KING FAHD UNIVERSITY OF PETROLEUM & MINERALS

COLLEGE OF ENVIRONMENTAL DESIGN

DEPARTMENT OF CITY & REGIONAL PLANNING

CP 302 Introduction to Environmental Planning

Instructor:

Professor Habib M. Alshuwaikhat

Office:

19-435 -Phone 2824

E-mail:

 habibms@kfupm.edu.sa
http://faculty.kfupm.edu.sa/CRP/habibms/

CP 302 Introduction to Environmental Planning
 (2-0-2)

Effects of planning on the natural environment. Planning tools and skills to protect, preserve, sustain, and restore environmental resources. Introductory aspects of environmental assessment and sustainable development.

Course Objectives: The main objective of this course is to help the students comprehend the principles and aspects of urban environmental planning and management. The course will:
· Define the Environmental Approach and the analyse the urban ecosystem
· Review the tools of environmental impact assessment, strategic environmental assessments and sustainable development.
· Discuss environmental plans and strategies for cities.
· Examine the role of ethics in environmental planning.

Textbook:

The recommended main text for this course is:

Lein, James K. Integrated Environmental Planning. Blackwell Science Ltd. 2003.

Additional hand outs distributed in class are part of the course materials.

Course policies:

1. Class attendance is required and students are expected to be in class on time.

2. In addition to the textbook, readings materials that will be distributed in the class are part of the course and assigned as required readings.

3. The course has a major assignments and a Final Exam. The objective of the Final Exam is to evaluate students' understanding of the major theories, concepts and issues presented in the class. The Final Exam is comprehensive.

4. The student is required to write a term paper or project on a subject related to the development of un urban environmental plan. The student should demonstrate his ability to analyse the urban environmental planning issues and problems addressed in his term paper or project utilizing the concepts presented in the course. Presentation is required.

Grade Policy:

Attendance & Participation

10%
Assignments & quizzes

15 %

Mid-Term Exam

20%

Term-paper / Project

20%

Final Exam (Comprehensive)

35%

KING FAHD UNIVERSITY OF PETROLEUM & MINERALS

COLLEGE OF ENVIRONMENTAL DESIGN

DEPARTMENT OF CITY & REGIONAL PLANNING

CP 302 Introduction to Environmental Planning

Instructor: Professor Habib M. Alshuwaikhat

	WEEK
	TOPIC

	LECTURES

	1
	General Introduction Environmental Planning

Defining the Environmental Approach

	1

1

	2
	Natural Factors in Environmental Planning

	2

	3
	Landscape Inventory and analysis

Urban Ecosystem

	2

	4
	Environmental Modelling and Simulation

	2

	5
	The Decision Support Perceptive

	2

	6
	Environmental Economics

	2

	7
	Environmental Impact Assessment

	2

	8
	Strategic Environmental Assessment

	2

	9
10
	Principles of Environmental Planning

	4

	11
12
	Sustainable Development: The Environmental Perspective

	4

	13
14
	Environmental Strategies for Cities
	4

	15
	Ethics, Conflict, and Environmental Planning

	2

	
	Project Presentation & Submission of Project

	

	
	Final Examination (Date to be announced)

	

