

Integrated Land and Environmental Management

- A Conceptual Approach

Prof. Stig Enemark
Head of School of Surveying and Planning
Aalborg University, Denmark

FIG WORKING WEEK, ATHENS, 23 – 29 MAY 2004

Land and Environmental Management - Key Issues

Land Policies and Means of Planning Control

- Urban Sprawl
- Urban Environment and Infrastructure
- Informal settlements
- Urban-Rural Interrelationship
- Nature Protection
- Sustainable Development

Cities Environmental Footprints

Source: Svein Tveitdal; FIG Regional Conference, Marrakech, December 2003.

The Poor-Rich Projection of the World

Source: Svein Tveitdal; FIG Regional Conference, Marrakech, December 2003.

The Enlightened Globe

Source: NASA/REUTERS

Urban-Rural Interrelationships

Urban Sprawl – USA

Urban Sprawl - Europe

Source : SciencePhoto Library

Sprawlvilla, USA

Source: National Geographic 2001

Endless Urban Sprawl

Source: National Geographic 2001

The Ever Moving Urban Border

Source: National Geographic 2001

Action is Needed

Source: National Geographic 2001

Informal settlements

Rural villages – Developing Countries

The Urban-Rural Interrelationship

The Marrakech Declaration

The Land Management Paradigm

A Global Land Administration Perspective

Spatial Planning and Control

A joint vision for development of the European territory

A compendium comparing the systems of planning control

The European Perspective

The National Perspective

Public debate on 4 different visions:

Scattered urban pattern

Decentralised urban pattern

String of larger cities

European metropolises

National Spatial Vision 2025

Polycentric urban system

The Øresund Region – An international centre of growth

New national centres

Planning Responsibilities ... - a decentralised approach

Regional level:
11 counties and the Greater Copenhagen Region

Local level:
275 municipalities

Average 20,000 inhabitants
50% less than 10,000
1% more than 100,000

Decentralised responsibility

National planning

The Minister establishes the overall framework through guidelines and directives

Regional plans

The 12 regions revise their regional plans every 4th. year

Local plans

More than 30.000 plans have been prepared since 1977

Municipal plans

The 275 municipalities revise their plans every 4th. year

Public Participation

2 periods of public hearings, 8 weeks:

- 1st period concerns strategies, ideas and alternatives
- 2nd period concerns the planning proposal

The plan are adopted by the regional and local authorities themselves – and there is opportunity for appeal against the content of the plans.

General Means of Urban - Rural Zoning

General Means of Urban - Rural Zoning

- Urban zone
- Village delimitation
- Summer cottage area
- Local plan in rural area

Regional Planning

Regional guidelines establish the overall goals for development for a 12-year period for:

- urban development
- the countryside
- nature and environmental protection
- large technical facilities
- retail structure

• EIA procedures are an integrated part of regional planning

Municipal Planning

- local level

Objectives for the main structure and development of land use

Framework for local plans

Strategic planning pointing out efforts and partners

Large political involvement and public participation strengthen the planning

New Trends: Focus on urban policy and strategies, inner cities, traffic

Improvement, revitalisation and renewal rather than growth

Local/Neighbourhood Planning

- a flexible approach

Implementing objectives of regional and municipal plans

Legally binding for property owners

Mandatory prior to implementation of major projects or projects having a substantial impact on the existing environment and surroundings

Public participation

The Ørestad

- a new urban development 5 min. from the city centre of Copenhagen

Hillerød

- urban development and urban identity

Hillerød

- urban development and urban identity

The Planning Concept

- a balanced approach

The Planning Concept

- Trends

Integrated Land Management

for Sustainable Development

A Global Land Management Perspective

A Global Land Management Perspective, Slig Denmark, April 2004.

www.ddl.org/thedanishway

THE DANISH WAY

AN INTERNATIONAL PUBLICATION SERIES ON SURVEYING, CADASTRE AND LAND MANAGEMENT IN DENMARK

- 1 **Land Administration in Denmark**
Sig Svendsen - 12 pages
- 2 **Spatial Planning in Denmark**
Sig Svendsen - 12 pages
- 3 **The Land Market in Denmark**
Sig Svendsen - 12 pages
- 4 **The Surveyors' Tribunal**
Sig Svendsen - 12 pages
- 5 **Code of Surveying Practice**
Sig Svendsen - 12 pages
- 6 **The Surveying Profession in Denmark**
Sig Svendsen - 12 pages
- 7 **Land and Environmental Management in Denmark**
Sig Svendsen - 12 pages
- 8 **Property Valuation and Taxation in Denmark**
Sig Svendsen - 12 pages
- 9 **Spatial Information Management in Denmark**
Sig Svendsen - 12 pages
- 10 **Topographic Mapping in Denmark**
Sig Svendsen - 12 pages

The publication series is available on www.ddl.org/thedanishway.
Published in 2004 under the patronage of the Danish Association of Surveyors (Dansk Forening af Landmålere) and the Danish Association of Topographers (Dansk Forening af Topografer).
Printed in Denmark.

Lessons Learnt

” FIG and its member associations could be both enablers, mediators and advisors, and be strongly committed to continue its contribution in helping to achieve a better and more sustainable world in cities and the countryside”

Holger Magel, Marrakech, Dec. 2003

Thanks for your attention

