E. Harrison

Levy quotes Professor Blakely (University of California, Berkeley) with regard to the “new form of discrimination” brought about by gated communities. Blakely states that this type of planning “creates a private world (which) undermines … organized community life.” So, my question is: Does low-income government housing cause reverse discrimination? What happens to families with median incomes or incomes that are just above the level required for government housing qualification?
Additionally, how does the demand for low-income and median-income housing tie into the Property and Asset Markets model explained by DiPasquale and Wheaton in Urban Economics And Real Estate Markets, and does this type of demand ever shift the demand curve in the northeast quadrant?
M. Picard

IMCA talks of the foreseeable loss of Section 8 low income housing to take effect between 1997 and 2000 because Federal subsidy contracts were set to expire. What, in effect, happened in those years, especially in El Paso? What have the specific housing policies been in the last few years? Traditionally, the loss of low income housing here, and along the US Mexico border had been compensated by the formation of colonias outside city limits. In the late 1990s this option was closed due to statewide legislation. What has happened since then? What has the local policy been regarding non profit involvement in developing affordable housing projects? How important are CHODOs here?

The Empowerment Zone is now promoting the formation of neighborhood organizations to take part in the community development efforts of the City’s Community Development Department. What is the political context in which these organizations are being promoted. Are they similar in nature to the Asociaciones de Residentes created in 1980s in Mexico City?
L. Gonzalez

It has been made clear several times that planners cannot wipe the city slate clean when it comes to development plans, but instead must deal with an already developed land. When this fact became apparent to planners as they renewed old downtown centers for by highlighting their own uniqueness, the downtown was revitalized in an effort to highlight its historical, cultural, and social character because these are the features that a new, modern suburban lacks. Why is this so difficult for planners to realize and accept? By focusing in on the most unique, historical part of a city is to make the most natural transition into a renewed urban downtown and a successful one at that. Planners need to realize that old downtowns became old for certain reasons because they lacked certain infrastructure or appeal that commercial and business interests wanted. Is there really anyway that we can make an old down town competitive with the suburban character or should we make the most of what we have?

Despite the intentions of urban renewal to revamp city economies, it had some very damaging side effects - like stripping away housing for the poor when the poor could afford nothing else. However, there are many places where the infrastructure for low income housing or homeless sheltering has never really existed - there are very few shelters in El Paso that I know of what poses more of a political challenge, stripping away the low income housing or implementing new ones? If new sheltering is implemented, it can be built or composed in a way that does not reflect a poor, wore down neighborhood and residents, in addition to having a low rent, would have to complete certain duties - almost like an association fee, where clean ups, up keep and certain physical standards would have to be met as part of their rental agreement. Is this feasible? Why or why not? < /DIV>

In Levy's chapter 7, he discusses how international events like Vietnam had a backlash on the domestic policy back home, even in regard to planning. How have our cities, especially our inner cities, changed due to the events of the last few years beginning with 9-11? Have they? Spending on domestic issues has declined ever since these events, but is it fair to associate urban problems with foreign policy? Have planners readjusted their visions for cities according to the international conflict we are amidst right now?

Housing poses especially difficult challenges to the urban planner - does he aim to remove substandard housing to be replaced by more expensive homes, does he protect the poor by allowing commercial/business development to remain on the backburner - there is an abundant conflict of interests involved in the housing issue - where do you stand? Cities must grow to survive; does this mean that we must always look at business to revamp our city economy or are there other avenues available? What about a synthesis of economic and social policy goals? Is it not possible to revamp a low income neighborhood by training and then hiring residents to rebuild, renew, and then offer business incentives to invest in these areas - offering jobs to the newly trained residents? Would this be government again acting as one great planning police agent or wouldn't we allow for community engagement through the training and hiring of the community population, eventually allowing the market to take over as businesses are enticed to invest there?

J. Carmona

How would a program such as the urban homesteading (JL pg. 183) program work in El Paso. Would the city first have to take over dilapidated buildings through eminent domain, in order to offer them to residents who were willing to make the necessary repairs?
It seems that in order to address the issue of housing, urban planners will always have a group of people that will not be happy with their decisions. In terms of economic revitalization in poorer communities, it seems that the poor continue to feel the brunt of the revitalization. The example of Carlsbad California, where developers were required to provide 15% affordable housing units which were dispersed throughout their developments, appears to be a “happy median”. Another example that I found to be a “happy median” would be Chicago’s Gautreaux Program. After looking at the pro’s and con’s listed, it seems that the long term benefits outweighed the initial negative reaction of becoming integrated into suburban, mostly white, neighborhoods. Overall, it appears that there must be a compromise made on both sides of the coin in order to create community development.
B. Lucero

 Do the problems we have with a comprehensive housing policy stem from the fact that housing is an individual concern? As much as planners want to direct the way neighborhoods will be developed it is ultimately that of individual choice? In other words the more money one has the more choices one has?

In "The Dynamics of Neighborhood Change" article we had an explanation of how neighborhoods gradually change because of the actions and policies of various agencies within a city. Do you see the recent emphasis on neighborhood associations within the city government as a positive way to stem the dying out of certain pockets of the city? In other words do neighborhood associations really make a difference?

A. Urquidi

If the poor or economically disadvantaged are more sensitive to rent prices, wouldn't it make sense to provide housing in suburban areas (where rents are lower) and thus promote sprawl that has a societal benefit?

Why is it that the planning literature (probably stemming from the planners themselves) often associates "communities of color" or non-white residents as signaling the decline of neighborhood? Can it be argued that communities of color (or other subaltern groups)create these neighborhoods to escape the hegemonic oppression of the suburbs?
