Planning Support Methods Supplementary Readings

Chapter One:

- Avin, Uri P. 2007. "Using scenarios to make urban plans." In *Engaging the future:*Forecasts, scenarios, plans and projects, edited by Lewis D. Hopkins and Marisa A Zapata. Cambridge, MA: Lincoln Institute of Land Policy.
- Avin, Uri P. and Robert Goodspeed. 2020. "Using exploratory scenarios in planning practice" A spectrum of approaches." *Journal of the American Planning Association*. 86(4): 403-416.
- Goodspeed, Robert. 2020. Scenario planning for cities and regions: Managing and envisioning uncertain futures. Cambridge, MA: Lincoln Institute of Lad Policy.
- Hopkins, Lewis D., and Marisa A. Zapata. 2007. *Engaging the future: Forecasts, scenarios, plans, and projects*. Cambridge, MA: Lincoln Institute of Land Policy.
- Isserman, Andrew M. 1984. "Projection, forecast, and plan: On the future of population forecasting." *Journal of the American Planning Association.* 50 (2):208-221.
- _____. 2007. "Forecasting to learn how the world can work." In *Engaging the future:*Forecasts, scenarios, plans and projects, edited by Lewis D. Hopkins and Marisa A. Zapata. Cambridge, MA: Lincoln Institute for Land Policy.
- Klosterman, Richard E. 1997. "Planning support systems: A new perspective on computer-aided planning." *Journal of Planning Education and Research.* 17 (1):45-54.
- _____. "Lessons learned about planning: Forecasting, participation and technology."

 Journal of the American Planning Association. 79 (2):161-169.
- Wachs, Martin. 2001. "Forecasting versus envisioning: A new window on the future." Journal of the American Planning Association. 67 (4):367-372.

Chapter Two:

Myers, Dowell. 1992. *Analysis with local census data: Portraits of change*. San Diego, CA: Academic Press.

Chapter Three:

Armstrong, J, Scott. 2001. "Standards and practices for forecasting." In *Principles of forecasting: A handbook for researchers and forecasters*, edited by J Armstrong, Scott, 679-732. Boston: Kluwer Academic Publishers.

Smith, Stanley K. 1986. "A review and evaluation of the housing unit method of population estimation." *Journal of the American Statistical Association*. 81 (394):287-296.

Chapter Four:

Stevens, Benjamin H., and Craig L. Moore. 1980. "A critical review of the literature on shift-share as a forecasting technique." *Journal of Regional Science*. 20:419-437.

Chapter Five:

- Renski, Henry, and Susan Strate. 2013. "Evaluating alternative migration estimation techniques for population estimates and projections." *Journal of Planning Education and Research*. 33 (3):325-335.
- Smith, Stanley K., Jeff Tayman, and David A Swanson. 2001. *State and local population projections: Methodology and analysis*. New York: Kluwer Academic/Plenum Publishers, pp. 43-159.

Appendix B:

Jurjevich, Jason R., Amy L. Griffin, Seth E. Spielman, David C. Folch, Meg Merrik, and Nicholas N. Nagle. 2018. "Navigating statistical uncertainy: How urban and regional planners understand and work with American Community Survey (ACS) data for guiding policy." *Journal of the American Planning Association*. 84 (2):112-126.