
Thursday and Friday,
April 19-20, 2018

651 East Jefferson Avenue

Sponsored by

3 2 n d A n n u a l

Land Use Institute:

landuseinstitute.org

Planning, Regulation, Litigation,
Eminent Domain, and Compensation

Section of Litigation

• Preeminent faculty of practitioners and academics who provide
 nationwide perspective without losing sight of state specific issues;
• Critical review and analysis of the most important new cases;
• Practice-oriented discussion of basics and “hot” topics;
• Outstanding networking opportunities, including continental breakfast,
 mentoring lunches, breaks and a reception for registrants and faculty.

This course is an investment in your practice, in your career, in your
ability to get out ahead of the competition in serving your clients, and in
the appreciation and intellectual satisfaction you can get only from having
knowledge of land use at the cutting edge.

 ocal government land use decisions affect economic development
 and quality of life. They can also create major challenges to efforts
by property owners to develop and use their property, as well as to
residents as they cope with growth and change.
This Annual Land Use Institute program is designed for attorneys,
professional planners, and government officials involved in land use
planning, zoning, permitting, property development, conservation and
environmental protection, and related litigation. The entire approach of
the program is to provide practice pointers that give immediate “take
home value.”
This outstanding program features:

“Clearly the best Land Use CLE program in the country.”
“Great program! Excellent topics and faculty.”

“I am a multi-year participant. I always learn two things
each year. How much I don’t know; some new item that

helps me in the coming year, which generally pays for
the cost of attending the seminar.”

— past Land Use Institute participants

L
See the future American City being built

before your eyes! – New York Times

Infrastructure and
Regulated Industries Section

Young Lawyers
Division

This course of study, comprising 11.5 hours of instruction including 2 hours of Ethics, is designed
to provide an effective and efficient review of current issues in land use for attorneys, planners, public
officials, developers, and academics. Now in its 32nd year, the Land Use Institute has earned its role as
one of the most comprehensive land use continuing education program available.

Special features of the 2018 Land Use Institute include:
Update on Planning, Land Use, and Eminent Domain Decisions
The year’s course begins with a Thursday afternoon panel discussion of recent court decisions, providing
a common foundation for all registrants to build a better understanding of the current state of land use
law. Among the subject areas where cases will be addressed (subject to change) are: Affordable Housing;
Comprehensive Planning; Eminent Domain; Energy; Exactions; First Amendment; Group Homes/Sober
Homes; Historic Preservation; Impact Fees; Moratoria; Public Trust Doctrine; Religious Land Use;
Takings; Tax Increment Finance; Variances; Vested Rights and Wetlands.

Ethical and Professionalism Considerations for the Land Use Practitioner and
Government Lawyer
The Thursday afternoon session will conclude with 2 hours of ethics and professionalism instruction.
The session will be an update of key issues facing practitioners, and will include audience participation.

Federal Laws, Regulations, and Programs Affecting Local Land Use Decision- Making
The federal government continues to encroach upon local government decision-making through a
variety of policies and programs. This Friday morning session presents major current issues as they
relate to environmental protection and real estate development at the local level, including the roll-back
of regulations in selected programs. Among the topics to be discussed in detail (subject to change) are:
Climate Change/Sea Level Rise; Drones and Autonomous Vehicles; Endangered Species; Energy;
Hazardous Materials; Historic Preservation; Housing; Hydraulic Fracturing; NEPA; Religious Land Use;
Energy Transmission Line Siting; Water and Wetlands.

Annual Richard F. Babcock Faculty Keynote Address
Richard F. Babcock was one of the twentieth century’s greatest land use attorneys, and the first Chair of
the predecessor to the Land Use Institute. In his honor, each year a selected faculty member presents a
major address on a topic of substantial current interest. Faculty member Wendie Kellington has been
selected to present this year’s Address, and her presentation is entitled, “The Role of Planning and Law
in Solving Homelessness.” Included in this session is a response panel and the opportunity to address
participant questions.

Hot Topic Concurrent Sessions
In response to registrants’ requests for the opportunity to examine current issues in greater detail, Friday
afternoon there are two sets of concurrent sessions and a plenary final session to provide a detailed
analysis covering both “hot” topics and traditional critical practice areas. Faculty members summarize their
prepared materials, overview key aspects of the topic, and provide ample time for participants’ questions.

www.landuseinstitute.org

What You Will Learn

The course changes and does a good job of keeping me abreast
of the latest trends in Land Use Law. – past LUI participant

Time is set aside throughout the program for faculty interaction and to address written questions
submitted by the registrants, both in advance of and during the program. Continuing the tradition
of expanded networking opportunities, there will be morning and afternoon breaks, a Thursday
reception for registrants and faculty following the Program, held jointly with the ABA Section of State
and Local Government Law Meeting participants and other co-sponsor organizations, and a Friday
continental breakfast, a Friday Women in the Law Luncheon Session and a Young Practitioners
Luncheon Session. After the Program ends on Friday, through the ABA Section of State and Local
Government Law, there will be an optional tour and dinner.

Program (All times are Eastern Standard Time)

Continued on next page

Thursday, April 19, 2018

1:00 p.m. Registration

1:30 p.m. Welcome -- Phyllis L. Crocker, Dean, University of Detroit,
 Mercy School of Law
		 -- Robert H. Thomas, Damon Key Leong Kupckak Hastert,
 and Chair, ABA Section of State and Local Government Law,
 Honolulu, HI
		 -- Mayor Mike Duggan, City of Detroit, MI

	 Course Overview: Mr. Schnidman, Chair, Land Use Institute

2:00 p.m. Update on Planning, Land Use, and Eminent Domain Decisions
 Moderator: Mr. Merriam; Panel: Mss. Agrimonti and Rosenthal; Prof.
 Callies and Eagle; Messrs. Ackerman, Cope, Dalton and Gray

3:45 p.m. Networking and Refreshment Break

4:00 p.m. Ethical and Professionalism Considerations for the Land
 Use Practitioner and Government Lawyer
 Moderator: Mr. Schnidman:
 Panel: Ms. Salkin and Mr. Brown

6:00 p.m. Adjourn for the Day

6:30 p.m. Welcome Reception held jointly with the ABA Section of State and Local
 Government Law Conference participants and other co-sponsor organizations.

This was a great program, as always. The Babcock
Lecture was 1st rate. – past LUI participant

Friday, April 20, 2018

8:00 a.m. Continental Breakfast (sponsored by State and Local Government Law
 Section’s Land Use Committee)

8:30 a.m. Federal Laws, Regulations, and Programs Affecting Local Land
 Use Decision Making
 Moderator: Mr. Gowder; Panel: Mss. Agrimonti, Kellington, Powers and
 Rosenthal; Messrs. Cope, Dalton, Gray, Merriam, and Thomas

10:30 a.m. Networking Break

10:45 a.m. Annual Richard F. Babcock Faculty Keynote Address:
	 “The Role of Planning and Law in Solving Homelessness”	
 – Introduction by Mr. Schnidman
 – Speaker: Ms. Wendie Kellington
 – Response Panel: Ms. Rosenthal, Prof. Eagle and Mr. Gray

12:00 noon Lunch Break (sponsored on-site box lunch)
 Women in the Law Luncheon Session (Co-Chairs Mss. Rosenthal and Salkin)
 Young Practitioners Luncheon Session (Co-Chairs Messrs. Merriam
 and Gowder)

1:00 p.m. CONCURRENT HOT TOPICS SESSIONS
	 • Nuts and Bolts of Land Use Practice: Eminent Domain, Vested
 Rights and Regulatory Takings: Where Are We Now
	 Moderator: Mr. Thomas; Panel: Prof. Eagle; Messrs. Ackerman and Roston

	 • Public Private Partnerships
	 Moderator: Ms. Chumbler; Panel: Messrs. Kasdin, and Marquez

	 • Climate Change and Resilient Development
	 Moderator: Ms. Powers; Panel: Messrs. Gowder and Merriam

2:30 p.m. Networking and Refreshment Break

2:45 p.m. CONCURRENT HOT TOPICS SESSIONS
	 • Nuts and Bolts of Land Use Practice: Client Representation-
 Developer, Government and Citizen Groups
	 Moderator: Mr. Thomas; Panel: Ms. Agrimonti; Mr. Kasdin

	 • Autonomous Vehicles – Local Planning for Planes, Trains and Automobiles
	 Moderator: Mr. Gowder; Panel: Ms. Kellington; Mr. Merriam

	 • Housing Supply and Affordability – Planning Alternatives and
 Legal Consequences 	
	 Moderator: Ms. Salkin; Panel: Prof. Callies, and Messrs. Gray and Marquez

Program continued

Continued on next page

Friday, April 20, 2018 Continued

4:15 p.m. Networking Break

4:30 p.m. The Land Use Issues Impacting the Fall and Rise of Downtown
 Detroit	
 Moderator: Ms. Massaron
 – Michael McLauchlan, Vice President for Government Relations, Ilitch
 Holdings, Detroit, MI
 – Jared Fleischer, Vice President of Government Relations, Quicken Loans,
 Detroit, MI
 – Maurice D. Cox, Director, Planning & Development Department, Detroit, MI

 Response Panel
 – Dennis W. Archer, Former Mayor, Detroit, MI; Former ABA President;
 Chairman Emeritus, Dickinson Wright PLLC, Detroit, MI; Chairman and
 CEO, Dennis W. Archer, PLLC, Detroit, MI
 – Neisen Kasdin, Former Mayor, Miami Beach, FL; Managing Partner,
 Akerman, Miami, FL

6:00 p.m. Adjournment

6:30 p.m. Optional Tour with Section of State and Local Government Law
 (Details to be Announced)

7:00 p.m. Optional Dinner with Section of State and Local Government Law
	 Texas de Brazil, 100 Woodward Avenue
	 (This is a ticketed event at $65/person)

Saturday, April 21, 2018

A.M. State and Local Government Section Land Use Committee Meeting

Total 60-minute hours of instruction: 11.5, including 2 hours of Ethics

Program continued

Faculty

The distinguished panel of diverse national faculty includes
(subject to change):

Planning Chair (also on faculty)
Frank Schnidman, former Distinguished Professor of Urban and Regional Planning, and former
 John M. DeGrove Eminent Scholar Chair, Florida Atlantic University, Boca Raton, FL

Planning Co-Chair (also on faculty)
Patricia E. Salkin, Provost for the Graduate and Professional Division, Touro College,
 New York, NY

Babcock Lecturer
Wendie L. Kellington, Kellington Law Group PC, Lake Oswego, OR

Faculty
Alan T. Ackerman, Ackerman Ackerman & Dynkowski, P.C., Bloomfield Hills, MI
Lisa M. Agrimonti, Fredrikson & Byron, P.A., Minneapolis, MN
Dennis W. Archer, Former Mayor of Detroit (1986-1990 and 1994-2001); Former ABA President;
 Chairman Emeritus, Dickinson Wright PLLC, Chairman & CEO, Dennis W. Archer PLLC, Detroit, MI
Christopher L. Brown, Deputy Law Director, Mansfield, OH
David Callies, Benjamin A. Kudo Professor of Law, University of Hawaii at Manoa, William S.
 Richardson School of Law, Honolulu, HI
Martha Chumbler, Carlton Fields Jorden Bert, Tallahassee, FL
Ronald S. Cope, Schain, Banks, Kenny & Schwartz, Ltd., Chicago, IL
Maurice D. Cox, Planning & Development Department, City of Detroit, Detroit, MI
Daniel P. Dalton, Dalton & Tomich, Detroit, MI
Steven J. Eagle, Professor, George Mason University School of Law, Arlington, VA
Jared Fleisher, Vice President of Government Affairs, Quicken Loans, Detroit, MI
W. Andrew Gowder, Jr., Austen & Gowder, Charleston, SC
Matthew S. Gray, Perkins Coie, San Francisco, CA
Neisen Kasdin, Akerman, Miami, FL
Victor Marquez, The Marquez Law Group, San Francisco, CA
Mary Massaron, Plunkett Cooney, Detroit, MI
Michael McLauchlan, Vice President of Government Affairs, Ilitch Holdings, Detroit, MI
Dwight Merriam, Robinson + Cole, Hartford, CT
Erica L. Powers, Department of Geography & Planning, State University at Albany, Albany, NY
Deborah Rosenthal, FitzGerald Yap Kreditor, LLP, Irvine, CA
Howard Roston, Fredrikson & Byron, P.A., Minneapolis, MI
Robert H. Thomas, Damon Key Leong Kupckak Hastert, Honolulu, HI

The faculty is unforgettable and entertaining.
 – past LUI participant

Location
University of Detroit Mercy School of Law
651 E. Jefferson Avenue
Detroit, Michigan 48226

Tuition
Members of Section of State and Local
Government Law and cosponsor Sections: $400
ABA Members (who are not members of the
Section of State and Local Government Law
or cosponsoring Sections): $500
Non-ABA or Sponsor entity members: $600

Registration
Register online at landuseinstitute.org

Lodging
Westin Book Cadillac Hotel
1114 Washington Boulevard, Detroit, Michigan 48226
Conference rate $183 per night, plus taxes and fees.
Register online at landuseinstitute.org

For assistance with course registration or questions, contact:
	 Tamara Edmonds Askew
	 Director, Section of State and Local Government Law
	 American Bar Association
	 info@landuseinstitute.org
	 (312) 988-5652

SAVE THE DATES
2018 ABA Annual Meeting, Chicago: August 2-5, 2018
2018 Brigham-Kanner Property Rights Conference: October 2018
2019 Land Use Institute: April 12-13, 2019
2020 Land Use Institute: April 23-24, 2020

Registration & Tuition

A comeback city
set to make good
on its promise.

 – New York Times
(ranking Detroit #9

in places to visit
worldwide in 2017)

The Section
Let’s keep this going! The American Bar
Association’s Section of State and Local
Government Law is a nationwide group of
private practitioners, government attorneys,
legal academics and nonprofit lawyers who
focus on legal issues involving state and
municipal law. Our interests are as diverse
as our practices, and the Section has
Committees on Emergency Management
and Homeland Security, Environmental and
Energy Law, Ethics, Government Operations,
Public Education, Native American Tribal
Law, Public Contracts, the Sharing Economy,
and Attorneys General and Department of
Justice Issues, among others.

Our Land Use Committee
Of special interest to Land Use Institute
attendees is the Section’s Land Use
Committee. The largest Committee in
the Section, in addition to sponsoring the
LUI; the Land Use Committee has two in-
person meetings per year, and a full slate
of web-based Continuing Legal Education
programs throughout the year. It also holds
regular online meetings featuring presenta-
tions and informal discussions of the latest
breaking issues in land use and related topics.
Leadership and publication opportunities
abound.

Come and join us, and tap into the knowledge
of your urban, state, and local government
colleagues from across the country.

Land Use Committee
ABA Section of State and Local Government Law

We thank our sponsors for their generosity and support

Infrastructure and
Regulated Industries Section

Section of Litigation

Join Us!
ABA membership is required to join the Section. If
you are an ABA member, join the Section of State and
Local Government Law. ABA lawyer and associate
members can join for $60, while ABA law student
members are free. To join over the phone or speak with
a representative, please call 800.285.2221. Group
discounts for government lawyers, judges, legal
services providers, and law offices may be available.

Land Use Books We Publish

The Zoning and
Land Use Handbook

Litigating Religious
Land Use Cases

Local Government
Land Use, and the First

Amendment

Market Demand-Based
Planning and Permitting

Young Lawyers
Division

