

PLAN 630 Urban & Regional Planning in Asia

Spring 2014

Saunders 119

W: 1:30-4:15 pm

Instructor: Ashok Das

Email: ashokdas@hawaii.edu

Phone: 808-956-4265

Office hours: T 3:30-4:30pm; W 11am-12pm

SYLLABUS

Overview

With a focus on Asia this course introduces concepts and policies regarding key development issues fostered by rapid and haphazard urbanization, and uneven development in developing countries. Major thematic areas include: 1) urban and regional development theories and patterns; 2) urban poverty and social inequalities, the quality of the urban environment, and socio-cultural life-worlds; 3) the challenges of providing housing, infrastructure, and basic services; 4) uneven development and rural-urban migration; and 5) the role of civil society in creating civic space and inclusionary cities.

The first half of the course, broadly, will address debates around the aforementioned themes of urban planning and development. The second half of the course will highlight regional differences and idiosyncrasies by focusing on countries and cities of East, Southeast, and South Asia.

Expected Learning Outcomes

Upon completion of this course, a student expected: a) to learn about key urban/regional development and planning concepts in an historical perspective; as well as understand contemporary planning challenges and approaches characterizing Asian urbanization processes; b) to gain the ability to critically evaluate development concepts and theories, and effectively critique planning models and programs; c) to be able to appreciate and explicate the interrelated factors behind issues, and attempt to suggest policy alternatives and implementation strategies; d) to deepen knowledge of specific sub-areas of planning that are of interest to each student; and e) to learn to debate and discuss productively, present analyses and alternatives effectively, and write terse yet comprehensive papers, critically.

is

Assignments and Grading

Each student will, individually or in a pair (depending on the class strength), *facilitate two class discussions* and debates based on the weekly readings. Additionally, each student will also *write one position paper* (8 pages double-spaced) by choosing one of several assigned topics and give a *summary presentation* of it in class (PowerPoint). All students will offer peer-feedback, so each presenter will need to send a draft of the position paper to the classmates (Laulima or email) by 5pm on the Tuesday before her scheduled presentation date. The presenter will submit the final version of the position paper, after incorporating relevant feedback, a week after the presentation. The second assignment will be to write a **city profile**, which will be a simulation of a type of short article published in a real journal. Lastly, each student will choose a relevant topic to *write a final research paper* and give a *presentation* to the class at the end of the course. The instructor will provide more detailed guidelines for the assignments during the course.

The course format mandates regular attendance, and active class **participation** will contribute to the course grade. Please note that if you miss more than a third of all the sessions, you are likely to not pass the course.

<i>Item</i>	<i>Points</i>	<i>Times</i>	<i>Total</i>
Facilitation of discussion	10	2	20
Position paper	20	1	20
Writing	12		
Presentation	8		
City profile	20	1	20
Writing	20		
Research paper	30	1	30
Writing	20		
Presentation	10		
Participation			10
Total points			100

A late assignment will lose 20 percent of the grade for each day it is late. No assignment will be accepted after five weekdays of it being due.

Date**Topics and Readings**

January 14

Week 1**Introduction**

Syllabus and course overview

Readings

No readings

January 21

Week 2**Overview of urban development and planning challenges and issues in Asia****Readings**

Dahiya, Bharat. 2012. "Cities in Asia, 2012: Demographics, Economics, Poverty, Environment and Governance." *Cities* 29, Supplement 2 (0): S44–S61.

Dobbs, Richard, Jaana Remes, James Manyika, Charles Roxburgh, Sven Smit, and Fabian Schaer. 2012. *Urban World: Cities and the Rise of the Consuming Class* (Executive Summary). A McKinsey Global Institute Report, McKinsey & Company.

http://www.mckinsey.com/insights/mgi/research/urbanization/urban_world_cities_and_the_rise_of_the_consuming_class

ESCAP, ADB & UNDP. 2010. *Achieving the Millennium Development Goals in an Era of Global Uncertainty: Asia-Pacific Regional Report 2009/10*. (Chapter 1, pp.9-36)

Glaeser, Edward L. 2014. "Uplifting the Cities of the Poor." *City Journal*, Summer edition. http://www.city-journal.org/2014/24_3_urbanization.html.

Ren, Julie, and Jason Luger. 2014. "Comparative Urbanism and the 'Asian City': Implications for Research and Theory." *International Journal of Urban and Regional Research*. doi:10.1111/1468-2427.12140.

Background, United Nations Millennium Development Goals, <http://www.un.org/millenniumgoals/bkgd.shtml>

Optional readings

Duranton, Gilles. 2014. Growing through cities in developing countries. *World Bank Policy Research Working Paper No. 6818*.

Ghani, Ejaz, and Ravi Kanbur. 2013. Urbanization and (In)formalization. World Bank Policy Research Working Paper #6374, Washington D.C.

January 28

Week 3**Some histories and theories of development and planning****Readings**

Alam, M. Shahid. 2004. "Colonialism and Industrialization: A Critique of Lewis." *Review of Radical Political Economics* 36 (2): 217–240.

Thompson, Mark R. 1996. "Late Industrialisers, Late Democratisers: Developmental States in the Asia-Pacific." *Third World Quarterly* 17 (4): 625–648.

Fritz, Verena, and Alina Rocha Menocal. 2007. "Developmental States in the New Millennium: Concepts and Challenges for a New Aid Agenda." *Development Policy Review* 25 (5): 531–552.

Dick, Howard W., and Peter J. Rimmer. 1998. "Beyond the Third World City: The New Urban Geography of South-east Asia." *Urban Studies* 35 (12): 2303–2321.

Scott, Allen J., and Michael Storper. 2007. "Regions, Globalization, Development." *Regional Studies* 41 (S1): S191–S205.

Teitz, Michael B. 2012. "Regional Development Planning." In *Planning Ideas That Matter: Livability, Territoriality, Governance, and Reflective Practice*, edited by Bishwapriya Sanyal, Lawrence J. Vale, and Christina D. Rosan. Cambridge, MA: MIT Press.

Yuen, Belinda. 2009. *Revisiting Urban Planning in East Asia, Southeast Asia and the Pacific*. Background study prepared for the Global Report on Human Settlements 2009. UN-Habitat. [Chapters 3 & 4, pp. 33-52]
<http://www.unhabitat.org/content.asp?typeid=19&catid=555&cid=5608>.

Suggested readings

Leeson, P. F. 1979. "The Lewis Model and Development Theory." *The Manchester School* 47 (3): 196–210.

Friedmann, John. 2005. "Globalization and the Emerging Culture of Planning." *Progress in Planning* 64 (3): 183–234.

Meier, Gerald M. 1989. "Lewis's Dual-Sector Model-Note." In *Leading Issues in Economic Development*, pp. 120-125. New York: Oxford.

King, Anthony D. 1995. "Writing Colonial Space. A Review Article." *Comparative Studies in Society and History* 37 (3) (July 1): 541–554.

Friedmann, John, and Clyde Weaver. 1979. *Territory and Function: The Evolution of Regional Planning*. Berkeley and Los Angeles: University of California Press.

Chapter 1: Introduction and summary, pp. 1-18;

Chapter 4: A spatial framework for unequal development: the formative years, pp. 89-107;

Appendix: Concerning the origins of the modern paradigm of economic development, pp. 108-113;

Chapter 5: Polarized development, pp. 114-139;

Chapter 7: Towards a paradigm shift in regional planning, pp. 163-185.

Martin, Ron, and Peter Sunley. 1996. "Paul Krugman's Geographical Economics and Its Implications for Regional Development Theory: A Critical Assessment." *Economic Geography* 72 (3): 259–292.

Routley, Laura. 2014. "Developmental States in Africa? A Review of Ongoing Debates and Buzzwords." *Development Policy Review* 32 (2): 159–77.

February 4

Week 4

Urban poverty, rural-urban connection, migration

Readings

Tacoli, Cecilia. 1998. "Rural-urban Interactions: a Guide to the Literature." *Environment and Urbanization* 10: 147–166.

Reddy, Sanjay G. 2006. "Counting the Poor: The Truth About World Poverty Statistics." *Socialist Register* 42: 170-178.

Green, Duncan. 2010. How can we improve the way we measure poverty? The UN's new poverty index. *From Poverty to Power: How Active Citizens and Effective State Can Change the World*, July 29 (A conversational blog written and edited by Duncan Green, with guest blogs by Martin Ravallion and Sabina Alkire).
<http://www.oxfamblogs.org/fp2p/?p=3061>

Sen, Amartya. 1999. *Development as Freedom* (pp. 21-24, and Chapter 4: "Poverty as Capability Deprivation," pp. 87-110). New York: Anchor Books.

Legates, Richard, and Delik Hudalah. 2014. "Peri-Urban Planning for Developing East

- Asia: Learning from Chengdu, China and Yogyakarta/Kartamantul, Indonesia.” *Journal of Urban Affairs*, April, n/a–n/a. doi:10.1111/juaf.12106.
- Wade, Robert Hunter. 2004. “Is Globalization Reducing Poverty and Inequality?” *World Development* 32 (4): 567–589.
- World Bank. 2013. *Rural-Urban Dynamics and the Millennium Development Goals: Global Monitoring Report 2013* (“Overview,” pp. 1-18). Washington D.C.: International Bank for Reconstruction and Development:/World Bank.

Suggested readings

- Nussbaum, Martha. 2002. “Capabilities and Social Justice.” *International Studies Review* 4 (2): 123–135.
- Sen, Amartya. 1992. *Inequality reexamined* (Chapter 7: “Poverty and Affluence,” pp. 102-116). New York: Russell Sage Foundation, and Cambridge, MA: Harvard University Press.
- Cohen, Barney. 2004. “Urban Growth in Developing Countries: a Review of Current Trends and a Caution Regarding Existing Forecasts.” *World Development* 32 (1): 23–51.
- Gilbert, Alan. 2013. “How to Help, and How Not to Help, the Poor in the Megacities of the South.” *City* 17 (5): 628–635.

February 11

Week 5

Water and environment

Readings

- Marcotullio, Peter John. 2003. “Globalisation, Urban Form and Environmental Conditions in Asia-Pacific Cities.” *Urban Studies* 40 (2): 219–247.
- Franceys, Richard, and Almud Weitz. 2003. “Public–private Community Partnerships in Infrastructure for the Poor.” *Journal of International Development* 15 (8): 1083–1098.
- Bakker, Karen. 2003. “Archipelagos and Networks: Urbanization and Water Privatization in the South.” *Geographical Journal* 169 (4): 328–341.
- Prasad, Naren. 2006. “Privatisation Results: Private Sector Participation in Water Services After 15 Years.” *Development Policy Review* 24 (6): 669–692.
- McGranahan, Gordon. 2007. “Improving Water and Sanitation Services in Deprived Urban Neighborhoods: Avoiding Global Distractions and Pursuing Local Priorities.” In Allison M. Garland, Mejgan Massoumi, and Blair A. Ruble, eds., *Global urban poverty: setting the agenda*, pp. 89-116. Washington DC: Woodrow Wilson International Center for Scholars.
Available at <http://www.wilsoncenter.org/publication/global-urban-poverty-setting-the-agenda>
- Specter, Michael. 2006. “The Last Drop.” *The New Yorker*, October 23.
http://www.newyorker.com/archive/2006/10/23/061023fa_fact1.

Suggested readings

- Nelson, Kara L., and Ashley Murray. 2008. “Sanitation for Unserved Populations: Technologies, Implementation Challenges, and Opportunities.” *Annual Review of Environment and Resources* 33 (1): 119–151.
- Simon, David. 2008. “Urban Environments: Issues on the Peri-Urban Fringe.” *Annual Review of Environment and Resources* 33 (1): 167–185.
- Bakker, Karen, Michelle Kooy, Nur Endah Shofiani, and Ernst-Jan Martijn. 2008. “Governance Failure: Rethinking the Institutional Dimensions of Urban Water Supply to Poor Households.” *World Development* 36 (10): 1891–1915.

- Spencer, James. 2007. "Innovative Systems to Create Peri-urban Infrastructure: Assessment of a Local Partnership Set up to Provide Water to the Poor in Vietnam." *International Development Planning Review* 29 (1): 1–22.
- Bird, Jeremy, Wouter T. Lincklaen Arriëns, and Dennis Von Custodio. 2009. *Water Rights and Water Allocation: Issues and Challenges for Asia*. Manila, The Philippines: Asian Development Bank.
- Budds, Jessica, and Gordon McGranahan. 2003. Are debates on water privatization missing the point? Experiences from Africa, Asia and Latin America. *Environment and Urbanization* 15(2): 87-113.

February 18

Week 6

Squatters, slums, and land issues

Readings

- Davis, Mike. 2004. Planet of slums: urban involution and the informal proletariat. *New Left Review* 26: 5-34.
- Mukhija, Vinit. 2001a. "Enabling Slum Redevelopment in Mumbai: Policy Paradox in Practice." *Housing Studies* 16 (6): 791–806.
- Payne, Geoffrey. 2001. Urban land tenure options: titles or rights? *Habitat International* 25(3): 415-429.
- UN-Habitat. 2003. *The challenge of slums: global report on human settlements, 2003* (Chapter1: "Development context and the Millenium Agenda," pp. 5-16). Sterling, VA: Earthscan Publications (for the UN-Habitat, Nairobi, Kenya).
- Yap, Kioe Sheng, and Koen De Wandeler. 2010. "Self-help Housing in Bangkok." *Habitat International* 34 (3): 332–341.
- Banes, Chris. 2001. The Kampung Improvement Program (KIP) - Successful Upgrading with Local Commitment (Interview by Roberto Chavez, George Gattoni and Melanie Zipperer, January 12) <http://www.worldbank.org/urban/upgrading/kampung.html> (Accessed April 15, 2006)
- Hasan, Arif. 2006. "Orangi Pilot Project: The Expansion of Work Beyond Orangi and the Mapping of Informal Settlements and Infrastructure." *Environment and Urbanization* 18 (2): 451–480.

Suggested readings

- Archer, Diane. 2012. "Baan Mankong Participatory Slum Upgrading in Bangkok, Thailand: Community Perceptions of Outcomes and Security of Tenure." *Habitat International* 36 (1): 178–184.
- Das, Ashok K. 2009. "What's real and what's rhetorical? The effects of decentralization and participation on slum upgrading in Surabaya." Paper Presented at the Annual Conference of the Association of Collegiate Schools of Planning, Chicago, IL, November 9-12.
- Mukhija, Vinit. 2001b. "Upgrading Housing Settlements in Developing Countries: The Impact of Existing Physical Conditions." *Cities* 18 (4): 213–222.
- Berner, Erhard. 2001. Learning from informal markets: innovative approaches to land and housing provision. *Development in Practice* 11(2&3): 292-307.
- Mitlin, Diana. "New Directions in Housing Policy." In Allison M. Garland, Mejgan Massoumi, and Blair A. Ruble, eds., *Global urban poverty: setting the agenda*, pp. 89-116. Washington DC: Woodrow Wilson International Center for Scholars.

Available at <http://www.wilsoncenter.org/publication/global-urban-poverty-setting-the-agenda>

- Garr, Daniel. 1989. "Indonesia's Kampung Improvement Program: Policy Issues and Local Impacts for Secondary Cities." *Journal of Planning Education and Research* 9 (1): 79–83.
- Van Horen, Basil. 2004. "Community Upgrading and Institutional Capacity Building to Benefit the Urban Poor in Asia." Paper presented at the *Forum on Urban Infrastructure and Public Service Delivery for the Urban Poor, Regional Focus: Asia, India Habitat Centre, New Delhi, India*.

February 25

Week 7

Decentralization, impacts on planning, governance, and development

Readings

- Miraftab, Faranak, and Christopher Silver, and Victoria A. Beard. 2008. "Introduction: Situating Contested Notions of Decentralized Planning in the Global South." In Victoria A. Beard, Faranak Miraftab, and Christopher Silver, eds., *Planning and Decentralization: Contested Space for Public Action in the Global South*, pp. 1-18. New York and London: Routledge.
- Bardhan, Pranab. 2002. "Decentralization of Governance and Development." *The Journal of Economic Perspectives* 16 (4): 185–205.
- Douglass, Michael. 2014. After the revolution: from insurgencies to social projects to recover the public city in East and Southeast Asia. *International Development Planning Review* 36(1): 15–32.
- Grindle, Merilee S. 2004. "Good Enough Governance: Poverty Reduction and Reform in Developing Countries." *Governance* 17 (4): 525–548.
- Miller, Michelle Ann. 2013. "Decentralizing Indonesian City Spaces as New 'Centers'." *International Journal of Urban and Regional Research* 37 (3): 834–848.
- Shatkin, Gavin. 2008. "Decentralization and the Struggle for Participation in Local Politics and Planning: Lessons from Naga City, the Philippines." In Victoria A. Beard, Faranak Miraftab, and Christopher Silver, eds., *Planning and Decentralization: Contested Space for Public Action in the Global South*, pp. 204–215. New York and London: Routledge.

Suggested readings

- Prud'homme, Rémy. 1995. "The Dangers of Decentralization." *The World Bank Research Observer* 10 (2): 201–220.
- McLure, Charles E. 1995. "Comment on 'The Dangers of Decentralization' by Prud'homme." *The World Bank Research Observer* 10 (2): 221–226.
- Silver, Christopher. 2003. "Do the Donors Have It Right? Decentralization and Changing Local Governance in Indonesia." *The Annals of Regional Science* 37 (3): 421–434.
- Sivaramakrishnan, K.C. 2007. Democracy in Urban India. http://www.urban-age.net/10_cities/07_mumbai/_reflections/pv_india_Sivaramakrishnan.html. Accessed November 4, 2007.
- Hill, Hal. 2008. "Globalization, Inequality, and Local-Level Dynamics: Indonesia and the Philippines." *Asian Economic Policy Review* 3 (1): 42–61. doi:10.1111/j.1748-3131.2008.00087.x.
- Lewis, Blane D. 2010. "Indonesian Decentralization: Accountability Deferred." *International Journal of Public Administration* 33 (12-13): 648–57.
- Pal, Anirban. 2006. "Scope for Bottom-up Planning in Kolkata: Rhetoric vs Reality." *Environment and Urbanization* 18 (2): 501–521.

- Rondinelli, Dennis A. 1983. "Implementing Decentralization Programmes in Asia: a Comparative Analysis." *Public Administration and Development* 3 (3): 181–207.
- Smoke, Paul, and Joanne Morrison. 2008. *Decentralization in Cambodia: Consolidating Central Power or Building Accountability from Below?* International Center for Public Policy, Andrew Young School of Policy Studies, Georgia State University.
<http://ideas.repec.org/p/ays/ispwps/paper0836.html>.

March 4

Week 8

Civil society and NGOs as partners in urban development

Readings

- Mitlin, Diana, Sam Hickey, and Anthony Bebbington. 2007. "Reclaiming Development? NGOs and the Challenge of Alternatives." *World Development* 35 (10): 1699–1720.
- Douglass, Mike, K. Ho, and Ooi Giok Ling. 2002. "Civic Spaces, Globalisation and Pacific Asia Cities." *International Development Planning Review* 24 (4): 345–361.
- Mitlin, Diana. 2004. Civil Society Organisations: Do They Make a Difference to Urban Poverty? In Nick Devas, Ed., *Urban Governance, Voice and Poverty in the Developing World*, pp. 123–144. London: Earthscan.
- Laquian, Aprodicio A. 2005. "Metropolitan Governance Reform in Asia." *Public Administration and Development* 25 (4): 307–315.
- Appadurai, Arjun. 2001. "Deep Democracy: Urban Governmentality and the Horizon of Politics." *Environment and Urbanization* 13 (2): 23–43.
- Das, Ashok. (forthcoming). Slum Upgrading with Community-Managed Microfinance: Towards Progressive Planning in Indonesia. *Habitat International*.

Suggested readings

- Pye, Lucian W. 1999. "Civility, Social Capital, and Civil Society: Three Powerful Concepts for Explaining Asia." *Journal of Interdisciplinary History* 29 (4): 763–782.
- Carcellar, Fr. Norberto, and Thomas Kerr. 2012. "Assessing the ACCA Programme: Turning Asia's Community Upgrading Initiatives into an Open University." *Environment and Urbanization* 24 (2): 513–529.
- Anheier, Helmut K., and Stefan Toepler, eds. 2009. *International Encyclopedia of Civil Society*. New York: Springer. s.v. "Shack/Slum Dwellers International" by Ashok Das.
- O'Connell, Brian. 2000. "Civil Society: Definitions and Descriptions." *Nonprofit and Voluntary Sector Quarterly* 29 (3): 471–478.
- Stares, Sally. 2009. "Global poverty statistics and civil society." In Ashwani Kumar, Jan Aart Scholte, Mary Kaldor, Marlies Glasius, Hakan Seckinelgin, Helmut Anheier, eds., *Global Civil Society Yearbook 2009*, 42–57. London, UK and Thousand Oaks, CA: SAGE Publications.

ADB Cooperation with Civil Society Annual Reports.

<http://www.adb.org/publications/search/1176>

March 11

Week 9

Globalization and transformation of urban form and space

Readings

- Shatkin, Gavin. 2008. "The City and the Bottom Line: Urban Megaprojects and the Privatization of Planning in Southeast Asia." *Environment and Planning, A* 40 (2): 383.
- Douglass, Michael. 2010. "Globalization, Mega-projects and the Environment Urban Form

- and Water in Jakarta.” *Environment and Urbanization Asia* 1 (1): 45–65.
- Labbé, Danielle, and Julie-Anne Boudreau. 2011. “Understanding the Causes of Urban Fragmentation in Hanoi: The Case of New Urban Areas.” *International Development Planning Review* 33 (3): 273–291.
- Bhattacharya, Rajesh, and Kalyan Sanyal. 2011. “Bypassing the Squalor: New Towns, Immaterial Labour and Exclusion in Post-colonial Urbanisation.” *Economic & Political Weekly* 46 (31): 41–48.
- McGee, Terry G. 2009. “Interrogating the Production of Urban Space in China and Vietnam Under Market Socialism.” *Asia Pacific Viewpoint* 50 (2): 228–246.
- Follmann, Alexander. 2014. “Urban Mega-Projects for a ‘world-Class’ Riverfront – The Interplay of Informality, Flexibility and Exceptionality along the Yamuna in Delhi, India.” *Habitat International*. doi:10.1016/j.habitatint.2014.02.007.

Suggested readings

- Chang, Tou Chuang. 2005. “Place, Memory and Identity: Imagining ‘New Asia’.” *Asia Pacific Viewpoint* 46 (3): 247–253.
- Fujita, Kuniko. 2003. “Neo-industrial Tokyo: Urban Development and Globalisation in Japan’s State-centred Developmental Capitalism.” *Urban Studies* 40 (2): 249–281.
- Shatkin, Gavin. 2011. “Planning Privatopolis: Representation and Contestation in the Development of Urban Integrated Mega-Projects.” In *Worlding Cities*, ed. Ananya Roy and Aihwa Ong, 77–97. Wiley-Blackwell.
- Douglass, Mike and Liling Huang. 2007. “Globalizing the City in Southeast Asia: Utopia on the Urban Edge – the Case of Phu My Hung, Saigon.” *International Journal of Asia-Pacific Studies* 3 (2): 1–42.
- Sklair, L. 2005. “The Transnational Capitalist Class and Contemporary Architecture in Globalizing Cities.” *International Journal of Urban and Regional Research* 29 (3): 485–500.
- Bhan, Gautam. 2014. “The Real Lives of Urban Fantasies.” *Environment and Urbanization* 26 (1): 232–35. doi:10.1177/0956247813514305.

March 18

Week 10

Participatory and inclusive urban planning

Readings

- Mansuri, Ghazala, and Vijayendra Rao. 2004. “Community-Based and -Driven Development: A Critical Review.” *The World Bank Research Observer* 19 (1): 1–39.
- Novy, Andreas, and Bernhard Leubolt. 2005. “Participatory Budgeting in Porto Alegre: Social Innovation and the Dialectical Relationship of State and Civil Society.” *Urban Studies* 42 (11): 2023–2036.
- Das, Ashok K., and Lois M. Takahashi. 2009. “Evolving Institutional Arrangements, Scaling Up, and Sustainability Emerging Issues in Participatory Slum Upgrading in Ahmedabad, India.” *Journal of Planning Education and Research* 29 (2): 213–232.
- Beard, Victoria A., and Aniruddha Dasgupta. 2006. “Collective Action and Community-driven Development in Rural and Urban Indonesia.” *Urban Studies* 43 (9): 1451–1468.
- Archer, Diane, Chawanad Luansang, and Supawut Boonmahathanakorn. 2012. “Facilitating Community Mapping and Planning for Citywide Upgrading: The Role of Community Architects.” *Environment and Urbanization* 24 (1): 115–129.

Suggested readings

- Elinoff, Eli. 2012. "Smouldering Aspirations: Burning Buildings and the Politics of Belonging in Contemporary Isan." *South East Asia Research* 20 (3): 381–98.
- Leubolt, Bernhard, Andreas Novy, and Joachim Becker. 2008. "Changing Patterns of Participation in Porto Alegre." *International Social Science Journal* 59 (193-194): 435–448.
- Schrader, Heiko. "People's Participation in Urban and Regional Planning." Working Paper No. 270, Sociology of Development Research Centre, Faculty of Sociology, University of Bielefeld. <http://hdl.handle.net/10068/128405>
- Co, Edna, Jan Velasco-Fabonan, and Jeremy Philippe Nishimori. 2004. Some Experiences from the Philippines in Urban Community Development Planning. In *PLA Notes (Participatory Learning and Action)* 49 (April): 64-69.
- Bebbington, Anthony, Leni Dharmawan, Erwin Fahmi, and Scott Guggenheim. 2004. "Village Politics, Culture and Community-driven Development: Insights from Indonesia." *Progress in Development Studies* 4 (3): 187–205.

March 25

Week 11

Spring Recess: No class

April 1

Week 12

Southeast Asia

Readings

- Goh, Daniel P.S., and Tim Bunnell. 2013. "Recentering Southeast Asian Cities." *International Journal of Urban and Regional Research* 37 (3): 825–833.
- Berner, Erhard. 2000. "Poverty Alleviation and the Eviction of the Poorest: Towards Urban Land Reform in the Philippines." *International Journal of Urban and Regional Research* 24 (3): 554–566.
- Yeoh, B. S. A., and S. Huang. 1999. "Spaces at the Margins: Migrant Domestic Workers and the Development of Civil Society in Singapore." *Environment and Planning A* 31 (7): 1149–1167.
- Douglass, Mike, and Pornpan Boonchuen. 2006. Bangkok: Intentional World City. In Michael Mark Amen, Kevin Archer, and M. Martin Bosman, eds., *Relocating Global Cities: From the Center to the Margins*, pp. 75-100. Lanham, MD: Rowman & Littlefield.
- Lim, Merlyna. 2007. Transient Civic Spaces in Jakarta Demopolis. In Mike Douglass, Kong-Chong Ho, and Giok Ling Ooi, eds., *Globalization, the city and civil society in Pacific Asia: the social production of civic spaces*, pp. 211-230. London: Routledge.
- Tudehope, Marcus. 2012. *A Tale of Two Cities: Review of the Development Paradigm in Phnom Penh*. Phnom Penh, Cambodia: Sahmakum Teang Tnaut. <http://teangtnaut.org/2013/01/new-research-calls-for-more-inclusive-urban-growth-and-development/>
- Skidmore, Monique. 2003. "Darker Than Midnight: Fear, Vulnerability, and Terror Making in Urban Burma (Myanmar)." *American Ethnologist* 30 (1): 5–21.

Suggested readings

- "Cambodian Finance: The Bank That Likes to Say Less." 2012. *The Economist*, September 22. <http://www.economist.com/node/21563302>.
- Shatkin, Gavin. 1998. "Fourth World' Cities in the Global Economy: The Case of Phnom Penh, Cambodia." *International Journal of Urban and Regional Research* 22 (3): 378–393.
- Winchester, Rupert. 2013. "Phnom Penh's Development Not Fair for All?" *The Phnom Penh*

- Post*, January 30. <http://www.phnompenhpost.com/2013013061081/Real-Estate/phnom-penh-s-development-not-fair-for-all.html>.
- Bunnell, Tim, Hamzah Muzaini, and James D. Sidaway. 2006. "Global City Frontiers: Singapore's Hinterland and the Contested Socio-Political Geographies of Bintan, Indonesia." *International Journal of Urban and Regional Research* 30 (1): 3–22.
- Watts, Jonathan. 2010. "Singapore Sand Imports Threaten Cambodian Ecosystem, Report Warns." *The Guardian*, May 11.
<http://www.guardian.co.uk/environment/2010/may/11/singapore-sand-imports-global-witness>.
- Fuller, Thomas. 2011. "Bangkok Floods Strand Residents." *The New York Times*, November 8, sec. World / Asia Pacific.
<http://www.nytimes.com/2011/11/09/world/asia/bangkok-residents-become-refugees-in-their-own-flooded-city.html>.
- Cartier, Carolyn. 1998. "Megadevelopment in Malaysia: From Heritage Landscapes to 'Leisurescapes' in Melaka's Tourism Sector." *Singapore Journal of Tropical Geography* 19 (2): 151–176.
- Yuen, Belinda. 2011. "Urban Planning in Southeast Asia: Perspective from Singapore." *Town Planning Review* 82 (2): 145–168.

April 8

Week 13

Instructor will be at conference, guest instructor/lecturer (TBA) to conduct session

Towards livable cities

Readings

- Evans, Peter B. 2002. "Introduction – Looking for Agents of Urban Livability in a Globalized Political Economy." In Peter B. Evans, ed. 2002. *Livable Cities?: Urban Struggles for Livelihood and Sustainability*. Berkeley: University of California Press.
- Case, William. 2011. "Electoral Authoritarianism and Backlash: Hardening Malaysia, Oscillating Thailand." *International Political Science Review* 32 (4): 438–457.
- Douglass, Mike, Trung Quang Le, Cameron Kawika Lowry, Hao Thien Nguyen, Anh Nguyen Pham, Nghi Dong Thai and Hernani Yulinawati. 2008. The Livability of Mega-Urban Regions in Southeast Asia — Bangkok, Ho Chi Minh City, Jakarta and Manila Compared. In Gavin W. Jones, and Mike Douglass, eds., *Mega-urban Regions in Pacific Asia: Urban Dynamics in a Global Era*, 284–319. Singapore: National University of Singapore Press.
- Bates, Winton. 2009. "Gross National Happiness." *Asian-Pacific Economic Literature* 23 (2): 1–16.
- Sorensen, André. 2006. "Liveable Cities in Japan: Population Ageing and Decline as Vectors of Change." *International Planning Studies* 11 (3-4): 225–242.
- Chang, Tou Chuang. 2005. "Place, Memory and Identity: Imagining 'New Asia'." *Asia Pacific Viewpoint* 46 (3): 247–253.

Suggested readings

- Douglass, Mike. Globalizing City Life: Toward Livable Cities with Civic Space in East and Southeast Asia." Keynote Address, The International Symposium on "Planning for Livable Cities – International Comparative Perspectives on Vietnam," Institute of

- Economic Research, HCMC, Vietnam. 15-16 August.
- Bradsher, Keith. 2012. "Guangzhou Moves to Limit New Cars." *The New York Times*, September 4, sec. Business Day / Global Business.
<http://www.nytimes.com/2012/09/05/business/global/a-chinese-city-moves-to-limit-new-cars.html>.
- The Economist Intelligence Unit. 2012. *A Summary of the Liveability Ranking and Overview*.
http://www.eiu.com/site_info.asp?info_name=The_Global_Liveability_Report

April 15

Week 14

China, East Asia

Readings

- "Urbanisation: Where Do You Live?" 2011. *The Economist*, June 23.
<http://www.economist.com/node/18832092>.
- Beeson, Mark. 2009. "Developmental States in East Asia: a Comparison of the Japanese and Chinese Experiences." *Asian Perspective* 33 (2): 5–39.
- Wu, Fulong. 2004. "Urban Poverty and Marginalization Under Market Transition: The Case of Chinese Cities." *International Journal of Urban and Regional Research* 28 (2): 401–423.
- Sit, V. F. S. 1996. "Soviet Influence on Urban Planning in Beijing, 1949-1991." *Town Planning Review* 67 (4): 457-484.
- "China's Economy: Time for a Property Tax." 2012. *The Economist*, February 4.
<http://www.economist.com/node/21546014>.
- Sorensen, André. 2005. "The Developmental State and the Extreme Narrowness of the Public Realm: the Twentieth Century Evolution of Japanese Planning Culture." In *Comparative Planning Cultures*, ed. Bishwapriya Sanyal, pp. 223–258. Routledge: New York.

Suggested readings

- Shibata, Kuniko. 2008. "Neoliberalism, Risk, and Spatial Governance in the Developmental State: Japanese Planning in the Global Economy." *Critical Planning* 15 (summer): 92–118.
- Ha, Seong-Kyu. 2002. "The Urban Poor, Rental Accommodations, and Housing Policy in Korea." *Cities* 19 (3): 195–203.
- "Efforts Towards a People-Friendly Seoul – A Model for Other Asian Cities." *Citynet*, June 30, 2011. <http://www.citynet-ap.org/media-room/news/s/efforts-towards-a-people-friendly-seoul-a-model-for-other-asian-cities/> (Accessed January 30, 2013)
- Wu, Fulong, and Klaire Webber. 2004. "The Rise of 'Foreign Gated Communities' in Beijing: Between Economic Globalization and Local Institutions." *Cities* 21 (3): 203–213.
- Alden, Chris. 2005. "China in Africa." *Survival* 47 (3): 147–164.

April 22

Week 15

India – Growth or development? Failures, innovations, and successes

Readings

- Roy, Ananya. 2009. "Why India Cannot Plan Its Cities: Informality, Insurgence and the

- Idiom of Urbanization.” *Planning Theory* 8 (1): 76-87.
- Drèze, Jean, and Amartya Sen. 2011. Putting Growth In Its Place: It has to be but a means to development, not an end in itself. *Outlook*. Accessed November 14.
<http://www.outlookindia.com/article.aspx?278843>
- Vidyarthi, Sanjeev, Charles Hoch, and Carlton Basmajian. 2013. “Making Sense of India’s Spatial Plan-making Practice: Enduring Approach or Emergent Variations?” *Planning Theory & Practice* 14 (0): 1–18.
- Drèze, Jean, and Amartya Sen. 2002. “Democratic Practice and Social Inequality in India.” *Journal of Asian and African Studies* 37 (2): 6–37.
- Weinstein, Liza. 2008. “Mumbai’s Development Mafias: Globalization, Organized Crime and Land Development.” *International Journal of Urban and Regional Research* 32 (1): 22–39.

Suggested readings

- Mehta, Meera, and Dinesh Mehta. 2010. “A Glass Half Full? Urban Development (1990s to 2010).” *Economic and Political Weekly* 45 (28): 20–23.
- Sankaran, Krishna. 2013. “The Great Number Fetish.” *The Hindu*. Accessed January 30.
<http://www.thehindu.com/opinion/op-ed/the-great-number-fetish/article4345243.ece>.
- Siemiatycki, Matti. 2006. “Message in a Metro: Building Urban Rail Infrastructure and Image in Delhi, India.” *International Journal of Urban and Regional Research* 30 (2): 277–292.
- Deaton, Angus, and Jean Drèze. 2002. “Poverty and Inequality in India: A Re-Examination.” *Economic and Political Weekly* 37 (36): 3729–3748.
- Vidyarthi, Sanjeev. 2010. “Inappropriately Appropriated or Innovatively Indigenized?: Neighborhood Unit Concept in Post-independence India.” *Journal of Planning History* 9 (4): 260–276.
- “Lessons from Palanpur.” 2012. *The Economist*, October 13.
<http://www.economist.com/node/21564422>.
- Kapur, Akash. 2009. “Smart Step to Help India’s Rural Poor.” *The New York Times*, August 28, sec. International / Asia Pacific.
<http://www.nytimes.com/2009/08/28/world/asia/28iht-letter.html>.
- Mann, Anupama, and Tridib Banerjee. 2011. “Institutions and Megaprojects The Case of Delhi Metro Rail.” *Environment and Urbanization Asia* 2 (1): 77–91.
- Lakshmi, Rama. 2013. “India Undergoing Silent Rights Revolution as Laws Guarantee Social Services.” *The Washington Post*, July 16, sec. World.
http://www.washingtonpost.com/world/asia_pacific/india-undergoing-silent-rights-revolution-as-laws-guarantee-social-services/2013/07/15/45aa6510-ea4e-11e2-818e-aa29e855f3ab_story.html.

More on South Asia

Student Presentations and Discussion

Readings

- “The Path Through the Fields.” 2013. *The Economist*. Accessed February 4.
<http://www.economist.com/news/briefing/21565617-bangladesh-has-dysfunctional-politics-and-stunted-private-sector-yet-it-has-been-surprisingly>.
- “My Brothers’ Keepers: In Sri Lanka the Grip of the Rajapaksas Only Tightens (Banyan).”

2012. *The Economist*. <http://www.economist.com/node/21547252>.
- Baruah, Bipasha. 2004. "Earning Their Keep and Keeping What They Earn: A Critique of Organizing Strategies for South Asian Women in the Informal Sector." *Gender, Work & Organization* 11 (6): 605–626.
- Banks, Nicola, Manoj Roy, and David Hulme. 2011. "Neglecting the Urban Poor in Bangladesh: Research, Policy and Action in the Context of Climate Change." *Environment and Urbanization* 23 (2): 487–502.
- Sengupta, Urmi, and Sujeet Sharma. 2009. "No Longer Sukumbasis: Challenges in Grassroots-led Squatter Resettlement Program in Kathmandu with Special Reference to Kirtipur Housing Project." *Habitat International* 33 (1): 34–44.
- Wajahat, Fatima. 2012. The Importance of Tenure Security in Home Improvement in Squatter Settlements: Evidence from Lahore. In Herzer, Lauren, ed., *Reducing Urban Poverty: A New Generation of Ideas*, pp. 69-77. Washington D.C.: Woodrow Wilson Center. <http://www.wilsoncenter.org/publication/reducing-urban-poverty-new-generation-ideas>.

Suggested Readings

- Hulme, David, and Karen Moore. 2006. "Why Has Microfinance Been a Policy Success in Bangladesh (and Beyond)?" Economic and social research council (ESRC), Global poverty research group (GPRG) Working Paper. http://www.sed.man.ac.uk/idpm/staff/documents/DH_KM_130306_Microfinance_Bangladesh_Policy_000.pdf.
- Hulme, David, and Karen Moore. 2007. "Assisting the Poorest in Bangladesh: Learning from BRAC's 'Targeting the Ultra Poor' Programme". Brooks World Poverty Institute Working Paper 1. http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1160303.
- World Bank. 2012. *Turning Sri Lanka's Urban Vision into Policy and Action*. Colombo, Sri Lanka: World Bank Colombo Office.
- Moffat, Tina, and Elizabeth Finnis. 2005. "Considering Social and Material Resources: The Political Ecology of a Peri-Urban Squatter Community in Nepal." *Habitat International* 29 (3): 453–468.
- Easterly, William. 2001. "The Political Economy of Growth Without Development: A Case Study of Pakistan". Paper for the Analytical Narratives of Growth Project, Kennedy School of Government, Harvard University.
- van Horen, Basil. 2002. "Planning for Institutional Capacity Building in War-Torn Areas: The Case of Jaffna, Sri Lanka." *Habitat International* 26 (1): 113–128.