USP 578 Impact Assessment Spring 2012 J. Strathman 320C URBN 725-4069

email: strathmanj@pdx.edu

Course Outline

1. Review of Cost-Benefit Analysis

- Prest, A. and R. Turvey, "Applications of Cost-Benefit Analysis," in E. Mansfield (ed.), <u>Microeconomics: Selected Readings</u>, 3rd Ed., New York, W.W. Norton & Co., 1979, pp. 519-537.
- Foster, C. and M. Beesley, "Estimating the Social Benefit of Constructing an Underground Railway in London," <u>Journal of the Royal Statistical Society</u>, Series A, 126 (1963), pp. 463-92.

2. **Input-Output Analysis**

- Miernyk, W., <u>The Elements of Input-Output Analysis</u>, New York, Random House, 1965, pp. 3-73.
- Isard, W., Methods of Regional Analysis, Cambridge, MIT Press, 1960, pp. 338-343.
- Hendrickson, C., L. Lave and H. Mathews, <u>Environmental Life Cycle Assessment of Goods and Services</u>. Washington, DC: Resources for the Future, 2006. Chapter 5, "Using the Economic Input-Output Life Cycle Assessment Model," pp. 49-64.

3. **Input-Output Applications**

- Miller, R., "The Impact of the Aluminum Industry on the Pacific Northwest: A Regional Input-Output Analysis," <u>The Review of Economics and Statistics</u>, Vol. 39 (1957), pp. 200-209.
- Waters, E., D. Holland and B. Weber, "Interregional Effects of Reduced Timber Harvests: The Impact of the Northern Spotted Owl Listing in Rural and Urban Oregon," <u>Journal of Agricultural and Resource Economics</u>, Vol. 19 (1994), pp. 141-160.
- Connaughton, J. and R. Madsen, "Assessment of Economic Impact Studies: The Cases of BMW and Mercedes Benz," <u>The Review of Regional Studies</u>, Vol. 31, No. 3 (2001), pp 293-303.
- Lave, L., E. Cobas-Flores, C. Hendrickson and F. McMichael. 1995. "Generalizing Life-Cycle Analysis: Using Input-Output Analysis to Estimate Economy-Wide

- Discharges," Environmental Science and Technology, 29 (9): 420A-426A.
- Hendrickson, C., G. Cicas and H. Mathews. 2006. "Transportation Sector and Supply Chain Performance and Sustainability," <u>Transportation Research Record 1983</u>, pp. 151-157.

4. **Mid-term Examination**

5. **Introduction to Hedonic Analysis**

- Freeman, A., "Hedonic Prices, Property Values and Measuring Environmental Benefits: A Survey of the Issues," <u>Scandanavian Journal of Economics</u>, (1979), pp. 154-173.
- Miller, N., "Residential Property Hedonic Pricing Models: A Review," in C. F. Sirmans (ed.), Research in Real Estate, Vol. 2, Greenwich, JAI Press, 1982, pp. 31-56.
- Colwell, P. and G. Dilmore. 1999. "Who Was First? An Examination of An Early Hedonic Study," Land Economics, 75, 620-626.
- Goodman, A.C. 1998. "Andrew Court and the Invention of Hedonic Price Analysis," <u>Journal of Urban Economics</u>, 44, 291-298.

6. Hedonic Analysis of Environmental Attributes

- Brookshire, D. et al, "Valuing Public Goods: A Comparison of Survey and Hedonic Approaches," <u>American Economic Review</u>, Vol. 72, No. 1 (1982), pp. 165-177.
- Hughes, W. and C.F. Sirmans, "Traffic Externalities and Single Family House Prices," <u>Journal of Regional Science</u>, Vol. 32, No. 4 (1992), pp. 487-500.
- Brown, G. and H. Pollakowski, "Economic Valuation of Shoreline," <u>The Review of Economics and Statistics</u>, Vol. 59 (1977), pp. 272-277.
- Chattopadhyay, S. 1999. "Estimating the Demand for Air Quality: New Evidence Based on the Chicago Housing Market," <u>Land Economics</u>, 75:1, 22-38.
- Palmquist, R.B., F.M. Roka and T. Vukina. 1997. "Hog Operations, Environmental Effects, and Residential Property Values," <u>Land Economics</u>, 73(1), 114-124.
- Smith, V. and J. Huang, "Can Markets Value Air Quality? A Meta-Analysis of Hedonic Property Value Models, <u>Journal of Political Economy</u>, Vol. 103 (1995), pp. 209-227.
- Espey, M. and H. Lopez. 2000. "The Impact of Airport Noise and Proximity on Residential Property Values," Growth and Change, 31, 408-419.

7. Hedonic Analysis of Public Expenditures

- Samuelson, P., "The Pure Theory of Public Expenditure," <u>The Review of Economics and</u> Statistics, Vol. 36 (1954), pp. 387-389.
- Tiebout, C., "A Pure Theory of Local Expenditures," <u>Journal of Political Economy</u>, Vol. 65, No. 5 (1956), pp. 416-424.
- Oates, W., "The Effects of Property Taxes and Local Public Spending on Property Values: An Empirical Study of Tax Capitalization and the Tiebout Hypothesis," <u>Journal of Political Economy</u>, Vol. 77, No. 6 (1969), pp. 957-971.
- Dowding, K., P. John and S. Biggs. 1994. "Tiebout: A Survey of the Empirical Literature," Urban Studies, 31 (4/5): 767-797.
- Brasington, D. and D. Haurin, "Parents, Peers, or School Inputs: Which Components of School Outcomes are Capitalized in House Value?" Regional Science and Urban Economics, Vol. 39, No. 5 (2009), pp. 523-529.
- Ihlanfeldt, K. 2009. "Does Comprehensive Land-Use Planning Improve Cities?" <u>Land Economics</u>, Vol. 85, No. 1, pp. 74-86.

8. Hedonic Analysis of Selected Human Capital Issues

- Gunderson, M. "Male-Female Wage Differentials and Policy Responses," <u>Journal of Economic Literature</u>, Vol. 27 (1989), pp. 46-72.
- Stanley, T. and S. Jarrell. "Gender Wage Discrimination Bias? A Meta-Regression Analysis," <u>Journal of Human Resources</u>, Vol. 33, No. 4 (1998), pp. 947-973.
- Gordon, M., T. Morton and I. Braden, "Faculty Salaries: Is There Discrimination by Sex, Race, and Discipline?" <u>American Economic Review</u>, Vol. 64, No. 3 (1974), pp. 419-427.
- Hoffman, E., "Faculty Salaries: Is There Discrimination by Sex, Race, and Discipline? Additional Evidence," <u>American Economic Review</u>, Vol. 66, No. 1 (1976), pp. 196-198.
- Diamond, A., "What is a Citation Worth?" <u>Journal of Human Resources</u>, Vol. 21, No. 2 (1986), pp. 200-215.
- Strathman, J. 2000. "Consistent Estimation of Faculty Rank Effects in Academic Salary Models," Research in Higher Education, 41:2, 237-250.
- James, E., N. Al-Salam, J. Conaty and D. To, "College Quality and Future Earnings:

Where Should You Send Your Child to College?" <u>AEA Papers and Proceedings</u>, 79:2 (1989), pp. 247-252.

9. Hedonic Analysis of Risk and the Implicit Value of Life

- Viscusi, W. K., "The Value of Risks to Life and Health," <u>Journal of Economic Literature</u>, Vol. 31, (1993), pp. 1912-1946.
- Cropper, M. and P. Portney, "Discounting Human Lives," <u>Resources</u>, No. 108 (Summer 1992), pp. 1-4.
- Thaler, R. and S. Rosen, "The Value of Saving a Life: Evidence From the Market," in N. Terleckyj (ed.), <u>Household Production and Consumption</u>, New York: Columbia University Press, pp. 265-298.
- Olson, C., "Analysis of Wage Differentials Received by Workers on Dangerous Jobs," <u>Journal of Human Resources</u>, Vol. 16, No. 2 (1981), pp. 167-185.
- Gayer, T., J. Hamilton and W.K. Viscusi, "The Market Value of Reducing Cancer Risk: Hedonic Housing Prices With Changing Information," <u>Southern Economic Journal</u>, Vol. 69, No. 2 (2002), pp. 266-89.
- Atkinson, S. and R. Halvorsen, "The Valuation of Risks to Life: Evidence From the Market for Automobiles," <u>Review of Economics and Statistics</u>, Vol. 72, No. 1 (1990), pp. 133-136.
- Miller, T. "Variations Between Countries in Values of Statistical Life," <u>Journal of Transport Economics and Policy</u>, Vol. 34 (2000), 169-188.

10. Hedonic Analysis of Segregation & Discrimination

- King, T. and P. Mieszkowski, "Racial Discrimination, Segregation and the Price of Housing," <u>Journal of Political Economy</u>, Vol. 81, No. 3 (1973), pp. 590-606.
- Ayres, I. and P. Siegelman, "Race and Gender Discrimination in Bargaining for a New Car," <u>American Economic Review</u>, Vol. 85, No. 3 (1995), pp. 304-321.
- Charles, C., E. Hurst and M. Stephens, "Rates for Vehicle Loans: Race and Loan Source." American Economic Review: Papers and Proceedings, Vol. 98, No. 2 (2008), pp. 315-320.
- Morton, F., F. Zettelmeyer and J. Silva-Risso, "Consumer Information and Discrimination: Does the Internet Affect the Pricing of New Cars to Women and Minorities?" Quantitative Marketing and Economics, Vol. 1 (2003), pp. 65-92.
- Madden, J. "Differences in the Success of NFL Coaches by Race, 1990-2002," <u>Journal of</u>

Sports Economics, Vol. 5, No. 1 (2004), pp. 6-19.

11. **Final Examination**