URP 3000

Planning and Growth Management
Fall 2009 (Revised)
Instructor:
 Asli Ceylan Oner

Phone:
 954-762-5357

Email:

 aoner@fau.edu

Office Location: HEC 1008T

Office Hours: 1pm-5pm M, T or by appointment
Course Location: HEC 911

Course Time:
 7:00pm—9:50pm M
Course Description

Due to population increase, technological developments, urban growth, and economic trends; the contemporary era can defined with the keywords of complexity, interconnectedness, and “urban age”
. Cities of the world are growing at an incredible speed in terms of size and population. In 2005, World Bank sponsored report “The Dynamics of Global Urban Expansion” revealed that the population in cities of the developing countries is expected to double in the next thirty years from 2 billion in 2000 to almost 4 billion in 2030. By 2030, these cities are expected to triple their land area. In parallel, by 2030 the urban population of developed countries is expected to grow by 11% in the next thirty years from 0.9 billion to 1 billion. By 2030 these cities are expected to increase their land area by 2.5 times. These statistics demonstrate the importance of careful and innovative planning strategies that will provide adequate infrastructure, reduce environmental degradation, impose sustainable development, manage urban growth, and create better living conditions for current and next generations.
Planning has an interdisciplinary nature; it has its roots in architecture, landscape planning, social work, and sanitation engineering. As planners, you should be prepared to get involved in social, political, cultural, economic, and environmental issues and search for the best possible solution for public interest. Planners are not only technical experts but they are also mediators, educators, and advocates. Thus, planning starts with building a multidisciplinary background and understanding the role of the planner in the society.
This course is an introductory course in the Bachelors’ Program in Urban and Regional Planning and is designed to introduce students to key aspects of planning and growth management in the US. The course has three parts: The first focuses on planning history, planning theory, and planning process and tools. The second part introduces the major sub-fields within urban and regional planning. The last part of the course focuses on growth management, with a focus on South Florida’s growth management system.
Course Objectives
Course objectives can be grouped into three categories: To expose students to content – knowledge about planning; to introduce students to the critical thinking skills needed to analyze issues and solve problems; and to improve student communication – the written and oral skills needed by planning professionals. These goals can be found in FAU’s Undergraduate Learning Compacts.
 Upon completing this course, students should be able to:

· outline major historical and current trends in planning in the U.S.,
· explain the multiple factors behind the urbanization process,
· demonstrate the impact of globalization on planning,
· describe the planning process and basic planning tools,

· recognize the political context in which planners work,

· discuss the concept of the public interest and its consequences for planners,

· describe the major sub-fields within planning,
· recognize various theoretical contexts behind different planning approaches,
· understand how growth management works and is implemented in South Florida,
· prepare and communicate straightforward analysis of a comprehensive plan.
Writing Across the Curriculum (WAC)

This course is a designated Writing Across the Curriculum Course. Writing Across the Curriculum (WAC) courses at FAU are designed to help students learn both subject matter and discipline-specific ways of thinking and writing, using frequent writing assignments and re-writing. WAC is predicated on the belief that writing is a set of processes that provide opportunities for students to prepare for, reflect on, and improve their writing skills. Different kinds of feedback are used for different types of writing and different stages of the process as a way to help students see their writing from different perspectives and learn from it. It also helps to teach students how they should view their work at each stage and assists them in rooting out poor habits and mistakes.
At the end of the semester, each student must submit a WAC Folder. This folder will include (1) a formal written assignment with (2) at least one global revision based on substantial instructor commentary from the earlier draft, and (3) a cover letter that reflects on what was revised in the paper and how work during the term fulfilled the student objectives expressed in the WAC guidelines – that is, specifically what you learned through the WAC process. Students may also include other written projects that they discuss in their cover letters. The folder will not affect your grade or progress toward graduation; however, it is mandatory.
Since written communication is an essential part of this course, course assignments and evaluation will be based on improving your writing skills as well as your knowledge of course content. Throughout the course, you will submit four short memorandums, one short essay and one long essay. In each of these assignments you will receive extensive written feedback both for the content and for your writing skills. You need to pay attention to the comments provided in the feedback of each assignment. The instructor will keep a record of these comments and in your final grading it will be important that you improve your writing skills and do not make the same mistakes.
If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term paper. For this class, these assignments are your short essays and your long essays. A passing grade (C or better) in this course satisfies 3,000 words of the 24,000 Gordon Rule graduation requirement.
Portfolio
FAU and the Department of Urban and Regional Planning have instituted a policy requiring each BURP student to maintain a portfolio of completed projects and coursework. You need to keep the original copy of your writing assignments and put them in your portfolio.
Course Textbook and Readings:
There is one required textbook for the course:
Levy, John M. 2006. Contemporary Urban Planning, 8th edition. Upper Saddle River, NJ: Prentice Hall.
In addition to textbook, there will be class notes, articles, and reports assigned in different classes. These readings will be available on blackboard. These readings are:
American Institute of Certified Planners. AICP Code of Ethics. http://www.planning.org/aicp/index.htm.
Beatley, T. (1984) “Applying Moral Principles to Growth Management”. Journal of the American Planning Association. Vol 50 (4), 459-468.

Brooks, M.P. (2002) Planning Theory for Practitioners. Chicago: APA Planners Press.
Gale, Dennis E. 1992. Eight state-sponsored growth management programs: A comparative analysis. Journal of the American Planning Association 58(4): 425-439.

Governor’s Commission for a Sustainable South Florida. 1995. A Sustainable Vision for 2020. Tallahassee, FL: The Commission.
Katz, Bruce., Altman, Andy., and Wagner, Julie. 2006. An Urban Agenda for an Urban Age. Urban Age Conference
Lang, R.E. and LeFurgy, J. (2003) “Edgeless Cities: Examining the Non-centered Metropolis”. Housing Policy Debate. Vol 14(3), 427-460.

Powell, D. L. (2000) Growth Management: Florida’s Past as Prologue for the

Future. Growth Management Study Commission Conference in Tallahassee.
UN Habitat. 2006. State of the World’s Cities. Kenya.

Class notes posted by the instructor on globalization and splintering urbanism.

Grading
The course includes a combination of lectures by the primary instructor, class discussions, exercises, and video documentaries. The course is an exercise in reading, thinking, writing, and sharing ideas rather than passive listening. Students should read the required readings before class and participate in class discussions. All written assignments must be submitted as a hard copy in the beginning of the class that they are due. The following grading system will be used to determine the final grade:

Short exercises 4@5 points

20 in total

Short paper

15

Long paper

25

Presentation

10

Final exam

20

Attendance and class participation

 10

Total

100

If you are a planning major, you need to get a minimum grade of C to pass this course. Final grades will be assigned as follows:

A
94-100 points

A- 90-93 points

B+
87-89 points

B
84-86 points

B- 80-83 points

C+
77-79 points

C
74-76 points

C-
70-73 points

D+ 67- 69 points

D 64-66 points

 D- 60-63 points

Fail
< 60 points

Short exercises:

Two pages each. These exercises will vary in type and content and they will be written in memorandum format (memo). These exercises are intended to make you think and help you practice writing. The short exercises will be due in one week of the day they are assigned. Detailed description of each short exercise will be posted on blackboard under assignments tab.
Short paper:

4-5 pages. For this assignment, you will describe the concept of the Comprehensive Plan based on the planning literature as reflected in the leading planning journals and major books and publications. Grading will be based not just on raw content but on your use of references, your ability to organize your material, and your overall professionalism. In this assignment you are expected to derive from at least 5 different sources. Among these 5 sources, at least 3 of them should be academic sources. Academic sources include academic journals, books, and other reports published by academics. Online sources such as planning department websites count as non-academic sources. It is important that you use a proper citation technique when you are citing your sources. More information on citation techniques will be provided during the semester.
Long paper:

8-10 pages. For this assignment, you will rewrite the short paper according to the comments of the instructor and add a review of a comprehensive plan from a US city or metropolitan area.
Exam:

The final will be comprehensive of all the materials covered during the semester. The final will be in the essay format. A study session will be organized one week prior to final exam and study guide will also be given for the specific chapters.
Presentation:

8-10 minutes. You will present the contents of your final paper. Your presentation must include visual materials (photographs, charts, etc.). Use of PowerPoint is encouraged.

Attendance and Class participation:

Attendance will be taken randomly during the semester; in total attendance will be 10% of your overall grade. If you are not able to attend a class due to medical emergency please notify the instructor as soon as possible. You need to demonstrate a proof of your absence from the doctor; otherwise you will not receive the credit for the missed attendance. Attendance is not limited to showing up in the beginning of the class, it also includes showing up on time and staying until the end. Together with attendance, participation is also important. Participation is engaging in class discussions and asking questions.

Course Webpage and Communication
A course website is available at FAU Blackboard (http://blackboard.fau.edu/) Course syllabus and necessary materials will be posted there. All course updates will be added on blackboard as an announcement. The instructor will use your FAU address to communicate with you. Check your FAU email regularly. This is very important.
Work Rules

All work must be submitted by the due date. One week late (written) work will automatically be downgraded one full letter grade. Anything handed in more than a week late will result in an F for that part of the course. Late works will be accepted as normal only if you are experiencing a major emergency (medical, death in the immediate family, etc.). In this case, you have to notify the instructor before the assignment due date. Make-up exam for final might be arranged if you miss the exam for a major emergency. Again, you have to notify the instructor before the exam. For medical emergencies, you need to provide a document from the doctor.
Academic misconduct of any kind, including plagiarism, cheating, falsification, or fabrication, will not be tolerated. First of these offenses will result in the zero grade for the assignment. Second time will result in the failing of the course. In this course, you will consult outside sources while doing your assignments. Be very careful how you cite the sources. Do not copy from any source or give direct quote without giving credit. The following statement is found in the Student Handbook:

By taking this course you agree that all required papers may be subject to submission for textual similarity review to Turnitin.com for the detection of plagiarism. All submitted papers will be included as source documents in the Turnitin.com reference database solely for the purpose of detecting plagiarism of such papers. Use of the Turnitin.com service is subject to the Terms and Conditions of Use posted on the Turnitin.com site.

As a student, it is your responsibility to be familiar with and follow the academic policies and honor code. Please review the recommended student guidelines on ethics and academic integrity, available at:
http://www.fau.edu/caupa/pdf/ethics_student_guidelines.pdf
Cellular Phones and Laptop Computers
During the class period, please turn off your cellular phones. Also, during the class period, you can take notes on your laptops. However, you can only use them for taking notes in the class and/or following the Powerpoint slides. Email, chat, and surfing on the web are strictly prohibited during the class period.

Special Needs

It is the university policy to provide necessary accommodations for students who have disabilities that might affect their ability to meet course requirements. Please let me know by third week of class if you qualify for an accommodation related to disability. In order to qualify for a special accommodation, you must consult with the Office of Students with Disabilities (OSD) and follow their procedures. The website for the OSD:

http://www.osd.fau.edu/

Course Schedule

	Week
	Date
	Topic
	Reading
	Homework due

	1
	24-Aug
	· Introduction and Course Overview
· Discussion of Course Assignments and Evaluation Criteria
	
	

	2
	31-Aug
	· Current Trends in Planning: Rapid Urbanization, Globalization and Splintering Urbanism
· Writing Memos
	Katz et al. (2006), UN Habitat Readings,

Class Notes, Levy Ch1
	

	3
	7-Sept
	Labor Day-NO CLASS
	
	

	4
	14-Sept
	· History of Urbanization and Planning in North America
· Peer review of Assignment 1
	Levy Ch 2&3&4
	Assignment 1-Examples of Good and Bad Planning

	5
	21-Sept
	· Theory and Politics in Planning
· Analysis and Discussion of Sample Student Memos-Common Mistakes
	Levy Chapters 6&19,
Brooks
	

	6
	28-Sept
	· Legal Issues and Ethics in Planning
· Peer review of Assignment 2
	Levy Ch 5&
AICP Code of Ethics,
Beatley (1984)
	Assignment 2-
What is public interest?

	7
	5-Oct
	· Planning Process and Basic Planning Tools
· Writing Literature Reviews
	Levy Ch 8&9
	

	8
	12-Oct
	· Urban Sprawl and Solutions to Sprawl
· Peer review of Assignment 3
	Lang and LeFurgy (2003)
	Assignment 3-

What is the role of planning in the modern society?

	9
	19-Oct
	· Urban Design and Urban Renewal
	Levy Ch 10&11
	

	10
	26-Oct
	· Transportation Planning and Economic Development, and Metropolitan Regions
	Levy Ch12 &13

Ch 16 (pp.322-328)
	Short Paper

	11
	2-Nov
	· Environmental Planning and Growth Management

· Analysis and Discussion of Sample Short Essays-Common Mistakes

· Instructions on Long Paper
	Levy Ch 14&15
	

	12
	9-Nov
	· Growth Management in South Florida

· Peer review of Assignment 4
	Gale (1992), Powell (2000)
	Assignment 4-My dream city

	13
	16-Nov
	· Project Presentations-Progress Towards Long Paper
	
	

	14
	23-Nov
	· Project Presentations-Progress Towards Long Paper
	
	

	15
	30-Nov
	· Course Wrap Up & Review for the Final Exam
	Final Exam Study Guide and Questions
	Long Paper

	16
	7-Dec
	Final Exam
	
	Final Exam

� Burdett, Richard. and Sudjic, Deyan. (eds). (2007). The Endless City, Phaidon

PAGE
2

