Urban Studies
Volume 52, Issue 9, July 2015
1. Title: Going Dutch? The Export of Sustainable Land-Use and Transport Planning Concepts from the Netherlands
Authors: Dorina Pojani and Dominic Stead.
Abstract: The Netherlands is often viewed as a world model of urban planning and sustainable transport practices. This article reports on a study which charts the planning policy transfer activity between the Netherlands and other countries. The study reveals that many foreign ‘policy tourists’ are impressed and inspired by Dutch planning achievements. However, policy transfer efforts based on Dutch examples of planning have rarely resulted in concrete actions or hard outcomes abroad. Contextual differences in culture, social setup, language, planning legislation and financial resources, as well as the failure to involve political elites in transfer processes, are potential obstacles to embedding Dutch planning policies elsewhere.
2. Title: Are Airports Engines of Economic Development? A Dynamic Panel Data Approach
Authors: Volodymyr Bilotkach.
Abstract: This paper applies the dynamic panel data generalized method of moments estimator to the data on commercial passenger air traffic at all primary airports in the United States to evaluate the impact of traffic volume and number of destinations served with non-stop flights on the key indicators of regional economic development. We find that number of destinations served with non-stop flights has a much clearer and more robust impact on level of employment, number of business establishments, and average wage in the region. Passenger traffic volume affects employment and average wage, but not number of establishments. At the sample median, connecting a metropolitan statistical area with an extra destination, keeping everything else constant, creates 98 jobs and facilitates the opening of four new business establishments that employ people. The corresponding numbers for the sample mean are 223 jobs and 15 businesses. The impact of air travel on regional economic development is influenced by competition on the respective airline markets.
3. Title: Determinants of Urban Sprawl in European Cities
Authors: Walid Oueslati, Seraphim Alvanides, and Guy Garrod
Abstract: This paper provides empirical evidence that helps to answer several key questions relating to the extent of urban sprawl in Europe. Building on the monocentric city model, this study uses existing data sources to derive a set of panel data for 282 European cities at three time points (1990, 2000 and 2006). Two indices of urban sprawl are calculated that, respectively, reflect changes in artificial area and the levels of urban fragmentation for each city. These are supplemented by a set of data on various economic and geographical variables that might explain the variation of the two indices. Using a Hausman-Taylor estimator and random regressors to control for the possible correlation between explanatory variables and unobservable city-level effects, we find that the fundamental conclusions of the standard monocentric model are valid in the European context for both indices. Although the variables generated by the monocentric model explain a large part of the variation of artificial area, their explanatory power for modelling the fragmentation index is relatively low. 

4. Title: 'I’m Local and Foreign': Belonging, The City and The Case for Denizenship
Authors: James Rosbrook-Thompson.
Abstract: Those considering threats to the liberal-democratic model of citizenship which emanate ‘from below’ have naturally focused on migrants’ sentiments of belonging and the meaning they ascribe to citizenship – or substantive citizenship. Using the findings of two years’ ethnographic fieldwork, the article explores the modes of belonging of a group of first-, second- and third-generation migrants in central London. It is argued that a substantive notion of ‘denizenship’ united these individuals – whether they were citizens or denizens (resident non-citizens) in the formal sense – a mindset characterised by a rejection of nationhood and involving either a renouncement or a refusal of citizenship and its attendant duties and obligations.

5. Title: Reading Between the Lines: Gentrification Tendencies and Issues of Urban Fear In The Midst of Athens’ Crisis
Authors: Georgia Alexandri.
Abstract: In gentrifying places the middle classes come into conflict with the pre-existing spatial and social structures, as they challenge the existing order in order to impose their sense of betterment. In times of crisis, spatial contests are confronted with fears which are related to broader feelings of anxiety that turn against the unwanted ‘other’. This paper drives attention to the feelings of fear that arise in the gentrifiers’ perceptions of quotidian life in times of high liquidity in an Athenian inner city neighbourhood. The way gentrification dynamics enmesh with urban fears may provide us with more insights into the conquest of space by the middle classes, thus broadening the scope of gentrification in the context of the current crisis.
6. Title: Structure and Imagination of Changing Cities: Manchester, Liverpool and The Spatial In-Between
Authors: Sebastian Dembski.
Abstract: The emergence of new urban configurations – marked by enlarged scale, polycentrism and strong cities – often conflicts with the settled institutions of the ‘old’ city, with its hierarchical, centripetal development model. This model is challenged through the autonomous locational decisions of commercial and private actors, and sometimes through planning initiatives that aim to establish new planning spaces adapting to this new spatial reality, but despite this ongoing challenge, traditional conceptions of cities seem to prevail. This article offers a sociological-institutional approach to analysing how the institutions of the ‘old’ city are challenged, looking at the role of symbolic markers in planning strategies as an explanation for the institutional activation of new perceptions of the changing city. The urbanised zone of the Manchester and Liverpool city regions in the UK – where a massive investment strategy by a private-sector company has presented a new vision that challenges the entrenched positions of the two core cities – provides an excellent case study for investigating how symbolic markers spark a conflict over the meaning of two city regions that are closely linked but have thus far worked in isolation. The degree to which the meaning of existing institutions is reflected in the strategy is crucial for the success potential of establishing new governance spaces.
7. Title: Synchronisation and Commonalities in Metropolitan Housing Market Cycles
Authors: Alexey Akimov, Simon Stevenson, and James Young.
Abstract: This paper examines the degree of commonalities present in the cyclical behaviour of the eight largest metropolitan housing markets in Australia. Using two techniques originally proposed in the business cycle literature we firstly consider the degree of synchronisation present and secondly decompose the series into their permanent and cyclical components. Both empirical approaches reveal similar results. Sydney and Melbourne are closely related to each other and are relatively segmented from the smaller metropolitan areas. In contrast, there is substantial evidence of commonalities in the cyclical behaviour of the remaining cities, especially those on the eastern and southern coasts of Australia.
8. Title: Learning from Las Vegas: Unions and Post-Industrial Urbanisation
Authors: Mia Gray and James DeFilippis.
Abstract: Las Vegas is often portrayed as the apogee of postmodern urbanism, but we argue that you cannot understand Las Vegas without understanding the role of unions in the City’s political economy. By focusing on the social relations surrounding workplace, class, and gender we highlight alternative versions of Las Vegas’ history. The Culinary Union, a UNITE HERE local, has introduced new institutional forms and played an active role in the local growth coalition. They have set standards around work intensity, training, and job ladders. Highlighting the ability of the union to affect these issues contributes to a counter-narrative about the City which stresses the agency of labour to actively produce Las Vegas’ cultural and economic landscapes. The postmodern narrative about Las Vegas hides these important lessons. Learning from Las Vegas can transform issues of signs and symbolism to issues of union organising and institutional structures in the post-industrial economy.

9. Title: Has The Community Reinvestment Act Increased Loan Availability Among Small Businesses Operating In Minority Neighbourhoods?
Authors: Timothy Bates andAlicia Robb.
Abstract: The 1977 Community Reinvestment Act (CRA) established a bold agenda requiring financial institutions in the USA to serve the credit needs of low- and moderate-income areas, including traditionally excluded minority residential areas. Initially opposed by both bankers and the federal regulatory authorities responsible for enforcement, the CRA has been contentious for decades. This study explores CRA impacts by investigating whether small businesses located in minority neighbourhoods have the same degree of bank-loan access as equally creditworthy firms located in other environs. We analysed both the unmet credit needs of small firms and the outcomes of their loan applications. We found that equality in loan access has been attained in some respects, indicating the CRA has had positive effects on loan availability. Inequality nonetheless persists. Regarding unmet credit needs, firms are penalised if their owners are African American, Latino or Asian American. Since roughly half of owners in minority communities are minorities, our challenge was to disentangle the effects on loan access of small-business geographic location versus owner race. Causal factors underlying our findings were investigated. Did bank regulators take the initiative in lessening traditional discriminatory lending practices? Alternatively, were activist community groups responsible? While the agenda advocated by activist groups coincides closely with actual gains, the overlapping but differing stated objectives of regulators did not.
10. Title: Discourse, Institutional Identities and Intractable Planning Disputes: The Case of Interstate I-710
Authors: Ramzi Farhat
Abstract: This article argues that parties to planning disputes assume policy positions in concordance with institutional identities that are informed by reigning planning discourses. Building on the work of Kenneth Burke and its advancement through the perspective of positionality in socio-linguistics, a case study of the dispute around the completion of highway I-710 through South Pasadena, California, is used to illustrate how the potential for intractability increases when discourses are mutually reinforcing of a particular positionality. However, avenues to reconciliation can be found in exploiting constructive dispositions suggested by particular discourses in contingent discursive settings. The article ends by reinforcing that policy-makers pay increased attention to the discursive context of planning disputes. 

以下是书评：
11. Title: Collaborative Governance for Urban Revitalization: Lessons from Empowerment Zones
Authors: David P Karas.
Abstract: The article reviews the book “Collaborative Governance for Urban Revitalization: Lessons from Empowerment Zones” by Michael J. Rich and Robert P. Stoker.
12. Title: Expulsions: Brutality and Complexity in the Global Economy
Authors: Giovanni Picker.
Abstract: The article reviews the book “Expulsions: Brutality and Complexity in the Global Economy” by Saskia Sassen.
13. Title: Toxic Communities: Environmental Racism, Industrial Pollution, and Residential Mobility
Authors: Lindsey Dillon.
Abstract: The article reviews the book “Toxic Communities: Environmental Racism, Industrial Pollution, and Residential Mobility” by Dorceta Taylor.
14. Title: Making a Global Immigrant Neighborhood: Brooklyn’s Sunset Park
Authors: Manuel B Aalbers.
Abstract: The article reviews the book “Making a Global Immigrant Neighborhood: Brooklyn’s Sunset Park” by Tarry Hum.
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19]
