

The Compact City Revisited

Editor: Nicola Dempsey,
University of Sheffield

Built Environment

Volume 36, number 1, March 2010

Advocates of the compact city highlight the benefits of its relatively high density and mixed land use: an urban form which encourages walking and cycling, provides social and cultural vitality, with facilities in easy reach of residents and supports local businesses, as there is a larger population to serve. But is the compact city a relevant concept in the predominantly urban twenty-first century? This is an underlying question which contributors to this issue address from a number of different perspectives.

CONTENTS

Revisiting the Compact City

Nicola Dempsey

High Urban Densities in Developing Countries: A Sustainable Solution?

Seema Dave

Is there Room for Privacy in the Compact City?

Morag Lindsay, Katie Williams and Carol Dair

Mixed Use Trade-offs: How to Live and Work in a 'Compact City' Neighbourhood

Jo Foord

Designing a Liveable Compact City: Physical Forms of City and Social life in Urban Neighbourhoods

Shibu Raman

Beyond Greenfield and Brownfield: The Challenge of Regenerating Australia's Greyfield Suburbs

Peter W. Newton

Adapting to Climate Change in the Compact City: The Suburban Challenge

Katie Williams, Jennifer L.R. Joynt and Diane Hopkins

The Future of the Compact City

Nicola Dempsey and Mike Jenks

Edited by Professor Sir Peter Hall and Professor David Banister, Built Environment is published four times a year, both print and online. For more information or to order a copy of this issue contact:

Alexandrine Press, 1 The Farthings, Marcham, Oxon OX13 6QD, UK

phone : **01865 391518** fax : **01865 391687**

e-mail : **alexandrine@rudkinassociates.co.uk**

visit : **www.alexandrinepress.co.uk**