Internet References for: TAKING SIDES: Clashing Views in Urban Studies, 1e

Internet References for:
TAKING SIDES: Clashing Views in Urban Studies
First Edition

Some websites continually change their structure and content, so the information listed here may not always be available.
UNIT 1: URBAN GROWTH AND CHANGE: RECENT TRENDS
The Brookings Institution

A Washington-based think tank, the Brookings Institution has done numerous studies on how immigration is reshaping metropolitan America, on the changing shape of immigration, and possible alternative policy responses to immigration.

www.brookings.edu/topics/immigration.aspx

Center for an Urban Future

A New York City–based think tank that seeks to investigate how immigration,

technological change, and other trends will affect the future of cities.

www.nycfuture.org/content/search/topicsearch.cfm?topicarea=39

Center for Immigration Studies

A research organization that stresses the fiscal consequences and security risks entailed by immigration, including the job competition and the wage losses that American workers may suffer.

www.cis.org

Partnership for a New American Economy

A bipartisan group of mayors and national leaders of business who seek to raise public awareness of the contributions that immigrants make to the U.S. economy and the importance of adopting sensible, rather than overly restrictive,
immigration policies. A number of mayors were among the Partnership’s founders and “featured” members, including Michael Bloomberg (New York City), Antonio Villaraigosa (Los Angeles), Michael Nutter (Philadelphia), Phil Gordon (Phoenix), Julián Castro (San Antonio), Ralph Becker (Salt Lake City), Dana Williams (Park City, Utah), and Laurent Gilbert (Lewiston, Maine).

www.renewoureconomy.org

The Brookings Institution

“Dealing with Neighborhood Change: A Primer on Gentrification and Policy

Choices,” a 2001 discussion paper prepared for the Brookings Institution Center on Urban and Metropolitan Policy by Maureen Kennedy and Paul Leonard, provides a comprehensive and balanced overview, pointing to the pressures underlying neighborhood change and the arguments pro and con gentrification. They focus on the changes taking place in inner city communities in Atlanta, Cleveland, Washington, D.C., and the San Francisco Bay Area. The authors suggest pragmatic policy recommendations, ones that will allow neighborhood upgrading to continue while countering some of the ill effects of neighborhood change.

www.brookings.edu/es/urban/gentrification/gentrification.pdf

The Urban Institute

“In the Face of Gentrification: Case Studies of Local Efforts to Mitigate Displacement,” a 2006 study by Diane K. Levy, Jennifer Comey, and Sandra

Padilla, reviews the different levels of gentrification being experienced in

communities in St. Petersburg (Florida), Sacramento, Atlanta, Los Angeles,

Seattle, and Chicago. The report then does exactly what its title says: it describes policies that can assist low-income families in the face of gentrification pressures.

www.urban.org/publications/411294.html

Urban Land Institute

The Urban Land Institute (ULI) seeks balanced development. The ULI offers policies that balance the need for growth and investment with competing community concerns. Managing Gentrification: A ULI Community Catalyst Report (2006), prepared by Deborah L. Myerson, clearly falls within the ULI tradition.

www.uli.org/~/media/Documents/ResearchAndPublications/Reports/

Community%20Catalyst/Report%205%20Managing%20Gentrification.ashx
UNIT 2: ISSUES IN URBAN ECONOMIC DEVELOPMENT

The Goldwater Institute

An Arizona-based public policy institute committed to the defense of liberty,

including private property rights, against the threat posed by governmental

intrusion.

www.goldwaterinstitute.org

Gotham Gazette

The Gazette’s section on “Land Use” contains numerous articles on the

controversies surrounding New York City’s use of its eminent domain powers in support of various redevelopment projects.

www.gothamgazette.com

Reason Foundation

Committed to a free society and libertarian principles, the Reason Foundation

has been highly critical of government’s overuse and abuse of eminent domain authority.

http://reason.org/areas/topic/290.html

Field of Schemes

This is a large collection of newspaper articles and research reports that points to the cost overruns, economic inefficiency, extravagance, and public bailouts of sports stadium and convention center projects that seldom deliver the full public benefits that their backers had promised. The site is the work of Neil deMause, who (with Joanna Cagan) is the author of Field of Schemes: How the Great Stadium Swindle Turns Public Money into Private Profit (2002).

www.fieldofschemes.com

Reason Foundation

Committed to a free society and libertarian principles, the Reason Foundation

has been highly critical of taxpayer subsidies for stadium development.

http://reason.org

The Chicago Reader

Chicago’s alternative newspaper presents a series of investigative reports by Ben Joravsky that uncovers the overuse and abuses inherent in the city’s extensive reliance on TIF creation.

www.chicagoreader.com/chicago/the-chicago-reader-tif-archive/

Content?oid=1180567

City of Chicago TIF Projection Reports

These reports detail the extent of TIF district creation, including estimates as to the value of the new investment that the city has gained as a result of its TIF strategy. Even if the figures reported by the city are overly optimistic and self-serving, the overall amount of new investment is still quite impressive.

www.cityofchicago.org/city/en/depts/dcd/supp_info/tif_projection_

reports.html

Council of Development Financing Agencies (CDFA)

An organization that explains the many advantages of TIF creation and why TIF districts have become, arguably, the most popular local tool for economic development.

www.cdfa.net

Lincoln Institute of Land Policy

Created to give both the general public and decision makers high-quality

information about alternative policies related to land use and the taxation of land, the Lincoln Institute presents a wide-ranging collection of articles on the use of TIFs as an economic and housing development tool.

www.lincolninst.edu

UNIT 3: DEBATING CHANGES IN URBAN POLICY

Prof. Wesley G. Skogan Home Page: Community Policing; Crime and Disorder

Professor Skogan, one of the nation’s foremost experts on the subject of

community policing, maintains a website that offers a large number of his

book chapters, articles, and research reports. Be sure to look at the site’s

numerous links to studies and reports of the broken-windows approach

that emphasizes order maintenance.

www.skogan.org

The Urban Institute, Policing and Crime Prevention

This is a Washington-based “think tank” that explores a variety of urban

policy initiatives, including the effectiveness of various approaches to

reducing crime in the city and in public housing.

www.urban.org/center/jpc/projects/Policing-and-Crime-Prevention.cfm

Brookings Institution: School Choice, School Vouchers, Charter Schools, and Urban and Inner-City Schools

This progressive Washington “think tank” presents research reports and the transcripts of scholarly forums. These reports discuss the evidence regarding school vouchers and other reforms that aid at improving inner city education. See their postings on the subjects of School Choice, School Vouchers, Charter Schools, and Urban and Inner-city Schools.

www.brookings.edu/topics/school-choice.aspx

www.brookings.edu/topics/school-vouchers.aspx

www.brookings.edu/topics/charter-schools.aspx

www.brookings.edu/topics/urban-and-innercity-schools.aspx

Carnegie Foundation for the Advancement of Teaching

This nationally renowned independent research center has reviewed various school reform programs, with reports that have often been quite critical of school vouchers.

www.carnegiefoundation.org/

Center for Education Reform

This advocacy group urges the expansion of school choice programs.

www.edreform.com

Center for School Reform at the Heartland Institute

The Heartland Institute is a conservative “think tank” committed to promoting

individual freedom and free-market policy solutions, including choice in education.

www.heartland.org/schoolreform-news.org/index.html

Friedman Foundation for Educational Choice

Building on the work of Nobel Prize–winning economist Milton Friedman, one of the earliest advocates of school vouchers, the Friedman Foundation is committed to advancing school vouchers and other programs of choice in education.

www.edchoice.org/

National Center on School Choice, Vanderbilt University

The Center presents studies on the impacts of a variety of school choice programs, including vouchers, charter schools, and magnet schools.

www.vanderbilt.edu/schoolchoice/research-home.html

School Choice, Wisconsin

A collection of news articles and more scholarly studies that analyze the impact of school choice programs, with a special focus on both the Milwaukee voucher program and the city’s use of charter schools.

www.schoolchoiceinfo.org

Thomas B. Fordham Institute

A think tank committed to the advancement of school choice and other

educational reform measures.

www.fordhaminstitute.org/template/index.cfm
Brookings Institution: Charter Schools

This progressive Washington “think tank” reviews the evidence on charter

schools and other educational reform programs.

www.brookings.edu/topics/charter-schools.aspx

Carnegie Foundation for the Advancement of Teaching

This highly respected and nationally renowned independent research center presents a large number of articles on charter schools and various other alternative educational reforms.

www.carnegiefoundation.org/

Center for Education Reform

This advocacy group urges the expansion of charter schools and other

educational choice programs.

www.edreform.com

Center for Research on Educational Outcomes (CREDO) at Stanford University

CREDO’s16-state study reveals considerable variation in the performance of charter schools. Although one-fifth are providing superior education, a larger number of charter schools are performing poorly. CREDO’s site presents the national report, the state-by-state findings, and the debate over the study’s methodology.

http://credo.stanford.edu/research-reports.html

Center for School Reform at the Heartland Institute

The Heartland Institute is a conservative “think tank” that promotes individual freedom and free-market policy solutions, including choice in education.

www.heartland.org/schoolreform-news.org/index.html

National Alliance for Public Charter Schools

The Alliance attempts to “debunk” what it sees at the “myths” that opponents

use in their attempts to discredit charter schools.

www.publiccharters.org

National Center on School Choice, Vanderbilt University

The Center presents studies on the impacts of charter schools and other

educational reform programs.

www.vanderbilt.edu/schoolchoice/research-home.html

National Educational Association (NEA)

The largest teachers’ organization in the country presents its views of charter schools, underscoring studies that point to the lack of educational gains at charter academies.

www.nea.org/charter

School Choice, Wisconsin

A collection of news articles and scholarly studies that analyze the impact of the state’s voucher and charter school programs.

www.schoolchoiceinfo.org

Thomas B. Fordham Institute

A think-tank committed to the advancement of school choice.

www.fordhaminstitute.org/template/index.cfm

Brookings Institution

This Washington-based think tank has produced an extensive number of reports on the HOPE VI program and other poverty deconcentration efforts.

www.brookings.edu

National Low-Income Housing Coalition

The National Low-Income Housing Coalition pursues socially just housing policies and fights to maintain the public commitment to affordable housing.

www.nlihc.org

Shelterforce Online

Published by the National Housing Institute, the journal explores a wide range of housing policy topics, including vouchers, HOPE VI, and other poverty deconcentration efforts. The journal’s articles also seek to describe ways by which low-income residents can challenge plans that seek to relocate them from development sites. The November/December 2004 issue of Shelterforce took a largely critical perspective on the HOPE VI program.

www.shelterforce.org

Urban Institute

This Washington-based think tank has produced a large number of reports on HOPE VI and other policy efforts aimed at deconcentrating poverty and transforming public housing. See, in particular, A Decade of HOPE VI: Research Findings and Policy Challenges (2005) and HOPE VI Panel Study: Baseline Report, Final Report (2011).

www.urban.org

Brookings Institution

Brookings’ in-depth studies explore numerous aspects of housing voucher programs.

www.brookings.edu

City Journal

A publication of the Manhattan Institute, a conservative “think tank” concerned with urban policy, City Journal has been critical of the shortcomings of vouchers, especially their impact on receiving neighborhoods. See, in particular, the writings of Howard Husock.

www.city-journal.org

National Low-Income Housing Coalition

This advocacy group presents studies pointing to the continuing need for housing assistance. The NLIHC examines various reform measures that seek to “reform” the operation of vouchers and other low-income housing programs.

www.nlihc.org

Urban Institute Metropolitan Housing and Communities Center

This Washington-based think tank has produced a voluminous number of reports on Section 8 vouchers as well as on other housing and mobility programs.

www.urban.org

American Enterprise Institute

A moderate-conservative “think tank” explores the economic impact of the CRA.

www.aei.org

Cato Institute

The website of this “think tank” committed to the ideal of liberty and limited government, contains a number of articles critical of the CRA and critical of various government policies that have been proposed in response to the mortgage foreclosure crisis.

www.cato.org

Center for Responsible Lending

An advocacy group that seeks to promote compliance with the CRA and continued investment in low- and moderate-income communities that might otherwise be bypassed by private lending institutions.

www.responsiblelending.org

Community Reinvestment Network

A passionate advocate of programs that support lending in low-income

communities, the CRN reports that the CRA has helped infuse more than $4 trillion in investments in low-income and minority communities.

www.communityinvestmentnetwork.org

Joint Center for Housing Studies, Harvard University

In particular, see K. Park, “Subprime Lending and the Community Reinvestment

Act.” JCHS Working Paper N08-2 (2008).

www.jchs.harvard.edu

www.jchs.harvard.edu/publications/governmentprograms/n08-2_park.pdf

National Community Reinvestment Coalition

An advocacy group that supports the CRA and other policies designed to promote reinvestment in underserved communities.

www.ncrc.org

Business First

A self-proclaimed “influential business membership organisation (sic) with the mission to make London the best city in the world in which to do business,” London First supports congestion pricing as a necessary tool to improve the business climate of London.

www.londonfirst.co.uk

City of Stockholm: “Congestion Tax Monitoring Report”

This detailed report, available in English, assesses just how well Stockholm’s

congestion zone is working when it comes to reducing traffic and congestion. The report shows no negative influences on businesses located inside the congestion zone, that the zone actually created a positive climate for business.

http://international.stockholm.se/-/News-from-the-City-of-Stockholm/News/

Congestion-tax-monitoring-report/

International Transport Forum

The International Transportation Forum has 52 member countries. Its website describes a variety of policy approaches that countries utilize to reduce traffic congestion while promoting economic development and social inclusion.

www.internationaltransportforum.org

London (England) Chamber of Commerce

The Chamber has produced numerous studies that show that congestion
pricing has been “bad for business,” especially smaller retailers.

www.londonchamber.co.uk/lcc_public/home.asp

Reason Foundation

Committed to a free society and libertarian principles, the Reason Foundation

generally looks favorably upon road pricing but urges cities to proceed quite cautiously before importing the London congestion zone with its imperfections.

http://reason.org

Transport for London

Transport for London (TfL) is the governmental body responsible for transit

policy and operations, including management of the centrals congestion zone. The TfL website describes the operation of the congestion zone and how the zone has been modified over the years. TfL also seeks to evaluate the impact that the zone has had on transportation usage and the environment.

www.tfl.gov.uk/roadusers/congestioncharging/default.aspx

Victoria Transportation Policy Institute

This independent organization advocates congestion zones and other regulatory and taxing strategies to improve transportation and protect the environment. In particular, see the work of Todd Litman.

www.vtpi.org

American Public Transportation Association, Center for High-Speed Rail

American Public Transportation Association (APTA), an international
organization of industry leaders and professionals in the transit field, expresses its commitment to improving the quality, accessibility, and safety of public transportation. APTA seeks to provide guidance as the national government and the states pursue high-speed rail.

www.highspeedrailonline.com

Californians for High-Speed Rail

A grassroots organization that seeks to make high-speed rail “a reality” in the Golden State. It supports the construction of HSR stations in city centers as well as the development of feeder transportation systems.

www.ca4hsr.org

Legislative Analyst’s Office (LAO), State of California: 2011 report High-Speed Rail Is at a Critical Juncture
This report, issued by a state legislative bureau known for its professionalism,

advised major changes in the construction of HSR in California, changing the overall vision of HSR, reducing the commitment of the state to building such an extensive HSR system in a time of fiscal troubles.

www.lao.ca.gov/reports/2011/trns/high_speed_rail/high_speed_rail_051011

.pdf

Midwest High-Speed Rail Association

The Midwest High-Speed Rail Association believes that high-speed rail can
transform the ailing economy of America’s Midwest.

www.midwesthsr.org

The Railist: High-Speed Rail News, a Project of Planetizen

A site where planners and other urban experts provide commentary on decisions and studies related to high-speed rail.

www.therailist.com

Reason Foundation

An organization critical of big-government projects and unnecessary public spending, the Reason Foundation points to the overly optimistic assumptions embedded in many of the advocacy studies that favor HSR. In particular, see the writings of Wendell Cox, Robert Poole, Samuel Staley, and Joseph Vranich.

www.reason.org

U.S. Conference of Mayors. 2010 Report on The Economic Impacts of High-Speed Rail on Cities and Their Metropolitan Areas

Written for an organization that represents big and medium-sized cities, this report claims that HSR can be the key to integrated regional economies,
generating billions of dollars each year in new economic activity and creating more than 100,000 new jobs. HSR will help cities to grow as the hubs of national economic growth.

www.usmayors.org/highspeedrail

U.S. High-Speed Rail Association

An industry-based advocate of state-of-the-art high-speed rail, the USHSRA envisions a 17,000-mile dedicated-tracksystem with trains running at speeds up to 220 mph.

www.ushsra.com

UNIT 4: DEBATING POLICIES FOR SUBURBAN AND REGIONAL GROWTH AND SUSTAINABILITY

Brookings Institution, First Suburbs

This Washington-based think tank has issued numerous reports on the impacts of urban sprawl, especially how continued outward development has adversely affected the nation’s aging inner-ring suburban communities.

www.brookings.edu/topics/first-suburbs.aspx

Envision Utah

A self-proclaimed “neutral facilitator” that seeks to bring Utah citizens and

businesses together behind a vision of “quality growth” that will enable the state to meet the needs of its growing population by building healthy and “close-knit” communities while saving taxpayers tens of billions of dollars in public investment that new sprawled development would have otherwise necessitated.

www.envisionutah.org

Planner’s Web: Sprawl & Growth

Planner’s Web is a very useful online site where professionals in the planning

field exchange news clips and their views regarding sprawl and Smart Growth alternatives.

www.plannersweb.com/articles/sprawl-articles.html

Reason Foundation

This conservative policy “think tank” argues that many of the arguments made against sprawl are overstated, that sprawl does not threaten the quality of life of most Americans, and that “Smart Growth” solutions to sprawl are ill-advised.

http://reason.org

Sierra Club: Stopping Sprawl

One of the nation’s oldest organizations committed to conservation and

environmental protection, the Sierra Club seeks to stop “runaway” urban growth and to find Smart Growth alternatives.

www.sierraclub.org/sprawl

Smart Growth America

Among their other reports, see their 2003 study Measuring the Health Effects of Sprawl: A National Analysis of Physical Activity, Obesity, and Chronic Disease.
http://smartgrowthamerica.org

Sprawl Watch Clearinghouse

An online resource center that provides a large variety of articles and reports on sprawl and Smart Growth alternatives.

www.sprawlwatch.org

Sustainable Cities

A communications hub or “portal” devoted to the future development of cities that are ecologically and culturally sustainable.

http://sustainablecities.net

Center for Clean Air Policy: Transportation and Smart Growth

The CCAP argues that Smart Growth strategies can lessen air pollution and greenhouse gas emissions, while reducing the costs of investing in an ever-expanding road network.

www.ccap.org/index.php?component=issues&id=16

Competitive Enterprise Institute

CEI, dedicated to limited government, a free market, and individual liberty, maintains a website that provides access to a large number of news clippings and commentaries critical of Smart Growth.

http://cei.org

Environmental Protection Agency: Smart Growth Illustrated

The website of this federal agency provides numerous examples and case studies of smart growth techniques as they have been applied across the nation.

www.epa.gov/smartgrowth/case.htm

Lincoln Institute of Land Policy

The Lincoln Institute of Land Policy (LILP) seeks to promote partnerships for Smart Growth. Use the site’s search engine to find LILP’s collection of reports analyzing the effectiveness of various Smart Growth policies.

www.lincolninst.edu

National Resources Defense Council: Smart Growth

The website of this environmentalist advocacy organization presents a number of resources devoted to the building of sustainable communities.

www.nrdc.org/smartgrowth/

New Jersey Future

This website proclaims that New Jersey’s Future is “Working for Smart Growth: More Livable Places and Open Spaces.”

www.njfuture.org

Planner’s Web: Sprawl & Growth

Planner’s Web is a very useful online site where professionals in the planning

field exchange news clips and their views regarding sprawl and Smart Growth alternatives.

www.plannersweb.com/articles/sprawl-articles.html

Reason Foundation

The Reason Foundation’s website contains news articles, commentary, and studies critical of Smart Growth orthodoxy.

http://reason.org

Resources for the Future

The RFR website includes an extensive number of papers evaluating the success of Smart Growth projects, including research that was presented at the “Smart Growth @ 10” conference devoted to assessing Maryland’s Smart Growth program after its first 10 years.

www.rff.org

Smart Growth Network

The website is the joint work of the U.S. Environmental Protection Agency and more than 40 nonprofit and government organizations committed to sound planning principles for healthy and environmentally friendly development.

www.smartgrowth.org

Urban Land Institute

The Washington DC-based Urban Land Institute (ULI) has developed a Smart Growth “tool kit.” Also be sure to look at the 2010 ULI study “Land Use and Driving: The Role Compact Development Can Play in Reducing Greenhouse Gas Emissions.”

www.uli.org

Cato Institute

A conservative organization committed to liberty and free markets, the Cato

Institute website has a fair number of reports and articles critical of zoning.

www.cato.org

Urban Land Institute

The ULI seeks to promote balanced development around the globe, development

that allows for job and housing growth consistent with environmental values.

www.uli.org

Planner’s Web: Sprawl & Growth

Planner’s Web maintains a variety of informed articles on such topics as planning, zoning, and housing.

www.plannersweb.com/articles/sprawl-articles.html

Congress for a New Urbanism

The principle organization in the New Urbanism movement, the CNU’s website presents a copy of The Charter of the New Urbanism as well as numerous helpful articles describing the inspiration, goals, principles, and tools of NU.

www.cnu.org

Newurbanism.org

This site contains a variety of material on sprawl, Smart Growth, walkability,

and transit-oriented solutions.

www.newurbanism.org

New Urban Network

The site, to which members of the Congress for a New Urbanism may subscribe,

provides a variety of articles and commentary on New Urbanism and compact-city growth projects.

http://newurbannetwork.com

Planetizen

Planetizen is an online site where urban planners and interested citizens exchange posts, articles, and perspectives on various topics related to urban planning and design, including the New Urbanism, alternatives to sprawl, and the continuing debate over Smart Growth.

www.planetizen.com

Planner’s Web: Sprawl & Growth

Planner’s Web is a very useful online site where professionals in the planning

field exchange news clips and their views regarding sprawl and Smart Growth alternatives.

www.plannersweb.com/articles/sprawl-articles.html

Smart Growth America

Among their other reports, see their 2003 study Measuring the Health Effects of Sprawl: A National Analysis of Physical Activity, Obesity, and Chronic Disease.

http://smartgrowthamerica.org

UNIT 5: DEBATING THE FUTURE DIRECTION OF URBAN POLICY

Carbusters

A website devoted to the development of car-free communities, including

pedestrian plazas and auto-free public places, as seen in cities around the world.

http://carbusters.org

Carfree Cities

The companion website to two books by J.M. Crawford, Carfree Cities and Carfree Design Manual, including a “virtual tour” of Venice, “Europe’s largest
carfree city.”

http://carfree.com

International Making Cities Livable

Dedicated to replacing sprawl with compact development on a human scale, the IMCL website provides numerous examples of sustainable growth from Europe and around the globe.

www.livablecities.org/articles

New Geography

A collection of essays and news articles by Joel Kotkin and other urbanists who question much of the prevailing orthodoxy in urban circles, including the desirability of strong planning models.

www.newgeography.com/

Planum

A European-based online journal that offers extensive reports on urban planning projects and models across Europe and around the globe.

www.planum.net

The Transport Politic

A Web collection maintained by Yonah Freemark that looks at a large variety

of innovative transit ideas across the United States and around the world including light rail, high-speed rail, and car sharing.

www.thetransportpolitic.com

World Carfree Network

A clearinghouse of information from around the world.

www.worldcarfree.net
1

