strategies, the ins-and-outs of YouthPass campaigns, and next steps for environmental justice.
Speakers

Moderator: Jonathan Ostar, Director, OPAL Environmental Justice Oregon

Nicole Johnson, Youth Organizer, OPAL Environmental Justice Oregon

Camile Bales, Sustainability Committee Co-Chair, Multnomah Youth Commission

Emily Serafy-Cox, Community Organizer, Mid-City CAN

Angeli Hernandez, Youth Council Member, Mid-City CAN

Dave Jenkins, Program Director, Roxbury Environmental Education Project

Javon Morris, YouthWay on the MBTA Campaign Chair, Roxbury Environmental Education Project
Mineral Hall DE
Where’s the Money: 2014 Smart Growth Funding Report [CM 1.5] ADV
As local governments and community leaders struggle to grapple with the slow pace of economic recovery, a changing climate and growing social inequities, funders respond with new initiatives to support innovative local responses. Join the 2014 edition of the smart growth funders’ panel to learn the latest about smart growth funding issues and trends. This session has become an annual New Partners tradition that provides an opportunity for participants to hear directly from funders about their work and engage in face-to-face conversation about the direction of smart growth. The panelists will discuss perspectives on the sustainability funding environment and also participate in substantial question and answers. Come early to get a seat!
Speakers

Moderator: Ben Starrett, Executive Director, Funders’ Network for Smart Growth and Livable Communities
Patricia Jenny, Vice President for Grants, The New York Community Trust

Thomas Gougeon, President, Gates Family Foundation

Francesca Vietor, Program Director, Environment, Public Policy, and Civic Engagement, The San Francisco Foundation
Scot Spencer, Associate Director, Advocacy and Influence, The Annie E. Casey Foundation
John Nordgren, Senior Program Officer, Environment, Kresge Foundation
Capitol 2
Beyond Silos: Public Health Planners Working Together to Create Healthy Communities for All [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Healthy community design can help improve the quality of life by giving everyone a variety of healthy, accessible, and affordable options where they can live, learn, work, and play. Planners and public health professionals often have similar missions to improve the well being of all members of their community, but rarely work together in policy decision-making and the development of projects. This multi-disciplinary panel will provide insight into the tools, data, methods, and strategies that planners and public health professionals are using to cross the boundaries between silos. The panel will discuss available public health data and how to include it in community planning processes. The presentations include examples of evidence-based decision-making, as well as examples of policy tools to help achieve more inclusive and equitable community health planning.
Speakers

Moderator: Andrew Dannenberg, MD, MPH, Affiliate Professor, Department of Environmental and Occupational Health Sciences, University of Washington School of Public Health

Brian Vaughn, Health Policy, Planning and Evaluation Director, Sonoma County, CA

Stephanie Tepperberg, Program Analyst, Rivers, Trail, and Conservation Assistance Program, National Park Service

Carolyn McAndrews, Ph.D., Assistant Professor, Department of Planning and Design, University of Colorado, Denver

Sheila Lynch, MCP, AICP, Land Use Program Coordinator, Tri-County Health Department (Colorado)
Mineral Hall F
Crime Prevention and Smart Growth: You Can’t Have One Without the Other [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Smart Growth and Sustainable Development have long recognized the importance of using resources efficiently, protecting the environment and supporting the creation of economically vibrant communities. But less attention has been paid to the dramatic role that crime can play in undermining the economic, social and environmental success of communities, especially low-income, disadvantaged communities that suffer from disinvestment and lack of social cohesion. This session will explore how some of the principles of Smart Growth communities — connectivity, mix of uses, transit-oriented development — can sometimes have a negative impact on crime and why it's critical to use a more nuanced, context-sensitive approach to insure that the places we build are safer and more sustainable. The session will engage participants in a discussion of steps that should be taken to make sure that crime prevention is better integrated into planning and community development.
Speakers

Moderator: Paul Zykofsky, Associate AIA, AICP, Associate Director, Local Government Commission

Al Zelinka, Community Development Director, City of Riverside, CA
Centennial G
Dimensions of Urban Forestry in Smart Growth [CM 1.5, PDH/HSW 1.5] INT
Once viewed primarily as an aesthetic amenity, we now know that urban trees, parks, and green spaces make a significant contribution to physical and mental health. Trees are critical for vibrant and sustainable cities, with benefits ranging from air quality and stormwater management to energy conservation as well as improved human health. This session will address the latest evidence, tools, and applications supporting the vital role that the urban forestry plays in urban landscapes and smart growth. Topics to be covered include the triple-bottom-line benefits provided by trees as green infrastructure; research findings on the linkages between urban forestry and human health response; and the growing urban “food forest” movement for local food security. The session will conclude with an interactive demonstration of technological applications that engage planners, managers, NGOs, and the public in sustaining robust urban forests at various scales.
Speakers

Moderator: David Rouse, Managing Director, Research and Advisory Services, American Planning Association

Kathleen Wolf, Ph.D., Research Social Scientist, School of Environmental and Forest Sciences, College of the Environment, University of Washington

Leland Millstein, Program Director, Alliance for Community Trees

Ian Hanou, Principal, Plan-it Geo, LLC
Capitol 1
A General Plan Meets Smart Growth: TOD, Millennials and Boomers, Oh My! [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Prince George's County, Maryland is preparing a new General Plan centered on the Smart Growth principles pioneered in the state. In the past, the county staked its future on building “McMansions” and project-by-project decision-making. The result today is a bedroom community that is not prepared for the major demographic shifts caused by Boomers and Millenials, and is threatened by a weak commercial tax base, TOD failures, negative job growth, loss of open space, and an obese population. Does this remind you of your community? PlanPGC 2035 addresses these challenges head on – utilizing Smart Growth approaches to prepare the county to compete in the Washington, D.C. region of tomorrow. How? The panel will present strategies, including national best practices to support aging-in-place, prioritizing investment, walkability and transit-oriented design to make areas attractive for Boomers and Millennials.
Speakers

Moderator: Sonja Ewing, M-NCPPC, Revitalization Program Manager, County of Fairfax, Virginia Office of Community Revitalization

Howard Ways, AICP, Executive Director, Prince George’s County Redevelopment Authority

Aldea Douglas, Project Manager, AARP Livable Communities Team

Sarah Lewis, AIA, LEED-AP, CNU-A, Associate, Fuss & O’Neill, Inc.
Centennial H
Envision: Smart Growth, Smart Infrastructure [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Sustainable infrastructure is fundamental to successful, long-term smart growth since it is based on a holistic approach. How do we know we are getting smart infrastructure? There are 900 rating systems worldwide, creating uncertainty. To answer that question, the Institute of Sustainable Infrastructure (ISI) was created to develop an industry-wide rating system. ISI prepared the Envision rating tool, using five categories – quality of life, leadership, resource allocation, natural world, and climate and risk – with 60 possible credits. Envision allows for “smart” infrastructure that can help create communities that are environmentally, socially and economically resilient. This session will highlight the tool, its diverse applicability and a case study on the first Envision-rated project. Properly applied, Envision helps develop solutions that are community-based, minimize environmental impact and address long-term climate and risk issues. The session will explore how Envision is applicable to the development of smart infrastructure for sustainable communities.
Speakers:

Moderator: David Taylor, Director, Sustainable Transportation Solutions, HDR, Inc.

Bill Bertera, Executive Director, Institute for Sustainable Infrastructure

Michaella Wittmann, Director, Office of Sustainability, HDR, Inc.

Jennifer Rivers, Technical Director, Institute for Sustainable Infrastructure
Mineral Hall A
What Does Smart Growth Mean at the Neighborhood Scale? [CM 1.5, PDH/HSW 1.5] INT
Smart growth as applied to underserved neighborhoods is a generations-long investment in both people and place. Learn about Groundwork’s approach to sustainable community building, featuring planning and implementation of low-cost, small-scale improvements that are incremental and people-oriented. Hear how this work is more hands-on "doing" with residents and less rote engagement in planning, and how this smart growth strategy can be applied to your community. Discover the ways this “multiple bottom lines” approach demonstrates quick quality of life improvements, creates opportunities to celebrate and build momentum, and cultivates long-term resident stewardship and engagement, while concurrent investments in people (especially youth) help leverage job training, career pathways and opportunities for upward mobility over the long-term. Our young panelists will describe their Groundwork experiences, impacts wrought by projects in their neighborhoods and lives, and why smart growth-- what we call sustainable community building-- is more important than ever to underserved neighborhoods.
Speakers

Moderator: Kate O’Brien, Director of Outreach and Network Development, Groundwork USA

Ashley Perez, Student, Groundwork Green Team Program Graduate, Green Team Supervisor, Groundwork Hudson Valley

Nashaya Ross, Student, Green Team Program Participant, Groundwork San Diego

Dele Johnson, Volunteer and Outreach Coordinator, Groundwork Denver

Carlos Macias, Student, Green Team Program Graduate, Green Team Supervisor, Groundwork Denver

Capitol 3
Fix It First: Multi-Benefit Transportation Investment Strategies [CM 1.5, PDH 1.5] INT
Communities will be faced with increasingly difficult decisions on how and where to invest scarce public transportation dollars. This issue is compounded as many communities have deferred maintenance of critical transportation infrastructure, which if not addressed will further increase costs for cities down the line. The panelists will explore the growing tension between how transportation dollars are invested from three perspectives: fiscal sustainability, social equity and quality of life. Participants will hear about the changing landscape of transportation funding and what type of transportation strategies provide the greatest return on public investment while achieving other community goals. Participants will also learn about potential changes to the legal framework of transportation planning that will require public agencies to consider social and economic impacts of highway expansion projects. Salt Lake City’s experience will be highlighted as they move forward with implementing an ambitious regional plan that prioritizes livability and quality of life.
Speakers

Moderator: Laura Podolsky, Director of Healthy Communities, Local Government Commission

Ronald Milam, AICP, PTP, Principal-In-Charge of Technical Development, Fehr and Peers

Patricia McManus, Ph.D., MSN, President and CEO, Black Health Coalition of Wisconsin, Inc.

Dan Bergenthal, Active Transportation Manager, Transportation Division, Salt Lake City, UT
Centennial F
Building Leadership for Water-wise Growth in the West [CM 1.5, PDH/HSW 1.5] INT
In the Rocky Mountain region, water is a challenging resource—sometimes there is too little, and, as recent events showed, sometimes there is too much. Water is managed and delivered by entities that are often separate from the communities that rely on it, creating challenges for smart growth efforts to conserve water resources. Recent flooding has highlighted challenges around growth and hazard exposure. This session will focus on improving capacity of local leaders to make or support decisions for hazard- and water-wise growth. In the fall of 2013, Pace University, Western Resource Advocates, the Rocky Mountain Land Use Institute, and other partners brought Denver-region land use professionals together for an intensive training on legal tools planners can use to manage growth and protect communities, while conserving water. The panel will discuss the successes and lessons learned of this Western Academy, modeled after Pace’s highly successful Land Use Leadership Alliance Academies.
Speakers

Moderator: Ken Snyder, CEO and President, PlaceMatters

Tiffany Zezula, Managing Director of Training, Land Use Law Center, Pace University School of Law

Drew Beckwith, Water Policy Manager, Western Resource Advocates

Susan Daggett, Executive Director, Rocky Mountain Land Use Institute; Lecturer, University of Denver Sturm College of Law

Don Elliott, FAICP, Director, Clarion Associates
5:30-7:00
Dinner Break - Participants on own

7:00-7:20
Conference Welcome

Centennial Ballroom
Jake Mackenzie, Councilmember, City of Rohnert Park, CA; Local Government Commission Board Member

Kate Meis, Executive Director, Local Government Commission
Shaun McGrath, Regional Administrator, U.S. EPA Region 8

7:20-7:25
Smart Growth Award Winner for Overall Excellence Video
Centennial Ballroom
Atlanta Beltline Eastside Trail and Historic Fourth Ward Park–Atlanta BeltLine, Inc.
7:25-8:30
Kickoff Plenary — Extreme Weather, Smart-Growth Forecasts: Finding Centennial Ballroom
Opportunities for Implementing Silver Linings [CM 1.5, PDH/HSW 1.5]
From coast to coast over the last few years, America’s weather has been bad – extremely bad. In fact, 2012 was the nation’s second-worst year on record for heat, drought, wildfires and floods. This year (2013) isn’t very encouraging either, with record storms and snowfall in the Northeast and Midwest, drought in the West, the massive, deadly tornado in Oklahoma, destructive wildfires in Arizona and California, and extensive flooding in Colorado. In 2012 alone, extreme weather and natural disasters cost the American economy more than $100 billion. The way we build our communities – from where we build our homes, schools, stores and workplaces, and how we get from one place to another – affects the severity of these events upon our personal and public health and economic well-being. These leaders will share their perspectives and offer practical examples and planning “forecasts” about how implementing smart-growth approaches have made their communities and residents more resilient in minimizing, preparing for and surviving the impacts of natural disasters – and reducing their effects on local economies, jobs and quality of life.

Speakers

Facilitator: Kate Zyla, Deputy Director, Georgetown Climate Center
Michael B. Hancock, Mayor, City of Denver, CO

Bob Dixson, Mayor, City of Greensburg, KS
Nancy Chaney, Mayor, City of Moscow, ID

8:30-9:30
Hosted Networking Reception
Friday, February 14, 2014

7:00-8:30
Conference Registration / Morning Coffee
Concurrent Networking Opportunities
Centennial F
Equity Networking Session – Strategic Partnerships for Creating Equitable Communities

Grab your breakfast and take advantage of this engaging opportunity to network with other conference participants working on social equity and environmental justice issues across the country. Participants will have an opportunity to hear from others on challenges that they have faced in their communities; brainstorm strategies for innovative solutions; and discuss the positive results that diverse partnerships can play in creating more equitable communities.
Centennial G
Rural Networking Session – Smart Growth in Rural Communities and Small Towns: An Emporium of Ideas

Rural communities and small towns across the country are implementing approaches that help their communities strengthen their economies, protect the environment, and enhance quality of life. Do you already work on smart growth issues in a rural area or small town, and want to know what others are doing? Are you interested in learning more about implementing smart growth in your town? Have you heard about smart growth in rural places and small towns and thought, what is this all about? If you answered ‘yes’ to any of these questions, then this networking session is for you! The session will be an “emporium of ideas,” with small group discussions on economic diversification, demographic change, rural resource constraints, and will build on the themes discussed in many of the rural/small town sessions taking place during the conference. Please join us to contribute and learn from these rich conversations, and to connect with others working in small town and rural contexts.
Centennial H
Update on the HUD-DOT-EPA Partnership for Sustainable Communities

The federal Partnership for Sustainable Communities has been working for over four years to better coordinate federal investments for sustainable communities. Come hear perspectives from federal leadership about the Partnership\'s progress so far — how agencies have integrated partnership principles into core programs and how they are working more closely with regional offices and on-the-ground programs. Learn what\'s next for the Partnership in 2014, including grant opportunities and program priorities. Please bring your own ideas for how the Partnership agencies can continue to support sustainable communities efforts across the country.
8:30-9:45
 Morning Welcome and Plenary —Successful Transportation Networks: A Centennial Ballroom Driving Force in Smart Growth [CM 1.25, PDH/HSW 1.25]
Get rolling on Friday morning with an engaging and thought-provoking conversation with some of our country’s leaders who have guided large, successful transportation networks. Chicago’s former top transportation official will share insights about projects that have reshaped street life throughout the Windy City. Get a glimpse of other street-level improvements in Chicago – including the new Green Alleys program, storm-water management measures and a variety of innovative public/private partnerships – all part of the city’s effort to invigorate life in the Second City. The head of Charlotte’s department of transportation will share the Queen City’s experience implementing their nationally recognized Urban Street Design Guidelines. This innovative approach has transformed the function of these city regulations into something that facilitates smart growth and sustainable streets instead of acting as a barrier to them. Charlotte’s work to transform neighborhoods around an expanding rail network will also be featured. Adding a local Colorado flavor to the mix, we’ll also hear about Denver’s FasTracks – how this exciting transportation project is progressing and overcoming financial challenges with innovative partnerships and creative financing. Learn more about the benefits of a strong transportation network, including improved access and local amenities for previously underserved communities and opportunities for job training, youth and small businesses.

Speakers

Moderator: Shelley Poticha, Director, Urban Solutions, Natural Resources Defense Council
Gabe Klein, Entrepreneur; Former Commissioner, Chicago Department of Transportation; Former Regional Vice President, Zipcar
Danny Pleasant, AICP, Director, Department of Transportation, City of Charlotte, NC

Phillip A. Washington, General Manager, Regional Transportation District, Denver, CO
9:30 – 3:30
Technology Fair – An Interactive Demonstration of Tools for Smart Planning

Centennial Ballroom
Take a stroll through the Technology Fair and try out cutting edge tools for scenario planning and public engagement. You can also talk to leading tool developers and users about how to put these tools to work for you. Tools on exhibit will include: Mapping and alternative analysis tools; tools for understanding and communicating complexity; online tools and mobile apps to engage typically underrepresented stakeholders. PlaceMatters, along with EPA and Open Source Planning Tools Collaborative, created this open house to bring together leading tool developers and users to demonstrate their value in smart planning to New Partners for Smart Growth attendees.
9:45 -10:15
Morning Break

10:15-11:45
Concurrent Morning Breakouts

Mineral Hall F
Bosses for Buses (and Employees, Too): Organizing Riders and Employers for Transit [CM 1.5] ADV
The two most under-engaged constituency groups for transit advocacy are transit riders and transit-dependent employers. In all but a handful of markets, transit riders lack a grassroots organization dedicated to preserving and expanding transit service. Transit-dependent employers (that need transit for their workforces, clienteles and/or student bodies) are well-organized in some markets, but lack a presence on federal transit issues. This session will describe the landscape of grassroots transit-rider organizing. It will profile exemplary local employers that have backed successful transit campaigns and also thumbnail niche players such as third-party administrators, as well as three national associations: APTA, CTAA and ACT. It will also feature one community’s efforts to engage rider and employer support and introduce a new pro-transit 501c4, Transit Works for America, for transit-dependent employers.
Speakers

Moderator: Greg LeRoy, Executive Director, Good Jobs First

Susan Shepherd, Councilmember, City of Denver, CO

Yvette Salazar, International Vice President, Amalgamated Transit Union

Andrew Austin, Executive Director, Americans for Transit, Good Jobs First

Capitol 2
Community Energy District-Scale Planning and Implementation:

Practical Tools and Approaches [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Through the Smart Growth Implementation Assistance program, the EPA supported the City of San Francisco in planning two district-scale energy projects. The Central Corridor Plan is proposing to rezone a former industrial area for dense, transit-oriented, mixed-use growth incorporating more efficient and resilient infrastructure. The Transit Center District is undergoing a major redevelopment effort surrounding the Transbay Transit Center. San Francisco has identified district-scale energy systems as a significant opportunity to meet state and citywide goals and priorities for energy efficiency, renewable energy and greenhouse gas reduction. The EPA’s Technical Assistance team developed several tools and approaches to facilitate a district-scale energy planning process, to evaluate parcels of land for system connectivity or hosting the utility plant, filter potential technologies, and address implementation barriers. In this session, technical experts and local stakeholders will present the tools and approaches and discuss how other communities can adapt them for their own use.
Speakers

Moderator: Andrea Gardner, Senior Technologist- Sustainability, CH2M HILL

Abby Hall, Policy Analyst, Office of Sustainable Communities, U.S. EPA

Jordan O’Brien, Senior Management Consultant, Sustainability and Real Estate, ARUP

Gordon Judd, General Manager, NRG Energy Center San Francisco

Danielle Murray, Renewable Energy Program Manager, City of San Francisco Department of Environment
Granite
Advancing Regional Equity through Collaboration: Public Housing Agencies and Metropolitan Planning Organizations [CM 1.5] INT
Once upon a time, “smart growth” and “fair housing” represented competing advocacy agendas and vernaculars. But the competitive and equitable regions of tomorrow warrant a more integrated approach: Metropolitan Planning Organizations (MPOs) and Public Housing Agencies (PHAs) may be “unusual suspects” for collaborative innovation, but they also represent the wave of the future. Thanks to local leadership in several metropolitan areas around the country, and to policy advocacy underway at the local and national level, there are an increasing number of MPOs and PHAs working together to promote resilient, replicable and scalable housing strategies. The panel will (a) showcase regional case studies, including frank perspective on the political and bureaucratic challenges identified and/or surmounted in the Chicago and Baltimore areas, and; (b) outline the larger state and federal policy solutions still needing attention to align rental assistance programs with transit-oriented development, fair housing and regional growth trends and planning priorities.
Speakers

Moderator: Robin Snyderman, Principal, BRicK Partners

Dan Pontious, Housing Policy Coordinator, The Opportunity Collaborative, Baltimore Metropolitan Council

Antonio Riley, Midwest Regional Administrator, U.S. HUD

Barbara Sard, Vice President for Housing Policy, Center on Budget and Policy Priorities
Mineral Hall DE
Follow the Crowd: New Funding and Civic Engagement Tools for Equitable Development [CM 1.5, PDH 1.5, AIA LU 1.5] INT
Imagine a new way to kick-start sustainable community initiatives – from Main Street revitalization to light rail amenities. For community projects in need of seed capital, and planners seeking better ways to engage citizens, crowd funding offers promising new opportunities for small-scale business and real estate development that can transform the way community projects are built. Real estate upstarts (such as Fundrise), and civic crowd-funding sites, (such as Citizinvestor) are creating new pathways to deeper civic engagement in cities, by connecting individuals directly to community-led and funded projects in their own neighborhoods. This session will provide an overview of the civic crowd-funding movement, while sharing the perspective of leading developers and platforms driving this sea change in local investment and equitable development. Case studies of current crowd-funded development – from neighborhoods in Kansas City to Washington D.C. – will illuminate the potential for session participants to apply in their own communities.
Speakers

Moderator: Douglas Loescher, Principal, Civic Strategies Group

McCabe Callahan, Professional Problem Solver, Community Funded Enterprises

Rick Ferrell, Principal, Retail Market Answers

Dan Miller, Co-Founder, Fundrise
Capitol 1
Building Health Equity into All Policies: Lessons from Richmond, CA, and Contra Costa County [CM 1.5, PDH 1.5] INT
There is a growing awareness across America that good health goes well beyond the doctor’s office. Historic inattention to health in policy and planning consistently results in poor health outcomes, and egregious health disparities in communities of color and low-income communities. This panel shares lessons learned by Richmond, CA in their efforts to build health equity into all government activities. Richmond is currently operationalizing a pioneering Community Health and Wellness Element in their General Plan through the creation of a Health in All Policies (HiAP) Strategy. This strategy relies on cross-sector collaboration and empowered community engagement. In partnership with Richmond, surrounding Contra Costa County is broadly applying a similar concept to bring health equity into climate, land use and transportation planning. Through discussion and an interactive “cumulative stressors exercise” used with Richmond residents, this panel will help planners, health professionals, and community -based-organizations act strategically to improve health equity.
Speakers

Moderator: Tom Butt, Councilmember, City of Richmond, CA

Diane Aranda, Program Manager, Richmond, The California Endowment

Shasa Curl, Administrative Chief, City of Richmond, CA

Jonathan Malagon, MCP/MPH Candidate, UC Berkeley

Will Dominie, Built Environment Program Specialist, Community Wellness and Prevention Program, Contra Costa Health Services
Centennial F
From Harm to Health: Land-use Innovations to Address Industrial Impacts in Neighborhoods [CM 1.5, PDH/HSW 1.5] INT
In low-income urban communities of color across the country, inconsistent and competing land uses locate polluting industries and large-scale infrastructure projects adjacent to homes and schools. As a result, communities must bear the negative impact of pollution on the health and quality of life along with the challenges of poverty, language access, immigrant status, lack of transportation, food, health access and affordable housing. This session will present innovative community-based land use and planning practices that address pollution in urban communities of color and facilitate pollution-free growth and development. Examples will include efforts to implement green zones in Los Angeles and the City of Commerce, the adoption of a Specific Plan in National City (San Diego), protecting community health along the Houston Ship Channel, and planning for major port and bridge projects for moving goods in New Jersey/New York.

Speakers

Moderator: Martha Matsuoka, Associate Professor, Urban Occidental College
Angelo Logan, Executive Director, East Yard Communities for Environmental Justice

Bill Gallegos, Executive Director, Communities for a Better Environment
Carolina Martinez, Policy Advocate, Toxic Free Neighborhoods, Environmental Health Coalition

Amy Goldsmith, State Director, New Jersey Environmental Federation, Clean Water Action and Clean Water Fund, Coalition for Healthy Ports
Centennial G
Resilient Communities: Resources and Case Studies for Smart School Siting [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
School location, consolidation and campus planning decisions have a direct impact on surrounding communities. Community-centered schools promote positive public health and minimize natural resources consumption while larger mega school or consolidated campuses on the edge of communities can contribute to destabilizing neighborhoods, among other impacts. This session provides a brief overview of the EPA’s School Siting Guidelines and Smart Growth Scorecard and a discussion of tools promoting community-centered schools in modern development scenarios. The session also includes examples of school sites that have been reused, redeveloped, and repurposed. Case studies demonstrate the importance of school location because of existing investments, as well as impacts to neighborhoods and communities. Discussions will further include access issues and circulation, as well as mitigation strategies. Panelists will discuss applying the Guidelines and Scorecard, address national demographic shifts that are affecting communities and schools, and further resources to assist schools and local governments with these challenges.

Speakers

Moderator: Johanna McCrehan, Urban Designer, Georgia Conservancy

Katherine Moore, AICP, Program Manager, Georgia Conservancy

Matthew Dalbey, Ph.D., Director, Federal and State Division, Office of Sustainable Communities, U.S. EPA
Centennial H
Big Ideas, Small Towns: Young Entrepreneurs and the Future of Rural America [CM 1.5, PDH 1.5] BEG
Much has been researched and written about the significant challenges small towns and rural regions face with the outmigration of talented youth who leave their hometowns for brighter futures out-of-state or in larger cities. However, many small towns are seeing a resurgence of young people either returning home or discovering the many benefits of living in a small main street community. Learn how young entrepreneurs are driving this movement, attracted to small towns for their lower cost of living, the opportunity they offer to make a major impact at the local level on main streets and in historic neighborhoods, and their proximity to natural and outdoor amenities. This dedicated cohort of energetic and engaged young people making their homes and starting businesses in small towns are becoming the next generation of business leaders, decision makers, and trendsetters in their communities.
Speakers

Moderator: Brett Schwartz, Program Manager, National Association of Development Organizations

Craig Schroeder, Senior Fellow and Director of Youth Engagement, Center for Rural Entrepreneurship

Liz Sosa, General Manager, Inkt Graphics and PowerUp Liaison, Kansas Sampler Foundation

Burt Chojnowski, Managing Partner, BrainBelt Consulting; President, Fairfield Entrepreneurs Association
Capitol 3
Talk-Story: How to Complete Streets and Build Community, We Cannot Work Alone [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Building communities for people—not just cars—is work that cannot be undertaken alone. How do we break down silos to create built environments that support the health and well being of all people? How do we tackle a deeply embedded culture of working alone? Can these changes work in small towns as well as large cities? Proving size is no deterrent; the island of Kaua'i adopted the state’s first Complete Streets Policy and has since spearheaded Hawai'i's movement toward improved walkability through ordinance change, public outreach and organizational restructuring. The City and County of Honolulu is moving from paper to practice by working to re-balance transportation investments, strengthen public engagement, and implement Complete Streets through demonstration projects. Come hear, see and feel for yourself this culturally unique "Talk-story" presentation on ways to develop your own innovative partnerships to create streets for all.
Speakers

Moderator: Dan Burden, Director of Innovation and Inspiration, The Walkable and Livable Communities Institute

Moderator: Samantha Thomas, Project Coordinator and Photojournalist, Walkable and Livable Communities Institute

Bev Brody, Director, Get Fit Kauai, Nutrition and Physical Activity Coalition

Lyle Tabata, Deputy Engineer, Department of Public Works, Kauai County

Marie Williams, Long Range Planner and Chair, Get Fit Kauai’s Build Environment Task Force, Department of Planning, Kauai County

Lee Steinmetz, Transportation Planner, Department of Planning, Kauai County

Breene Harimoto, Councilmember, City and County of Honolulu

Heidi Hansen-Smith, Community Programs Coordinator, Healthy Hawaii Initiative, Hawaii Department of Health

Mark Garrity, AICP, Deputy Director, Department of Transportation Services, City and County of Honolulu
Lehua Choy, Program Evaluator, Healthy Hawaii Initiative Evaluation Team, University of Hawaii
Mineral Hall A
Location Analytics: Grow a Sustainable Economy One Small Business at a Time [CM 1.5, PDH 1.5, AIA LU 1.5] INT
Communities across America are struggling to develop their local economies while enhancing their quality of life. People are starting to question the rationale of traditional big business recruitment through financial incentives without considering the risk to the development of the existing business community. Instead, community development organizations are seeking to support small local businesses that are ripe for growth by providing them with market intelligence previously only available to big companies. This hands-on workshop will feature Community Analyst — a web-based application used to analyze demographic, income, financial expenditures, education and hundreds of other sources of community-specific data in order to better understand the overall community in question. This tool empowers a community to effectively develop and retain a diversity of local businesses and helps these businesses recognize their true growth potential by optimizing their resource allocation and better decision-making.

Speakers

Christopher Markuson, Director of Economic Development, Pueblo County, CO

Keith Cooke, State Government Account Executive for Alabama, Florida and Georgia, ESRI
Mineral Hall BC
Gettin’ Real in Rifle, Colorado [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] BEG
The story of Rifle, Colorado, is an inspiring one. A small community on Colorado’s rural West Slope, Rifle is a place with big challenges, but even bigger aspirations. Having weathered decades of boom and bust economic cycles, community leaders charted a new strategic vision to create a diverse and resilient economy. Revitalizing the city’s historic downtown, and connecting it to the larger region, was central to their strategy. In this session, speakers will tell Rifle’s story, from the difficult days after the oil shale bust of the early 80s to recent progress resulting in a pair of major grants from the U.S. Department of Transportation and the U.S. Department of Housing and Urban Development. Speakers will also describe the partnerships, communication and community engagement processes that have resulted in a strategic approach linking sustainable economic development to transit, commercial and residential redevelopment, market analysis, streetscape design, energy, and placemaking projects.
Speakers

Moderator: Clark Anderson, Colorado Program Director, Sonoran Institute

Nathan Lindquist, Planning Director, City of Rifle, CO

Jim Charlier, President, Charlier Associates
11:45-1:30
Lunch Break – Participants on own

Networking Opportunities

1:30-3:00
Concurrent Afternoon Breakouts
Centennial H
Livable Communities Council: Engaging Volunteers to Empower Communities [CM 1.5, PDH 1.5] INT
Louisiana is a state of great cultural, geographic and economic diversity. Like other states, its population is rapidly aging with a projected 42% increase in its 60 + population by 2030. Helping communities be able to adequately support this aging population is a focus of AARP Louisiana and key partners. A Leadership Council made up of volunteers drawn from fields such as Planning, Architecture, Transportation has designed a 6 -8 week program to improve residents proficiency and understanding of Livable Communities principals, to educate on effective tactics to support community efforts to become more livable, empowering residents to effect change within their communities. Council volunteers travel throughout the state delivering this training.

This session will highlight the process undertaken to develop the council, recruit and retain its members, and explain how this additional capacity supports activity in communities to address issues from affordable and accessible housing to rural transportation coordination.
Speakers

Moderator: Jason Tudor, Director of Outreach, AARP Louisiana

Earl Williams, Chief Financial Officer, Trinity Christian Community

Susan Guidry, Councilmember, City of New Orleans, LA

Lynn Maloney-Mujica, Senior Planner, ARCADIS
Mineral Hall A
New Partners for a New Climate: Local, State and Federal Initiatives [CM 1.5, PDH 1.5, AIA LU 1.5] INT
Nationwide, efforts to prepare for emerging impacts of climate change, including extreme storms, heat waves, droughts, wildfires and sea level rise, urgently require swift, multi-jurisdictional planning and cooperation to maximize opportunities while minimizing the money needed to mitigate and adapt to climate change. Coordination between government, businesses and nonprofits can save money, leverage scarce planning assets, and help communities access resources. This session will highlight successful collaborations to develop adaptation plans, share best practices, and create peer networks. In the face of recent floods, Denver expanding green infrastructure approaches to stormwater management and addressing impacts on regional wastewater treatment to build resilience. In California, several statewide initiatives are increasing resiliency, and four of its largest urban regions have joined forces to share information about climate change responses. Federal representatives will also share their perspective on how they’re supporting local and regional efforts in adapting to climate change.
Speakers

Moderator: Kif Scheuer, Climate Change Director, Local Government Commission

Pam O’Connor, Mayor, City of Santa Monica

Celia VenDerLoop, Director, Environmental Quality Division, Department of Environmental Health, City and County of Denver

Abby Hall, Policy Analyst, Office of Sustainable Communities, U.S. EPA
Centennial G
Building a Participatory Vision for Equitable Transit-Oriented Development in Los Angeles [CM 1.5, PDH 1.5] INT
As low-income, communities-of-color with histories of disinvestment and real estate speculation, South Los Angeles, Little Tokyo, and East Los Angeles continue to face both challenges and opportunities throughout the different stages of transit development in their neighborhoods. Strategies that increase community control over land, optimize development of new mixed-use affordable housing, protect small businesses, and promote active transportation are essential to preserving neighborhood character and preventing displacement during transit expansion. This session will explore the merits, challenges, and lessons learned from a wide range of efforts using community-driven planning processes. From influencing the design of a light-rail transit route to planning equitable T.O.D. developments to transforming vacant lots in station areas to serve communities, panelists have prioritized engaging tenants and community residents. Attendees will be guided through creative participatory planning tools used before, during and after construction and learn how to modify it for their own respective communities back home.
Speakers
Moderator: Ann Sewill, Vice President, Housing and Economic Development, California Community Foundation

Sandra McNeill, Executive Director, T.R.U.S.T. South LA

Isela Gracian, Associate Director, East Los Angeles Community Corporation

Remy De La Peza, Little Tokyo Service Center

Rene Rodríguez, Associate, Adobe Communities
Mineral Hall BC
Activating Public Spaces to Reduce Crime and Violence and Improve Public Health [CM 1.5, PDH/HSW 1.5] INT
In most communities, public spaces such as streets, sidewalks and parks provide the greatest opportunity for engaging in every day physical activity. Yet, in many communities residents don't use these public spaces for fear of crime and violence. As a result, residents do not engage in adequate physical activity and their health suffers. In East Palo Alto, California, a small community of 30,000 residents, there are 150 to 200 shootings per month; and residents' rates of preventable disease are very high. Come learn about how the local Health Department and East Palo Alto Police Department developed a strategy for reducing crime/fear of crime, increasing everyday physical activity and engaging residents in public spaces. The project is called East Palo Alto Fit Zones – a project to activate public spaces to reduce crime and improve public health and this presentation will feature videos, pictures and data maps that illustrate the project’s success.
Speakers

Moderator: SaraT Mayer, Director of Public Health, Policy and Planning, San Mateo County Public Health System

Melvin Gaines, Associate, East Palo Alto Police Department
Dany Ceseña, Programs Instructor, Health Education through Arts, Mural Music and Arts Project

Sarah Lawrence, Director of Policy Analysis, Warren Institute on Law and Social Policy, UC Berkeley School of Law

Granite
When Food Deserts Become Just Desserts [CM 1.5, PDH 1.5] INT
We have a wealth of food options: local, organic, farm-to-table, slow food, vegetarian, etc. Our eating habits and options might be getting better and more diverse, yet there are still haves and have not’s. In fact, not everyone enjoys this food renaissance, let alone have access to healthy food options. There are millions of Americans that live in food deserts where fresh foods are not readily available on a daily basis. This session will explore three diverse initiatives that have addressed food deserts head on and are demonstrating that we can provide a more sustainable way of providing fresh foods to the entire population. Attendees will gain a better appreciation for how community activists, local governments, and the private sector perceive the nuances of this issue and how their diverse perspectives bring forth unique, yet complementary, solutions.
Speakers

Moderator: Kevin Nelson, AICP, Senior Policy Analyst, U.S. EPA

Alphonzo Cross, Co-Founder, The Boxcar Grocer (Atlanta, GA)
Laura Flamm, Virtual Supermarket Coordinator, Baltimore City Health Department
Mineral Hall F
Implementing Smart Growth for the Department of Defense [CM 1.5, PDH 1.5, AIA LU 1.5] BEG
The Department of Defense (DOD) is the world’s largest builder and until recently installation plans were little more than project lists that promulgated low-density, auto-oriented development known as sprawl. The environmental, social, and even geopolitical impacts of this pattern have been significant. But, thankfully, times are changing. Session participants will learn about new federal and DOD rules that are changing the game and they will work collaboratively to gain an understanding of specific principles of smart growth applicable to all communities through participation in a unique visual survey. Then, through a panel discussion of case studies at Air Force, Navy, Army, and Marine Corps installations, session participants will see and hear how these principles as well as new planning processes are being implemented in real locations with significant constraints. These processes call for a clear vision plan supported by neighborhood-scale Area Development Plans that are implemented through flexible form-based codes.

Speakers

Moderator: Mark Gillem, PhD, AIA, AICP, Associate Professor, University of Oregon; Principal, The Urban Collaborative

Mary Jane Brady, Community Planner, Buckley Air Force Base

Andrea Wohlfeld Kuhn, AICP, LEED Green Associate, Senior Planner, Headquarters, U.S. Army Corps of Engineers

Jill Schreifer, AICP, Chief Strategic Officer, The Urban Collaborative
Capitol 1
A River Runs Through It: The Boardman River Reborn Creates Prosperity [CM 1.5] ADV
No Brad Pitt appearances here just a great presentation about how the dam removals in a historic Northern Michigan waterway are setting the stage for the next generation of prosperity. The panel members are all a part of the Boardman River Prosperity Team and are responsible for attempting to find an accord that balances the triple bottom line for the Boardman watershed: the economic contributions, social responsibility and environmental demands that this amazing natural resource provides to the region and the two primary communities located on this waterway. This presentation team consisting of a diverse group of stakeholders shall explore with the audience some new definitions about the term “prosperity” and how reimagining the natural realm can impact a regional economy for future generations in terms of Smart Growth on a very different scale through this amazing river project.
Speakers

Moderator: Kimberly Pontius, Executive Vice President, Traverse Area Association of REALTORS

Todd Kalish, Lake Michigan Basin Coordinator and Acting Lake Erie Basin Coordinator, Michigan Department of Natural Resources Fisheries Division

Becky Ewing, Associate Director, Rotary Charities of Traverse City

Frank Dituri, Wetland Ecologist and Project Manager, The Grand Travese Band of Ottawa and Chippewa Indians
Mineral Hall DE
Lessons from the Vacant School House: Turning Empty Buildings into Assets [CM 1.5, AIA LU 1.5] INT
Communities across the country are asking how to breathe new life into shuttered school buildings. This question is increasingly critical as inventories of closed schools grow in big cities and rural areas alike. Without intervention such properties can deteriorate rapidly, attracting illicit activities and becoming symbols of decline and disinvestment. But former schools can be—and have been— transformed in positive ways that strengthen neighborhoods. This session will cover proven strategies and explore new approaches to engaging communities and repurposing buildings in accordance with smart growth principles. Participants will learn how stakeholders in Denver, Kansas City and elsewhere have set priorities, identified funding sources, and established innovative partnerships in order to turn potential liabilities into assets.
Speakers

Moderator: Ken Snyder, CEO and President, PlaceMatters

Emily Dowdall, Senior Associate, Pew Charitable Trusts

Shannon Jaax, Director, Repurposing Initiative, Kansas City Public Schools

David Suppes, Chief Operating Officer, Denver Public Schools
Capitol 2
Creative Placemaking in Rural America: Philanthropy and Government Supporting Rural Towns via Arts Investment [CM 1.5, PDH 1.5] BEG
A maturing effort by a national philanthropy consortium (ArtPlace America) is promoting creative placemaking through targeted grants that assign a central role to arts and culture in community and economic development, civic engagement and public investments, as a way to help restore and animate American communities, from urban neighborhoods to rural Main Streets. Part of this effort also hopes to demonstrate new ways federal arts and infrastructure funding (e.g., from NEA, USDA, HUD, etc.) can leverage philanthropic funding for more strategic approach to community building. This session will focus on projects in three distinct rural communities: Ajo, Arizona’s artist retreat and learning center; Lanesboro, Minnesota’s townwide “arts campus;” and Prattsville, New York’s Art Center and Main Street rejuvenation following the devastating Hurricane Irene flood.
Speakers

Moderator: Chris Beck, Senior Projects Advisor, USDA-Rural Development

Tracy Taft, Executive Director, International Sonoran Desert Alliance

John Davis, Executive Director, Lanesboro Arts Center

Nancy Barton, Director, Prattsville Arts Center

Jamie Bennett, Executive Director, Artplace America
Centennial F
New Ways for Pittsburgh’s Historic Strip District [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Wedged between the Allegheny River and a steep hill, the Strip District is only four blocks wide, giving the Strip its unique name. Once the heart of the City’s manufacturing roots, it is now the center for the wholesale and retail produce trade and a popular infill location. Weekends find the Strip in gridlock as trucks, cars and people compete for limited space. The Strip’s ”success” became its biggest enemy. The City prepared an integrated transportation and land use plan to balance movement within the Strip. The plan strategically places future development that is served by all modes. Hence, the positives are maximized and the weaknesses are minimized. The plan is a variant of Complete Streets - a “System of Complete Streets”. The solution is a series of five "Ways" — Through Way, Pedestrian Way, Transit Way, Cycle Way and Green Way, laid out in a Program of Projects.
Speakers

Moderator: David Taylor, Director, Sustainable Transportation Solutions, HDR, Inc.

Patrick Roberts, Principal Transportation Planner, Department of City Planning, Pittsburgh, PA

Regina Koetters, Owner, Marty’s Market
Amy Staud, Associate Vice President, HDR, Inc.
Capitol 3
Developing Environmental Assets at Scale in Communities of Color and Low-Income Communities [CM 1.5, PDH 1.5, AIA LU 1.5] INT
Collective impact partnerships are forming across America to address the disparities that low-income and communities of color face in lower access to parks, active transportation assets, energy efficient buildings, storm water management, and good jobs and contract opportunities in the green infrastructure sectors. Utilizing diverse funding, addressing critical infrastructure needs, and structuring supportive workforce engagement strategies means new workers and firms trained in design, engineering, construction and operation of green infrastructure assets. Participants will engage leaders who have moved Mayors and local, regional, state and federal agencies to direct investments to their communities. They have won jobs and contracts to build environmental assets; engaged youth in design and implementation; built effective training partnerships with labor and community colleges; formed social enterprises; and integrated green infrastructure through their investments. Share progress made in your communities, and learn about opportunities to push these triple bottom line endeavors to meet their full potential.

Speakers

Moderator: Kalima Rose, Senior Director, PolicyLink

Shanelle Smith, Local Director, Emerald Cities Collaborative
Alan Hipólito, President, Verde

Pauline Louie, Los Angeles River Watershed Ambassador, Urban Waters Federal Partnership, U.S. EPA
3:00-3:30
Coffee Break

3:30-5:30
Concurrent Implementation Workshops
Mineral Hall A
Y-PLAN: Tools for Engaging Youth in Smart Growth Planning, Implementation and Change! [CM 2.0, PDH 2.0] INT
City planning decisions profoundly impact young people’s opportunities and life chances. Despite their demonstrated capacity and desire to contribute innovative ideas and insights to improve the built environment, young people are rarely invited to the smart growth urban planning table. This workshop will inspire, demonstrate and prepare smart growth practitioners, policymakers and community members to engage young people critically and constructively in smart growth planning using the award-winning Y-PLAN (Youth – Plan, Learn, Act, Now) educational methodology. The speakers will share their direct experience with Y-PLAN, which has engaged over 2,000 young people and civic partners from across the country and globe. Participants will then engage in an interactive demonstration of the Y-PLAN five-step methodology and work hands-on with Y-PLAN’s publicly available digital tools and resources to develop preliminary action plans to engage youth as stakeholders in smart growth planning in their home communities.
Speakers

Moderator: Deborah McKoy, Executive Director, Center for Cities and Schools, University of California, Berkeley

Salin Geevarghese, Acting Director, Member of Principal Staff, Office of Sustainable Housing and Communities, U.S. Department of Housing and Urban Development

Jessie Stewart, Research Specialist, National Y-PLAN Coordinator, Center for Cities and Schools, University of California, Berkeley

Melissa Avalos, Y-PLAN Student Scholar and Alumni

Jose Castillo, Y-PLAN Student Scholar and Alumni

Ronald Simpkins, Associate Director, Volunteers and Administrative Coaches Training Program, Wayne State University
Mineral Hall DE
Do Regional Collaboratives Move the Equity Dial? Early Lessons from the Federal Sustainable Communities and California’s SB375 Initiatives [CM 2.0, PDH 2.0] INT
The first round of federal Sustainable Communities Initiative grantees have finished their three-year planning and implementation efforts with explicit requirements to plan for investments in communities of racially concentrated poverty. California’s first round of regional transportation plans and housing elements have been completed under the mandates of laws to reduce greenhouse gas emissions. Have these regional collaboratives—required to address equity, affordability, and access—moved the dial on equity outcomes? Have the emerging plans addressed the changing demographics of growing majorities of people of color? Have new blueprints emerged to address economic development and jobs strategies for high unemployment communities? Have new models of community organizing been influential? Are affordable homes near transit in opportunity-rich neighborhoods? Are environmental risks reduced? Come learn from the nation’s leading scholars, advocates, and practitioners about progress in the field, and what it portends for policy, economy, and collective impact efforts in the sustainability world.

Speakers

Moderator: Kalima Rose, Senior Director, PolicyLink

TBA
Dwayne Marsh, Senior Advisor, Office of Sustainable Housing and Communities, U.S. HUD

Dawn Phillips, Co-Director of Programs, Causa Justa::Just Cause
Monique Ward, Interagency Officer, Public Engagement, Metropolitan Transit Authority, Harris County, TX
Mineral Hall BC
Emerging Fiscal Impact Tools Highlight the Economic Consequences of Development Decisions [CM 2.0] INT
What we build and invest in seriously affects our capacity to sustain our communities. New fiscal impact analysis tools, however, can help local governments determine whether new developments will move a community forward or drive it into debt. This session will highlight how these emerging tools are ushering in a new era of fiscal responsibility and strategic planning. Nationwide, fiscal models are being used to evaluate municipal costs and revenue return of development proposals. In California’s Sacramento region, analysis found a focus on compact, mixed-use development would save $13.8 billion in service costs over 50 years. In Northeast Ohio, the tool estimated ”business as usual” would require 3,700 miles of new roads. By 2040, fiscal burdens of building new infrastructure elsewhere as residents migrate out of existing areas would render its wealthiest county worse off than its poorest county today. The Tallahassee and Ohio-Kentucky-Indiana regions will share similar trends.
Speakers

Moderator: Kate Meis, Executive Director, Local Government Commission

Emi Randall, AICP, RLA, LEED Green Associate, Senior Planner, Land Use, OKI Regional Council of Governments (Ohio, Kentucky-Indiana)

Harry Reed III, AICP, Executive Director, Capital Regional Transportation Planning Agency (Florida)

Raef Porter, Senior Research Analyst, Sacramento Area Council of Governments

Alex Steinberger, Urban Planner, Fregonese Associates
Capitol 1
Neighborhood Planning by Design: Building Infrastructure for Health and Sustainability [CM 2.0, PDH 2.0, AIA LU 2.0] INT
What are the real impacts of “smart growth” and TOD development on the sustainability and health of surrounding low-income neighborhoods? This interactive session looks at specific cases exploring how neighborhood-based planning efforts that build from the assets of community health can serve as a template to create not only more measurably sustainable neighborhoods but also infrastructure for local resiliency that enables the existing residents to benefit from smart growth planning. Workshop leaders will introduce examples from Oakland, Denver and Minneapolis illustrating how neighborhood planning has been successfully employed to shape city transit-oriented and sustainability development efforts while achieving more equitable outcomes. Common challenges and innovative strategies used to engage a “ground-up” planning process will be highlighted. From these collective lessons, participants will contribute ideas on how neighborhood planning and sustainability can be expanded through the lens of health to inform larger smart growth planning policies.
Speakers

Moderator: Kris Smith, Director of Leadership Development, The Funders’ Network for Smart Growth and Livable Communities

David Ralston, Ph.D., MCP, Urban Planner, City of Oakland/HOPE Collaborative

Monica Lyle, Healthy Living Program Officer, Colorado Health Foundation

James Garrett, Jr., AIA, Managing Partner, 4RM ULA_Architecture
Centennial H
Zombie Subdivisions: Can You Restore, Reincarnate, Kill or Prevent Them? [CM 2.0, PDH/HSW 2.0] INT
"Zombie Subdivisions" are the living dead of the real estate market. Hear the lessons learned by experienced zombie slayers and add your own stories, challenges and lessons to this implementation workshop. Understand the factors leading to excessive creation of housing lots, how this impacts communities and smart growth objectives, and how to address existing distressed subdivision problems and prevent future ones. Examine one county still struggling to climb out from the great recession and a second county, which applied what they learned from a 1980’s bust to prevent a recurrence. Join discussions about planning and legal considerations, the effectiveness of different smart growth tools and strategies, and the role of developers, lenders, public officials and residents in crafting collaborative solutions. Develop a short list of best practices and pick up our new report on addressing zombie, distressed and premature subdivisions.

Speakers

Moderator: Jim Holway, Director, Western Lands and Communities

Kathy Rinaldi, Commissioner, Teton County, Idaho

Anna Trentadue, Program Director, Staff Attorney, Valley Advocates for Responsible Development

Linda Dannenberger, Planning Director, Mesa County, CO
Don Elliott, FAICP, Director, Clarion Associates

Mineral Hall F
Entrepreneurship in Rural Places: Revitalizing Towns and Economies with Locally Based Strategies [CM 2.0, PDH/HSW 2.0] INT
Many rural places grew around a single industry, such as agriculture, manufacturing or resource extraction. Places relying on one main economic driver often find themselves vulnerable to changing economic, natural or social conditions. In response, rural communities across the country are seeking ways to diversify their economies and become more resilient via more holistic or integrated approaches. Entrepreneurs create jobs and invest in local communities, drawing on creativity and a strong work ethic. How can this entrepreneurial energy be harnessed to diversify economies and create great places? Moreover, how can thoughtful and targeted land-use decisions on rural main streets create places people want to visit, or where local residents want to congregate or even open a small business? This session will focus on linkages among economic diversification, entrepreneurship development, and place-based approaches to rural community development, highlighting efforts in the Appalachia and the Mississippi Delta regions.
Speakers

Moderator: Jen Horton, Program Manager, National Association of Counties

Deb Markley, Managing Director, RUPRI Center for Rural Entrepreneurship

Sara Chester, Project Manager, Burke County Development, Inc.

Wendy Zucal, Executive Director, Dennison Railroad Depot Museum
Centennial F
Smart Recipes for Smart Growth: Increasing Healthy Access and Local Food Systems [CM 2.0, PDH/HSW 2.0] INT
Healthy and accessible food is key to creating livable and sustainable communities. Without access to good food, places and people can face a bleak future. But it doesn’t have to be that way. Urban agriculture, food hubs and local food districts are helping to improve the diets and overall health of local residents thanks to a series of successful ventures. This session will focus on Columbus, Ohio Washington DC, Omaha, Nebraska and Decorah, Iowa, where local food plans and strategies have connected residents to producers. They are using food trucks, developing incubators and regional hubs, planting urban gardens to contribute to stronger and sustainable communities. Each case study will inspire you to consider the role healthy food can play in your community’s future.

Speakers

Moderator: Elanor Starmer, National Coordinator and Advisor, Local and Regional Food Systems, U.S. Department of Agriculture
Pamela Hess, Executive Director, Arcadia Center for Sustainable Food and Agriculture

Susan Whitfield, Executive Director, No More Empty Pots

Teresa Wiemerslage, Regional Program Coordinator, Iowa State University Extension

Brian Williams, Agriculture Specialist, Mid-Ohio Regional Planning Commission

Centennial G
The Changing Face of America: Where They Want to Live and How to Plan for It [CM 2.0, PDH 2.0] INT
This session explores the dramatic demographic changes taking place throughout the nation, the attendant changing attitudes about how and where people want to live, and an exploration of how planners can use this demographic data to drive planning. From the baby boomer bubble at one end to the Gen Yers on the other, from increasing shares of immigrants and minorities to declining real wages relative housing costs, the presenters will paint a picture of the shifting sands of the U.S. population and how one city planning director innovated a demographically driven planning process.
Speakers

Moderator: Clark Anderson, Colorado Program Director, Sonoran Institute

Matt Goebel, AICP, Director, Clarion Associates LLC

Joe Molinaro, AICP, Managing Director, Community Outreach Department, National Association of Realtors

Mitchell Silver, AICP, Chief Planning and Development Officer and Director, Department of City Planning, City of Raleigh, North Carolina

Capitol 3
Tools that Empower: Leveraging Emerging Technologies to Dramatically Increase Public Participation [CM 2.0, PDH 2.0] BEG
It's not surprising that smart growth planners are increasingly leveraging online technologies to broaden public participation. Let's face it: people are busy and not everyone with an opinion has the time to attend a workshop. Emerging technologies have the potential to reach huge numbers of participants via mobile devices, touchscreen kiosks and a wide variety of web-based technologies. This session explores some of the challenges and best practices regarding leveraging technologies for public engagement. You’ll see demonstrations of several of the most powerful new tools available to empower planners and engage citizens in the field (including MetroQuest, Textizen, LocalData, StreetMix, CrowdGauge). Each of the tools approaches a different angle of planning, but each attempts to meet people where they are. You’ll hear case studies that have succeeded in making smart growth popular with people who normally don't participate - attracting thousands of residents to contribute in meaningful ways.
Speakers

Moderator: Dave Biggs, Co-Founder, Engagement Leader, Metroquest

Kendra Smith, Associate Outreach Planner, Chicago Metropolitan Agency for Planning

Nichole Swerhun, President, Swerhun

Lou Huang, Fellow, Las Vegas Team, Code for America

Michelle Lee, Co-Founder, Textizen

Alicia Rouault, Urban Planner, Interactive Product Manager, LocalData
Capitol 2
Unlocking the Potential of Commercial Strip Development: Innovative Approaches and Real-Life Challenges [CM 2.0, PDH/HSW 2.0, AIA LU 2.0] ADV
This session will focus on national, state, regional and local corridor highway strips and identify practical issues when repairing these corridors. The session will contain details, economic analysis, costs, funding, political concerns and site development issues. Lessons from Rockland, Maine and 12 repair projects will be highlighted including GrowSmart Maine’s research effort entitled “Implementing the Vision: Practical Steps to Transform Commercial Strips into Mixed Use Centers.” The session will (1) showcase different approaches used around the country, (2) identify the physical elements that have surfaced as key to these efforts; and (3) discuss practical issues including politics, economics, traffic, walkability, and design. Unlike most sprawl repair instruction, this session will move beyond inspiring images and to tackling practical approaches, site development problems, and how to actually realize sprawl repair. Without this dose of reality we only have a plan.

Speakers
Moderator: Nancy Smith, Executive Director, GrowSmart Maine

Ellen Dunham Jones, AIA, Professor of Architecture and Urban Design, Georgia Tech

Jane Lafleur, Executive Director, Friends of Midcoast Maine

Dan Burden, Director of Innovation and Inspiration, The Walkable and Livable Communities Institute

Joseph Minicozzi, Principal, Urban Three LLC

Granite
Rail in the West [CM 2.0, PDH/HSW 2.0] BEG
Rail in the West is influencing land use patterns of neighborhoods, cities and regions once shaped around exclusive auto use and culture. Three relatively new regional rail systems encompassing the cities of Denver, Tucson and Salt Lake City have been systematically laying tracks, based on years of continuing collaboration among political, municipal, civic and environmental interests; each wanting a say in how land use patterns should benefit the region's residents. This presentation will share each region's story of how light and commuter rail has and will shift land use in a manner that ensures positive outcomes for the region and at the neighborhood level.
Speakers

Moderator: William Toor, Director, Transportation Programs, Southwest Energy Efficiency Project

Steve Farley, Ranking Member, Transportation Committee, Arizona State Senate, District 9

Ismael Guerrero, Executive Director, Denver Housing Authority
Christie Oostema, Planning Director, Envision Utah

Bill Sirois, Senior Manager, TOD and Planning Coordination, Denver RTD FasTracks Team
Saturday, February 15, 2014

7:00-8:30
Conference Registration / Morning Coffee
8:30-9:45
 Morning Welcome & Plenary — Smart Growth: A Prescription for Healthy Centennial Ballroom Communities and Vibrant Economies [CM 1.25, PDH/HSW 1.0]
At the core of smart growth lies the desire to make people and their communities healthier and more prosperous. This plenary will explore practical, integrated strategies that can improve public health, while creating social economic opportunity within a community. Healthier food and more physical exercise — and building communities for people, not cars — are among the best long-term prescriptions to ensure good health. By creating more walkable communities, good transportation networks and better access to healthy food, we can also generate new business, job opportunities and a healthier quality of life. We make it easier to walk and ride transit when we spend money on repairing roads and bridges. When access to healthy and locally grown food is improved, we amplify the impact of our spending and protect the environment. Let’s work together to create an investment strategy for the 3rd American Century!

Speakers:

Facilitator: Tyler Norris, Vice President, Total Health Partnerships, Kaiser Permanente
Khanh Nguyen, Healthy Living Portfolio Director, Colorado Health Foundation
Barbara Horn, Water Resource Specialist, Colorado Parks and Wildlife (invited)

Ismael Guerrero, Executive Director, Denver Housing Authority
Mickki Langston, Executive Director, Mile High Business Alliance

Deborah Ortega, Councilmember, Council At Large, City of Denver
9:45-10:15
Morning Break
10:15-12:15
Concurrent Implementation Workshops
Granite
Prepare, Respond and Recover: Best Practices to Foster Community Resilience [CM 2.0, PDH/HSW 2.0, AIA LU 2.0] INT
Whether they bring rising floodwaters, earthquake ravaged structures, oil polluted seafood, or widespread fatalities, a disaster’s impacts are immediate, profound, and long lasting. Although disasters do not discriminate, factors such as age, race, and income can determine how different communities are affected by a catastrophe. Policymakers and planners must take proactive measures to help socially vulnerable communities prepare for, respond to, and recover from a major disaster. This session will provide participants with the tools to evaluate vulnerable populations within their communities, highlight examples of how organizations are reducing social vulnerability, and discuss best practices for promoting resilience in low-income communities of color. This session will also look at the opportunities created in a disaster’s aftermath; we’ll examine ways to help communities recover in a manner that evaluates community needs, advances human and civil rights, imagines more inclusive communities, and engages community members in land use and planning decisions.

Speakers

Moderator: Richard France, Senior Associate, Estolano LeSar Perez Advisors, LLC

Nikki Davis, Director, Community and Volunteer Engagement, American Red Cross Los Angeles Region

Dorcas Gilmore, Practitioner-in-Residence, American University Washington College of Law, American University

Jeremy Hays, Chief Strategist for State and Local Initiatives, Green for All

Jacqui Patterson, Director, Environmental and Climate Justice, NAACP
Mineral Hall DE
Building Equity and Social Justice Networks to Scale: Ingredient and Recipe Basics [CM 2.0, PDH 2.0] INT
What are fertile conditions for convening and building successful equity and social networks at the neighborhood and regional scales? These networks and collaborations are being seeded widely and thrive when conditions are ripe – providing common ground for collaboration across an array of communities, organizations, and sectors – and helping address the vexing challenge of inclusion. A typical network development arch includes size-up/assessment, scoping/framing, engaging/convening, listening/enrolling, fueling/empowering, and coordinating/synchronizing actions. This session will reference lessons learned in Puget Sound and consider various leadership models for building networks, community capacity, and institutionalizing equity gains - and will include participatory engagement that fosters experiential learning. Through a knead/fold process, session participants will surface and explore the essential building blocks of success for equity networks that foster engagement and inclusion of low-income communities and communities of color and provide the foundation upon which legitimate, equitable plans and policies will emerge.
Speakers

Moderator: Richard Gelb, Performance Management and Equity/Social Justice Lead, King County Natural Resources and Parks

Michael Brown, Vice President, Community Leadership, Seattle Foundation

Estella Ortega, Executive Director, El Centro de la Raza

Hilary Franz, Executive Director, Futurewise
Mineral Hall F
The Dollars and $ense of Smart Growth [CM 2.0, PDH 2.0] INT
Smart Growth has been engaged as an apologetic or alternative form of development, to the perceived “market driven” sprawl that most communities face. Innovations in financial and policy analysis are demonstrating that Smart Growth development is not only more beneficial from an environmental standpoint, but it is also more fiscally responsible form of growth at a municipal level. This session explores analytic tools, property policy exploration, as well as leadership strategies that are applicable in any size municipality, from a public, private and advocacy perspective. These methods will be explained as case studies, as well as a walk through of the communication tools that will help planners and policy makers explain the municipal effect of Smart Growth decisions. Panelists will present ideas and examples for Creating great places with durable local economies. To steal the line from Jerry McGuire, we’re going to “Show you the money!” as well as how to show others the money.

Speakers

Moderator: Lee Sobel, Director of Public Strategies, RCLCO

Mitchell Silver, AICP, Chief Planning and Development Officer and Director, Department of City Planning, City of Raleigh, North Carolina

Dena Belzer, President, Strategic Economics, Inc.

Christopher Coes, Managing Director, LOCUS

Joseph Minicozzi, Principal, Urban3, LLC

Charles Marohn, Jr. PE, AICP, Co-Founder and President, Strong Towns
Centennial G
Learn and Stroll: Walking Big Ideas and Everyday Tools to Increase Walking in Communities [CM 2.0, PDH 2.0, AIA LU 2.0] BEG
Some of us walk for transportation to school or work. Others walk for the joy of being outdoors, for exercise, to clear our own minds, or to brainstorm ideas at work. We walk in groups, with friends, or alone. Whatever our purpose, we all care about safety – well-marked intersections and slow moving traffic. In this walking session, we will have five subject leaders on the latest science and art of walking. This interdisciplinary session will focus on a breadth of areas impacting walking, including policies, science, health, cultural change, empowerment, and tools and techniques to advocate in your community for a more walkable community or neighborhood. Subject-matter leaders will share vignettes to illustrate themes, and participants will be encouraged to share their walking stories. In addition to learning new, innovative methods, it is our hope that participants will take at least one concrete action back to their communities.
Speakers

Moderator: Kathy Sykes, Senior Advisor, Aging and Sustainability, Office of Research and Development, U.S. EPA

Dan Burden, Director of Innovation and Inspiration, Walkable and Livable Communities Institute

Scott Bricker, President, America Walks

Kate Clark, MA, Planner for Policy and Program Development, Philadelphia Corporation on Aging

Jana Lynott, AICP, Senior Strategic Policy Advisor, AARP

Tristan Sanders, Project Manager, Kaiser Permanente, Community Benefit and Relations
Mineral Hall BC
What We Did, How We Did It, and Why We’re Better for It: A Conversation with Partnership for Sustainable Communities Grantees [CM 2.0, PDH 2.0, AIA LU 2.0] INT
The Federal Partnership for Sustainable Communities has provided more than $4 billion in funding to over 700 communities in all 50 states, the District of Columbia and Puerto Rico since 2009. With support from HUD, US DOT and the EPA, these communities are leveraging federal dollars to attract new investment to their regions, urban neighborhoods, suburban centers and rural small towns; allowing people to live closer to jobs; and creating a strong foundation for future prosperity. In a moderated conversation, Partnership grantees will provide an inside look into activities, accomplishments, challenges, public engagement strategies, lessons learned and their plans for future implementation. Recipients of DOT’s Transportation Investment Generating Economic Recovery (TIGER) program and HUD’s Regional Planning and Community Challenge grants will be featured.

Speakers

Moderator: Rick Garcia, Administrator, U.S. HUD Region 8

Andy Blake, City Manager, City of Ranson, WV

Bonnie Nickerson, Planning Director, City of Providence, RI

Brian Williams, Agriculture Specialist, Mid-Ohio Regional Planning Commission

Ted Knowlton, Deputy Director, Wasatch Front Regional Council
Capitol 1
Growing Food Connections for Sustainable Communities [CM 2.0, PDH/HSW 2.0] INT
Urban and rural communities across the country are creating networks and connections to strengthen their food systems to sustain local farms, improve access to healthy food and increase community prosperity. In this session four practitioners will share promising examples of approaches and strategies, as well as specific planning and policy tools being used to cultivate food system transformation, focusing on the best illustrations of partnerships, programs and public investments. These include Greater Philadelphia, which has combined the goal to preserve working landscapes with a need to address food insecurity, and a geographic sampling of innovative communities identified through Growing Food Connections, a 5-year integrated research, education and extension initiative supported by USDA to build local government capacity to improve community food security while ensuring agricultural viability and sustainable food production including. Finally, we will engage the audience to find out about other exciting initiatives taking place across the country.

Speakers

Moderator: Wendy Peters Moschetti, Principal, WPM Consulting, LLC

Anna Ricklin, Manager, Planning and Community Health Research Center, American Planning Association
Julia Freedgood, Managing Director, Farmland and Community Initiatives, American Farmland Trust

Alison Hastings, Manager, Office of Strategic Partnerships, Delaware River Valley Planning Commission

Jeanne Leccese, Program Coordinator, Growing Food Connections
Capitol 2
Partnerships of Place: SC2, Federal-Local Collaborating and Capacity Building in America’s Revitalizing Cities [CM 2.0, PDH 2.0] INT
In 2012, President Obama signed an Executive Order establishing the Council on Strong Cities, Strong Communities (SC2). The SC2 White House Initiative is a groundbreaking, new framework for meeting the local economic development priorities of distressed cities across our nation. SC2 is designed to provide local communities with the capacity to address not just their pressing immediate concerns, but to engage in the long-term visioning necessary for economic growth. By placing teams of federal employees within City Hall, an enhanced local/federal partnership provides not just much needed technical assistance but allows the federal government to better align its resources with local needs. This session will look at three SC2 communities and examine some of the broad regional dynamics that affect success, including the influence of nearby rural and agricultural geography. After hearing about these cities, participants will be asked to provide their own insights.
Speakers

Moderator: Chris Beck, Senior Projects Advisor, USDA Rural Development

Carolyn Mulvihill, Smart Growth Coordinator, U.S. EPA, Region 9
Jon Grosshans, Community Planner, U.S. EPA, Region 5

Sarah Sieloff, Memphis Team Lead, White House Council on Strong Cities, Strong Communities

Matthew Dalbey, Ph.D., Director, Federal and State Division, Office of Sustainable Communities, U.S. EPA

Mineral Hall A
From the Ground Up: Using Data to Build Collaborative Plans for Local and Regional Prosperity [CM 2.0, PDH 2.0] INT
Cities and regions across the U.S. are working to become more livable by redeveloping central neighborhoods and improving transportation options. While these changes are a step in the right direction, they don’t always benefit those most vulnerable to displacement pressures or people living in neighborhoods of concentrated poverty. Communities are increasingly looking for solutions that bring together community groups, philanthropy, and other nontraditional partners to address these complex challenges. The success of these collaboratives hinges upon their ability to develop a shared definition of equity and measure their progress in improving it. This interactive workshop will highlight best practices from planning consortia that are using data, assessment tools and performance measures to identify focused solutions that benefit low-income communities and communities of color and help participants think through how to apply these practices at home. Participants will emerge with a clear understanding of how to measure equity, engage stakeholders using data, and focus resources on key issues.
Speakers

Moderator: Danielle Bergstrom, Program Associate, PolicyLink

Dwayne Marsh, Senior Advisor, Office of Sustainable Housing and Communities, U.S. HUD

Eliot Rose, Senior Associate, ICF International

Kimberly Marousek, AICP, Director, Planning and Zoning Department, St. Charles Parish, LA
Kendra Smith, Planner, Chicago Metropolitan Agency for Planning
Centennial F
Smarter Growth in One Year: 10 Actions to Get Your Community Started [CM 2.0, PDH 2.0] INT
Smart growth is a comprehensive approach to policy and spending decisions that encompasses a vast array of issue areas. But returns are often not visible until years later, leading to a paralyzing question: where to start? Join this panel of local decision-makers who will prescribe 10 ways to spark some local smart-growth momentum. Experts with frontline experience will offer policies, projects and initiatives that can be started within a year to show the public what a smart-growth approach looks like. Even underserved areas can benefit in the near term from quick-start solutions while longer-term policies and projects are developed. The panelists will also touch on the politics surrounding smart growth and how to use message frames that resonate with the public. Get your local smart-growth vision off the ground with some specific and practical ideas from those with demonstrated success in their communities.
Speakers

Moderator: Neha Bhatt, Deputy Director of Policy Development and Implementation, Smart Growth America

Bill Henry, Councilmember, City of Baltimore, MD
Lewis Reed, Board President, City of St. Louis, MO
Sharon Thomas, Mayor Pro-Tem, City of Las Cruces, NM
Barbara Hoppe, Mayor Pro-Tem and Councilmember, City of Columbia, MO
Centennial H
Lighter, Quicker, Cheaper: Remaking Streets for Better Outcomes [CM 2.0, PDH/HSW 2.0, AIA LU 2.0] INT
The needs of our communities change and evolve over time – shouldn’t our street designs, too? Communities large and small across the country are achieving impressive safety, mobility, equity, and livability outcomes by redesigning their streets to better serve the people who use them. This session will highlight high impact strategies that can be implemented quickly and affordably, from lane restriping and conversions of street right-of-way to plaza space, to curb bump-outs and street amenities like landscaping and public art that can be rolled out within a few weeks or months. This session will feature speakers that have implemented diverse types of street redesigns across the country, focusing on best practices, lessons learned, and overcoming typical challenges in these projects. Participants will learn about how to prioritize streets for short-term improvements, generate ideas and build community support for a project, create a successful implementation plan, and track project impacts.
Speakers

Moderator: Gary Toth, Senior Director of Transportation Initiatives, Project for Public Spaces

Kate Rube, Transportation Program Manager, Project for Public Spaces

Brian Dougherty, Senior Transportation Planner, Seattle Department of Transportation

Prema Gupta, Director of Planning and Economic Development, University City District

Mike Lydon, Principal, The Streets Collaborative
Capitol 3
Green Infrastructure: Not Just About the Water [CM 2.0, PDH/HSW 2.0, AIA LU 2.0] INT
Many cities across America are experiencing a renaissance, attracting new growth and development. In these cities, both large and small, innovative civic leaders, designers, and community members are banding together to integrate green infrastructure projects into the fabric of their neighborhoods. Through case studies and data, this panel of practitioners and experts will show how communities, including underserved neighborhoods, are using green roofs, parks, schoolyards, and leafy green “complete streets” to not only manage their stormwater, but also to help jumpstart their local economies by attracting businesses and other economic development. Our panel of experts will arm you with tools, data, and best practices to take back and help transform neighborhoods in your community.

Speakers

Moderator: Roxanne Blackwell, JD, Director, Federal Government Affairs, American Society of Landscape Architects

Tamara Mittman, Environmental Engineer, Office of Wastewater Management, U.S. EPA

Stacey Eriksen, Regional Coordinator, U.S. EPA Region 8
Mark Focht, PLA, FASLA, First Deputy Commissioner of Parks and Facilities, City of Philadelphia, PA

Kyle Dreyfuss-Wells, Manager of Watershed Programs, Northeast Ohio Regional Sewer District

Christopher Wierzbicki, PE, Deputy Director, Road Services Division, King County Department of Transportation (Washington)
12:15-1:45
Networking Luncheon

1:45-3:15
Afternoon Breakouts
Mineral Hall A
Are Your Building and Land Use Codes Ready for the Changing Climate? [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
As the climate changes, communities are facing conditions that their current codes, often based on historical data, are not designed to handle. Particularly with a constrained budget, how do you better prepare your community? One way is to work climate-related considerations into regular zoning and building code updates. These changes can help keep your residents safer and your businesses thriving through natural hazards and economic uncertainty and can help identify and prioritize vulnerabilities. This session will explore some code changes that can help communities better prepare for the changing climate while bringing other benefits – for example, making neighborhoods more walkable or changing codes to allow solar gardens (community shared-solar projects that allow those who can’t install solar systems on their homes to support and benefit from solar power). The panelists will briefly discuss some strategies and then engage the audience to hear about your specific challenges, barriers and experiences.
Speakers
Moderator: Megan Susman, Senior Policy Analyst, U.S. EPA

Doug Farr, President, Farr Associates

Elizabeth Garvin, AICP, Attorney and City Planner, Spencer Fane & Grimshaw

David Morley, AICP, Senior Research Associate, American Planning Association
Granite
Turning Community Blight into Community Assets: Accessing EPA Brownfields Grant Funding to Catalyze Community Revitalization [CM 1.5] INT

Come and engage with EPA grant recipients and learn how to access the

EPA’s Brownfields and Job Training resources, and how these resources have been used to support community revitalization and local workforce development. This session will discuss the nexus between environmental justice, brownfield redevelopment, community revitalization, job training and smart growth goals. The conversation will focus on the nitty-gritty of how to access these dollars in a very competitive federal grant process. So, if you have brownfield sites that impact your community, if you have a need to provide training for unemployed residents, or if you are looking for resources to advance your community revitalization goals, then this session is probably the place you want to be.

Speakers

Moderator: Joe Bruss, Environmental Justice and Job Training Coordinator, Grants Team, Office of Brownfields and Land Revitalization, U.S. EPA

Vernice Miller-Travis, Senior Associate, Community Planning and Revitalization Group, Skeo Solutions

Chad Argentar, Development Project Manager, City of Aurora, CO

Centennial F
The Self-Help Metropolitan Revolution [CM 1.5] INT
People are talking about a metropolitan revolution underway across the U.S. as the federal government, mired in paralysis, steps back and metro regions step up to fill the void, driving innovation with transformational agendas. For example, the Highway Trust Fund, which is funded by the federal gas tax, is at a fiscal cliff this year due to increased fuel efficiency and a reduction in driving. Congress can’t agree how to fix the Trust Fund but regions are stepping up and self-financing the building and retrofitting of their transit systems through ballot measures passed by voters. Last year 49 of 62 measures were approved in 17 states for a success rate of 79%. Hear how some regions have won big, why some have lost, and the lessons learned so that you can help your region join the revolution and fix the nation’s broken politics and fragile economy.
Speakers

Moderator: Gloria Ohland, Director of Policy and Communications, Move LA

Debra Shrout, Managing Partner, Avvantt Partners LLC

David Johnson, President, Streetcar Neighbors

Stephen Lassiter, Member, Tulsa Bicycle and Pedestrian Advisory Committee
Centennial G
Together, Better, Smarter, Safer: Planning for Transportation and a Healthy Community [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Planning for Healthy Communities is becoming a top priority for many transportation planners nationwide. This session will highlight work by the FHWA to assist states and local communities to plan transportation that promotes healthier communities through increased physical activity, improved air quality and safety, and more equitable access to health-related destinations. The session will begin with insights from the FHWA research by the USDOT/Volpe Center on innovative approaches of states and metropolitan areas to plan transportation that improves health, followed by a panel discussion of transportation and health practitioners on techniques to meet the institutional and technical challenges of considering health in transportation decisions. Participants will then join in a lively exchange of perspectives on what it takes to plan transportation that will improve the health of communities.

Speakers

Moderator: Fred Bowers, Community Planner, Office of Planning, Federal Highway Administration

William Lyons, Principal Technical Advisor, U.S. Department of Transportation Volpe Center

Leslie Meehan, Director of Healthy Communities, Nashville Area Metropolitan Planning Organization

Stephan Vance, Senior Regional Planner, San Diego Association of Governments

Matt Carpenter, Director of Transportation Services, Sacramento Area Council of Governments

Arthur Wendel, Team Lead for the Healthy Community Design Initiative, Centers for Disease Control and Prevention
Mineral Hall DE
Plan, Implement, Assess: The Advance of California’s SB375 [CM 1.5, PDH 1.5, AIA LU 1.5] INT
California’s Sustainable Communities and Climate Protection Act of 2008, or SB375, establishes an unprecedented state-directed framework for encouraging compact growth among towns and cities. The law requires metropolitan planning organizations (MPOs) – regional bodies that plan and allocate funds for transportation investments – to plan for compact development and the supportive transportation investments viewed as necessary for reducing greenhouse gas emissions associated with automobile reliance. Yet, local governments control land use, not MPOs. This session considers California’s path-breaking new policy from end to end—and from a variety of organizational perspectives. Speakers will address the development by MPOs and advocacy coalitions of regional land-use-and-transportation plans and strategies to guide the law’s implementation; regional and state efforts to incentivize local zoning and development choices compatible with SB375 and with those regional strategies; the need to monitor performance on SB375 implementation; and empirical approaches to assessing local progress.

Speakers

Moderator: Bill Sadler, Consultant, Urban Solutions Program, Natural Resources Defense Council

Jeremy Madsen, Executive Director, Greenbelt Alliance

Steve Heminger, Executive Director, Metropolitan Transportation Commission

Mike McCoy, Executive Director, Strategic Growth Council

Gian-Claudia Sciara, Postdoctoral Scholar, Urban Land Use and Transportation Center, University of California, Davis
Centennial H
Artspace in Loveland: Affordable Housing and a New Art Center [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] ADV
In 2006, when a developer tried to buy the historic Feed & Grain Building in Loveland, Colorado, in order to tear it down, the community swung into action. A nonprofit organization, Novo Restoration, was formed to find a new use for the building. Novo turned to Artspace, which is now working with the community to preserve the Feed & Grain as a home for creative businesses, artist studios, and public space. A new 30-unit live/work project for artists and their families, the first of its kind in Colorado, will be built adjacent to the Feed & Grain. An outdoor plaza will physically link the two parts of the project. A panel of representatives from Artspace and the community will walk the audience through the project and its issues, including the recycling of old buildings, using the arts as a Smart Growth tool, and building effective city-nonprofit partnerships.
Speakers

Moderator: Wendy Holmes, Senior Vice President, Consulting and Strategic Partnerships, Artspace Projects, Inc.

Cecil Gutierrez, Mayor, City of Loveland, CO

Felicia Harmon, Community Revitalization Consultant, KRH Group

Marcie Erion, Business Specialist, Office of Creative Sector Development, Loveland, CO

Paul Mueller, Licensed CPA, Paul Mueller CPA
Mineral Hall BC
Achieving Compact and Complete Communities [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
Communities across the country struggle to create and sustain compact, human-scaled walkable centers and neighborhoods that connect to transit, offer diverse uses and services, and provide housing options for families of all income levels. This session will introduce methodology from the STAR Community Rating System and demonstrate how it can serve as a framework for evaluating the strength of these areas in terms of the mix of land uses, transit availability, residential and employment density, and walkability in these centers. The STAR Community Rating System's Compact & Complete Communities objective is largely derived from standards included in LEED for Neighborhood Development, which provides accepted standards for smart growth as well as key local actions that will advance smart growth in the community.
Speakers

Moderator: Hilari Varnadore, Executive Director, STAR Communities

Trey Akers, Urban Designer and LEED Certification Reviewer, Green Building Certification Institute

Dan Guilbeault, Policy Analyst, District Department of Environment

Roy DeWitt, Neighborhood Services Specialist, City of Davenport, IA

Karl Selm, Project Scientist and GIS Services, KERAMIDA Inc.
Mineral Hall F
Blazing a Trail: A Collaborative Model for Complete Streets in Rural Towns [CM 1.5, PDH/HSW 1.5, AIA LU 1.5] INT
As more than 500 communities, regions, and states across the United States pursue Complete Streets as a means to promote active transportation, national, state and local experts will discuss building capacity in rural and small towns to encourage Complete Streets policies and practices. This session highlights Montana’s Building Active Communities Initiative, a statewide model of collaboration currently active in eight communities across the state and plans to expand to six more during 2014. These communities are working to achieve long-term changes to the built environment and promote health equity. Using this model as a guide, learn how a team of state and local mentors and coaches customize strategies to meet place-based challenges and needs. In Montana, these strategies include providing catalytic grants; developing mentorship exchanges to advance Complete Streets and other policy development to encourage active living; and offering other training opportunities with active transportation advocates and experts.
Speakers

Moderator: Laura Searfoss, Associate, National Complete Streets Coalition, Smart Growth America

Roger Millar, PE, AICP, Vice President, Smart Growth America

Catherine Costakis, Senior Consultant, Built Environment, Montana State University

Jerry Jimison, Mayor, City of Glendive, MT

Larry Bonderud, Mayor, City of Shelby MT
3:15-4:15
Closing Plenary. Health, Wealth, and Happiness – The Inspiration of a City Centennial Ballroom
[CM 1.0, PDH/HSW 1.0]
Culture is to a company as community is to a city: it's about values, innovation, serendipity, participation, upward mobility, and attraction of smart startups and the creative class. Our closing speaker will share his perspective on the power of investing in hundreds of small ideas to create the most connected large city in the world, in the city you’d least expect it, Las Vegas. With his work at Zappos.com, Downtown Project, VegasTechFund and Project 100, Zach Ware is focused on making smart investments that create a sustainable, smart path for the city to continue to grow.

Speaker
Zach Ware, Founder & CEO at Project 100
Sunday, February 2014

8:30-12:30
Concurrent Optional Tours of Local Model Projects

