Chapter 1 Government Land Use Interventions: An Economic Analysis

Jan K. Brueckner

Government interventions affect land use outcomes in cities around the world. These interventions are often well meaning, being designed to achieve ends that are thought to be socially desirable. However, since urban real estate markets are complex systems, land use interventions often generate subsidiary effects that are unanticipated by policy makers. These effects can be undesirable, offsetting the benefits that the interventions were intended to capture. The result can then be a net social loss, so that the land use intervention leaves the urban economy in a worse position than where it started.

The notion that land use interventions can be counterproductive has been a theme of World Bank research for several decades. This chapter offers another installment in this line of thinking. The chapter presents no new theories or new evidence. Instead, it offers an overview of the economics of land use interventions by combining a number of diverse elements from existing research into a single package. The aim is to help provide insights into land use interventions that would otherwise require synthesizing material and ideas from a wide variety of sources.

1.1 A Typology of Land Use Interventions

Urban economists and researchers have studied government land use interventions in many countries around the world. This section surveys the interventions considered in these studies, providing a comprehensive picture of the ways in which government actions can affect real estate markets. Once the nature of the interventions is clear, the discussion turns to an economic analysis of their likely effects.

J. K. Brueckner (⋈)
Department of Economics
University of California
Irvine, CA 92697, USA
e-mail: jkbrueck@uci.edu

I Government Land Use Interventions: An Economic Analysis

Urban Growth Boundaries

elements of the country's housing policy, for Korea's relatively high housing prices in some of the research. Key contributions are by Hannah, Kim, and Mills (1993); greenbelts and their effects have been widely studied, with the World Bank involved the Republic of Korea, where greenbelt zones constrain the growth of cities. Korean would otherwise occur. One of the best-known examples of the use of UGBs is in lation growth, but its presence nevertheless prevents conversion of rural land that urban growth boundary may be allowed to expand over time in response to popudraws a ring around a city and outlaws urban development outside this ring. The an urban growth boundary (UGB). Under such a policy, the government effectively The first type of intervention, which is the easiest to visualize, is often referred to as This conclusion is validated in the theoretical discussion in Sect. 1.2. researchers conclude that Korean greenbelts are partly responsible, along with other Kim (1993); Son and Kim (1998); Green, Malpezzi, and Vandell (1994). These

Cheshire and Sheppard (2002). ing Portland, Oregon. UGBs also exist in the United Kingdom, as explained by intervention more common, and the best-known example is the UGB surround-States. The American "smart growth" movement has made this kind of land use Land use is constrained by UGBs elsewhere in the world, including the United

1.1.2 Floor Area Ratio Restrictions

apartment living is the norm, as in most built-up areas in lower-income countries. common in the United States, this kind of regulation does not apply in areas where each structure be surrounded by an ample land area. While minimum lot size rules are size restriction, which limits densities in areas with detached houses by requiring that of lower densities can be achieved in several ways. One approach is a minimum lot A second land use intervention is the regulation of development densities. The goal

constructing a tall building. building divided by the lot size. For example, a four-story building that covers half tion on a structure's floor area ratio (FAR), which equals the total floor area in the the lot area has an FAR of 2.0. A limit on the FAR prevents the developer from the imposition of building height limits. These limits are imposed through a restric-An alternative approach to density regulation, which does apply in such cases, is

ment does not greatly diverge from the norm in a given area. market," providing a way for city planners to ensure that the character of developconstraints on development, because they often roughly match the developer's prein different parts of a city. But these FAR limits typically do not represent severe ferred FAR value in a given location. In effect, FAR restrictions often "follow the Throughout the world, zoning regulations usually specify maximum FAR values

In Washington, D.C., and Paris, for example, building height limits are imposed But in many cases FAR restrictions severely constrain the nature of land use

> having been constructed under exemptions from the FAR regulations. city. Instead, Mumbai is mostly a low-rise city, with the occasional tall buildings resemble the high-intensity pattern seen in Hong Kong (China), a similarly situated and a vast population. Without FAR limits, land use in Mumbai would probably provide examples of stringent FAR regulations, with a case in point being India. regulation is easily seen in Mumbai, a peninsular city with severe land constraints Indian cities are much lower than free market values. The dramatic effect of FAR Maximum FAR values in the central areas of Mumbai, Bangalore, and other major far below those that a free market would produce. Lower-income countries also for aesthetic reasons, and they result in FAR values near both city centers that are

FAR limits, like UGBs, tend to raise housing prices in cities in which they are analysis along with a case study of Bangalore. The authors show theoretically that FAR restrictions, and Bertaud and Brueckner (2004, 2005) provide a more recent the reality in Mumbai, whose real estate prices are among the highest in the world. imposed, a conclusion that is further explained in Sect. 1.2. This prediction matches Arnott and MacKinnon (1977) provide a theoretical analysis of the effects of

1.1.3 Cost-Increasing Regulations

as the burden of the interventions is passed on to consumers. analogous impact can be expected in any real estate market in which such intervencost-increasing interventions is clear in the discussion of the Malaysian case, an newly developed areas (including provision of back alleys), excessive street setcase of Malaysia. They focus on regulations that require excessive road widths in of Malpezzi and Mayo (1997) and Bertaud and Malpezzi (2001), who study the tions are present. A key aspect of the impact is an increase in the price of housing 2001 provide a theoretical analysis of this second effect). While the impact of these ment, as does uncertainty about the outcome of the process (Mayo & Sheppard, projects. Long regulatory delays in the approval process raise the cost of developdevelopments. These authors also identify another, less tangible cost-increasing cost of development. This class of interventions is well illustrated in the analysis A third category includes a variety of land use interventions that may raise the factor, which grows out of the process for securing government approval of new backs for structures, and excessive requirements for community facilities in new

1.1.4 Bureaucratic Control of Development Decisions

control land use outcomes by taking the place of the developer, constructing and use outcomes very different from those a private market would produce. Such a diveroperating real estate projects themselves. This type of intervention may lead to land Rather than intervening through regulation of a private market, governments may

gence was strongly evident in some major cities of the former Soviet Union, which were the focus of considerable World Bank research. The most notable study, by Renaud and Bertaud (1997), shows that bureaucratic control of land use decisions led to a perverse, inverted population density pattern for the city of Moscow. The Soviet government constructed high-rise apartment buildings far from the city center while leaving land close to the center in low-intensity uses. This pattern, the opposite of the density pattern that would be produced by a free market, concentrated Moscow's population far from its employment center, leading to highly inefficient land use.

1.1.5 Racially Based Land Use Interventions

A final government intervention is specific to South Africa, where it was part of that country's apartheid policy. This intervention effectively controlled the residential locations of the black population, restricting black residents to living in townships on the fringes of the major cities and thus far from major employment centers. South Africa's township policy effectively produced a land use outcome like that in Moscow, where households living at high densities were forced to locate far from the city center. The high densities in this case arose not from a government decision to construct tall buildings on the fringe but from the poverty of the township residents, which dictated very low land consumption. South Africa's apartheid land use pattern, besides being offensive for the oppression it represented, also imposed huge costs on the population, a consequence of the massive time and money costs incurred as remote township residents undertook long commutes to jobs nearer the city centers. The effect of apartheid on land use in South African cities is analyzed by Brueckner (1996) from a theoretical perspective.

Since the kind of land use intervention practiced in South Africa was intimately tied to its unique racial policies, it is unlikely to be repeated elsewhere. However, Sect. 1.2 includes a general analysis of this case.

1.2 Economic Analysis of Land Use Interventions

This section presents a simple economic analysis of the impacts of the different types of land use interventions, using a diagrammatic approach. The analysis uses the standard urban model developed by Alonso (1964), Muth (1969), Mills (1967), and Wheaton (1974), which provides the best framework for analyzing land use interventions in a spatial context. The diagrammatic analysis illustrates the conclusions derived from a mathematical analysis using the standard model, whose details are not reported.

The basic elements of the model are easily explained. Each urban resident commutes to a job in the center of the city, incurring time and money costs that increase with the distance x from his or her dwelling to the city center. Residents consume housing as well as a catchall nonhousing good, and the price of housing varies

1 Government Land Use Interventions: An Economic Analysis

with location. This price, measured per square foot and denoted p, must fall as x increases to compensate remote households for their long and costly commutes.

Housing developers combine land and building materials to produce housing floor space, acquiring land at a rent of r per unit. Since p, the price of the housing output, falls as distance x from the center increases, land rent r must do the same to ensure that developers earn the same profit in all locations. Because land is then expensive near the center, while being cheaper farther out, developers economize on its use in constructing buildings near the center, using large amounts of building material per unit of land. Buildings are thus tall near the center, and their heights fall moving out toward the city's suburbs. The edge of the city, where land use switches from housing to agricultural rent, denoted r_a . This urban boundary, denoted x^* , is shown in Fig. 1.1a.

1.2.1 The Effect of an Urban Growth Boundary

Figures 1.1a, b can be used to analyze the effect of an urban growth boundary. Suppose that a particular city, denoted city 1, is not subject to a UGB, with its border located at x^* . Then consider an otherwise identical city, denoted city 2, whose development is governed by a UGB, which fixes the city's border at $x_{ugb} < x^*$. The goal is to compare the characteristics of the two cities, and to do so, the following thought experiment is helpful. Suppose that a UGB is hypothetically imposed at distance x_{ugb} in city 1. This UGB would unrealistically require the city's area to shrink, with some land returned to rural use. Assuming that this hypothetical conversion occurs, further adjustments will then be required to restore a land use equilibrium in city 1, as explained in the following paragraph. But after the adjustment to the new equilibrium, city 1 should look just like city 2, which always had its UGB in place. Thus the differences between the original city 1 and the hypothetical post-UGB city can

Fig. 1.1 Urban growth boundary (a) Effect on land rent, (b) Effect on housing price

be used to predict the differences between two existing cities (1 and 2), one with and one without a UGB.

In Fig. 1.1a the hypothetical imposition of the UGB in city 1 causes the land between x_{u_0b} and x^* to be returned to rural use. While the original supply of housing in the city was adequate to house its population, this loss of developed land creates a situation in which the demand for housing exceeds the now smaller supply. In response to this excess demand, the price p per unit of housing rises throughout the city, causing the p curve in Fig. 1.1b to shift up to p_{u_0b} (recall that, like r, p declines with x). This housing price increase in turn raises the profits of housing developers, causing them to compete more vigorously for the city's land. Stiffer competition then bids up the land rent r at each location in the city, causing the land rent curve in Fig. 1.1a to shift up to r_{u_0b} . In response to the higher land rent, developers build taller buildings. In addition, with the housing price higher, the city's residents choose smaller dwellings. With buildings taller and the dwellings within them smaller, population density rises throughout the city.

Recall that the post-UGB city can be used to predict the characteristics of city 2, which always had a UGB. Thus, compared with a city that has no UGB, a city that does have one is spatially smaller and has more expensive housing, higher land rents, taller buildings, and smaller dwellings. Since the incomes of the two cities are the same, the higher housing prices caused by the UGB lead to a lower standard of living, harming the city's residents. Unless there are offsetting benefits (as discussed further in Sect. 1.4), a UGB is a counterproductive land use intervention that makes consumers worse off.

1.2.2 The Effect of a Floor Area Ratio Restriction

The impact of an FAR limit can be analyzed using an analogous experiment. A new FAR limit is hypothetically imposed on a city without one, and the adjustments required to restore the land use equilibrium are analyzed. The features of the post-FAR-limit city can then be used to predict the characteristics of a city that always had an FAR limit in place.

Figure 1.2a shows the declining building height contour (denoted H) for the pre-FAR-limit city as well as the flat line corresponding to the limit. Since buildings taller than the limit, which are located near the center, must be (hypothetically) rebuilt at a shorter height when the limit is imposed, the FAR limit reduces housing supply in the area out to distance $x^{\#}$ in Fig. 1.2a. This supply loss creates excess demand for housing, which pushes up the housing price p throughout the city, just as in Fig. 1.1b. In response to this price increase, dwelling sizes shrink throughout the city.

Being unable to develop land to its highest and best use inside $x^{\#}$, where the FAR limit is binding, developers in this area offer less for the land than before, causing land

Fig. 1.2 Floor area ratio limit (a) Effect on building height, (b) Effect on land rent

rent r to fall. This effect is shown by the drop in the r curve inside $x^{\#}$ in Fig. 1.2b. But since higher housing prices raise developer profits, stiffer competition occurs for land throughout the city. As a result, land rent tends to rise at all locations, partly reversing the decline near the center. This effect is shown by the higher r_{far} curve in Fig. 1.2b. Even with this shift, however, land rent remains lower near the center.²

Higher land rent, in turn, raises desired building heights. But since developers remain constrained by the FAR limit, building heights can rise only in the outer part of the city, as seen in Fig. 1.2a (the $H_{\rm far}$ curve shows the new heights). In fact, with taller buildings desired throughout the city, the area where the FAR limit is binding expands beyond $x^{\#}$, as seen in the figure. Ironically, the attempt to constrain building heights causes buildings to grow taller in the outer part of the city, where the FAR limit is not binding. Finally, the upward shift in the land rent curve causes it to intersect agricultural rent r_{π} at a greater x value, denoted x_{far} , which pushes the edge of the city outward.

Thus by reducing housing supply in the city, the FAR limit leads to an increase in housing prices, which makes the residents worse off. In addition, the city expands spatially, and buildings grow taller wherever the FAR limit is not binding. As in the case of a UGB, imposing an FAR limit in the absence of offsetting benefits is a counterproductive policy that harms consumers.

.2.3 The Effect of Cost-Increasing Regulations

Suppose that rather than a UGB or FAR limit, the government's land use intervention takes the form of a cost-increasing measure, such as greater regulatory delays

For simplicity, the various curves in the figures are drawn as straight lines even though they are convex under the model. In addition, curve shifts are drawn as parallel even though they are nonparallel in general.

² Land rent could actually be higher near the center, thus rising everywhere, but the outcome in Fig. 1.2b appears to be typical.

or heightened regulatory uncertainty, which does not require the use of extra land inputs. Since a higher cost of development reduces the price the developer is willing to pay for the land, the land rent curve shifts down to r', as seen in Fig. 1.3. But with this shift, developers can no longer outbid farmers for the land between x' and x', causing this land to be returned (hypothetically) to rural use. The resulting shrinkage in the housing supply then creates a situation of excess demand, which again leads to an increase in the housing price p throughout the city. Thus the p curve again shifts up, as in Fig. 1.1b, and dwelling sizes shrink in response.

The increase in p once again leads to higher land rents as developers compete more vigorously for the land, shifting the r curve upward in Fig. 1.3. The final land rent curve is given by the $r_{\rm cost}$ curve.

Building heights rise throughout the city in response to higher land rents, and this, combined with the drop in dwelling sizes, leads to higher population density in all locations. With higher densities, the city requires a smaller land area to fit its population. As a result, the new land rent curve must intersect agricultural rent at a smaller x value, denoted x which represents the city's border.

Thus a city facing higher development costs as a result of government interventions has higher housing prices, smaller dwellings, taller buildings, and a smaller spatial area than a city without such interventions.³ Because of higher housing prices, city residents are once again worse off.

Fig. 1.3 Cost-increasing intervention

I Government Land Use Interventions: An Economic Analysis

2.4 The Effect of a Minimum Floor Area Ratio

Now suppose that the land use intervention consists of a policy that imposes a floor, rather than an upper limit, on FAR values in the city. Since a minimum FAR will be binding only far from the center, such a policy will lead to taller buildings in suburban locations. The effect of such a policy thus approximates the Soviet land use intervention in Moscow, where the government constructed high-rise apartment buildings far from the city center. The following analysis, however, does not exactly match the Soviet case because it assumes that private developers provide the city's housing, subject only to the minimum FAR requirement. Nevertheless, the analysis may provide some insight into the effect of the Soviet intervention.

Figure 1.4a shows the declining building height contour as well as the minimum FAR value. In response to the FAR floor, developers outside $x^{\#}$, where the floor is binding, are required to construct taller buildings (the new H curve is denoted $H_{\min\text{-far}}$). As in the case of the FAR limit, this constraint on land use depresses the amount that developers are willing to offer for the land, causing a drop in r in the area outside $x^{\#}$, as shown in Fig. 1.4b. This decrease in land rent, in turn, means that developers are unable to outbid farmers for land outside the new r_a intersection point, denoted $x_{\min\text{-far}}$, so that the land between $x_{\min\text{-far}}$ and x^{*} is returned to agricultural use.

The resulting loss of developed land tends to cut the supply of housing in the city. But the remaining land outside $x^{\#}$ now has taller buildings, which tends to increase the city's housing supply. Mathematical analysis of the model shows that these effects exactly cancel each other, so that the supply of housing in the city remains unchanged as its border moves inward from x^{*} to x_{\min} . With supply unchanged, the FAR floor has no effect on housing prices in the city and thus no effect on dwelling sizes. In addition, there is no further impact on land rent beyond that shown in Fig. 1.4b.

Fig. 1.4 Minimum floor area ratio (a) Effect on building height, (b) Effect on land rent

³ Although land rent is shown as lower throughout the city in Fig. 1.3, the upward shift from r' to $r_{\rm res}$ (which in actuality causes r to become steeper) could lead to an increase in rent near the center. When the cost-increasing regulations have the effect of increasing the amount of land used in housing production, this analysis must be modified. In this case, the city could grow spatially rather than shrinking.

I Government Land Use Interventions; An Economic Analysis

elsewhere, while the city shrinks in area. owners because it lowers total land rent in the city. This outcome can be seen in analysis above. Imposition of an FAR floor creates a loss for these absentee landsimplicity to be absentee, living outside the city, an assumption maintained in the which the city is built. In the standard urban model, these owners are assumed for consist of a group that has received no mention so far: the owners of the land on that consumer welfare is unaffected by the FAR floor. Losers must exist, and they Fig. 1.4b, since land rent falls in the outer part of the city, remaining unchanged floor must make society worse off. But the absence of a housing price effect means Without offsetting benefits, a distortionary land use intervention such as an FAR

society as a whole is worse off. When a cost-increasing measure is put into place, cases, however, losses for consumers outweigh the gains of landowners, so that severely. When an FAR limit is imposed, total land rent is also likely to rise. In both total land rent is likely (but not guaranteed) to fall, an outcome that reinforces the landowners, as long as the UGB does not restrict the spatial size of the city too lyzed. When a UGB is imposed, total urban land rent rises, benefiting the absentee loss to consumers. Absentee owners are also affected by the other government interventions ana

The Effect of a Racially Based Land Use Intervention

paratively rich. difference between these groups is their income, with blacks poor and whites coman urban model with two household groups, black and white. The key economic townships on the edges of cities. Analysis of this land use intervention requires As noted, apartheid in South Africa forced the black population to live in remote

square foot of housing costs less. to tolerate high per-square-foot prices and are thus drawn to the suburbs, where a per square foot is high. Rich households, with much larger dwellings, are less able them a comparative advantage in bidding for housing in locations where the price cities. This outcome occurs because the low housing consumption of the poor gives will live in the center and the rich in the suburbs, following the typical pattern in US A standard urban model with two income groups usually predicts that the poor

suburbs, as indicated in the figure. shown in Fig. 1.5a. When the government exerts no control over where people can difference means that the black rent curve (denoted $r_{\rm p}$) will be highest in the central steeper, falling more rapidly as x increases, than that of the white group. This slope result in the poor black group living near the center and the white group living in the live, land will be occupied by the highest bidder, and the pattern in Fig. 1.5a will part of the city, while the white curve (denoted r_{κ}) will be highest in the suburbs, as rich and poor (white and black) areas of the city. The black group's land rent curve is Analytically, this difference is manifested in the land rent curves that relate to

black households forced to live far from the center and white households free to Under apartheid, government intervention reversed this locational pattern, with

Fig. 1.5 Land use intervention under apartheid (a) Land rents in free market city, (b) Land rents in apartheid city

blacks worse off. $r_{b-\text{span}}$ in Fig. 1.5b). But their commuting costs are now much higher, and mathematical analysis shows that this loss dominates the gain from cheaper housing, making lower land rents and thus pay lower housing prices (their land rent curve is denoted need to compete with whites for land near the center. As a result, they face much Forced to live far from the center, black households in the apartheid city no longer move into central neighborhoods. The resulting land rent pattern is seen in Fig. 1.5b.

apartheid city. absence of competition in the land market, white households are better off in the keeps them from outbidding whites for the city's central land. Because of this white-black border, the fact that blacks are barred from living near the center Even though the black rent curve is much higher than the white curve near the paid in the free market city (the white rent curve is denoted research in Fig. 1.5b). tions, they end up paying land rents (and thus housing prices) similar to those Moreover, since whites do not need to compete with blacks for these central loca-Living close to the center, whites now benefit from lower commuting costs.

mainly as a result of the lower rents paid by blacks. This difference is easily seen in Fig. 1.5b.4 tee landowners, who earn a smaller total land rent than in the free market city, In addition to blacks, another group that loses with this policy is the absen-

city much higher than in the white central neighborhoods. This pattern perversely cow, this outcome does not follow from the construction of excessively tall buildconcentrates the city's population far from its employment center. Unlike in Mosficient, inverted density pattern, with population densities in the outer part of the As in the Soviet case, the land use intervention under apartheid leads to an inef-

White Fig. 1.5 shows apartheid as having no effect on the overall spatial size of the city, this outcome would obtain only in special circumstances.

J. K. Brueckner

Source: Institute of Master Plan of Moscow 1992

Fig. 1.6 Population density in Moscow and Paris (Source: Renaud & Bertaud, 1997, p. 141)

black area of the city, which would be located close to the city center in an efficient ings near the urban fringe but instead reflects the very small dwellings found in the land use pattern,

the other follows from simple mistakes made by Soviet bureaucrats in charge of two figures are similar, recall that one results from an oppressive racial policy while poses of comparison. Figure 1.7 shows the density pattern in Johannesburg (both land use decisions. figures are drawn from other sources; see notes). While the density patterns in the Figure 1.6 shows the density pattern in Moscow along with that in Paris for pur-Data from Moscow and South Africa illustrate these two density patterns

government's attempt to control internal migration. an inefficient concentration of population far from employment centers. Rather than son, 2006). As a result, many rural-urban migrants are forced to locate in informa available to legal residents, including access to formal housing (see Au & Henderresulting from a racial policy, this outcome in Chinese cities is a by-product of the densities characteristic of the South African townships. The outcome is once again developing countries (such as the favelas in Brazil), it nevertheless has the high settlements on the urban fringe, where housing is provided by rural cooperatives out official permission to relocate in a new city are denied many of the benefits While this housing is typically superior in quality to that in peripheral slums in other in China. Under the Chinese residential registration (hukou) system, migrants with-Another analogy, perhaps more relevant to the South African case, can be found

I Government Land Use Interventions: An Economic Analysis

Fig. 1.7 Population density in Johannesburg (Source: Bertaud & Malpezzi, 2003, p. 74)

Quantitative Evidence on the Effect of Land Use Interventions

effects. The following discussion provides some evidence on the relevant magniuse interventions, it is useful to gain a sense of the quantitative magnitudes of these tudes, drawing both on empirical evidence and on the results of simulations of the mathematical model underlying the preceding analysis. While the previous section presented a qualitative analysis of the effects of land

I.3.IThe Quantitative Effects of Urban Growth Boundaries and Floor Area Ratio Restrictions

example, data presented by Hannah et al. (1993) show that an index of Korean housevidence that the country's greenbelts have contributed to its high housing prices. For difficult to use regression analysis to isolate the impact of a UGB on such variables as a host of other ways (including the presence of additional land use restrictions), it is housing prices. Despite this limitation, researchers studying Korea present persuasive ing prices grew by a factor of 10 in 1974–1989, while real GDP rose by a factor of Because cities constrained by urban growth boundaries differ from non-UGB cities in

conditions were ripe for a rapid escalation in Korean housing prices.

Numerical simulations of the urban model can also give a quantitative picture of the effects of a UGB. The simulation presented by Brueckner (2001) portrays a city of 2 million people that has a radius of 30.8 miles in the absence of government intervention. The government then imposes a draconian UGB that forces the city to contract to a radius of 15 miles. In response, the price per square foot of housing rises by about 15% in all locations, and population densities rise by about 75%. The UGB imposes a welfare cost per household of US \$2,950, equal to about 7% of income (assumed to be US \$40,000). Compared with estimates of welfare losses from other government interventions (e.g., taxes on capital and labor), this is a very large loss.

To empirically isolate the effect of an FAR limit on housing prices and other variables is also difficult. Numerical simulations, however, can once again provide some evidence. Bertaud and Brueckner (2004, 2005) analyze a city of 2 million people that has an FAR value of 17.5 at the city center, implying a building height of about 30 stories, in the absence of government intervention. A draconian FAR limit of 3.75 is then imposed, which restricts buildings to about 8 stories. In response, the price per square foot of housing rises by about 30% throughout the city, and the city's radius expands from 21.4 to 23.5 miles. In the new equilibrium, the FAR limit is binding out to a distance of 11.7 miles, beyond which FAR values drop below 3.75. Bertaud and Brueckner (2005) show theoretically that the consumer welfare loss from the FAR limit can be measured by the increase in commuting cost for a household living at the edge of the city. In the simulation this increase equals US \$945 a year, or about 2% of household income (set at US \$42,150).

Using these numerical results, Bertaud and Brueckner (2005) calculate the welfare loss generated by the very tight FAR restriction in Bangalore, which limits FAR values to about 1.5. This calculation requires an estimate of Bangalore's spatial expansion in response to the FAR limit, which can then be used to compute the extra commuting cost for an edge resident. Using the numerical simulation results as a guide in estimating the expansion, and drawing on Indian data on the cost of intracity travel, Bertaud and Brueckner (2005) estimate that the FAR limit generates an annual welfare loss per household of between 700 and 2,100 rupees, which represents between 1.5 and 4.5% of income. Once again, this welfare impact is large compared with impacts from other government interventions in the economy.

1.3.2 The Quantitative Effects of Other Land Use Interventions

Malpezzi and Mayo (1997), in their analysis of cost-increasing land use regulations in Malaysia, are able to generate a precise numerical estimate of the impact on cost

I Government Land Use Interventions: An Economic Analysis

per dwelling. The authors focus on a representative dwelling with a delivery cost of about 28,000 Malaysian dollars. Malpezzi and Mayo attribute 4,000 Malaysian dollars of this amount to the effects of cost-increasing government regulations, a share of about 14%.

A number of papers take more systematic empirical approaches to measuring the effects of land use regulation, focusing mainly on US housing markets. One approach is to use land use regulation surveys, which ask local government officials to enumerate the regulations they employ, to generate a count of the regulations in place in various cities. This count index provides a measure of regulatory stringency, which can be used in a regression analysis to explain differentials in housing prices in a sample of cities.

This approach is followed by Ihlanfeldt (2007), Quigley and Raphael (2005), and Glaeser and Ward (2009). In Ihlanfeldt's paper, which uses a Florida sample, the list of regulatory measures includes farm preservation policies, development impact fees, large lot zoning, open space zoning, population caps, environmental preservation zoning, urban service boundaries, building permit limits, and a number of other policies. Ihlanfeldt's results show that when the count index for a city increases by one, indicating that the city is using an additional policy from the list, its single-family home prices increase by 8%. Using an analogous regulatory index in a sample of California cities, Quigley and Raphael (2005) find that adding one extra regulatory policy in a city raises the price of owner-occupied housing by 3–4.5% and rents by 1.5–2.3%. Glaeser and Ward (2009), using a Massachusetts sample, find that an additional regulatory policy in a city raises owner-occupied housing prices by 10%. Although these estimates differ somewhat in size, they provide a similar picture and confirm the effect of land use regulation on housing prices.

Several other studies are based on regulatory indexes that are computed in a less transparent fashion but again use detailed information on city-level policies. In a study of regulatory impacts in Maryland, Pollakowski and Wachter (1990) find that an increase in their index of zoning stringency raises owner-occupied housing prices. Their results also show that, because of spillover effects, housing prices rise when zoning stringency increases in nearby areas. Malpezzi, Chun, and Green (1998) study the impact of land use regulation in a national sample of US cities. The results show that when their regulatory index increases from a value at the top of the first quartile to the top of the third, owner-occupied housing prices rise by 32–46%.

Another group of studies focuses on the effect of land use regulation on housing supply, again using various regulatory indexes. Mayer and Somerville (2000), using data from a panel of US cities, show that an increase in a count index of regulatory policies leads to a decline in housing permits. Quigley and Raphael (2005) find that an increase in their count index leads to smaller growth in the housing stock during 1990–2000 in their sample of California cities. Levine (1999), using the same California regulatory index, shows that an increase in the index reduces a city's 1990 housing stock for a given size of the stock in 1980. Finally, Green, Malpezzi, and Mayo (2005) estimate the elasticity of housing supply for each of 45 US metropolitan statistical areas and then regress this variable on a number of

the supply elasticity. one of these variables, and the regression results show that a higher index depresses measures thought to be determinants of the supply elasticity. A regulatory index is

& Saks, 2005). this gap to the supply-reducing effect of land use regulations (see Glaeser, Gyourko between house prices and construction costs. The approach attributes a large size for than relying on a measure of regulatory stringency, this approach focuses on the gap A final approach to analyzing the effect of land use regulations is indirect. Rather

<u>_</u> Motivations for Land Use Interventions

social benefits and whether the interventions actually produce the expected gains. by an expectation of social benefits, a complete analysis must explore the sources of ing from the motives behind them. Since land use interventions may be motivated Both the theoretical analysis of land use interventions in Sect. 1.2 and the empirical literature discussed in Sect. 1.3 focus on the effects of interventions while abstract-

1.4.1 Motivations for Urban Growth Boundaries

to the agricultural opportunity cost r_a plus an amount equal to the per-acre amenity mining the socially optimal spatial size for the city, urban land rent r must be set equal must then be considered part of the cost of urban development, over and above the spatial size for the city can be generated by an appropriately chosen UGB, although a the situation is like that shown in Fig. 1.1a, with the optimal boundary in a position value of open space. Since urban rent then exceeds r_a at the optimal urban boundary agricultural land rent that is forgone when development occurs. As a result, in detercity's residents, all of whom are assumed to be environmentally sensitive.5 This loss particular kinds of market failures. Suppose that the reduction in open space surrounddevelopment tax set equal to the land's amenity value works equivalently.6 like x_{ngb} , closer to the center than the free market boundary x^* . As a result, the optimal ing a city, a consequence of urban spatial expansion, generates a social loss for the Imposition of an urban growth boundary can be justified if urban expansion involves

I Government Land Use Interventions: An Economic Analysis

widely shared in the population.7 will not be balanced by offsetting benefits, making urban residents as a whole worse sumers or are felt by only a small share of the population, the losses from the UGB social benefits from the preservation of open space that may offset the losses from to be set on the basis of principles (environmental or otherwise) that may not be off. This possibility reflects the potential danger of allowing urban land use policy better off. However, if the supposed environmental gains are not perceived by conthe resulting increase in housing prices (recall Fig. 1.1b), leaving urban residents United Kingdom. If the motivation described above is accurate, a UGB produces UGB in Portland, Oregon, and it may help explain the UGBs in Korea and in the This kind of environmental rationale appears to partly motivate the well-known

the value of their property by limiting the land made available for development. city's land (including the portion occupied by renters), and they attempt to increase of landowners) rises when a UGB is imposed, as long as the UGB does not restrict stand this rent seeking motive, recall that total urban land rent (and thus the income This outcome is, of course, socially undesirable. picture. In their model, the city contains homeowners who collectively own all the for the rent seeking scenario, Brueckner and Lai (1996) provide a more accurate assumes that landowners live outside the city, does not provide a realistic setting the spatial size of the city too severely. Although the model used above, which restricting the amount of land available for development through a UGB. To underliterature portrays the owners of urban land as attempting to enrich themselves by A less benign view of the motivations for UGBs comes from the theoretical literature on urban growth controls, which is surveyed by Brueckner (1999). This

on average, the use of UGBs may not be socially beneficial. when the benign environmental view is appropriate, the potential for misuse of tal or rent seeking) describes the actual reasons behind their use. However, even UGBs in the service of a minority viewpoint certainly exists. Thus a concern is that, It is difficult to ascertain which view of the motivations for UGBs (environmen-

Motivations for Floor Area Ratio Limits

appeal. As explained, theory predicts that these FAR limits raise housing prices and unique character and ambience, possibly with an eye toward maintaining its tourist cal buildings and monuments, while the Paris limit is meant to preserve the city's of Columbia be taller than the US Capitol, is meant to showcase the city's historimotivated. The Washington limit, which requires that no building in the District As noted, the FAR limits that prevail in Washington, D.C. and Paris are aesthetically

are meant to make the urban fringe closer on average to households) is undermined. ire and Sheppard (2002), and Walsh (2007). Such studies usually attempt to measure the benefits of parks and other open space near residences, not the benefits from open space on the urban fringe. If consumers care only about the first type of open space, the environmental logic of UGBs (which ⁵ For recent attempts to measure the benefits of open space, see Santerre and Bates (2001), Chesh-

charged for the full cost of the infrastructure required by their projects, development appears to be artificially cheap and the city overexpands (see Brueckner, 2001). While impact fees (which levy appropriate infrastructure charges) are the best remedy for this distortion, UGBs can also restrain 6 UGBs may also be motivated by infrastructure cost considerations. If housing developers are not a city's tendency toward excessive spatial growth

is forgone as a result of urban development) fully signals the scarcity of land in its food producale based on farmland preservation is illegitimate. The reason is that the agricultural rent r, (which market failures. tion role, which leads to socially correct decisions on conversion of the land in the absence of any ⁷ In contrast to the environmental motivation for a UGB, which has a logical basis, a UGB ration-

thus reduce the standard of living in the two cities. It is impossible to judge whether the associated aesthetic benefits justify these losses.

structure needs away from the city center, it is not clear that a city lowers its overall the limit is not binding (recall Fig. 1.2a). Since both effects impose additional infraa greater spatial size for the city along with higher densities in the areas in which of these higher infrastructure costs evidently is a key reason that Indian planners ture-including roads, gas mains, and sewerage lines-at a high cost. Avoidance with looser FAR limits might require substantial upgrading of urban infrastrucdensities. But a more practical concern related to urban infrastructure apparently investment requirements by imposing an FAR limit. plays a more significant role. The higher population densities that would emerge ignores the overall impact of an FAR limit on the urban equilibrium, which involves impose tight FAR restrictions. While this kind of calculation may look sensible, it in the subjective views of their city planners, who are reputed to dislike high urban The draconian FAR limits imposed in Indian cities evidently are partly rootec

not socially desirable. As a result, it seems likely that the severe FAR limits observed in some cities are are uncertain, making it hard to argue that the costs of a limit are worth incurring Thus, as in the case of a UGB, the potential offsetting benefits of an FAR limit

1.4.3 Motivations for Other Policies

land use intervention, a reprehensible policy designed to serve the goals of a racist benevolent motivation was obviously absent as well in South Africa's apartheid crats, not the result of a conscious policy pursued to secure particular benefits. A pattern seems to be the simple result of poor land use decisions by Soviet bureau-Among the other land use interventions considered, Moscow's inverted density

provide residential features that cost more than they are worth to consumers government interventions may lead to the opposite outcome, requiring developers to vide residential features that are worth their cost, the danger is that well-meaning for regulations directing them to do so. While the market can thus be trusted to prodevelopers would presumably provide such features on their own without any need of providing them, why is any government intervention needed? Profit-maximizing arises: if consumers do indeed value particular residential features more than the cost higher housing prices, that they generate. If the answer is yes, another question tial area. Similar regulations, both in Malaysia and around the world, are motivated reflected the planners' view that wide streets increase the pleasantness of a residenthe street width requirement imposed in Malaysian housing developments obviously designed to improve land use from the perspective of urban planners. For example, livability that result from such regulations are worth the higher costs, and thus the by analogous planning standards. The question, of course, is whether the gains in By contrast, the cost-increasing land use interventions discussed are consciously

I Government Land Use Interventions: An Economic Analysis

21

Land Use Interventions and Business Productivity

city with both business and residential areas. In such a model land use interventions to raise the price per square foot of housing for consumers. Although the model of Sect. 1.2. That analysis shows that various land use interventions can be expected operates through the cost of real estate inputs, emerges from extending the analysis consumers, the effects on firms may also be important. One type of impact, which tial decline in wages. of floor space. The resulting cost increase for businesses could generate a number of and businesses, putting upward pressure on the price per square foot for both types such as a UGB or FAR limit would raise the cost of real estate for both consumers centrated at a point in space (the city center), a more realistic model would depict a does not consider business land use, assuming for simplicity that all jobs are con-While the discussion so far has focused on the effects of land use interventions on secondary effects, such as an escalation of firms' output prices along with a poten-

a city and the productivity of its workers. This connection arises through agglomeration economies, under which high densities foster interfirm interactions, which economic geography, identifies a connection between the density of employment in might affect business operations. This research, part of the literature on the new intellectual output) rise as the density of employment increases. Chatterjee, and Hunt (2007) show that patents per capita in a city (a measure of (1996) show that output per worker rises with employment density, while Carlino, Two studies using US data provide evidence for such an effect. Ciccone and Hall better matching of workers and jobs in areas with specialized, dense labor markets. vigorous exchanges of knowledge between firms in dense environments as well as may raise productivity through a number of channels. These channels include more A new line of research suggests another avenue by which land use interventions

draconian interventions is preferable. extend beyond consumers, affecting firms as well, a moderate approach that avoids since the unanticipated negative effects of government land use interventions may impact on worker productivity. This conclusion reinforces the message of Sect. 1.4: due to density restrictions may be accompanied by a more fundamental negative densities, may make Indian firms less productive. Thus, the higher real estate costs conian FAR limits like those in India, by reducing both residential and employment reduce densities may have a negative effect on firm productivity. For example, dra-These findings suggest that government land use interventions designed to

Conclusions

substantially from free market outcomes run the risk of generating net social losses. interventions. Well-meaning interventions that cause land use outcomes to diverge The problem is that the expected benefits from large interventions may be swamped The analysis in this chapter points to a potential pitfall in government land use

with an incomplete understanding of the operation of real estate markets. by unanticipated losses, which may be overlooked by government officials who act

a free market path are likely to be socially beneficial. Draconian interventions, however, may lead to a decline in social welfare. that are designed to guide development rather than fundamentally diverting it from available for conversion to urban use. Generally, government land use interventions ous development rather than serving as binding limits on the total amount of land can play a beneficial role to the extent that they discourage scattered, noncontiguto development than as a binding constraint. Similarly, urban growth boundaries should approximately match the area's free market densities, serving more as a guide ensuring uniformity of development in an area. Ideally, however, such regulations limits) that are usually part of zoning ordinances can foster orderly land use by commercial, and industrial uses. In addition, the density regulations (including FAR respond to market forces in determining the overall allocation of land to residential, beneficial. However, to avoid creating artificial scarcities, such zoning laws must to segregate different land uses with the goal of limiting negative externalities, are urban development are useful. Western-style zoning laws, whose main purpose is Despite this view, government interventions that are designed to foster orderly

Acknowledgments The author thanks Vernon Henderson, Gregory Ingram, and the other participants in the preconference workshop for helpful comments.

- Alonso, W. (1964). Location and land use. Cambridge, MA: Harvard University Press. Arnott, R. J., & MacKinnon, J. G. (1977). Measuring the costs of height restrictions with a general equilibrium model. Regional Science and Urban Economics, 7(4), 359–375.
- Au, C. C., & Henderson, J. V. (2006). How migration restrictions limit agglomeration and productivity in China. Journal of Development Economics, 80(2), 350-388.
- Bertaud, A., & Brueckner, J. K. (2004). Analyzing building-height restrictions: Predicted impacts. Washington, DC: World Bank welfare costs, and a case study of Bangalore, India. Policy Research Working Paper 3290
- Bertaud, A., & Brueckner, J. K. (2005). Analyzing building-height restrictions: Predicted impacts and welfare costs. Regional Science and Urban Economics, 35(2), 109–125.Bertaud, A., & Malpezzi, S. (2001). Measuring the costs and benefits of urban land use regula-
- tion: A simple model with an application to Malaysia. Journal of Housing Economics, 10(3),
- Bertaud, A., & Malpezzi, S. (2003). The spatial distribution of population in 48 world cities: Implications for economies in transition. Madison, WI: University of Wisconsin, School of
- Brueckner, J. K. (1996). Welfare gains from removing land-use distortions: An analysis of urban change in post-apartheid South Africa. Journal of Regional Science, 36(1), 91-109.
- Brueckner, J. K. (1999). Modeling urban growth controls. In A. Panagariya, P. Portney, & R. M. Schwab (Eds.), Environmental and public economics: Essays in honor of Wallace E. Oates (pp 151-168). London: Edward Elgar.
- Brueckner, J. K. (2001). Urban sprawl: Lessons from urban economics. In J. R. Pack & W. G. Gale (Eds.), Brookings Wharton Papers on Urban Affairs (pp. 65–89). Washington, DC: Brookings Institution Press.

Brueckner, J. K., & Lai, F.-C. (1996). Urban growth controls with resident landowners. Regional Science and Urban Economics, 26(2), 125-144.

1 Government Land Use Interventions: An Economic Analysis

- Carlino, G. A., Chatterjee, S., & Hunt, R. M. (2007). Urban density and the rate of invention Journal of Urban Economics, 61(3), 381-419.
- Cheshire, P., & Sheppard, S. (2002). The welfare economics of land use planning. Journal of
- Urban Economics, 52(2), 242-269. Ciccone, A., & Hall, R. E. (1996). Productivity and the density of economic activity. American Economic Review, 86(1), 54-70.
- Glaeser, E. L., Gyourko, J., & Saks, R. (2005). Why is Manhattan so expensive? Regulation and the rise in housing prices. Journal of Law and Economics, 48(2), 331-369.
- Glaeser, E. L., & Ward, B. A. (2009). The causes and consequences of land use regulation: Evidence from Greater Boston. Journal of Urban Economics, 65(3), 265-278.
- Green, R. K., Malpezzi, S., & Mayo, S. K. (2005). Metropolitan-specific estimates of the price elasticity of housing, and their sources. American Economic Review, Papers and Proceedings,
- Green, R. K., Malpezzi, S., & Vandell, K. (1994). Urban regulations and the price of land and housing in Korea. Journal of Housing Economics, 3(4), 330-356.
- Hannah, L., Kim, K.-H., & Mills, E. S. (1993). Land use controls and housing prices in Korea Urban Studies, 30(1), 147-156.
- Ihlanfeldt, K. R. (2007). The effect of land use regulation on housing and land prices. Journal of Urban Economics, 61(3), 420-435.
- Kim, K.-H. (1993). Housing prices, affordability, and government policy in Korea. Journal of Real Estate Finance and Economics, 6(1), 55-71.
- Levine, N. (1999). The effects of local growth controls on regional housing production and population distribution in California. Urban Studies, 36(12), 2047-2068.
- Malpezzi, S., & Mayo, S. K. (1997). Getting housing incentives right: A case study of the effects of regulation, taxes, and subsidies on housing supply in Malaysia. *Land Economics*, 73(3),
- Malpezzi, S., Chun, G. H., & Green, R. K. (1998). New place-to-place housing price indexes for U.S. metropolitan areas and their determinants. *Real Estate Economics*, 26(2), 235-274.
- Mayer, C. J., & Somerville, T. (2000). Land use regulation and new construction. Regional Science and Urban Economics, 30(6), 639-662.
- Mayo, S., & Sheppard, S. (2001). Housing supply and the effects of stochastic development control. Journal of Housing Economics, 10(2), 109-128.
- Mills, E. S. (1967). An aggregative model of resource allocation in a metropolitan area. American Economic Review, 57(2), 197-210.
- Muth, R. F. (1969). Cities and housing. Chicago: University of Chicago Press. Pollakowski, H. O., & Wachter, S. M. (1990). The effects of land-use constraints on housing prices Land Economics, 66(3), 315-324.
- Quigley, J. M., & Raphael, S. (2005). Regulation and the high cost of housing in California. American Economic Review, Papers and Proceedings, 95(2), 323-328.
- Renaud, B., & Bertaud, A. (1997). Socialist cities without land markets. Journal of Urban Eco-
- Santerre, R. E., & Bates, L. J. (2001). The public demand for open space: The case of Connecticut communities. *Journal of Urban Economics*, 50(1), 97–111.

 Son, J.-Y., & Kim, K.-H. (1998). Analysis of urban land shortages: The case of Korean cities.
- Walsh, R. (2007). Endogenous open space amenities in a locational equilibrium. Journal of Urban Journal of Urban Economics, 43(3), 362-384. Economics, 61(2), 319-344.
- Wheaton, W. C. (1974). A comparative static analysis of urban spatial structure. Journal of Eco-