[image:]
JARAMOGI OGINGA ODINGA UNIVERSITY OF SCIENCE AND TECHNOLOGY SCHOOL OF SPATIAL PLANNING
UNIVERSITY EXAMINATION FOR THE DEGREE OF BACHELOR OF ARTS IN SPATIAL PLANNING
 SEMESTER 2016/2017 ACADEMIC YEAR

CENTRE: MAIN CAMPUS
COURSE CODE: PSP 3317
COURSE TITLE: PLANNING AND DEMOGRAPHY
EXAM VENUE: 				STREAM: SPATIAL PLANNING
DATE: 				 EXAM SESSION:
TIME: 2 HOURS
Instructions:
1. Answer question 1 (compulsory) and ANY other 2 questions.
1. Candidates are advised not to write on the question paper.
1. Candidates must hand in their answer booklets to the invigilator while in the examination room.

1. The following are theories of planning and demography. Discuss their origin and contributions to road and urban planning.
i. Central place theory 							 (10 mks)
ii. Karl Mark theory 							 (10 mks)
iii. Malthusian theory 							 (10 mks)

2. a) Define the following concepts as applied in planning and demographic.
i) Population change 								 (2 mks)
ii) Population growth 								 (2 mks)
iii) Life Expectation 								 (2 mks)
iv) Migration 									 (2 mks)
v) population distribution 							 (10 mks)

b) Explain TEN Factors influencing population growth. 			 (10 mks)

3. Outline any FOUR types of population patterns and structures. 		 (20 mks)

4. State and explain any FIVE methods of population analysis used in planning for community Services				 			 (20 mks)

5. a) Discuss the concepts of the following polices in planning and development in Sub-Sahara countries.
(i) Family Planning Policy 						 (5 mks)
(ii) Rural –Urban Development Policy 					 (5 mks)

 	b) Discuss the socio-economic implications of population change and demographic
	development. 									 (10 mks)

image1.wmf
O

A

S

I

S

O

F

K

N

O

W

L

E

D

G

E

