
,ÅÔȭÓ ÍÁËÅ ÔÈÅ
planning profession

great again!

Urban planning is a trivial profession

 Jane Jacobs and the Death and Life of American Planning (2011)

Thomas Campanella; Associate professor of Urban Planning
Cornell University

https://placesjournal.org/article/jane-jacobs-and-the-death-and-life-of-american-planning/?gclid=COzbxu3CttMCFU5ufgodsuoBxA
https://placesjournal.org/article/jane-jacobs-and-the-death-and-life-of-american-planning/?gclid=COzbxu3CttMCFU5ufgodsuoBxA

ÅThe era of Jane Jacobs and
the rise of public input:
Ådiminished the planning

profession

Åprivileged grassroots input over
planning authority and
expertise

ÅCreated planners that lack the
courage to express a bold vision
of the future

ÅPlanning has become a diffuse
and ineffective profession

Trust

ÅVancouver City Manager hopes new planner will fix relations with
residents
ÅVancouver lost the trust of its resident groups in recent years, its city manager

acknowledges.
ÅΧresident groups complained the Vision Vancouver council was ramming

through [development] approvals without listening to local input.

ÅCity Hall isn't listening? Experts say Calgary can do more to engage
citizens in projects
Åά¢ƘŜ ǇǳōƭƛŎ ŜƴƎŀƎŜƳŜƴǘ ǇǊƻŎŜǎǎ ƛǎ ǎŎǊƛǇǘŜŘ ǘƻ ƘŀǾŜ ǇǊƻŦŜǎǎƛƻƴŀƭ Ŏƻƴǎǳƭǘŀƴǘǎ

set up storyboards with communication spin doctors laying out the proposals
ŀƭǊŜŀŘȅ ŘŜŎƛŘŜŘ ǳǇƻƴ ǘƻ ƳŀǘŎƘ ŎƻǳƴŎƛƭ όƻǊύ ŀŘƳƛƴƛǎǘǊŀǘƛǾŜ ŘƛǊŜŎǘƛǾŜǎΦέ

https://www.theglobeandmail.com/news/british-columbia/vancouver-city-manager-hopes-new-planner-will-fix-relations-with-residents/article31269438/
https://www.theglobeandmail.com/news/british-columbia/vancouver-city-manager-hopes-new-planner-will-fix-relations-with-residents/article31269438/
http://calgaryherald.com/news/local-news/experts-say-calgary-can-do-more-to-involve-citizens-in-decision-making
http://calgaryherald.com/news/local-news/experts-say-calgary-can-do-more-to-involve-citizens-in-decision-making

Challenges facing planning

ÅThe planning profession is diffuse and ineffective, mainly due to the
privileging of public input over expert knowledge

ÅA growing segment of the public lacks trust in planners and suspect
the planning process is stacked against them

Solutions

1. [ŜǘΩǎ stop focusing on public input!
ÅThe public will know ǿŜ ŘƻƴΩǘ ŎŀǊŜ ŀōƻǳǘ ǘƘŜƛǊ ƛƴǇǳǘ

ÅPlanning can refocus on physical planning and therefore more effective

 OR

2. [ŜǘΩǎ ŦƻŎǳǎ ƻƴ ŜƴƘŀƴŎƛƴƎ ǘƘŜ ǾŀƭǳŜ ǇǊƻŦŜǎǎƛƻƴŀƭ ǇƭŀƴƴŜǊǎ ŀŘŘ ŀƴŘ
ensure it is understood and recognized!

Competencies of the
planning profession

Planner

Planning
Process

Community
Building

Physical
Planning

Physical planning

ÅSpatial relationship between things and people

ÅUnderstanding the relationship of form and
function

ÅDesign elements of the built environment

ÅInter-relationship between public infrastructure,
private land/buildings and core urban functions

Planner

Planning
Process

Community
Building

Physical
Planning

Community Building

Planner

Planning
Process

Community
Building

Physical
Planning

ÅPlanners have a role in building community by:
ÅHelping to fostering relationships and networks

within the community

ÅBeing a planning resource - lending expertise and
facilitating community activities

ÅBy doing so, planners can strive to build a
relationship of trust before difficult planning
decisions need to be made

Fostering relationships

ÅBetween planners and the community
ÅDevelop trust and understanding

ÅBetween members of the community
ÅDevelop a sense of mutual respect and responsibility

(cohesiveness)

Planner

Planning
Process

Community
Building

Physical
Planning

Being a planning resource

ÅCommunities often feel like they have no one
Ψƻƴ ǘƘŜƛǊ ǎƛŘŜΩ
ÅLend guidance and expertise on:
Åplanning theory and practice

Årelevant policy, and

Åthe planning process

ÅHelp communities undertake small-scale planning
initiatives
ÅDevelop a sense of agency among residents and a sense of

ownership and pride in their neighbourhood

Planner

Planning
Process

Community
Building

Physical
Planning

4th ave. flyover project

Planning process

ÅBecome stewards of the planning process
ÅTake ownership of its integrity and fairness

Planner

Planning
Process

Community
Building

Physical
Planning

Planning process

ÅPlanners need to articulate more clearly
ÅThe intent of the planning process

Å¢ƘŜ ǇƭŀƴƴŜǊΩǎ ǊƻƭŜ ƛƴ ǘƘŜ ǇǊƻŎŜǎǎ

Å¢ƘŜ ǇǳōƭƛŎΩǎ ǊƻƭŜ ƛƴ ǘƘŜ ǇǊƻŎŜǎǎ

Planner

Planning
Process

Community
Building

Physical
Planning

Principles of the planning process

ÅInclusiveness - everyone who is potentially impacted by the planning issue has the right to
be included in the process and efforts should be made to ensure they can participate.

ÅEnlightened understanding - citizens must have the opportunity to share information,
so they can discover and affirm what preferred outcome best serves their needs, whether
altruistic or selfish

ÅEffective participation - Citizens must have equal opportunities to form their opinion and
discuss it with others, including decision makers. Essentially, they must have the opportunity to
influence decision makers

²Ƙŀǘ ƛǎ ǘƘŜ ǇƭŀƴƴŜǊΩǎ ǊƻƭŜΚ

Å¢ƘŜ ǇƭŀƴƴŜǊΩǎ ǊƻƭŜ ƛƴ ǘƘŜ ǇƭŀƴƴƛƴƎ ǇǊƻŎŜǎǎ ƛǎ ǘƻΥ

ÅBe a steward of the process ς strive to ensure
principles are achieved

ÅProvide a professional, independent
recommendation to Council or other authority

Planner

Planning
Process

Community
Building

Physical
Planning

¢ƘŜ ǇƭŀƴƴŜǊΩǎ ǊŜŎƻƳƳŜƴŘŀǘƛƻƴ

