Tufts University

Department of Urban and Environmental Policy and Planning

Anchor Institutions and Community Revitalization UEP 0294-19 (Fall 2012)

Professor Robert Hollister, Robert.Hollister@tufts.edu
Dr. Lorlene Hoyt, Lorlene.Hoyt@tufts.edu
Website: http://sites.tufts.edu/anchorinstitutions

Course Description and Objectives
This collaborative research seminar focuses on the theoretical debates as well as the political, social, and economic impacts and implications of anchor institutions. Anchor institutions are nonprofit or for-profit institutions that are fixed in place and are investing in the communities where they are located. Examples include: universities, hospitals, sports facilities, museums, public utilities, public schools and faith-based institutions. In metropolitan regions around the world, anchor institutions are directly revitalizing communities by providing jobs and workforce training, incubating the development of new businesses and directing their purchasing power toward local businesses. In addition, they are providing educational and social services, and contributing to the development of public policies. Indirectly, they create a reinvigorated civic sphere that attracts new residents, knowledge-industry workers and tourists. By discussing readings, meeting with leaders in this burgeoning field, and researching an array of illustrative examples, students who participate in this seminar will acquire the following knowledge and skills:

· Why “anchor institutions” are becoming a key approach to revitalizing communities around the globe, and the internal and external factors that influence the extent of such work and the approaches to it that institutions are taking;

· Alternative institutional strategies and the strengths and limitations of each; familiarity with how various institutions practice collective action for the purpose of revitalizing their communities;

· What is currently known about the impacts of anchor institutions on community revitalization, and the future potential of this approach;

· An overview of relevant theoretical debates including globalization and deindustrialization, the diminishing role of local government, and gentrification;

· Exposure to leading scholars and practitioners from metropolitan regions in and beyond the Boston area; and

· Strengthening research methods such as personal interviews and case study analysis.

· (Optional) Development of a thesis project on some aspects of this subject.

Selected student products will be shared with members of the Talloires Network, a global coalition of engaged universities, for which anchor institutions are a major shared interest and commitment. For more information on the Talloires Network, go to: http://www.tufts.edu/talloiresnetwork/
The co-instructors plan to offer a spring semester thesis seminar for students who are writing theses about and/or involving the role of anchor institutions in community revitalization.

Course Requirements

Assignments
Students may choose to complete each of the three assignments. Two assignments will be completed before a culminating project is developed. For each assignment, students will prepare a short paper (5-10 pages in length, double-spaced, 12-point font, with appropriate footnotes, bibliographic references, and graphics) and verbally present their ideas and evidence to the class (handouts, slide shows and other visual aids are welcome, but not required).

Assignment #1 – Working individually, conduct an overview of anchor institutions by identifying the different types of institutions and highlighting their particular strengths and weaknesses based on readings, the field trip and the knowledge and experience of your working group.

Assignment #2 – Working individually, prepare a case study (either U.S. or international) of an individual anchor institution and its community impact using secondary data sources.

Assignment #3 – Expand upon the case study you’ve developed (in assignment #2) or prepare a new case study (either U.S. or international) using primary data sources. Your analysis will include at least three in-depth, personal interviews with institutional leaders and community partners. Reports will include recommendations for expanding impacts. Potential points of view include, but are not limited to:

· Analysis of an individual anchor institution and its community impact;

· Analysis of multiple anchor institutions and their community impacts;

· Analysis of community impact on anchor institution(s); or

· Comparative analysis of two anchor institution strategies.

Class Participation
This is a collaborative research seminar and the quality of this course depends on your contributions. Students are expected to complete required readings in advance and actively participate in class discussions. While it is reasonable to miss a session due to illness or emergency, you must notify one of the instructors in advance if you will be absent more than once.
Grading
Student grades will be based on the following:

· 15% assignment #1

· 25% assignment #2

· 40% assignment #3

· 20% class participation

Late assignments will lose one letter grade. Assignments submitted more than one week late will receive a failing grade.
Schedule
This seminar is organized into three parts. During the first part of the semester, students will explore the motivations and impacts of anchor institutions, using Tufts University as a case study. A guest speaker from the Tufts Office of Community Relations will discuss some of the ways Tufts has been involved in its home communities of Medford and Somerville, Massachusetts. The class will then meet practitioners from the City of Somerville's Office of Strategic Planning and Community Development as well as from the nonprofit Somerville Community Development Corporation to discuss the roles of Tufts University and other anchor institutions in the community. Students will conclude this portion of the course by presenting a critical overview of what they have learned about different types of anchor institutions. Together, we will begin to develop a typology of anchor institutions.

For the second part of the semester, students will learn about the key ingredients of an effective case study and prepare a case study about an anchor institution using secondary data sources. By discussing readings and interacting with guest speakers, we will also explore the impact of anchor institutions from the community perspective, examine the external pressures for behaving like an anchor institution and further develop our typology of anchor institutions. At the end of this portion of the course, each student will present their case study to the class.

During the third part of the semester, students will learn about the key ingredients of an effective personal interview. Together, we will study collaboration among anchor institutions both in the U.S. and internationally. Students will focus on the completion of a culminating project. To capture the innovative approaches and reveal the fundamental and sometimes unspoken challenges faced by anchor institutions, students will conduct a series of interviews with civic leaders and residents. Students will present their culminating projects in class.

Part One

Session One (September 3rd)
Course Overview and Overview of Anchor Institutions

· Course Overview

· What are anchor institutions? What roles do anchor institutions play?

Session Two (September 11th)
Impact of Anchors, Part I: Institutional Perspective

Guest Speaker: Dr. Amanda Wittman, Director of Academic and Strategic Initiatives, Campus Compact
· What is known about the impact of anchor institutions?

Required Readings:
http://www.compact.org/initiatives/presidents-leadership-summit/

Ruthleiser, C. (2011). “The Promise and Prospects of Anchor Institutions: Some Thoughts on an Emerging Field.” PD&R EDGE HUD User, Pp. 1-2.

Maurasse, D. (2007). “Leveraging Anchor Institutions for Urban Success.” CEOs for Cities, 1-28.

Appleseed, Inc. (2003). “Engines of Economic Growth: The Economic Impact of Boston’s Eight Research Universities on the Metropolitan Boston Area.” Report Summary, Pp. 1-12.

"The Role and Impact of Colleges and Universities in Greater Boston Today." Report of the Carol R. Goldberg Seminar. http://www.tbf.org/tbfgen1.asp?id=1705
See also optional readings on Trunk site.
Session Three (September 18th)
Why Behave Like An Anchor? Part 1: Internal Pressure

Guest Speaker: Mary R. Jeka, Senior Vice President for University Relations, Tufts University
· What motivates institutions to engage in community revitalization?

· What factors influence the extent of their community revitalization efforts and the strategies that they employ?

Required Readings:

Initiative for a Competitive Inner City. (2011). “Anchor Institutions and Urban Economic

Development: From Community Benefit to Shared Value. Inner City Insight. Vol 1,

Issue 2, Pp. 1-10.
CEOs for Cities with Living Cities. (2010); “How to Behave Like an Anchor,” Pp. 1-29.

Webber, H.S. and M. Karlstrom. (2009) “Why Community Investment Is Good for Nonprofit

Anchor Institutions: Understanding Costs, Benefits, and the Range of Strategic Options.” University of Chicago: Chapin Hall, Pp. 3-48.

See also optional readings on Trunk site.
Session Four (September 25th)
Field Trip – City of Somerville Office of Strategic Planning and Community Development (Hosts: George Proakis, Director of Planning; Michael Glavin, Executive Director of Strategic Planning and Community Development; Brad Rawson, Economic Development Planner), Somerville Community Development Corporation (Host: Danny LeBlanc, Executive Director)
· What are the types, strengths and weaknesses of anchor institutions?

Required Readings:

The Work Foundation. (2010). “Anchoring Growth: The Role of ‘Anchor Institutions’ in the Regeneration of UK Cities.” Pp. 1-26.

Crane, L., J. Harter and A. Trehan. (2010). “Institutions as Fulcrums of Change.” Partners for

Livable Communities, Pp. 1-69.
See also optional readings on Trunk site.
Assignment #1 due on Monday, October 1st at 5pm
Part Two

Session Five (October 2nd)
Students present Assignment #1
Field Trip Reflections and Development of Anchor Typology

Overview of Assignment #2 and Case Study Research Methods

· What are the key ingredients of an effective case study?
October 9th
No class – university follows Monday's schedule

Required Readings:

Yin, R. (1984). Case Study Research: Design and Methods. London: Sage Publications. (Excerpts will be distributed in class on Oct. 2nd)
Session Six (October 16th)
Impact of Anchors, Part II: Community Perspective

Guest Speaker: Harley Etienne, Ph.D, author of Pushing Back the Gates: Neighborhood Perspectives on University-Driven Revitalization in West Philadelphia
· What is known about the impact of anchor institutions from the community perspective?

Required Readings:

Etienne, H. (2011). Pushing Back the Gates: Neighborhood Perspectives on University-Driven

Revitalization in West Philadelphia. Temple University Press, Philadelphia, Pp. 18-23; 54-70; 75-77.

Eviatar, D. (2006). “The Manhattanville Project.” The New York Times. Pp. 1-5.

Axelroth, R. and S. Dubb. (2010). The Road Half Traveled: University Engagement at a

Crossroads. The Democracy Collaborative, University of Maryland, Pp. 1-15.

See also optional readings on Trunk site.

Session Seven (October 23rd)
Why Behave Like An Anchor? Part II: External Pressure
· What motivates institutions to engage in community revitalization?

· What factors influence the extent of their community revitalization efforts and the strategies that they employ?

Required Readings:

Wolf-Power, L. (2010). “Community Benefits Agreements and Local Government: A Review of Recent Evidence.” Vol. 76, No. 2, Journal of the American Planning Association,
Pp. 1-18.

Kenyon, D. and A. Langley (2010). “Payments in Lieu of Taxes: Balancing Municipal and Nonprofit Interests.” Cambridge: Lincoln Institute of Land Policy, Pp. 1-48.

Moving Beyond Eds and Meds – a Closer Look at the Other Anchors
· What kinds of capital do different types of anchor institutions contribute to community revitalization?

Persons, G. (2004). “National Politics and Charitable Choice as Urban Policy for Community

Development.” The Annals of the American Academy of Political and Social Science,

Pp. 65-77.

The Urban Institute. (2007). “Making Cities Stronger: Public Library Contributions to Local

Economic Development.” Urban Libraries Council, Pp. 1-24.

See also optional readings on Trunk site.
Assignment #2 due on Monday, October 29th at 5pm
Session Eight (October 30th)
Students present Assignment #2
Overview of Case Study Research Methods
Part Three

Session Nine (November 6th)
Overview of Assignment #3 and Personal Interview Research Methods

· What are the key ingredients of an effective personal interview?

Collaboration Among Anchors
Lorlene Hoyt: “Voices from Forgotten Cities: Innovative Revitalization Coalitions in America's Small Older Cities”

Required Reading:

Weiss, R. (1994). Learning from Strangers: The Art and Method of Qualitative Interview
Studies. New York: Free Press. (Excerpts will be distributed in class on Oct. 30th)
http://instruct1.cit.cornell.edu/courses/practicestories/CP_I.htm
Session Ten (November 13th)
Collaboration Among Anchors, continued
The Collaborative Thesis Project

Guest Speaker: Nicholas Iuviene, MIT Community Innovators Lab

Required Readings:

Iuviene, N., A. Stitely, and L. Hoyt. (2010). “Sustainable Economic Democracy: Worker

Cooperatives for the 21st Century.” Cambridge: MIT Community Innovators Lab,

Pp. 1-26.
Dubb, S. and T. Howard. (2012). “Leveraging Anchor Institutions for Local Job Creation and

Wealth Building.” Big Ideas for Jobs Project, University of Maryland, Pp. 1-30.

Hoyt, L., (2012). Transforming Cities and Minds through the Scholarship of Engagement: Economy, Equity and Environment. Nashville: Vanderbilt University Press, Chapter 1: Introduction.
Session Eleven (November 20th)
University-Community Partnerships, an International Perspective

Robert Hollister: International Dimensions of Anchor Institutions

Required Readings:

Wiewel, W. and D. C. Perry, Eds. (2008). Global Universities and Urban Development,
Chapter 1: The University, the City, and Land, Pp. 3-26

Goddard, J. and J. Puukka. (2008). “The Engagement of Higher Education Institutions in Regional Development: An Overview of the Opportunities and Challenges.” Higher Education Management and Policy Volume 20, No. 2, Pp. 1-30.
www.oecd.org/edu/imhe/regionaldevelopment
Preece, J. (2011) Higher Education and Community Service: Developing the National University
of Lesotho’s Third Mission. Journal of Adult and Continuing Education 17(1) Pp. 81-95.

Assignment #3 due on Monday, November 26th at 5pm
Session Twelve (November 27th)
Students present Assignment #3
Session Thirteen (December 4th)
Course wrap-up and evaluations

Academic Integrity
Students taking this course are expected to read the university’s policy on academic integrity: http://uss.tufts.edu/studentaffairs/publicationsandwebsites/AcademicIntegrity.pdf Please let one of us know if you have any questions or concerns about this policy.

Disabilities
If you have a disability, or any other problem you think may affect your ability to perform the work outlined here, please see one of us early in the semester so that arrangements may be made to accommodate you. For more on Tuft’s policies for academic accommodation for students with disabilities, see: http://uss.tufts.edu/arc/disability/overview.asp
8
1

