Urban Studies
Volume 54, Issue 8, Jun 2017
1. Title: Young People and UK Labour Market Policy: A Critique of 'Employability' As a Tool for Understanding Youth Unemployment
Authors: Crisp, Richard; Powell, Ryan.
Abstract: This paper presents a critical analysis of the contemporary policy focus on promoting employability among young people in the UK. Drawing on analysis of UK policy approaches to tackling youth unemployment since the late 1970s, we suggest that existing critiques of employability as 'supply-side orthodoxy' fail to capture fully its evolving meaning and function. Under the UK Coalition Government, it became increasingly colonised as a targeted tool of urban governance to legitimise ever more punitive forms of conditional welfare. We argue that this colonisation undermines the value of the notion of employability as an academic tool for understanding the reasons why young people face difficulties in entering the labour market. The paper suggests that the notion of youth transitions offers more potential for understanding youth unemployment, and that more clearly linking this body of research to policy could provide a fruitful avenue for future research. Such a shift requires a longer term, spatially informed perspective as well as greater emphasis on the changing power relations that mediate young people's experiences of wider social and economic transformations. The paper concludes that promoting employment among urban young people requires a marked shift to address the historically and geographically inadequate knowledge and assumptions on which policies are based.
2. Title: Non-Routine Activities and the Within-City Geography of Jobs
Authors: Larsson, Johan P.
Abstract: Externalities are believed to drive the productivity benefits of cities, and also of dense sub-parts within cities, e.g. the central business district (CBD). Recent research claims that density externalities accrue mostly to non-routine activities, and that their effects, e.g. human capital spillovers, attenuate sharply with distance. Consistent with these claims, I demonstrate strong clustering tendencies in non-routine professions as evidenced by job-switching patterns, specifically switchers' distances moved between employers. Individual-level geo-coded data for switchers within Sweden's metropolitan areas are used to illustrate that employees hired to non-routine occupations tend to switch to jobs close to the previous work establishment, while blue collar workers show dispersion. The differences are chiefly explained by (1) non-routine activities concentrate in the CBD (the strongest effect) and local employment centres, (2) non-routine activities cluster also outside of centres, and (3) industry-specific effects. The patterns are consistent with the importance of sharply attenuating non-market interactions (e.g. knowledge spillovers) in the production of non-routine products and services.
3. Title: Does Formal Housing Encourage Settlement Intention of Rural Migrants in Chinese Cities? A Structural Equation Model Analysis.
Authors: Liu, Zhilin; Wang, Yujun; Chen, Shaowei.

Abstract: A growing body of literature has attempted to understand the social integration of rural migrants in Chinese cities, and specifically patterns and determinants of migrant settlement intention. However, few studies have directly investigated the role of housing access in migrant settlement in cities. Based on a 12-city migrant survey conducted in 2009, this paper adopts the structural equation modelling approach to delineate the causal relationship between housing access and migrant settlement intention. We found a positive correlation between access to formal housing and stronger settlement intention, but such relationship was more attributed to a sorting process in which rural migrants who are more willing to settle down strive to expand their access to formal housing. Meanwhile, controlling for socio-demographic variables, sociocultural attachment factors are more significant predictors of migrant settlement intention than economic opportunities and achievements. These findings imply the necessity of a combination of affordable housing policy and other social policy measures if the government hopes to achieve the goal of boosting permanent settlement of rural migrants in cities and towns.
4. Title: Housing Search and Housing Choice in Urban China.

Authors: Tu, Yong; Li, Pei; Qiu, Leiju.

Abstract: This paper reports an investigation of homebuyers and the influence of local social capital (LSC) on their housing decisions. We adopt a housing search model and predict the following two effects of LSC: a homebuyer with more social capital in a given location will have a higher propensity to relocate in that location and will be able to secure a housing transaction at a more favourable price in that location. Using data from the owner-occupied housing market in Tianjin, China, we find that LSC tends to inhibit homebuyers from moving far from their original neighbourhoods. LSC also helps homebuyers purchase their housing units at an average price that is 7% lower than the prices paid by those with less LSC when relocating within their original neighbourhoods and 3% lower if they relocate outside of their original neighbourhoods but within the same general location.

5. Title: The Impact of Rail Transit on the Distribution of New Housing Projects in Beijing.
Authors: Hu, Ruohan.

Abstract: Beijing residents tend to prefer central residential locations, probably because of the centralisation of employment and high transit ridership; both factors are thought to justify rail transit investments. The Beijing government has invested heavily in rail transit in recent years. Meanwhile, new small-sized apartments are also being developed farther away from downtown. Based on data on new housing projects, difference-in-difference estimates show that, on average, station proximity increases housing price and decreases dwelling size, especially in the suburbs, although suburban households may respond to rail transit plans less sensitively. Also, in areas where there are stations, both the estimated increase, after line announcements and openings, and the estimated decrease, after groundbreakings, in prices are greater for large than for small homes, although the negative groundbreaking effects particularly tend to vary considerably across lines. Government policies that encourage small-sized housing and affordable housing to be built around suburban stations also play a significant role. Beijing’s special experience offers a chance to make intercity comparisons.
6. Title: Do Neighbourhood Facilities Matter for Slum Housing? Evidence from Indian Slum Clusters
Authors: Das, Saudamini; Mitra, Arup; Kumar, Rajnish.
Abstract: Slum dwellers in developing countries reside in inhuman conditions, with little provision of basic facilities and with considerable overlap between sources of drinking water supply, sewerage and the area for garbage disposal. Is it because clean environment does not enter their decision function for residence selection or is it simply non-affordability? We examine these questions in the context of the registered slum clusters of four Indian cities - Mathura, Ujjain, Jaipur and Ludhiana. A primary survey was conducted in these cities under a project on urban poverty undertaken jointly by the United Nations Development Programme and the Government of India in 2006-2007, based on which this analysis has been pursued. A reduced form hedonic equation of house prices of owned residential units is estimated to ascertain slum dwellers' preferences in house selection. We find house prices vary consistently with many structural variables, but with only two of the neighbourhood features - streetlight and sewage facility provided by the government. Most of the other neighbourhood variables like provision of water, garbage collection, healthcare etc. including presence of open drain in the neighbourhood have insignificant effect on house prices. Measures of willingness to pay show strong promise of cost sharing for slum improvisation programs for facilities like sewage and street lights. Further, slums located within the city, closer to the CBD fetch higher prices. Slum residents expect public provision of other facilities.
7. Title: Retrofitting the Existing Building Stock through a Development Rights Market Stimulation Tool: An Assessment of a Recent Experience in Northern Italy
Authors: Verones, Sara.
Abstract: Energy retrofit of the existing building stock has a key role in responding to climate change. In light of a recent experience in Northern Italy, this article examines a new tool based on land development rights with which to support the reduction of energy consumption and the production of renewable energy in urban areas. The market stimulation tool is discussed in terms of an integrated conceptual model that starts from the similarities and differences between national and international uses of 'non-financial instruments'. The research results show how difficult it is to transfer a theoretical concept to local realities. Nevertheless, a new role of the public administration whereby it activates private actors in addressing climate change goals will be even more challenging.
8. Title: Witnessing Urban Change: Insights from Informal Recyclers in Vancouver, BC.
Authors: Parizeau, Kate.
Abstract: The perspectives of those most affected by urban change are often understudied, although these voices have the potential to inform academic understandings of the production of gentrified space. The Downtown Eastside (DTES) neighbourhood of Vancouver, BC is undergoing a period of intense redevelopment, raising concerns about the potential displacement of its predominantly low-income residents. In this study, informal recyclers (people who earn income from collecting recyclable or resaleable items) share their observations of neighbourhood change based on their lives and work in the DTES. Informal recyclers’ observations reveal that diverse gentrifying processes are at play in the DTES, including restricted access to space, the social exclusion of othered bodies, and the symbolic construction of the DTES as a place of poverty that is in need of intervention. The inclusion of informal recyclers’ perspectives provides nuance to place-based processes of gentrification, and acknowledges the concerns of low-income urbanites most affected by urban change.
9. Title: Exceptions and the Actually Existing Practice of Planning: Beirut (Lebanon) As Case Study
Authors: Fawaz, Mona.
Abstract: Taking the provision of building permits as an entry point to its analysis, the paper documents the widespread practice of issuing 'exceptions' on which planning agencies in Beirut (Lebanon) frequently rely in their management of urban developments. The paper analyses 'exceptions' as a variable set of policy departures that take numerous forms (e.g. tolerance, concession, incentive), temporalities (before/after building), justifications (e.g. for political/social or developmental reasons), and materialise in different legal statuses (e.g. within the framework of the law/as temporary, extra-legal measures). It furthermore unravels a grammar that structures the allocation of specific forms of exceptions to particular social groups and urban spaces. The paper argues that although they are typically described as aberrations, exceptions cannot amount to the lack of the planning. Exceptions are rather a planning strategy that introduces a margin of manoeuver for planning authorities, without conceding radical changes in the structure organising access to the city. Furthermore, like other planning interventions, exceptions to building permit procedures perform to define, and consolidate, and/or reconfigure the entitlement of various social groups to dwell in the city but also to take part in its government, materialising hence in the reorganisation of urban territories and sovereignty arrangements. Ultimately, an invisible zoning dictated by these exceptions restructures the city in the variegated geography of centre, periphery, slum, camp, political territory, and others, and classifies urban dwellers into tolerated populations, political constituencies, outsiders, etc. The paper is based on the analysis of over 200 building permits in five areas of the city and more than 1000 decisions taken by public planning agencies.
10. Title: Urbanisation, Natural Amenities and Subjective Well-Being: Evidence from US Counties
Authors: Winters, John V; Li, Yu.
Abstract: This paper examines the relationships between county-level urbanisation, natural amenities and subjective well-being (SWB) in the US. SWB is measured using individual-level data from the Behavioral Risk Factor Surveillance System (BRFSS) which asks respondents to rate their overall life satisfaction. Using individual-level SWB data allows us to control for several important individual characteristics. The results suggest that urbanisation lowers SWB, with relatively large negative coefficients for residents in dense counties and large metropolitan areas. Natural amenities also affect SWB, with warmer winters having a significant positive relationship with self-reported life-satisfaction. Implications for researchers and policymakers are discussed.
11. Title: Encounters with Diversity: Children’s Friendships and Parental Responses.
Authors: Vincent, Carol; Neal, Sarah; Iqbal, Humera.

Abstract: This paper reports on a project exploring the friendships of children and adults in ‘super-diverse’ (Vertovec, 2007) localities in London, England, examining whether and how friendships are made and maintained across ethnic and social class differences. The aim is to identify what friendships reveal about the nature and extent of ethnic and social divisions in contemporary multicultural society. Drawing on interviews with children and their parents, this paper analyses affective parental responses to their children’s friendships, identifying instances where parents seek to manage these friendships. We identify the importance of the ‘ease of similarity’ for many parents concerning their children’s friendships, and the relative lack of concrete practices amongst parents to support their children’s friendships across difference. However, we also note parental support for living in super-diverse localities and children attending schools therein.
12. Title: The Link between Crime Risk and Property Prices in England and Wales: Evidence from Street-Level Data
Authors: Braakmann, Nils.
Abstract: This paper uses street-level data on property sales and crime rates for England and Wales to investigate compensating differentials for crime risk. My identification strategy relies on the use of non-parametric regional time trends on various levels of spatial aggregation as well as various fixed effects for streets and wider areas to control for unobserved amenities and regional economic conditions. The data comes from transaction data collected by the land registry and recently published crime maps for the whole of the UK. My estimates, which are robust to a range of sensible specification changes, suggest that each case of anti-social behaviour per ten population in the same street leads to an approximately 0.6-0.8% drop in property prices, while a corresponding increase in violent crime decreases prices by roughly 0.6-1.6% and a corresponding increase in non-violent crime by about 0.2-0.4%. The majority of estimates are at the upper end of these intervals. Estimates for robbery, burglary and vehicle crime are either zero or positive, but are possibly biased because of reverse causality. Crime outside of the respective street does not appear to matter, which is consistent with earlier findings. Expressed in monetary terms each case of anti-social behaviour costs society between £5000 and £6700 and each violent crime between £5000 and £13,300. The results confirm estimates based on prior willingness-to-pay studies and other studies using smaller areas such as single cities.
以下是书评：

13. Title: Book reviews and author responses
Authors: Tombs, Steve.
Abstract: The article reviews the book “Riots and Political Protest,” by Winlow, Simon; Hall, Steve; Treadwell, James; Briggs, Daniel.
14. Title: Book reviews and author responses
Authors: Acuto, Michele.
Abstract: The article reviews the book “Planning Matter: Acting with Things,” by Robert A. Beauregard.
