From: Reifman, David
Sent: Wednesday, November 04, 2015 7:51 AM
To: Berlin, Steve
Subject: FW: Chicago Architecture Biennial Program: Right or Privilege, Design in the Public Realm
Importance: High

Steve – please note that I accepted this invitation in my official capacity and attended a dinner with the panelists afterwards (location was River Roast, not Cliff Dwellers). Please let me know if you have any questions. Thank you.

From: Laura A. Saviano [mailto:LAS@r-barc.com]
Sent: Monday, November 02, 2015 9:47 AM
To: Reifman, David
Subject: Chicago Architecture Biennial Program: Right or Privilege, Design in the Public Realm
Importance: High

http://chicagoarchitecturebiennial.org/public-program/calendar/right-or-privilege-design-in-the-public-realm/
Commissioner Reifman, Good morning! Carol would like to invite you to attend a dinner she is hosting tomorrow evening after this panel discussion on design. Would you like to join us? We will be dining at the Cliff dwellers, http://cliff-chicago.org/ Located in the penthouse of the building at the southwest corner of Michigan Avenue at Adams.

Please let me know if you can join Carol and her guests. We think it will be around 7:30 – 8 pm. and Please attend the panel discussion, beginning at 6 pm at the Cultural Center.

Many thanks, Laura

Please plan to join Carol as she hosts a panel discussion on design excellence during the Chicago Architecture Biennial. This should be a very lively and provocative discussion on why design matters.

Chicago architect Carol Ross Barney moderates a discussion with leaders representing design excellence programs from across the country. Common wisdom states that architecture and good design are accessible only to those who can afford them, but why? From public schools to transit stations, what should we expect of our public space? Design is not merely an aesthetic expression; it is a functional and aspirational embodiment of society, informed by a wide array of individuals. Good buildings are efficient and comfortable. Great buildings are memorable and inspiring: living, ever-changing environments that become beloved spaces to live, work, and think. Should architecture with long-term impact become a component of the social, political, and economic viability of our urban environments? Should we as a society demand more?

Panelists:

Rick Bell, FAIA, Executive Director of Design and construction Excellence at the NYC Department of Design and Construction

Christine Foushee, Director of External Affairs for the Department of State’s Bureau of Overseas Building Operations

Peter MacKeith, Dean and Professor of Architecture at the Fay Jones School of Architecture + Design, University of Arkansas

Leslie Shepard, AIA, General Services Administration, Chief Architect

Moderator:

Carol Ross Barney, FAIA, is Founder and Design Principal of Ross Barney Architects. Responsible for the design excellence of all projects undertaken by the firm, she is dedicated to improving the built environment. Her work has an international reputation in design of institutional and public buildings and has been published in national and international journals, books, newspapers, and web media. Her building designs have received numerous honors, including four Institute Honor Awards from the American Institute of Architects and over 30 AIA Chicago Design Awards. Her firm has received significant sustainable building awards, including two AIA COTE Top Ten Green Project awards and the Evergreen Award from EcoStructure magazine.

Panelists: Rick Bell, FAIA, Executive Director of Design and Construction Excellence at the NYC Department of Design and Construction - The DDC is the nation's largest municipal capital construction agency, responsible for New York City's public buildings and infrastructure. Rick helped create DDC two decades ago and served as Assistant Commissioner of Architecture and Engineering. He was elevated to Fellowship in the AIA in 2000 for his work in public sector design. From 2001 to March of 2015, Rick was Executive Director of AIA New York and the Center for Architecture. For service to the profession, he received the AIA's Edward C. Kemper Award in Chicago during the 2014 AIA Convention.

Christine Foushee is the Director of External Affairs for the Department of State’s Bureau of Overseas Buildings Operations - OBO directs a multi-billion dollar worldwide buildings acquisition, construction, and maintenance program for the Department of State and the U.S. government community serving abroad under the chiefs of mission. In her role, she serves as the Bureau’s spokesperson to external stakeholders including Congress, press, and related professional industries, communicating the Bureau’s policies, programs and initiatives.

Peter MacKeith, Dean and Professor of Architecture at the Fay Jones School of Architecture + Design, University of Arkansas - A nationally recognized design educator, MacKeith was Associate Dean, Professor of Architecture, and Adjunct Associate Curator for Architecture and Design at the Sam Fox School of Design & Visual Arts at Washington University in St. Louis, from 1999-2014. MacKeith was the Director of the Master of Architecture – International Program at the Helsinki University of Technology Finland) from 1995-99, and held previous academic appointments at the University of Virginia and Yale University. He received his BA in Literature and International Relations from the University of Virginia and his Master of Architecture from Yale University.

Leslie Shepherd, AIA, General Services Administration, Chief Architect - As Chief Architect, Mr. Shepherd serves as a Senior Advisor to GSA’s Public Buildings Service, for federal architecture design policy for GSA’s capital construction program. Additionally, Mr. Shepherd’s role includes administering GSA’s Design Excellence program for all new construction and major repair projects as well as art-in-architecture commissions. GSA’s current design and construction work in progress is valued at approximately $12 billion dollars.

Laura Saviano, Marketing Principal
