

Norwegian University of Life Sciences

- Scientific conference in the University of Lodz: EcoCity. Knowledge and Competences for the Needs of sustainable Urban Development
- My contribution: The role of urban planners in order to achieve sustainable cities. Presentation of the Master program in Urban and Regional Planning at NMBU
- Associate Professor Knut Bjørn Stokke

Department of Landscape Architecture and Spatial Planning at NMBU

- 700 students
- 100 employees
- 25 PhD

Four fields of study

- Landscape architecture
 - -5 year Master in landscape architecture
 - -3 year Bachelor in landscape engineering
- Property and law
 - 5 year Master in property
 - 2 year Master i propery development
- Public health
 - -2 year Master in public health
- Urban and regional planning

-5 year Master in urban and regional planning

Urban and regional planning

- Land use
- Urban development
- Urban design
- Community development
- Natural and cultural values
- Regional planning
- Planning processes/ Participation

Spatial planning

2nd level:

Two mandatory courses (LAA 250 /APL 250) place making, local planning efforts and relevant planning tools.

-creative idea development

- understand physical, functional and socio-cultural issues that will have an impact on the place/landscape.
- knowledge about different analysis traditions
- illustration plan, perspectives, diagrams
- elaborate formal plan proposals

3 rd and 4 th level:		
focus	Plan making	Planning process
Project level	single building objects in relation to city/townscape as structure and human habitat. theoretical framework and practical knowledge of choosing urban form and urban density	methods for realization and evaluation of projects, use of legislative and economical tools.
	LAA 350	APL 350
Regional level	complex landscape situations. – analysis as tool for landscape assessments, stakeholder involvement and strategic planning as described in the European Landscape Convention	Spatial planning as tool for territorial and functional urbanization. Regional infrastructure strategies in light of localization, land use patterns, development corridors and nodes APL 360

5th level:

- Planning theory advanced level
- Academic immersion in own field of interest
- Master thesis:
 - 1) own choice of subject
 - 2) external suggestion
 - 3) part of research project
 - 4) supervisors research field

Research groups

- Sustainable urban development
- Planning and nature resource management
- Cultural heritage- «green heritage»
- Centre for Landscape democracy
- Dwelling and property
- Property and law
- Public health

The needs for an urban planner to achieve sustainable urban development

- A solid inter-disciplinary and anytical knowledge on urban sustainable development (what`s in it...)
- Critical thinking
- Skills about creative processes and feasibility studies (look into a possible sustainable future)
- Communication and collaborative skills
 - -With local politicians
 - -With private developers
 - -With different state agencies
 - -With the local public

Thanks for your attention!