

today!

Buy Together Today: \$54.45

Buy both now!

Customers Who Bought This Item Also Bought

The Rise of the Creative

THE FLIGH CREATIVE 0 RICHARD FEDRIDA

The Flight of the Creative Class: The New... by Richard Florida

The Art of City Making by Charles Landry \$28.70

The Creative Economy: How The Cultural Economy of Cities (Theory, Cu... by People Make Mone... by John Howkins Allen J Scott

Any Category

Class: And How It... by

Richard Florida

******** (59)

Business & Investing

Communication

Communities

Cultural

Economic History

\$42.70

Page 1 of 10

<u>Next</u>

Environmental Science

International

Policy & Current Events

Class

Public Policy

Sociology

Theory

Urban & Land Use Planning

Economics

Amazon.com: Cities and the Creative Class: Books: Richard Florida Page 2 of 8

Editorial Reviews

Review

Always provocative, always insightful, Florida answers many of the questions raised by The Rise of the Creative Class, and provides new insights into the roles creativity, tolerance and amenity play in transforming places. Every city and region now has to reinvent itself to compete successfully in the global economy, and Florida provides an essential guide to this process. Cities and the Creative Class describes how successful regions can and must make the shift from low-cost to high-quality strategies...

-Bob Yaro, President of the Regional Plan Association

Florida and others are changing the American urban agenda. This is a guidebook to the new knowledge-based economy...He mines the best available research to lay out powerful new policy options. No wonder he is in such demand.

-Terry Nichols Clark, Professor of Sociology and Coordinator of the Fiscal Austerity and Urban Innovation Project, University of Chicago

Book Description

In his compelling follow-up to *The Rise of the Creative Class*, Richard Florida outlines how certain cities succeed in attracting members of the "creative class"--the millions of people who work in information-age economic sectors and in industries driven by innovation and talent. Cities that succeed, Florida argues, are those that are able to attract and retain creative class members. They don't do this through the traditional strategies of tax incentives, suburban housing developments, and loose regulation, though; creative class members don't care about those details. Rather, they care about amenities and tolerance, and are drawn to cities with thriving bohemias and large gay populations. It is no coincidence, Florida asserts, that places likes Austin and San Francisco with their highly publicized open-mindedness and bohemia are at the forefront of the new economy, while cities like Detroit, in contrast, can't succeed unless they actively become a magnet for the creative class.

To prove his point, Florida presents a mass of information on the cities he cites, both thriving and failing cities, including gay and bohemian indices. Focusing on the economic geography of place, Florida explains lays out what cities need to do to have a chance at success.

See all Editorial Reviews

Product Details

Paperback: 208 pages

Publisher: Routledge; 1 edition (November 15, 2004)

Language: English
ISBN-10: 0415948878
ISBN-13: 978-0415948876

Product Dimensions: 8.7 x 6 x 0.6 inches

Shipping Weight: 11.4 ounces (<u>View shipping rates and policies</u>)

Average Customer Review: ★★★★ ▼ (<u>1 customer review</u>)

Amazon.com Sales Rank: #51,859 in Books (See Bestsellers in Books)

Popular in these categories: (What's this?)

#5 in $\underline{Books} > \underline{Business \& Investing} > \underline{Economics} > \underline{Urban \& Regional}$ #100 in $\underline{Books} > \underline{Nonfiction} > \underline{Social Sciences} > \underline{Sociology} > \underline{Urban}$

(Publishers and authors: Improve Your Sales)

In-Print Editions: Kindle Edition (Kindle Book) | Hardcover (1) | All Editions

Would you like to update product info or give feedback on images? (We'll ask you to sign in so we can get back to you)

Inside This Book (learn more)

First Sentence:

Cities are cauldrons of creativity. Read the first page

Key Phrases - Statistically Improbable Phrases (SIPs): (learn more)

young creative workers, creative capital theory, higher regional incomes, gay index, entrepreneurial hot spots, amenity measures, creative economy, active outdoor recreation, software workers, median house value, creative class, benchmark regions, lifestyle amenities, bohemian populations, weak positive effect, creative sector, gay households, cultural amenities, social capital communities, location quotient, recreational amenities, regional economic growth, technology regions, diversity index

Key Phrases - Capitalized Phrases (CAPs): (learn more)

New York, San Francisco, Bohemian Index, Gay Index, San Diego, Los Angeles, United States, Creativity Index, San Jose, Silicon Valley, Kansas City, Carnegie Mellon, New Jersey, Milken Institute, Talent Index, Decennial Census Public Use Microdata Sample, Jane Jacobs, Jersey City, Las Vegas, Coolness Index, County Business Patterns, Gary Gates, Boise City, Dallas-Fort Worth, Austin-San Marcos

New!

Books on Related Topics | Concordance | Text Stats

Browse Sample Pages:

Front Cover | Copyright | Table of Contents | Excerpt | Index | Back Cover | Surprise Me!

Search Inside This Book:

Citations (learn more)

This book cites 17 books:

The Economy of Cities by Jane Jacobs on 4 pages

The Oxford Handbook of Economic Geography (Oxford Handbooks) by Kate Williams in Back Matter (1), and Back Matter (2)

The Death and Life of Great American Cities by Jane Jacobs in Back Matter (1), and Back Matter (2)

The Logic of Collective Action: Public Goods and the Theory of Groups, Second printing with new preface and appendix (Harvard Economic Studies) by Mancur Olson in Back Matter

The New Urban Frontier: Gentrification and the Revanchist City by Neil Smith in Back Matter

See all 17 books this book cites

10 books cite this book:

Culture, Urbanism And Planning (Heritage, Culture and Identity) (Heritage, Culture and Identity) (Heritage, Culture and Identity) by Javier Monclus on page 57, page 198, and page 206

Urban and Regional Technology Planning: Planning Practice in the Global Knowledge Economy by Kenneth E. Corey on page 47, and Back Matter

Small Cities (Questioning Cities) by David Bell on page 155, and Back Matter

on page 370

The Lowell Experiment: Public History in a Postindustrial City by Cathy Stanton in Back Matter

See all 10 books citing this book

Books on Related Topics (learn more)

A Whole New Mind by Daniel H.

Pink

Discusses:

- creative economy
- creative class
- creative sector

The Rise of the Creative Class by Richard Florida

Discusses:

- creative capital theory
- gay index
- <u>creative economy</u>

The Flight of the Creative Class

by Richard Florida

Discusses:

- gay index
- creative economy
- creative class

Creative Ringtone

flycell.com Send Creative ringtones to your cell phone now!

New: Organize Yourself -

OrganizeYourselfOnline.com They laughed at me, until it worked -With expert guidance, it's simple!

See a problem with these advertisements? Let us know

Advertise on Amazon

What Do Customers Ultimately Buy After Viewing Items Like This?

41% buy the item featured on this page: Cities and the Creative Class ****** (1) \$25.95

35% buy

The Rise of the Creative Class: And How It's Transforming Work, Leisure, Community and Everyday Life

16% buy

The Flight of the Creative Class: The New Global Competition for Talent

The Cultural Creatives: How 50 Million People Are Changing the World \$11.53

> See all 4

church (1)

Explore similar items

Tags customers associate with this product (What's this?)

urban ministry (1)

Click on a tag to find related items, discussions, and people.

tags...

Add Your tags:

(Press the 'T' key twice to quickly access the "Tag this product" window.)

Help others find this product - tag it for Amazon search

No one has tagged this product for Amazon search yet. Why not be the first to suggest a search for which it should appear?

Search Products Tagged with >See most popular Tags

Rate this item to improve your recommendations

Rate this item

ជាជាជាជាជា 🔲 I own it

Customer Reviews

Most Helpful Customer Reviews

39 of 89 people found the following review helpful:

By ABronxTail (NY, NY) - See all my reviews

My hunch is this is a cheap sequel. Not a lot of discussion, just a lot of (regression) results reporting. Extremely repetitive. Moreover, given that this often verves into being fairly social science (as opposed to pop), the causal linkages seem pretty poorly established. If you want to read this for professional reasons (social science or urban planning), most of this could be ignored; if you want to read this for personal (i.e., recreational) reasons, it's really boring.

Comment | Permalink | Was this review helpful to you? (Yes) (No) (Report this)

New! Amazon has customer video reviews

The easiest way to shoot video reviews.

ADVERTISEMENT

Share your thoughts with other customers: Create your own review

> See all customer reviews...

Customer Discussions Beta (What's this?)

New! See recommended Discussions for You

Topic:

This product's forum (0 discussions) Discussion Replies Latest Post No discussions yet Ask questions, Share opinions, Gain insight Start a new discussion

Active discussions in related forums

	Discussion	Replies	Latest Post
₹	nonfiction Scariest Movie EVER!	176	55 minutes ago
₹	nonfiction Dynamic Duos: The alpha beta key to unlocking success in gay relationships by Keith W Swain	1	5 hours ago
₹	nonfiction child sexual abuse and recovery today	0	13 hours ago
₹	nonfiction Best "twist" in a movie	25	15 hours ago
₹	nonfiction "Escape" by Carolyn Jessop	4	18 hours ago
₹	nonfiction make this book required reading in every high school biology class!	0	19 hours ago

Related forums

nonfiction (34 discussions)

Be the first person to add an article about this item at Amapedia.com.

Product Information from the Amapedia Community Beta (What's this?)

> See featured Amapedia.com articles

Listmania!

Artist Communities: A list by Delilah Kanes

Search Listmania!

<u>Discretionary reading list</u>: A list by <u>Elia Diodati "ED"</u>

Good Places and People: A list by Brian Keairns

Create a Listmania! list

So You'd Like to...

use Urban Planning to Save the World!: A guide by Chad Blevins "Founder, Academy for Conservation & Peace" **Search Guides**

Create a guide

Look for Similar Items by Category

Business & Investing > Economics > Urban & Regional

Business & Investing > General

<u>Business & Investing</u> > <u>Popular Economics</u> > <u>General</u>

<u>Nonfiction</u> > <u>Social Sciences</u> > <u>Anthropology</u> > <u>Cultural</u>

Nonfiction > Social Sciences > General

Nonfiction > Social Sciences > Sociology > General

Nonfiction > Social Sciences > Sociology > Urban

<u>Professional & Technical</u> > <u>Accounting & Finance</u> > <u>Finance</u> > <u>General</u>

Qualifying Textbooks > All Titles

Look for Similar Items by Subject

- Social groups & communities
- Business & Economics
- Business / Economics / Finance
- Business/Economics
- Sociology Urban
- Urban & Regional
- Social Science / Sociology / Urban
- Economics General
- Finance
- City and town life
- City dwellers
- Creative ability
- Economic aspects
- Professional employees

Find books matching ALL checked subjects

i.e., each book must be in subject 1 AND subject 2 AND ...

Have a shopping question?

Try askville. It's free!

Get answers from real people in areas like <u>pets</u>, <u>books</u>, <u>parenting</u>, <u>beauty</u>

Meet Pleo

Pleo is a revolutionary robot dinosaur who acts

Buy Three Books, Get a Fourth Free

4-for3

FREE Overnight Shipping From Endless.com

Shop and Win

Pay online using your

New Year, New You 2008

Don't just make resolutions; learn to keep them

with books to help discover the New You.

independently and changes based on how you treat him.

> Watch Pleo in action

Order any four eligible books under \$10 and get the lowestprice book free in our 4-for-3 > Shop now **Books** Store. See more

details.

Shop Endless.com Shoes & Handbags, and get FREE Overnight Shipping and FREE Return Shipping.

checking account and be entered to win a \$500 Amazon.com **Gift** Certificate. Using your checking account at Amazon.com is easy. NO **PURCHASE** NECESSARY. See official rules.

> Visit the New Year, New You store

ADVERTISEMENT

Feedback

- If you need help or have a question for Customer Service, contact us.
- ▶ Would you like to update product info or give feedback on images? (We'll ask you to sign in so we can get back to you)
- Is there any other feedback you would like to provide? Click here

Where's My Stuff?

Track your recent orders.

View or change your orders in Your Account.

Shipping & Returns

See our shipping rates & policies. Return an item (here's our Returns

Policy)

Need Help?

Forgot your password? Click here. Redeem or buy a gift certificate/card. Visit our Help department.

Search Amazon.com

Your Recent History (What's this?)

Recently Viewed Products

The Rise of the Creative Class: And How It's... by Richard Florida

The Breakthrough Illusion by Richard Florida

Devil Without A Cause ~ Kid Rock

The Rise of the Creative Class (on CD) by Richard Florida

Loading Recommendations...

Recent Searches

Rise of the Creative Class CD (All Products), Flight of the Creative Class CD (All Products), Highlights Flight of the Creative Class CD (All Products), The Rise of the Creative Class DVD (All Products), The Rise of the Creative Class (All Products), The Rise of the Creative Class Tour Highlights (All Products)

View & edit Your Browsing History

SPONSORED LINKS (What's this?)

Avoid MLM Failure → With Leaders Club

www.Avoid-MLM-Failure.com Leaders Club Works - Earn Unstoppable Income In Your Own MLM Business.

Buy Creative

winbuyer.com/MP3-players Great Deals at Winbuyer.com Save on MP3 Players.

Be Creative By: Guy Claxton

www.crystalaudiobooks.info Release your imagination and recognise your **creative** intelligence.

Advertise on Amazon

amazon.com Home | Directory of All Stores

International Sites: Canada | United Kingdom | Germany | Japan | France | China

Help | View Cart | Your Account | Sell Items | 1-Click Settings

Investor Relations | Press Release | Careers at Amazon | Join Associates | Join Advantage | Join Honor System | Advertise With Us

Conditions of Use | Privacy Notice © 1996-2008, Amazon.com, Inc. or its affiliates