
Northumbria Research Link

Citation: Kotter, Richard (2009) What Could / Should YOUR “Urban Village” be (like) ? In:
Ouseburn Regeneration Forum / AGM, 9 July 2009, Newcastle upon Tyne, UK.
(Unpublished)

URL:

This version was downloaded from Northumbria Research Link:
http://nrl.northumbria.ac.uk/id/eprint/9240/

Northumbria University has developed Northumbria Research Link (NRL) to enable users
to access the University’s research output. Copyright © and moral rights for items on
NRL are retained by the individual author(s) and/or other copyright owners. Single copies
of full items can be reproduced, displayed or performed, and given to third parties in any
format or medium for personal research or study, educational, or not-for-profit purposes
without prior permission or charge, provided the authors, title and full bibliographic
details are given, as well as a hyperlink and/or URL to the original metadata page. The
content must not be changed in any way. Full items must not be sold commercially in any
format or medium without formal permission of the copyright holder. The full policy is
available online: http://nrl.northumbria.ac.uk/policies.html

This document may differ from the final, published version of the research and has been
made available online in accordance with publisher policies. To read and/or cite from the
published version of the research, please visit the publisher’s website (a subscription
may be required.)

http://nrl.northumbria.ac.uk/policies.html

Ouseburn Forum –July 2009
What Could / Should YOUR “Urban

Village” be (like) ?
The regeneration of the Ouseburn that has happened since 2003 has been based on
a vision of the valley as an Urban Village - but what exactly does that mean, and has
the vision changed since the first strategy was written? As we head towards a revised
document setting out the next few years of activities and targets, do we need to re-
think what the Urban Village concept could or should mean for us now? This
presentation from Richard Kotter (Geography), Applied Sciences) of Northumbria
University will provoke debate and discussion, and will be a way for you the
community to participate in writing the future of the Ouseburn.

The origins of the concept

• Origins may be:

- normative

- empirical

Tonnies (1887, Community and Society): urbanisation undermines a traditional rural
life of family, kinship and community (Gemeinschaft = social community) that is
replaced by an impersonal, contractual , self-centred lifestyle (Gesellschaft =
society/ economy)

Chicago school or urban ecology – ‘human ecology’ such as Lewis Wirth (The Ghetto,
1928); G. Theodorson , ed., 1961, Studies in Human Ecology.; and R Park, E.
Burgess and R. McKenzie (1925, The City)

Jane Jacobs (1971, The Death and Life of Great American Cities) envisaged the city as
an inherently human place where sociability and friendliness are a natural
consequence of social organisation at neighbourhood level

supported by a range of studies on working-class communities in cities on both sides
of the Atlantic (H. Gans, 1961, The Urban Villagers; M. Young & P. Willmott, 1957,
Family and Kinship in East London; T. Jablonsky, 1993, Pride in the Jungle; M.
O’Brien & D. Jones (1996) in T. Butler & M. Rustin, eds, Rising in East London

Urban Village as a term

• Taylor (1973): “The Village in the City” probably coined the term
• Urban Villages Trust (UVF) incepted in the UK during 1992,

championed by HRH The Prince of Wales – their report critical
• Their 1995 report (Aldous) suggests six key characteristics of urban

villages
• They should be -
• Small; neighbourhood size, combine residential with work, retail

and leisure units; aim to be self-sufficient; mix different social and
economic groups; have efficient transport and be well designed;
and be well managed

• A sharp rise in the number of mixed-use developments
characterised by the term “urban village” since

• Popular umbrella – culturally popular with policy makers and
politicians

Modern urban villages in the UK

• Concept has been promoted since the late 1980s by developers, architects
and planners brought together by the Prince of Wales’ Urban Villages
Group

• Concept embraces a fairly flexibly defined assemblage of characteristics
that include the desire to produce distinctive, mixed-use neighbourhood
units that are well-designed and sustainable and to generate community
commitment, involvement and as sense of place

• Area based policies, embedded in wider regeneration initiatives and
agendas

• E.g. Liverpool’s Rope Walks (music), Urban Village North Liverpool
http://www.liverpool.gov.uk/Business/Economic_development/Area_or_s
ite_specific_regeneration/North_Liverpool/villagenorth/index.asp;
Nottingham’s Lace Market (cultural consumption), Clerkenwell London
(local creative industries), St. Georges Urban Village (Birmingham)
http://stgeorgesbirmingham.com/; The Jewellery Quarter (Birmingham),
Bilston Urban Village (Wolverhampton), Holbeck Urban Village (Leeds)
http://www.holbeckurbanvillage.co.uk/

http://www.liverpool.gov.uk/Business/Economic_development/Area_or_site_specific_regeneration/North_Liverpool/villagenorth/index.asp
http://www.liverpool.gov.uk/Business/Economic_development/Area_or_site_specific_regeneration/North_Liverpool/villagenorth/index.asp
http://stgeorgesbirmingham.com/
http://www.holbeckurbanvillage.co.uk/

Critical questions of the concept

• Scale
• Community: Hillery (1955) finds 94 definitions, but agreeing on three

points: a) Community involves groups of people who reside in a
geographically distinct area; b) community refers to the quality of the
relationships within the group, with members bound together by common
characteristics such as culture, values and attitudes; c) community refers
to a group of people engaged in social interaction, such as neighbouring

• cultural context in terms of countries, production and consumption
• class cohesion ? – quarter gentrification
• Social cohesion – c.f. neo-bohemian, social enterprise etc.
• Role of urban ethnography / anthropology / sociology
• (collective) sense of place notion – formed and negotiated rather than

given / assumed ?
• Plannable ? / Managable ?/ Mediation of conflicts
• Role of physical planning and architecture – architectural design
• Role of social planning and enabling – both industry and housing
• Nostalgia in historical referencing and regeneration of features – heritage

and tourism

Community cohesion studies

• R. Smith (1975): employed a multivariate index based on four dimensions:
- the use of local facilities
 - personal identification with the neighbourhood
- social interaction among neighbourhood residents
- Residents’ consensus on certain values and forms of behaviour

• Pacione (1984): set of six measures employed to construct composite

index of neighbourhood community cohesion in Glasgow:
- Personal attachment to the neighbourhood
- Neighbourhood-based friendships
- Participation in neighbourhood organisations
- Residential moves made within the neighbourhood
- Use of neighbourhood facilities
- Satisfaction with life in the neighbourhood

Methodologies of investigation

• Social areas analysis (Shevky & Bell, 1955): Societal trends / attributes / indices /
variables / constructs (dimensions constructed deductively on the theory)

• Factorial ecology: (since 1960s, see W. Davies, 1984): a means of constructing
urban social areas based on a mathematically rigorous procedure (exploratory
analysis of a data set) and using a larger set of diagnostic variables than the seven
employed in social-area analysis

• Social area profiling for marketing / polling / electoral campaigning – ACORN etc
• Cognitive mapping (behavioural approach in human geography / environmental

psychology) – can identify sub-areas in a city based on congruence of individual
delimitations

• ‘Mapping of meaning’ (humanistic approach) – attempts to reveal how shared
values and common experiences transform a segment of physical space into a
particular place – collective ‘sense of place’

• World of experience of the taken-for-granted world: sense of place that people
have and employ without much conscious thought; researchers must explore the
lived experiences of individuals, possibly using a phenomenological approach of
action that entails asking the question ‘What does this social world mean for the
observed action within this world and did s/he mean by his/her action within it’

• Urban fieldwork on foot – walking, perceiving, routing, socialising (Lee & Ingold,
2006) – systematic capture of planning, experiences and responses to Ouseburn
Heritage Walks ?

Some examples

Bournville Village Trust, Birmingham

• 2005
• Ground-breaking start at Lightmoor Village in Telford, Shropshire, where the first

phase of the 800-home "second Bournville" village gets underway.

• 2001
• Joint Venture agreement signed by English Partnerships and BVT to work together

to promote and develop an urban village in Telford’s Lightmoor district

Policy / politics reflections on the
urban village concept elsewhere

• What is an Urban Village? – as asked by Wolverhampton City Council / Advantage West Midlands
• “Urban Village. Hmmmm. What a great idea. It’s brilliant. We like it. We’re all in favour. What is

it? "
• The recent history of “urban villages” in the UK really began in 1992 with the publication by the

Urban Villages Forum under the patronage of the Prince of Wales of a book called “Urban Villages
– A concept for creating mixed-use urban developments on a sustainable scale”. The first chapter
of the book discusses what it is that characterises these developments and what ideal qualities we
should be looking for.

• In one sense it is sometimes easier to imagine what the alternatives to an urban village style
development might be. We are all familiar with the large housing estates that continue to be built
up and down the country. There are a number of reasons why we don’t think this is an appropriate
model for Bilston:

• It does not use land very efficiently

• It would tend to contribute little to the wider regeneration of Bilston and would act as a barrier to
movement between Bilston Centre and the south.

• It would become a “monoculture” , that is it would all look and feel the same. This wouldn’t be
Bilston, it could be anywhere.

• http://www.bilstonurbanvillage.co.uk/

http://www.bilstonurbanvillage.co.uk/

Holbeck, Leeds: promotion

• The promotion: A pioneer of urban regeneration,
Holbeck Urban Village, will set new standards in
sustainable development creating over 5,000 new
jobs in the high value digital and creative media
sector. Use this website to learn about the past,
present and future of this unique area, which was
the birthplace of the industrial revolution in Leeds,
and to find out how you could re-live the revolution
for yourself!

• http://www.holbeckurbanvillage.co.uk/index.htm

http://www.holbeckurbanvillage.co.uk/index.htm

The definition there …

Why an urban village?
• An area of Holbeck just to the south of Leeds City Centre has been designated an

urban village and is the focus of a multi-million pound regeneration programme.
But what exactly is an urban village?

• An urban village is essentially a sustainable development combining a mix of uses
including residential, business, leisure and community uses. Amenities such as
bars, cafes, and shops form the key focus for ground level development.
Healthcare, primary and nursery schooling, together with recreational and
cultural facilities are also provided within an urban village.

• Holbeck Urban Village will be the first of its kind in the Leeds city region and aims
to create a new business and residential community, focused on creative and
digital media. The urban village in Holbeck will not exist in isolation. Where it joins
neighbouring communities such as Holbeck and Beeston Hill, it will aim to
complement the existing facilities and fill the gap where facilities are missing.

• The urban village will provide a vital link to surrounding communities, connecting
them to the city centre and providing employment opportunities.

• Further information regarding urban villages can be found at www.princes-
foundation.org

http://www.princes-foundation.org/
http://www.princes-foundation.org/
http://www.princes-foundation.org/

continued

• Bilston Urban Village is a 101 acre site south of Bilston town centre which will be
one of the largest regeneration projects in the Black Country. The development
will create over 1,000 new homes as well as retail and commercial premises and a
significant amount of parkland and open space.

• Contractors have been busy clearing the site and preparing the ground for the
construction of a state-of the art leisure centre. A planning application has been
submitted for this impressive facility, which includes a 25m, eight-lane swimming
pool, teaching pool, health and fitness suite, four squash courts, sports hall, wet
and dry changing rooms and meeting rooms.

• Facilities will be designed to attract families and provide a significant boost for
facilities in the area. The site will also house a health centre.

• The contractors have also done significant work preparing highways and drainage
infrastructure, along with

a high quality pedestrian boulevard which links the
urban village to the town centre.

http://www.bilstonurbanvillage.co.uk/
http://www.bilstonurbanvillage.co.uk/
http://www.bilstonurbanvillage.co.uk/

More in Woverhampton – St. John’s

St. John’s, Wolverhampton

St. John’s UV, Wolverhampton

28-33 & 36 Snow Hill, St John’s, Wolverhampton

 Snow Hill is a terrace of late 18th century houses built for the middle-class owners
of metalworking businesses in the old Georgian heart of Wolverhampton. In time,
shop fronts were added and workshops built to the rear of the houses. Today, 28-
37 are listed Grade II, and situated within St John’s Square Conservation Area. This
is the centrepiece of St. John’s Urban Village, a public/private partnership which
was set up to revitalise this 50-acre area in the centre of Wolverhampton.

By the mid-1990s the terrace and the area as a whole were in a very run-down

condition. Few of the shops remained open, and the flats above had been vacant for

over a decade. The council had been unable to persuade the properties’ owners to

undertake the necessary repairs.

The Buildings at Risk Trust is a country-wide building preservation trust with a

reputation for taking on large or difficult projects. It acquired the properties and

found a workable solution for this part of the terrace with the assistance of the

council.

Birmingham’s Jewellery Quarter

• Jane S. Pollard (2004): repacking of the Jewellery Quarter in Birmingham (moulded by the city’s
broader regeneration strategies) that gives greater emphasis to the aestheticisation of the Quarter
may ultimately undermine its economic (and social) basis of the Quarters’ jewellery manufacturing
networks

• An urban industrial district only a mile north-west of the city centre - is at a crux of shifting from
low-value to design and knowledge-intensive higher value production to survive; manufacturing
jewellers and designer-makers (small batch) typically operating as sole traders

• Regeneration of production facilities, jewellery retailers moving in in late 1970s and 1980s,
Conservation Area status based on unique industrial character and build environment

• BCC’s ‘new economy’ is being constructed in the physical and symbolic space of its former
manufacturing heart; plus plans to increase city-centre living (City Living Initiative)

• Jewellery Quarter Urban Village prospectus (1998) by BCC, EP, AWM, Urban Village Forum (now
part of Prince’s; Foundation) and BW

• Concerned with mixed use, including jewellery industry, residential housing, social and leisure
facilities and not specifically concerned with the development of the Jewellery industry (a major
European and UK cluster)

• controversial and competing agendas, insularity of trade ? Decline of collegiality ? Role of security.
Quality of produce at retailers. Noise and pollution in production interfering with residential use
and tranquility. Land and property prices. No control possible by Urban Village Board. Income and
wealth disparities. CACMP (2002) with supplementary planning guidelines. Jewellery Quartyer
Urban Village Trust became a Regeneration Partnership, with a stronger role for jewellery industry,
and clear link in to BCC’s economic development department

continued

• Result is physical improvement of parts of the area
• Inability to address pressures faced by locally resident

industry, and increasing them (workshop rents, land value
versus business value)

• Influx of more wealthy residents from elsewhere
• Disrupted local fragile web of industrial connections
• Mode of regeneration fails to reflect realities of production

(and relies increasingly on imports for retailing)
• But belatedly has give jewellery industry some recognition

in Birmingham’s economic strategy
• Belated planning regulations may help in its survival short-

to-medium term

Conclusions

• Make it YOUR definition

• Democratically

• Work from the bottom up – and work out
what your community is / should be

• Should be more that a tool of regeneration /
place / city marketing

• But: some economic realities cannot be
avoided – hence: assets building by
community

Resources / Bibliography

• Aldous, T (1992): Urban Villages: a concept for creating mixed-use urban developments on a sustainable basis. Urban

Villages Group: London.

• Aldous, T. (ed)(1995): Economics of Urban Villages. Urban Villages Forum: London.

• Bell, D. & Jayne, M. (2004)(eds): Urban Villages in the Contemporary City. Ashgate: Aldershot. (chapters by Evans,

Gilmore, Fleming, Shorthouse, and esp. Murray reviewing the Urban Villages Forum in the UK)

• Bell, D. et al. (eds.)(2000): City Visions. Prentice Hall: London.

• Bianchini, F. & Ghilardi, L. (1997): Culture and Neighbourhoods: A Comparative Report. Council of Europe: Strasbourg.

• Binchini, F. & Parkinson, M. (1988): Cultural Policy and Urban Regeneration: the West European Experience. Manchester

University Press: Manchester.

• Blowers, A. (1973): ‘The neighbourhood’, in Sarre, P. et.al. (eds): The City as a Social System. Open University Press: Milton

Keynes.

• Commission for Architecture and the Built Environment (2007): It’s Our Space. A guide for community groups working to
improve public space. CABE: London.

• Davies, W. (1984): Factorial Ecology. Avebury: Aldershot.

• Dows, R. & Stea, D. (1968): Image and Environment. Arnold: London.

• Erwin, D. (1984): Correlates of urban residential structure, Sociological Focus 17, 59-75

• Evans, G. (2001): Cultural Planning: An Urban Renaissance ? Routledge: London.

• Gans, H. (1962): The Urban Villagers. Free Press: New York.

• Ghilardi, L. (2000): ‘Cultural Planning and Cultural Diversity’, in Bennett, T. (ed.): Differing Diversities. Council of Europe.

Strasbourg.

• Ghilardi, L. (1998): ‘Why Cities Need to Be Creative’, in Dingli S. (ed.): Creative Thinking: Towards Broader Horizons.

Malta University Press: La Valetta.

continued

• Groundwork UK (2002) Working with communities: a toolkit. Groundwork Trust UK.

• Herbert, G. (1963): ‘The neighbourhood unit principle and organic theory’, Sociological Review 20, 165-

213.

• Herbert, D. & Raine, J. (1976): ‘Defining Communities within urban areas’, Town Planning Review 47,

325-38.

• Herbert, D. & Johnson, R. (eds)(1980): Geography and the Urban Environment. Wiley: Chichester.

(chapter by M. Pacione on ‘Local areas in the city’)
• Hillery, G. (1955): ‘Definitions of community: areas of agreement’, Rural Sociology 20, 111-32.

• Hubbard, P. (1996): ‘Urban design and city regeneration: social representations of entrepreneurial
landscapes, Urban Studies, Vol. 33(8), pp. 1141-1461.

• Jackson, P. (1985): ‘Urban ethnography’, Progress in Human Geography 9, 157-76.

• Jacobs, J. (1961): The Death and Life of Great American Cities. Vintage: New York.

• Jenks, M. & Dempsey, N. (eds.)(2005): Future Forms and Design for Sustainable Cities. Architectural

Press: London. (esp. chaps. 1 by Giddings et al. 12 by Bartuska & Kazimee)

• Keller, S. (1968): The Urban Neighbourhood. Random House: New York.

• Landry, C. & Bianchini, F. (1995): The Creative City. Demos: London.

• Lee, T. (1968): ‘Urban neighbourhood as a socio-spatial schema’, Human Relations 21, 241-67

• Lee, J. & Ingold, T. (2006): ‘Fieldwork on Foot: Perceiving, Routing, Socialising’, chap. 3 in Coleman, S.
& Collins, P. (eds)(2006): Locating the Field. Space, Place and Context in Anthropology. Berg: Oxford.

• Ley, D. (1983): A Social Geography of the City. Harper & Row: New York.

continued

• Meegan, R. & Mitchell, A. (2001): ‘It’s not community round here, it’s neighbourhood’, Urban Studies 38 (12), 2167-94.

• Miles, M. (2003): Urban Futures. Routledge: London.

• Murray, C. (2001): Making Sense of Place: New Approaches for Place Marketing. Comedia and De Montford University:
London / Leicester.

• Park, R. et. Al. (1925): The City. Chicago University Press: Chicago.

• Pollard, J (2004): ‘From Industrial District to ‘Urban Village’ ?. Manufacturing, Money and Consumption in Birmingham’s
Jewellery Quarter’, Urban Studies, Vol. 41, No. 1, pp. 173-193

• Rossi, P. (1972): ‘Community social indicators’, in Campbell, A. & Converse, P. (eds.): The Human Meaning of Social
Change. Russell Sage Foundation: New York.

• Shevsky, E. & Bell, W. (1955): Social Area Analysis. Stanford CA: Stanford University Press.

• Smith, R. (1975): ‘Measuring neighbourhood cohesion’, Human Ecology 3 (3), 143-60.

• Taylor, N. (1973): The Village in the City. Temple Smith: London

• Timms, D. (1971): The Urban Mosaic. Cambridge: Cambridge University Press.

• Tiesdell, et. Al. (1996): Revitalizing Historic Urban Quarters. Architectural Press: Oxford.

• Tonnies, F. (1887): Community and Society. Harper & Row: New York.

• Tuan, Y-F. (1974): Topophilia. Prentice-Hall: Eaglewood Cliffs NJ.

• Pacione, M. (2009): chap. 18, ‘Residential Differentiation and Communities in the City’ in Urban Geography. A Global
Perspective. 3rd ed. Routledge: London.

• Webber, M. (1963): ‘Order in diversity: community without propinquity’, in Wingo, L. (ed.): Cities and Space. John Hopkins
University Press, 23-56.

• Wellman, B. & Leighton, B. (1979): ‘Networks, neighbourhoods and communities’, Urban Affairs Quarterly 14(3), pp. 363-
90

• Wirth, L. (1938): ‘Urbanism as a way of life’, American Journal of Sociology 44, 1-24

