
r32 i.RiCT ANIi (_{)RriIl}cF.

CNU and HtlD
MARC A.]X/EISS

"1"{{)1}EVI and the Neu,

L,lrbarrists crexted a nerv

fr rsiorr of social policv arr d
:

pliysical Cesign. one that
:

i nrt* lved-s_v mb o J i c allv

and lite-raii.i-a shift from
:

ch.c anonyrrrity of high-rise
...

f{ets to t}re human scale of

tol'yrr houses. irom the fear

of stainn-ells to the comfort

ol {r'orrc porclres. frorri

ciangcroris opcrl spaces to
L-' I

cr"e e*lined sider.rralks-and

ul tinrateiv. {rorn pi ect.s
j'

r* n*ighborhoods."

JIiJTER CALTHORPE

[:rrtrtt Dcspair v1t l-!tt]r(i
L

f t{}PE VI and tlre Nett,
lr

ljrt,rttist: qf Priliir Hori,sirlq

i ri" Ai t'trt sri rct's C i t i e s

The Clinton Administration in the rggos, led by

Housingand, urban Development Secretary Henry

Cisneros and his successor, Andrew Cuomo, took

up the challenge of generating greater metropoli,tan

diversiry and investing in urban regeneration.3dTo

accomplish these aims, HUD drew on the expertise

and vision of the Congress for the Nelv Urbanism.

I served as HUD's New Urbanism liaison, reach-

ing out to CIrIU members and involving them in

creating and implementing successful new national

programs and local development strategies,

Two HttD publications provided the basic

philosophy for the Clinton Administration's work

with CNU-HOPEYI Planoirg and Design:

Transforrning Severely Distressed Public H ousing

into Livable Cornmunities and New American

Neighborhoo ds : Building Homeownership

Zones to Revitalize Our Nation's Communities.

HIIDt innovative collaboration with CNU is best

described in a detailed Preseruation rnagazine_article

from March/April 1998,"New Hope for Failed

Housing."

To pursue these vital objectives, HUD devel-

oped the HOPEVI program to transform pub-

lic housing communities by demolishing vacant

high-rise buildirs and reconnecting low-income

residents to their surrounding neighborhoods;

attracting mixed-income populations through a

combination of new public and private housing,

both rental and homeownership; and building

genuine cofiununify improvement through eco-

nomic and employment development, education

and health services, and good planning and design.

CNU members advised HIJD and local govern-

ments on redeveloping low-income communities,

in Atlanta, Baltimore, Boston, Charlotte, Chicago,

Clel'eland, Detroit, Los Angeles, Louisville, Norfolk,

Philadelphia, Pittsburgh, San Francisco, Seattle, :'

Washington, DC, and rnany other cities.

When the Clinton Administration

embarked on its ambitious Empowerment

Zones. Homeownership Zones. and Enterprise

Communities initiatives, HIJD turned to CNU

for advice on developing innovative conceprr,, '

and methods of communify planning and design.

Secretary Cisneros asked CNU to form an Inner

Ciry Task Force, headed by John Noryuist and Ray

Gindro z, to work with HUD and local govern-

ments in applying the principles of New Ufbanism

to rebuild neighborhoods.The CNU leadership

then asked Secretary Cisneros to sign the Charter

of the New Urbanism, which he did after deliver-

ing the keynote address at CNU's Charleston con-

gress in 1996

To help lay the groundwork for Secretary','

Cisneros's signing of CNU's new Charter, I spent

a week in San Francisco during the spring of rgtO

collaborating with Peter Calthorpe, Dan Solomon,

Andr6s Duany (on the phone from Miami), and

Peter Katz to write the final draft of the Charter of
the New urbanism. I

CNU leaders, coordinated by Shelley Poticha,

produced a landmark 1996 HUD guidebook,

Principles for Planning and Designing Ho'meownership

Zones, based on key ideas from the Charter. More
:

than roo local government applicants used this

guidebook to prepare development proposals

incorp orating " innovative and creative corrlrnu*

'seBlumuluof

reueq Eurdola^ap roJ pue'8utuue1d pue u8rsep

Suu.o.rdurl roJ seapi rusrueqrll ,tilaN Sulsn tnoqe

sierlrgo tu3ruuJero8 Ie3ol uI€Jl pu€ 3telnPa ol

dtrs.ranruf.} pre^reH re asrnor parosuods-qnH

e ul trrlnrty Jorues se Sutrr.res'sl.ro3go seuoz

drqs.reu,^aoeruoH pue IAEdOH ul elor .roferu

e padeld o3roJ {sel &lC reuul s,nNO

'saldnurrd rusru€qrn

/KaNI Eursn ,,sar8ete.r1s u8rsap pu€ Suruueld ;bru

,,'s1:o1qrodns..

eJesun'aueurnqur eqr rurlddns st3erts paurl-aoJl'eteruuul'€urppnq tuerut;ede 11eurs put'sexeidnp'sesnoq u,[o]

auof,ur-prxru qrr,r,r parelda.r uaaq seq Sursnoq rqqnd esr:-q8rq e.ra-so96r otlJ r;uorreuroJsu€{roJ ueld..

s,,{rr:oqrny 3ursno11 o8errq3 aqr 3o r:cd sr

JE$YJEUV

3roJ3g3roJ3g

ttt

4 ?te.fu;,
&.q*offrrrs \dr,n*b. V,q*r/-

"t,pl'pffi- W,lffihT#*).G^.k F*'T:--,
,- ,Ur _ r,4. /46\ /q"t*\u'rp^r,p - ffi vr!{z:%
/7lrln^^r/,4rlA

1"&,ttU,*ra*r*, 64rrt
{"rJrttfu,#/ r,

fr*hib,q4

irJ"*[a,re74ffi

4lt

aw(
w*fre'*

hlmwfunffim?affi'Mffi5YWY"
'^/ W'31 " t* :tr $au^q5tjtJfuQ

fue"-M

G-_

I*8.

IsI"-

rr&ri\r,r^ &iV^t {

Iiltlil:W

f'frrh!

THE CHARTER oF THE NEW URBANISM as signed by 266 attendees of the
fourth Congress for the New Urbanism (CNU IV), Charleston, South Carolina, 1996.

'4414^+

/t-
L'

LT

Lz

T

IIAX

iIIX

A

Lt

)l

\OIS:IUd 'S -IlSSSnU Ag .f,dVINEIAIWOf
,&\vHSWIdc rxcvl ,lt.g ,rVss!I

'uorsuedxa le.reqdr.rad :eno lueludolenap IIUUI qlns

a8e.rnorua ot ser8etetls doiarep plnoqs suolSe; uetrlodo:lory 'seor€ pouopu€ge

pu€ 1eur8-leru Surrureller ollq^\ 6llrqe;
I€Ilos pue 'luerulsenul fILuouore

'sef.lnoseJ l€luotliuoJrluo saAJasuof seeJ€ Sutlstxa ulr{lrlr luerudolslep IIguI
'srlodo.rletu er{tJo sa8pa or{t aterrpera ro rnlq tou plnoqs surott€d luerudole^e(I

lnol

lNOf S NVC Ag AUYIN!IWWOf
ICtIeUV f IVCNVU I.g AVSSe

'osnoq eqt ot sr uep.re8

rrit sE srlodo.4aru eqt ot luel:odrur se are ornteu pue PueltrrleJ'sluotuols I€rnllnl
pu€ 'rrruouora 'letuoluuoJrAUe Surllorur 'sadelspuel IEJnleu SurpunoJJns pue

pueireturq uer mt7e str qlr{\ drqsuone]er xeldruor pue alr8e;g € s€q srlodo.rletu eql
ailqJ

CIf 3I]N]g CIIYX '{ AS AUVIN!IWWOf

ouv,\ 'c ruEgou .^.g ,\VSSs

'se8pa pu€ rotuef elqegrtuapl u.^Ao sll qll.^a r{l€3

'sa3r11rr pue 'su,rrot'sanrc ere ter{l srotuef eldrrlnruJo eP€tu sr srlodoJ}eLu eqJ

'suiseq JaArJ pue 's1.red leuorSal 'spuelLLrJeJ 'saurllseol 'sper{sJele-AA 'dqde.lSodor

ruo$ pe,\rrep sairepunoq rrqde;Soa8 qt1^\ saceid otlug are suot8et ue1r1odorl3w

ON'LT

NOCNOf XfIUJVd Ag .I.UVJN!II/VI{Of

lduoHIlvf uarad Ag Avsss

'.(lriee-r ,\\eu slllt llegeJ lsnru ser8ele.rls frluouoJe

pu€ 'Suruueid lerrsiqd 'irrlod llqnd 'uorte"redoof l€]ueruulono3
'piro.^A

i.re.rodruotuof or{t Jo trun f rruouola I€tuotuepunJ e sI uolSer uelrlodo-r1eru ot{I

N,lfl.O,1 CIf\iV 'AIIJ

auo

SIf OdOUIEW :NOIOflU iIHI

ANVNO SAUONV

ursiu€qrn ,^^eN Jo sJee^ oz

rJTNdvs NVHrvNof

rlrsru€qJn ./v\oN er{l lnoqv l eNI s,l€r{a

stueruBpel/\\ou{lV

VHfIIOdU AAf f :IHS

ptomarci

iI^\

slualuoSEfgWYEUd

vlll CONTENTS

Fiue

Where appropriate, new development contiguous to urban boundaries should

be organized as neighborhoods and districts, and be integrated with the exisring
urban pattern. Noncontiguous development should be organized as towns and
villages with their own urban edges, and planned for ajobs/housing balance, not
as bedroom suburbs.

ESSAY BY WENDY MORRIS
COMMENTARY BY PAUL MURRAIN

Six

The development and redevelopment of towns and cities should respecr historical
patterns, precedents, and boundaries.

ESSAY BY STEPHANIE BOTHWELL
COMMENTARY BY MICHAEL MEHAFFY

Seven

Cities and towns should bring into proximity a broad specrrum of public and
private uses to support a regional economy that benefits people of all incomes.

Affordable housing should be distributed throughour the region ro match job
opportunities and to avoid concentrations of poverty.

ESSAY BY SHELLEY POTICHA
COMMENTARIES BY EMILY TALEN AND HENRY R. RICHMOND

Eight

The physical organization of the region should be supported by r framework
of transportation alternatives. Transit, pedestrian, and bicycle systems should

maximize access and mobility throughout the region while reducing dependence

on the automobile.

ESSAY BY G. B. ARRINGTON
COMMENTARY BY RICHARD ALLEN HALL

Nine

Revenues and resources can be shared more cooperatively among the

municipalities and centers within regions to avoid destructive competition for tax
base and to promote rational coordination of transportation, recreation, public
services, housi.g, and community institutions.

ESSAY BY MYRON ORFIELD
COMMENTARY BY ANN DAIGLE

NEiGHBORHOOD, DISTRIC-T. AND {] {)RI{IDOR

Ten

The neighborhood, the district, and the corridor are the essential elements of
development and redevelopment in the metropolis. They form identifiable areas

that encourage citizens to take responsibility for their maintenance and evolution.

ESSAY BY JONATHAN BARNETT
COMMENTARY BY SANDY SORLIEN

57

67

73

97

83

9r

99

tSt

SIUUON 'U NVHIVN Ag AUYINAWWOf,
Af OOIAI HIAg,VZIf :I Ag AVSSA

'ruar{} o1 olcdcrq

ro >ll€/!\ o] uerpllql elq€ue ol Pelelol Pu? PazIS 3q Plnoqs slooq3s 'saxelduor

asn-a18urs 'eloruar ur pet€losr lou 'stlt.ttstp Pue sPooqloqq8rau ul PaPPaqrua

oq plnogs dtrnrlle ler3Jetutuor pu€ 'leuorlnlllsur 'fIArJ Jo suorleJlueruo]

uaa$ts

NO(I,rl gf,IW ,(g ,1uvrNgwwoc
NYWU:IS!II1 WVI'I1II(T AS,{YSSA

'elrqouloln?

eql o1 a^rlEurelle 3lq?r^ ? euo)aq 01 trsu?r] crlqnd Surttnured 'sdots lIsuEIlJo

eru?lslp 6ur11errl, urqllir eq plnoqs sasn pu?I Pue sellrsuep SurpFnq alcrrdorddy

Stt uaatfig

LEr

Szr

Lrt

NOSWVIf f I/K ANNf ANV S:INOf-WYHNNCI NiI 1f iI Ag AUYIN!IWNiOf,
rslnbuoN NHof ,rg ,tYssa

'srolua3 Eurtsrxa ruo.r; lueurlsalur eo€ldslp lou Plnoqs sJoprJJof,

de,,llqSrq 'lseJluof uI 'sreluaf ueq Jn ezrlellleJ Pue eJnlfnJls uelrlodo.rloru

azrueato dlaq uec 'paleurprool pue pouu?ld dpado.rd uaqrrr 'sroprrrof, lrsut{
uaaunoJ

NYWJJOC

NYHIE (INY .SSIAUN 'Y 3UYW .O3NOf INNVIC Ag SgIUVIN!IWWOf,

NYI iUAW]li]i-TZ C(IOI (INV XTOA !IIUNYl Ag AVSSA

'dtrunrutuor 3rluaqtn€ ue ot lertuasse spuoq f,IAIJ PuB leuosJed aql

BuruaqlEua:ls 'uorlre;alul dltrp otul seurorul pu€ 'seltJ 'sa8e asJaArPgo aldoad

Bur.rq uef, slenal arr.rd pu€ sad& Eursnoq3o aEuer p€orq e'spooqroqq8leu ulglll(\
uaautql

NOCINOW ZiINUiIA iTNNV ATT AUYIN!IWWOf,
HSVf nX UATlYA\ ,\g AVSS!I

.d8.raua enresuof, puc 'sdrrl elrqoruolnc3o qtEual Pu€ rogrunu 3r{l aJnPar

,Sulllem a8ernolue or pau8lsep aq plnoqs staoJts Jo s{Jo^/Kleu Pslf,euuoJralul
.Bunod eqt pu€ d1.lap1a eql dllertedse 'enr;p tou op oq^e asoql 01 a3uepuadopur

Eurmolle .aruetslp 3ur11em urqlr^! rn3f,o plnoqs 8urnr1 dlttp Jo sallrlltf,B duery

anlamJ

iITIIAAINgIS IUggOU Ag AUVIN!IWWOf,
xugg,LZ-uArYld Hrilavzlfa ,rg ,\.vssa

'sdemryed pue

sro6rr ol seurl IrEr pu€ spr€^alnoq ruory e8ue.r deqt lslrtrtsrP pue sPoot{roqg8rau

Jo srotf,euuo3 lcuorEar ar€ sroprrro3 'alqlssod ueqrrr u8tsep Poot{.loqqSrau

go seldnuud eqt
^\olloJ

plnoqs pue 'esn alEurs leneds € ezrscqdrua dlleraue8

strrrlsrC[.asn-pexlu pue 'L1puar.l3-uerr]sapad 'tcedruor oq plnoqs sPool{roqq8ra5l

uanalE

XI

6or

CONTENTS

Seuenteen

The economic health and harmonious evolution of neighborhoods, districts,
and corridors can be improved through graphic urban design codes that serve as

predictable guides for change.

ESSAY BY BILL LENNERTZ AND GEOFFREY FERRELL
COMMENTARIES BY }lAZEL BORYS AND JENNIFER HURLEY

Eighteen

A range of parks, from tot lots and village greens to ball fields and community
gardens, should be distributed within neighborhoods. Conservation areas and open

lands should be used to define and connect different neighborhoods and districts.

ESSAY BY THOMAS T.COMITTA
COMMENTARY BY THOMAS E. LOu/

BLOCK, STREET, AND BUILDING

I,'lineteen

A primary task of all urban architecture and landscape design is the physical

definition of streets and public spaces as places of shared use.

ESSAY BY DANIEL SOLOMON
COMMENTARY BY GALINA TACHIEVA

Twenty

Individual architectural projects should be seamlessly linked to their surroundings.
This issue transcends stvle.

J

ESSAY BY STEFANOS POLYZOIDES
COMMENTARY BY DHIRU THADANI

Twenty-one

The revitali zatron of urban places depends on safety and security. The design of
streets and buildings should reinforce safe environments, but not at the expense of
accessibility and openness.

ESSAY BY RAY GINDROZ
COMMENTARY BY TONY HISS

r6r

17I

179

r8r

187

195

Twenty-two 2ot
In the contemporary metropolis, development must adequately accommodate

automobiles. It should do so in ways that respect the pedestrian and the form of
public space.

ESSAY BY DOUG FARR
COMMENTARY BY LAURENCE AURBACH

Twenty-three

Streets and squares should be safe, comfortable, and interesting to the pedestrian.

Properly configured, they encourage walking and enable neighbors to know each

other and protect their communities.

ESSAY BY VICTOR DOVER
COMMENTARY BY TOHN MASSENGALE

662

t6z

s8z

6Lz

t,Lz

Lgz

t9z

65z

tsz

Ltz

6tz

rtz

xaPuI

sllper3 eEeul

sarqder8olg roqrny

Lqder6o{qlg

saloN

wsrueqrn Pu8 ernl3elll{lrv alqcurelsnS Jo suoueS

srvcNitssvw NHof aNvNAITUOS A(INYS Ag SgIUVIN!IWWOf,

raue{J aqr EurPuaurv :anEopdg

usrux NogT ,\.s

railsq3 nNf aqr Eurraldruo3 :tdrmslsod

giluoHrfvf, uiIMd Ag

papuedxg nNJ :pro/\t,ragy

NOSxSYTg (IUV/tilOH
^s

I.UYJ.NiIWWOf,
cuagN!Mu9 N!IX Ag LYSS!I

'dtanos uegrn Jo uollnlola pue dlrnurluof,

er{l rurgJe saderspuel pue 'slf,r.rJsrp 'sEurp11nq f,rrolslqJo IEi\.auar Pue uolleAJosald

uanas-,{tuaml

NOZnOW iIAATS Ag AUVTNgWWOf,
IINiIWWIHSS 'W }IUYW ,tg AYSS!I

'srselsds lerrueqrotu uetll lual3llJa

-ef,rnosor eroru oq uef Eurloor pue EurreaqJo spoqlaru FrnrBN'etull pue'roqlearvr

,uorterolJo asues reelr E r{tr/\{ sluellgequr rlaql apr^ord plnoqs sEurPIInq ilV
xts-l1uama

SSiIB dITIHiI Ag AUYINAWWOS
I.Nvnc saucNY ,lg Avssa

'dlrr ar{l Jo rrrqeJ aql

alntrtsuor lsql sareld pue sEurpynq roqro Jo tsql ruor3 tuaraJJlp sr elor rrar{l esnsseq

,ruro3 olrtf,urlslp alrasap f,rql 'dte:roruap Jo arnllnl ar{r puc (trruapr LltuntuuroJ

erroJurar ol setrs luetrodrur orrnbar sartld EuuoqreE rrlqnd Pu€ s8urppnq llnlf,
anf,{1uafiJ

uarsrNnx cuvd\oH sswvI Ag AuvrNiIWWoO
HgnYgr!IX SVICnOO As AYSS!I

'arrlf,erd Eurpllnq pue 'l,rolsrq

'dqderEodor 'olerurlr letol ruo.r3 zu.o.r8 plnoqs uSrsap edelspuel Pue arnlf,allqlrv
mo{-,QuamI

rx

r77

SJ,NAIN():)

	cnu 132 12
	cnu 133 3
	cnu inside
	charter 1 2
	charter 2
	toc1
	toc2
	toc3
	toc4 3
	toc5

