ARC251: URBAN DESIGN TERM PAPER

By WALEED ALBREIKI (269358)

Urban Design: Solving the Problems of Al-Khobar
by Waleed Albreiki (269358)
Al-Khobar-Dammam-Qatif area is a metropolitan region. The metropolitan region is the basic economic unit. And contiguous new development of the metropolitan region should be organized as districs and neighborhoods.

The principles of an ideal neighborhood dictate that it has to have a center and an edge, have a radius of about a quarter mile (a five-minute walk from center to edge), have an assortment of activities available including dwelling, working, shopping, and recreating. It also needs to be structured on a network of transitory pathways (Duany and Plater-Zyberk). But these were all just technical characteristics. Design must center around the human and the community. When we design neighborhoods we are designing the lifestyles of the individuals who will inhabit the houses. We are actually designing the community itself. History has shown that bad designs have indeed spawned bad communities, or a lack of community.

We must not build housing,

we must build communities.
-Mike Burton

In pursuit of design for community, a design movement called New Urbanism (or Neo-Traditional Urbanism) arose. The ideas behind this movement were to return to using traditional neighborhood layout methods and to design neighborhoods that were transit and pedestrian based rather than automobile based.

According to the concepts of New Urbanism, a good neighborhood must be designed in a way to encourage people to walk, use a bicycle or use transit, rather than use an automobile. The idea is to provide all the necessary daily needs within walking distance. We do not want to eliminate the automobile, but we want to limit its use to make life easier for the pedestrian. New Urbanism also states that for a neighborhood to be ideal, it must be compact and have mixed use. Districts can be single use, but neighborhoods are encouraged to diversify their use.

A basic element of the neo-traditional neighborhood that should not be ignored is the corridor. The corridor is the space allocated by which people can move through. Their goal should be to connect neighborhoods and districts with eachother. In designing corridors, we must be careful not to create spaces that generate unwanted traffic for the inhabitants in the area. Grid neighborhoods designs are poor in that aspect and lack security. Design also must promote smart coordination of transit, services, recreation, and other public actions.

New Urbanist design guidelines also state that there must be an appropriate building concentration within a walking distance radius from the transit stop. This is to discourage the individual from using the automobile to go to the transit stop. It has been shown that people who need to use an automobile to get to the transit stop end up driving to where they were going using their automobile and not the transit.

Schools should be located where children can walk or use a bicycle to reach it. There are many benefits in doing this. For the parents, this prevents the hassle of dropping the children off at school and picking them up when they are done. For the kids, well, exercise is healthy! From an economic point of view, you save the energy required of using the automobile to drop the children and pick them up. Design of streets and buildings should revolve around safety without limitting accessibilty and openness.

The built environment has a fragile relationship to the natural landscapes that surround it. If care is not taken in design, then the surrounding natural environment is in danger. The key element is to make the design seemingly 'grow' out of the natural landscape rather than scrape it away and build over it.

Architectural codes must give

buildings a sense of place, of climate,

of history, and of limits.

-Doug Kelbaugh

Architecture needs to be seamlessly linked to its surroundings. Architectural landscape design should be adapt to local climate, topography, history, and building practice. Also, needless to say, a design must also be environmentally friendly.

Parks should be distributed throughout the neighborhood. A healthy neighborhood is one that has enough greenery in it to satisfy the daily needs of humans for nature and green. Open lands and conservations should define the boundaries of the neighborhood.

Moreover, the neighborhood designer must avoid socio-economic land mis-allocation. That is, he must design the neighborhood in a way that doesn't discriminate against a certain socioeconomic group. When the designer has this in mind, the diversity generated will benefit the whole neighborhood rather segregate it by class. It will also decrease the possibility of areas with high concentrations of poverty, which are areas that generate a multitude of social problems including crime, unemployment, pollution and other forms of human misery.

Crime does not follow poverty,

it follows concentrations of poverty.

-Reuben Greenberg, Police chief, Charleston SC

A good neighborhood needs to have a good pathway system that prevents unwanted traffic and creates defensible space. A road hierarchy, with main roads branching into smaller roads can satisfy this need.

Generally in Al-Khobar residential neighborhoods, the roads are poorly laid out and are in deteriorating condition. There are many instances where the road design is the main reason many houses get unwanted traffic. The speed bumps are badly designed and do more harm than good. They are also randomly placed. There is no road hierachy, the roads allow unwanted traffic and creates space that is insecure.

There is not enough greenery in Al-Khobar. Any urban area would naturally need some greenery and plant life. The area seems very lacking indeed.

Also, the Khobar-Dammam-Qatif metropolitan is growing at an increasingly rapid rate. And with that growth comes a few problems. One main problem is traffic congestion, and the other problem is air pollution.

Traffic has started to become a bigger problem recently because of the great increase in the car ownership of citizenry in the area, with not much kilometers of road or parking spaces added within the metropolitan area.

The solution I propose for this problem is to add a mass transit rail system that links these areas together, and links neighborhoods within these areas together aswell. This will not only be better for the environment, but will also help alleviate the impending traffic problems and their drag on the economy.

The other problem is air pollution caused by the emissions of automobiles and trucks. Normally, healthy cars' emmissions are not very pollutant. However, many of the diesel engined trucks and older cars have problems with their engines causing them to release very harmful air pollutants.

To solve this problem we must legislate a law that makes it mandatory for every car to be tested for its emissions. Furthermore, we must set a limit for the amount of pollutants cars are allowed to emit. When enforced, this law will greatly benefit our health and that of our environment.
BIBLIOGRAPHY:
Duany and Plater-Zyberk, <http://www.dpz.com/research.aspx>, 2007.

Katz, Peter, The New Urbanism. McGraw Hill, 1994.

Lim, William S W, Cities for People. Select books, 1990.

Lynch, Kevin, The Image of the City. MIT Press.

Rosenan, Helen, The Ideal City. Methuen publishing, 1983.

Urban Design Associates, The Urban Design Handbook, 2003.

