Studies of Central City Poverty

Katz and Allen (2001) - This study of Atlanta suggests employment growth is occurring in areas that are not accessible to black workers. Key findings are:

- 1. 75% of new entry level jobs are located more than 10 miles from neighborhoods where mostly low income people live.
- 2. Public transit does reach three of the suburban counties with the most rapid growth.

Raphael (1998) - This study of 1980s employment changes in the San Francisco Bay area suggests that employment growth is occurring in areas that are not accessible to black workers. Key findings are:

- 1. For the San Francisco Bay area as a whole, employment increased 21 percent.
- 2. In areas near mostly white neighborhoods, employment rose 23 percent.
- 3. In areas near neighborhoods that are at least 20 percent black, employment increased 2 percent.
- 4. Manufacturing employment increased slightly near mostly white neighborhoods, but fell substantially near neighborhoods with large black populations.

Ihlandfeldt and Sjoquist (1990) - This study of Philadelphia shows that higher commuting costs of black workers reduces the employment rates of black workers. The key findings are:

- 1. For all youths, the likelihood of being employed decreases as commuting distance increases.
- 2. Black youths have lower employment rates than white youths since the average commuting time for black youths is 26 minutes compared to 19 minutes for white youths.
- 3. The differences in commuting distances explain 50 percent of the black-white differences in employment rates.

Ihlandfeldt and Sjoquist (1991) - This study also measures the relative importance of spatial mismatch in central city poverty. The key findings are:

- 1. Inferior access to employment opportunities explains 24 to 27 percent of the gap between black-white employment rates and 29 to 34 percent of the gap between Hispanic-white employment rates.
- 2. Spatial mismatch is a more significant factor in poverty in large metropolitan areas. In small cities, only 3 percent of the gap between black-white employment rates is due to inferior job access; in medium size cities, 14 percent; and in large cities, 25 percent.
- 3. Spatial mismatch is only one of several factors that cause higher poverty rates in the central city.