E. Holden 1

Annotated Bibliography of Anchor Institutions Literature

American Association of State Colleges and Universities. 2002. Stepping Forward as Stewards of Place: A Guide for Leading Public Engagement at State Colleges and Universities. Washington, D.C.: American Association of Colleges and Universities.

Designed as a guide for college administrators and other leaders, this report provides a definition and examples of civic engagement. An assessment of the current state of higher education civic engagement is provided, emphasizing the importance of such engagement. Specific strategies are provided for institutions as well as the American Association of State Colleges and Universities aimed at bringing about systemic change.
Appleseed, Inc. 2003. Engines of Economic Growth: The Economic Impact of Boston's Eight Research Universities on the Metropolitan Boston Area.

This report, written in 2003 during an economic downturn, aims to show the importance of Greater Boston’s research universities to the local economy. Job creation is highlighted as an effect of the technology and innovation generated by these universities. As one of the largest hiring sectors, these universities employ nearly 50,000 people, with an additional 85,750 jobs estimated to be created by the universities’ spending, which was approximately $3.9 billion in 2006. The report was commissioned by the universities and may not be completely impartial in pushing an agenda, but presents statistics that clearly show the enormous economic impact of higher education in Boston.
Axelroth, R. and S. Dubb. 2010. The Road Half Traveled: Unversity Engagement as a Crossroads. College Park: University of Maryland.

The length of this report—over 200 pages—allows the authors to delve deeply into the issues around university civic engagement. The authors provide 10 case studies of engaged urban universities, attempting to focus on true community impacts, although they acknowledge that they found it very difficult to actually contact neighborhood residents. Two major risks are presented: gentrifying neighborhoods to the point that low-income residents are forced out, and economic development at a level that is unattainable for many local residents given their education levels. Three university roles are highlighted in these case studies (facilitator, leader, convener), and the case studies are followed by sections that detail best practices and future needs.
Bailey, Mary Kay, Rosemary Monahan, Ilana Preuss, Aimee Storm, and Megan Susman. 2006. Turning Bases into Great Places: New Life for Closed Military Facilities: United States Environmental Protection Agency.

This guidebook was put out by the U.S. Environmental Protection Agency in response to the widespread closure of many military bases nationwide. Former military bases are held up as environmentally-responsible places for new development, with the capacity for major economic development without the need to clear new land or build entirely new infrastructure. With an emphasis on smart growth, the guidebook presents case studies of ways that these former anchor institutions can be converted into new business and residential districts that highlight walkability and community.

Bender, Gerda. 2008. “Exploring Conceptual Models for Community Engagement at Higher Education Institutions in South Africa.” Perspectives in Education 26(1): 81-95.

Noting the lack of formal framework for analyzing community engagement by higher education institutions in South Africa, Bender suggests several framework models that may be effective. The paper notes that in South Africa, university-community engagement is a major priority both institutionally and at a national policy level. However, there is still a lack of assessment, funding, and guidance for these engaged universities. Bender asserts that if an effective model is created, this can help universities better align their community engagement activities with their own goals.
Bernt, Matthias. 2009. “Partnerships for Demolition: The Governance of Urban Renewal in East Germany's Shrinking Cities.” International Journal of Urban and Regional Research.

This paper looks at public-private partnerships, which have become increasingly popular during recent economic downturns. Bernt focuses on struggling, declining cities, using two case studies in East Germany, to identify some of the differences between the needs of declining cities and those that have been written of in more thriving cities. This study finds that politics may be more complicated in struggling cities, with local governments more dependent on national government and private corporations less likely to want to enter such partnerships.

Boucher, Gerry, Cheryl Conway, Els Van Der Meer. 2003. “Tiers of Engagement by Universities in their Region's Development.” Regional Studies 37 (9): 887-897.

Drawing from case studies in 14 regions of seven European countries, the researchers analyze the roles of various universities in their regions. They found that knowledge sharing is an important factor, with universities that actively share knowledge having more of an economic impact than those that do not. The presence of other universities, the university's relative prominence in the region, the formality of partnerships, and the type of region (e.g. large city vs. rural region) also impact the university's level of engagement.

Boddie, Stephanie C. 2002. “Fruitful Partnerships in a Rural African American Community: Important Lessons for Faith-Based Initiatives.” Journal of Applied Behavioral Science 38 (3): 317-333.

This paper questions the assumption that urban African American churches are often seen as superior to rural churches in the delivery of social services. Using a case study of congregations in a struggling majority-Black town in rural Oklahoma, Boddie finds some common characteristics among the churches, which are the town's strongest anchor institutions. One major finding is that collectively, the churches are a major deliverer of social services, while the effect is much smaller individually. Through collaborations with other churches and with government on different levels, these rural churches are adopting some of the policies of urban congregations and contributing significant social services to rural areas.

Calhoun, C. 2006. "The University and the Public Good." Thesis Eleven 84. 7-43.

Although this paper was written in the United Kingdom and Calhoun’s thoughts on the true meaning of “public” education may not be applicable to a United States audience, he makes universal points about the current changes facing higher education. He makes the point that since universities are places in which ideas about social condition are formed, the university must keep up with the societal changes in order to truly be a part of social change. Citing the university’s shift in focus from an educated public to individual expertise, Calhoun posits that it is crucial for academics to question the institutional organization that underpins the dissemination of the university’s knowledge.
CEOs for Cities and Initiative for a Competitive Inner City. 2002. Leveraging Colleges and Universities for Urban Economic Revitalization: An Action Agenda.
A joint report between CEOs for Cities and the Initiative for a Competitive Inner City, this report provides recommendations for university leaders, mayors, community group leaders, and business leaders. The report focuses on the economic potential of such partnerships, using the usual case studies of the University of Pennsylvania, Howard University, and Virginia Commonwealth University.
CEOs for Cities and Living Cities. 2010. How to Behave Like an Anchor Institution.
This report uses six cases of anchor institution engagement: Syracuse University, Portland State University, Arizona State University, the New Jersey Performing Arts Center, Georgia State University, and the University of Cincinnati. These cases serve to illustrate the vast and differing potentials of anchor institutions; the report follows this with a series of recommendations, acknowledging that different cases require different actions and that it is extremely important for anchor institutions to make decisions in the context of unique community needs.
Cortes, Alvaro. 2004. “Estimating the Impacts of Urban Universities on Neighborhood Housing Markets: An Empirical Analysis.” Urban Affairs Review 39 (3): 342-375.

This study found that colleges and universities have a significant impact on housing values in the surrounding neighborhoods; the dynamics of housing cost are completely different from those of non-university neighborhoods. The study did not account for the effects of enhanced access to recreation and entertainment and suggests this as a need for future research. However, Cortes does produce a set of recommendations aimed at minimizing gentrification and identifying neighborhood goals that benefit both the university and the neighborhood's residents.
Crane, L., J. Harter, and A. Trehan. Institutions as Fulcrums of Change. Washington, D.C.: Partners for Livable Communities.

This glossy, visually-pleasing report focuses on the potential of anchor institutions to make a difference in specific community issues. The report is divided into chapters that focus on specific community needs, giving examples of anchor institution involvement in each need. The issues are: aging populations, suburban character, multiculturalism, neighborhood reinvestment, and transitioning workforces. The overarching message of the publication is that anchor institutions have not received enough attention as drivers of community change, and that they have major potential in bringing about this change.
Donegan, M. and N. Lowe. 2008. "Inequality in the Creative City: Is there Still a Place for “Old-Fashioned” Institutions?" Economic Development Quarterly 22 (1): 46-62.

While this article considers the role of traditional economic institutions, not anchor institutions, it highlights some challenges of trying to attract anchors that create "creative capital." While communities are more and more frequently trying to attract creative anchors, the downside of this is often increased economic inequality, due to more demand for menial, low-paying services. Richard Florida and other proponents of the "creative class" theory posit that the solution is for the creative class, through mentoring and outreach, to help those in lower economic classes embrace their creativity and join the creative class. The authors of this article found that the correlation between a large creative class and large levels of inequality are not so straightforward, and that Florida's proposed solutions ignore many other factors. They propose a solution that involves increasing the area's minimum living wage, expanding private sector unionization, and increasing work opportunities for immigrants.
Dupper, D. R. and J. Poertner. 1997. "Public Schools and the Revitalization of Impoverished Communities: School-Linked, Family Resource Centers."Social Work 42 (5): 415-422.

This article summarizes the movement around making grade schools important anchors in impoverished inner cities. Recognizing the link between economic development and school performance, there has been a movement to transform schools into resource centers for families and community members. These centers are intended to replace the often disparate, confusingly-arranged social services that are usually provided by a patchwork of agencies. The authors review a body of literature that asserts that by providing comprehensive health, social, and academic support to families through local schools, the corresponding benefits will help to revitalize the larger community. The authors cite cases in St. Louis, Kentucky, New York City, and Minneapolis. The paper ends by listing some challenges, calling for social workers, who are similar with these problems, to take the lead in the success of such school-based initiatives.
Elfenbein, Jessica I. 2009. "Bringing to Life Baltimore '68: Riots and Rebirth--A how-to Guide." Public Historia 31 (4): 13-27.

Elfebein presents a case study of an anchor institution partnering on a project to bring to light a painful, often overlooked chapter in Baltimore history, the race riots of 1968. The author was the leader of of this project, and in this piece she reflects on the successes and lessons learned. The article provides a clear example of the players who may be involved in such a project, and the role of an anchor (in this case, the University of Baltimore).
Fulbright-Anderson, K., P. Auspos, and A. Anderson. 2001. Community Involvement in Partnerships with Educational Institutions, Medical Centers, and Utility Companies: Aspen Institute Roundtable on Comprehensive Community Initiatives.

This paper, the result of a multi-phase study by the Aspen Roundtable, takes a comprehensive look at the current state of institutional partnerships in the United States. Through case studies, a roundtable interview, personal interviews, and a literature review, the authors present an assessment of some prominent partnerships and their results.

Goddard, John 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 20 (2): 3—33.

This Organization for Economic Co-Operation and Development (OECD) publication examines the roles of higher education institutions in regional planning and development across all member countries (Western Europe, the United States, and Canada). Noting the shift in the planning paradigm from a more locally-based scale to a regional one and the capacity of higher education institutions to bring about significant change, the researchers take a prescriptive look at the state of higher education as a player in regional planning, and how to improve this involvement. The researchers focus on capacity-building, using a case study of 14 regions in different countries to discover existing policies that help or hamper regional involvement.
Harkavy, Ira and M. Hartley. 2012. "Integrating a Commitment to the Public Good into the Institutional Fabric: Further Lessons from the Field."Journal of Higher Education Outreach and Engagement 16 (4): 17-46.

Harkavy and Hartley present a perspective on the much-studied local engagement initiatives of the University of Pennsylvania, twenty years after they began. The paper presents ways that local engagement may be established into an institution's organizational structure, making the engagement not secondary but part of a core mission. By instituting the Netter Center for Community Partnerships, making community engagement a part of faculty and student research and learning, and aligning the institutional vision with the University's outreach work, the University of Pennsylvania made community engagement a key part of its identity.
Harkavy, Ira and R. A. Hodges. 2012. Democratic Devolution: How American Universities can Strengthen their Communities. Washington, D.C.: Progressive Policy Institute.

This article, published by the Progressive Policy Institute, claims that the “government” vs “market” debate over the best solution to the U.S.'s current economic crisis is short-sighted and ignores the country's civic institutions—particularly its higher education institutions. Using John Garder's theory of government devolution, the authors argue that the government, rather than continuing to attempt to deliver all needed services, should partner with other sectors, particularly non-profit and educational institutions, to help direct their resources where they are most needed. They call on colleges and universities to realize how their internal structures are limiting their capacity for involvement, and for governments to change their policies in an attempt to encourage further engagement of higher education institutions.
Howard, T. and S. Dubb. 2012. Leveraging Anchor Institutions for Local Job Creation and Wealth Building. Berkeley, CA.

This paper provides a broad overview of the importance of anchor institutions in local economies, citing their huge numbers of employees and outsize contributions to the economy through purchasing and production. The authors point out that this power is not leveraged as it could be, and that local hiring and purchasing programs could have a major impact. Many examples and promising initiatives are given; this illustrates strategies that may increase the economic development potential of anchor institutions in the future.
Ingham, John N. 2003. "Building Businesses, Creating Communities: Residential Segregation and the Growth of African American Business in Southern Cities,1880-1915." The Business History Review 77 (4): 639-665.

This piece provides an interesting look at a historical role of businesses as anchor institutions. During the period from 1880-1915, Blacks made up a tremendously impoverished class of society. However, in highly segregated areas, they had a large collective impact. Here, many businesses were opened, and "Negro Main Streets" became cornerstones in Black neighborhoods. Stores, billiards halls, and restaurants were established, but so were insurance companies, banks, and other larger institutions. These businesses became anchors in these largely isolated communities. This paper examines the effects of these businesses in ten Southern U.S. cities; the author frequently comments on the irony that the Jim Crow laws that were intended to keep Blacks down directly led to these successful businesses
Initiative for a Competitive Inner City. 2011. "Anchor Institutions and Urban Economic Development: From Community Benefit to Shared Value."Inner City Insights 1 (2): 1-9.

In inner cities, anchor institutions often fare much better, economically, than their surrounding neighborhoods. This paper shows the traditional community benefit model and suggests that rather than focusing on the anchor's capacity to give to the neighborhood, more benefit may be generated through mutually beneficial anchor-community partnerships. Citing inner cities' high density of resources and human capital, the authors suggest that anchor institutions have much to gain from taking advantage of local resources; this would have the mutually beneficial effect of improving neighborhood conditions, which can be extremely important to the success of the anchor institution.

Iuviene, Nicholas, A. Stitely, and L. Hoyt. 2010. Sustainable Economic Democracy: Worker Cooperatives in the 21st Century. Cambridge, MA: Massachusetts Institute of Technology Community Innovators Lab.

This paper, a product of MIT's Community Innovators Lab, describes global situations of economic democracy, where anchor institutions are controlled by worker cooperatives. Mongradon (Spain) and Legacoop (Italy) are held up as examples that have seen great success, while larger U.S. attempts at economic democracy have ultimately shut down. The authors look at the lessons learned from Mondragon and compare it to Cleveland, Ohio's Evergreen Initiative, which, while still in its early stages, will attempt to create a network of worker-owned cooperatives and revitalize Cleveland's struggling economy.
Kauper-Brown, Jen and Sarena Seifer. 2006. Health Institutions as Anchors in Communities: Profiles of Engaged Institutions. Seattle, WA: University of Washington.

This report details some of the community development engagement of health institutions, focusing mainly on their economic activities. Drawing from a literature review, interviews, and surveys, the authors highlight the ways that health institutions can maximize their local economic impact through their consumer behavior, and gives examples of some institutions that have been successful in their economic engagement.
Kenyon, D. and A. Langley. 2010. Payments in Lieu of Taxes: Balancing Municipal and Nonprofit Interests. Cambridge, MA: Lincoln Institute of Land Policy.

Payments in lieu of taxes (PILOTS) have become increasingly popular in recent years, particularly in Northeastern U.S. cities where many of the largest landholders are exempt from paying taxes. This report emphasizes that PILOTs are not always appropriate, and that alternative payment systems may be more beneficial. Additionally the authors seek to highlight ways that administration and demand may be more efficient and can help cities and towns maximize their success. Overall, while some recommendations can be made, PILOTs should often be considered on a case-by-case and city-by-city basis to determine the most beneficial arrangement.

Kromer, J. and L. Kerman. 2004. West Philadelphia Initiatives: A Case Study in Urban Redevelopment. Philadelphia: University of Pennsylvania.

This document goes into great detail in describing the community development activities of the University of Pennsylvania. The authors do not look critically at the project or question that it was an unequivocal success, nor do they truly reflect on what could have been done differently. Instead, the report focuses entirely on the process of instituting such a vast community engagement program. The case study was designed for use by other entities that may be interested in initiating similar programs, detailing the process from initial goal-setting to continuing institutional work.
Mandel, Lauren, Nicole Alemanne, and Charles McClure. 2012. "Rural Anchor Institution Broadband Connectivity: Enablers and Barriers to Adoption." Toronto, ON, Canada, iConference 2012, February 7-10.

This conference paper highlights the importance of anchor institutions in the adoption of broadband internet connectivity in rural areas. Anchor institutions provide two roles. The first is actual provision of internet; the paper notes that having high-speed internet in a community library can be invaluable in academic, cultural, and business progress. Once anchors have connected to broadband internet, its role is to provide education and exposure to citizens. Ideally, most homes would have broadband connectivity, and anchors can help make this happen by familiarizing residents with the technology. The paper notes the need for more research but proposes a model in which multiple community anchors collaborate to help plan, implement, and assess the introduction of broadband.

Maurasse, D. 2007. Leveraging Anchor Institutions for Urban Success: CEOs for Cities.

This report defines an anchor institution as one that contributes to the culture, economy and vitality of cities, and that represents "sticky capital" that cannot easily move elsewhere. Maurasse lays out findings from a conference in San Jose, CA, recommending that anchor institutions and communities recognize their interdependency. The author asserts strongly that anchor institutions can contribute greatly to a community's success, and recommends that partnerships and community access to resources can help soothe any tensions between the city and the institution.
Miller, William A. and M. Billings. 2012. "A University Library Creates a Digital Repository for Documenting and Disseminating Community Engagement." Journal of Higher Education Outreach and Engagement 16 (2): 109—121.

Miller and Billings assert that partnerships are a crucial part of a university's activity, and that these community partnerships can create opportunities for use in research and teaching. Therefore, it is critical that this engagement work is accurately documented and made accessible to those who are interested. This paper details library tools that can help to record and disseminate this information.
Mulroy, Elizabeth A. 2003. "Community as a Factor in Implementing Interorganizational Partnerships: Issues, Constraints, and Adaptations."Nonprofit Management and Leadership 14 (1): 47-66.

Using a case study of an interorganizational inner-city project aimed at preventing child abuse, Mulroy identifies some challenges limiting nonprofit organizations' abilities to work collaboratively. The study finds five external stressors that can make collaboration difficult: uncertain funding, public sector contracting and purchasing, conflicting policy philosophies, the constraints of federal grants, and changing community demographics. Political, technical, and interpersonal adaptations are then suggested as a response to these common stressors.

Netter Center for Community Partnerships. 2008. Anchor Institutions Toolkit: A Guide for Neighborhood Revitalization. Philadelphia: University of Pennsylvania.

Designed as an information manual for anchor institutions that are interested in community involvement, the University of Pennsylvania chronicles its experiences in this lengthy publication. The piece begins by defining an anchor institution and making an argument for their importance, designed to motivate these institutions to act. the rest of the publication is divided into sections, with workbook-style questions for the anchor institution to answe at the end of each. In the first section, “Picking the Right Tools,” the authors discuss some ways anchor institutions may get involved, emphasizing the importance of local knowledge and clear goal-setting. Section 2, “Honing the Tools,” discusses the importance of a multi-pronged approach to community engagement, while acknowledging that this can be difficult and may require vast resources. Section 3, “Mastering the Tools,” highlights the importance of full analysis and understanding of the community as well as the available resources.
Newman, T., K. Curtis, and J. Stephens. 2003. "Do community‐based Arts Projects Result in Social Gains? A Review of the Literature." Community Development Journal 38 (4): 310-322.

Arts programs have increasingly been popular tools in community development, and the authors, noting the difficulty of quantifying their social impacts, evaluated a sampling of such projects. After a series of surveys and interviews, significant changes were found in four areas: personal, social, economic, and educational. The report concludes that community arts projects often do create significant social gains, and that some of the frustrations that often result from trying to evaluate such gains may be overcome through a community's identification goals they hope the project will achieve.
Perry, David C., Wim Wiewel, and Carrie Menendez. 2009. The University's Role in Development: From Enclave to Anchor Institution: Lincoln Institute of Land Policy.

This publication continues the Lincoln Institute's research on urban anchor institutions, this time focusing on the role of higher education institutions in collaborating with other sectors to participate in planning and community development. Using case studies in Chicago and Baltimore, the authors conclude the importance of relationship-building in community development activities and list some institutional features that may contribute to such partnerships' success.
Persons, Georgia A. 2004. "National Politics and Charitable Choice as Urban Policy for Community Development." Annals of the American Academy of Political and Social Science 65 (594): 65-78.

This paper discusses the idea of “stealth urban policy,” in which cities have lost a good deal of political capital due to major disenfranchisement of their residents. Charitable Choice and other faith-based initiatives, begun by President George Bush, expanded the role of the religious sector so that local congregations often became direct bearers of social services. Parsons calls this “stealth urban policy,” a way to reach urban residents who would supposedly be reached by these religious services. The paper concludes that while many of these services, delivered by churches without many resources, have been piecemeal or seasonal, not enough data yet exists to truly assess the effectiveness of these faith-based initiatives.

Porter, M. and M. Kramer. 2002. "The Competitive Advantage of Corporate Philanthropy.” Harvard Business Review.

While corporate philanthropy has lately become more “strategic” and concentrated on targeted donation to causes and accompanied by large, expensive marketing campaigns, the authors argue this giving is usually not done in a way that is truly any better than keeping the additional profit and allowing shareholders to donate as they see fit. Instead, they assert, corporate philanthropy should be conducted in a way that serves to enhance the corporation's competitive context, helping to improve social conditions in a way that would provide the company a competitive advantage.
Preece, Julia. 2011. "Higher Education and Community Service: Developing the National University of Lesotho's Third Mission." Journal of Adult and Continuing Education 17 (1): 81-97.

This article chronicles the community service work of the National University of Lesotho, a university facing significant political challenges and resource challenges. Particularly in Africa, as more attention has been paid to education, there has been pressure on educational institutions to contribute to the nation's economic development, particularly in the context of the UN's Millenium Development Goals. Preece considers the university's activities in light of these goals as well as local and national policies, concluding with institutional and policy strategies that may help to enhance the community development activities of universities in developing countries.

Reese, Laura A., and G. Shields. “Faith-Based Economic Development.” Policy Studies Review 17(2/3): 84-103.

The researchers conducted a study of Detroit churches in order to identify some factors affecting the likelihood of faith-based organizations engaging in community economic development. It is concluded that faith-based organizations are uniquely qualified to spur economic development. The study’s findings show that congregation size and economic resources are somewhat linked to economic development, while race, theological teachings, and ministers’ philosophy are generally seen as important factors. However, not many uniform correlations were found, and the authors suggest that a motivated minister in a high-need area may be most important.

Rutheiser, C. 2007. “The Promise and Prospects of Anchor Institutions: Some Thoughts on an Emerging Field.”

In this short opinion piece, a senior fellow at the Mary E. Casey Foundation reflects on the extremely important role of anchor institutions and the gains that have come about in the field of research around anchor institutions. He concludes by noting there is still much research needed, particularly in assessing anchor institutions' success in community partnerships.

Serang, Farzana, J.Phillip Thompson, and Ted Howard. 2013. “The Anchor Mission: Leveraging the Power of Anchor Institutions to Build Community Wealth.” College Park, MD: The Democracy Collaborative.

This case study focuses on the programs of the University Hospitals program for economic development in Cleveland, Ohio. The program, called Vision 2010, began in 2005 with a $1.2 billion budget and included new construction of five medical facilities and an expansion of existing facilities. These programs established local hiring goals, including benchmarks for hiring women and minorities. They also established local purchasing programs in order to ensure a strong local benefit. The project is seen as a major success, and the authors interview many key stakeholders and elicit some key lessons for similar initiatives in the future.

Skinner, R. A. 2009. "Sustaining Communities: A Collaborative Approach to Community Engagement." Journal of Higher Education Outreach and Engagement 13 (4): 3-13.

The text of a keynote address by the Secretary of the Maryland Department of Housing and Community Development at a 2008 conference at Pennsylvania State University: “The Scholarship of Outreach and Engagement: What Is It and Why Does It Matter?”. The talk focuses on the ways that academia and government should collaborate in order to integrate the need for research and teaching activities to better line up with housing and community development needs.

Slocum, Jenée, Robert A. Rhodes. 2009. “Faculty and Student Engagement in the Argentinian Grassroots Rebellion: Toward a Democratic and Emancipatory Vision of the University.” International Journal of Higher Education 57: 85-105.

This paper examines the rise of the university as an increasingly important player in the Argentinian sociopolitical landscape since the nation's economic collapse in 2001. The authors question the neoliberal roots from which community engagement often stems in more prosperous parts of the world, differentiating between such engagement and the often-oppositional work of Argentinian university students and faculty. Through interviews with stakeholders at the University of Buenos Aires, a vision emerges of a university that is not just carrying out social services for the government but actively creating social change.

Thompson, A., et al. 2011. “Service Learning and Community Engagement: A Comparison of Three National Contexts.” Voluntas 22: 214-237.

While service learning has been seen as an increasingly important part of education in a democratic society, the authors argue that much more study needs to be conducted on its effectiveness outside of a western context. Using case studies in the United States, South Africa, and the Democratic Republic of Congo, it is found that there are significant differences in these countries, depending on sociopolitical conditions, the extent of needs, and the activities of a third sector. However, the study finds that further research needs to be carried out in order to determine extent and causes of these differences.
The Urban Institute. 2007. Making Cities Stronger: Public Library Contributions to Local Economic Development. Evanston, IL: Urban Libraries Council.

This report focuses on the contribution of public libraries to local economic development through community capacity-building. Four areas of economic development are highlighted: early literacy, employment and career training, small business support, and physical space. The digital resources libraries provide are particularly important in helping citizens and small businesses.
The Work Foundation. 2010. Anchoring Growth: The Role of 'Anchor Institutions' in the Regeneration of UK Cities.

Using case studies from the United Kingdom, this piece focuses generally on some of the ways anchor institutions may collaborate with communities in development partnerships. It also introduces the idea of anchor coordinators—entities that are not necessarily anchor institutions but that have community development goals and can bring together anchor institutions and community partners.
U.S. Department of Housing and Urban Development Office of University Partnerships. 2010. Collaborating for Change: Partnerships to Transform Local Communities. Washington, D.C.

This Housing and Urban Development report provides profiles of community partnerships carried out by three Office of University Partnership grants: the Hispanic-Serving Institutions Assisting Communities Program, the Tribal Colleges and Universities Program, and the Doctoral Dissertation Program. The publication provides in-depth descriptions of major programs as well as “snapshots” of others, giving a clear picture of the types of partnerships these grants have fostered.
U.S. Department of Housing and Urban Development Office of University Partnerships. . 2011. Collaborating for Change: Partnerships to Transform Local Communities, Volume 2.

This publication has the same format as the first volume of the series, but the descriptions focus on the activities of colleges and universities through the Alaska Native/Native Hawaiian Institutions Assisting Communities and Historically Black Colleges and Universities programs.
U.S. Department of Housing and Urban Development Office of University Partnerships. 1998. Colleges & Communities: Partners in Urban Revitalization. Washington, D.C.: U.S. Department of Housing and Urban Development.

This publication focuses on the Office of University Partnership's urban initiatives. Examples are used to highlight the activities of colleges and universities receiving grants through HUD's Community Outreach Partnership Centers (COPC). The report highlights the extreme needs of many inner cities, and emphasizes the mutual benefits gained by both the educational institution and the community. The profiles throughout the report show the social progress gained through COPC programs.
Vidal, Avis C. 2001. Faith-Based Organizations in Community Development: U.S. Department of Housing and Community Development Office of Policy Development and Research.

This report, written just at the beginning of President Bush's faith-based initiatives, describes the different types of faith-based organizations (FBOs) as well as some advantages and disadvantages of their delivery of social services. The report notes that over half of these FBOs are based in high-need, low-income neighborhoods. Many also lack the staff and capacity to carry out the needed community development activities. However, with the right technical support and through strategic partnerships, Vidal finds that FBOs are often uniquely qualified to help bring about community change.
Webber, H. and M. Karlstrom. 2009. Why Community Investment is Good for Nonprofit Anchor Institutions: University of Chicago Chapin Hall.

This report explores the economic benefits of community investment, not to the community but to the anchor institution itself. Using a cost-benefit analysis, the authors found potential benefits such as an improved workplace environment, strengthening of the local economy, and improved relations with community members and leaders. The costs may include financial and human capital, opportunity costs, and the difficulty of significant change. Anchor institutions should consider their own situation in making such decisions, but they tend to overestimate the costs while underestimating the benefits. Finally, potential strategies for success are laid out.
Wittman, Amanda and Terah Crews. 2012. Engaged Learning Economies. Boston, MA: Campus Compact.

Wittman and Crews emphasize the importance of institutions in fostering economic development and creating meaningful civic partnerships. Economic development and civic engagement are both important outreach methods, and when the efforts are merged, the result is what the authors call an engaged learning economy. They call for university support , which entails developing a framework and guiding principles, and alignment with these principles throughout the university, and continuous assessment of progress. Examples of engaged learning economies are provided, including those at the University of San Diego, Syracuse University, and Flathead Valley Community College.
Wolf-Powers, L. 2010. "Community Benefits Agreements and Local Government: A Review of Recent Evidence." Journal of the American Planning Association 76 (2): 1.

This article reviews community benefits agreements (CBAs) across the United States, looking at several in more depth. The study finds four key factors influencing CBA's function and effectiveness: the local development climate, the local labor politics, the accountability of the CBA coalition to local residents, and the role of local government. Noting that CBAs have many vocal opponents, Wolf-Powers concludes that, depending on these four factors, CBAs are a good option for some communities but that others should consider alternative arrangements.
Wright, Jonathan. 2011. "Britain Needs Talentopolis." Times Higher Education (1986): 28-28.

This article compares the United Kingdom to the United States, where cities, such as Boston, that have a high concentration of higher education institutions, tend to be hotspots for innovation and economic growth. Wright asserts that while graduates in the U.S. tend to stay in such places, they are much more mobile in the UK and that universities have a weaker economic impact. Many graduates leave their universities and head to the southeast region of the country, where high-paying private sector jobs are plentiful. Wright calls for government intervention to spur more innovation in university graduates and to spread economic development more evenly across the country.

