

Zurich, 12 May 2010
Revision: 5

UrbanSim User Meeting 17.5.-18.5.2010 in Zurich Agenda

CLA J1 Tannenstrasse 3, 8092 Zürich, next to the main building ETHZ (Monday)
HIT F22 Value Lab, ETH Hönggerberg, Wolfgang-Pauli-Str. 27,
8093 Zürich (Tuesday)

Monday, 17 May 2010

Time	Content (Speaker)	Room
10:00	Welcome + introductions (K.W. Axhausen, ETHZ)	CLA J1
10:15	Towards a Model of Business Dynamics: Preliminary Analysis of Establishment Panel Data (Tierra Bills, Andrea Broaddus, Paul Waddell, UCB)	CLA J1
11:00	Break	
11:15	Endogeneity and Sampling of Alternatives in Spatial Choice Models (C. Angelo Guevara, MIT; presented by Paul Waddell, UCB)	CLA J1
12:00	Applying UrbanSim to the Greater Paris Region in the context of the SustainCity project: Preliminary results of the first run (Navid Khademi, ENSC; Hakim Ouaras, THEMA)	CLA J1
12:45	Lunch	
14:00	Simulating residential location choice at different geographical levels with UrbanSim (Marko Kryvobokov, Dominique Bouf, Nicolas Ovtracht, Pierre-Yves Peguy, Alain Bonnafous, LET)	CLA J1
14:45	The integrated transportation and energy activity-based model (iTEAM) envisions to enhance sustainability and well-being through the evaluation of "green policies" (Bruno Santos, FCTUC)	CLA J1
15:30	Break	

15:45	Applying UrbanSim to the Greater Paris Region in the context of the Sustain City project: A road map for future innovations (Nicolas Coulombel, Seghir Zerguini, André de PALMA, ENSC ; Nathalie Picard, THEMA)	CLA J1
16:30	Residential and job location: Firm and worker points of view (Nathalie Picard, THEMA ; André de Palma, ENSC ; Delphine Drouet, Mamy Traoré, THEMA)	CLA J1
17:15	Discussion (Paul Waddell, UCB)	CLA J1
17:30	End	

Tuesday 18 May 2010

Time	Content (Speaker)	Room
09:30	Interactive design and visualization of urban spaces using geometrical and behavioural modelling (Carlos Vanegas, Purdue University)	HIT F22
10:30	Value Lab and Research Projects of the Chair of Information Architecture ETHZ (Gerhard Schmitt and Antje Kunze, ETHZ)	HIT F22
11:30	Break	
11:45	Discussion "developers idea" (Christof Zöllig, ETHZ)	HIT F22
12:15	Outlook and discussion (Paul Waddell, UCB)	HIT F22
12:45	Close	
13:30	Transfer per bus to the centre	

Organisation: **Prof. K.W. Axhausen**, ETHZ (axhausen@ivt.baug.ethz.ch)
Prof. P. Waddell, UCB (waddell@berkeley.edu)

Registration: **www.sustaincity.eu**

Dinner: Monday 17. May 19:00
Restaurant Kreis 6,
Scheuchzerstrasse 65, 8006 Zürich, 044 362 80 06
<http://maps.google.ch>