
Course Outline

COURSE:	LAWS 3800 A – Law of Environmental Quality
TERM:	Fall 2011-12
PREREQUISITES:	1.0 credit from LAWS 2003 [1.0], (no longer offered), LAWS 2004 [1.0], (no longer offered), LAWS 2005 [1.0], (no longer offered), LAWS 2201, LAWS 2202, LAWS 2301, LAWS 2302, LAWS 2501, LAWS 2502.
CLASS:	Day & Time: Thursday - 1805-2055 Room: Please check with Carleton Central for current room location
INSTRUCTOR: (CONTRACT)	Mr. Stephen Waxman, BA., LL.B. of the Bar of Ontario
CONTACT:	Office Hrs: As a part-time professor, I will be available by telephone or e-mail to discuss your paper topics or any other matters related to the course. I will also be available after each class, and can arrange individual on-campus interviews in Room d 482 Loeb on an as-needed basis. Telephone: 613-286-2788 Email: s.waxman59@hotmail.com

"Students with disabilities requiring academic accommodations in this course must contact a coordinator at the Paul Menton Centre for Students with Disabilities to complete the necessary Letters of Accommodation. After registering with the PMC, make an appointment to meet and discuss your needs with me in order to make the necessary arrangements as early in the term as possible, but no later than two weeks before the first assignment is due or the first test requiring accommodations. For further information, please see: <http://www2.carleton.ca/pmc/students/accommodations> . If you require accommodation for your formally scheduled exam(s) in this course, please submit your request for accommodation to PMC by 11 November 2011 for December exams and 7 March 2012 for April exams. For Religious and Pregnancy accommodations, please contact Equity Services, x. 5622 or their website: www.carleton.ca/equity

The main purpose of the course is to enhance the students knowledge of the dynamics involved in the development and implementation of environmental law. The course will explore criminal and regulatory approaches, constitutional law, private law, environmental rights, international law and market-bases voluntary approaches. There will be an in depth study of planning (environmental assessment) as well as the interrelationship between environment and health.

The course will also explore the wide number of non-legal factors that can and do affect the achievement of environmental protection objectives through law including political technical obstacles.

MARKING SCHEME

- 1. Research Paper** **50% of Total Mark**
Length 12 to 15 pages
Due: Monday, November 17, 2011
- 2. Final Examination** **50% of Total Mark**
(Closed book- 2 hrs.)

REQUIRED TEXT

Environmental Law, Jamie Benidickson.
Available in Carleton Bookstore

CLASS SCHEDULE

September 8	Chapter1.Introduction: Course objectives, marking, exams, basic concepts The Role Government in Environmental Law
September 15	Chapter 2.Constitutional Allocation of Environmental Responsibilities
September 22	Chapter 6 Environmental Regulations and Approvals
September 29	Chapter7.Administrative Compliance Mechanisms
October 6	Chapter8.Offences, Prosecutions and Penalties
October 13	Chapters13and9.Corporate Environmental Obligations .Directors and Officers Liability. Liability for Environmental Harm
October 20	Chapter12.Environmental Assessment
October 27	Chapter11&13.Toxic Substances and Remediation and Restoration of Contaminated Lands
November 3	Chapters10&15.Environmental Law and the Citizen
November 10	Chapters16 and 18.Consultation and Reporting
November 17	Chapters 14&17.Endangered Species and Economic Instruments
November 24	Chapters19&4. Climate Change and International Context.
December 1	Conclusions and Exam Review

EVALUATION

Both components must be completed in order to pass this course

Essay / Research Paper (50% of Final Mark)

Students will write an essay on a topic agreed upon by the instructor. The instructor will discuss in class a range of possible essay topics. The paper, worth 50% of the final mark, will be between 2500 and 3000 words. (10-12 double spaced typed pages). Maximum length is 3500 words or approximately 15 double spaced typed pages. The paper must be handed to your instructor at the end of class Monday, March 13, 2006. Penalty: The marking of the assignments will be in letter grades. Late assignments will be penalized at the rate of ½ full letter grade per day (e.g. original mark B: one day late B-, two days late C etc.). The paper should include a cover sheet, which should include the title of your paper, your name and student number. Please ensure that your paper is securely fastened. Do not use paper clip. Do not use plastic or other covers. Quality of expression is essential. Care must be taken to ensure proper spelling, grammar and style, as each will be taken into account in assigning a mark. Use headings for each section of your paper. Include a table of contents, with page numbers, for each section of your paper. The title should accurately reflect the subject matter of your paper. The introduction should include a position statement which is then explored in the paper. The introduction should define your topic and indicate the problem to be addressed. The body of the paper should include analysis, and demonstrate that you have done research and reading including course materials and other publications. Possible reform options should be explored. A conclusion which concisely and cogently summarizes your discussion is invaluable. Proper footnoting and bibliography are required. You may use any commonly accepted style.

Note that there are Instructional Offences: Assignments must be original. It is an instructional offence for any student to copy the work of another student or to submit work that is not his or her own. In relying on the ideas of others, it is important to acknowledge that you are doing so. This does not apply merely when you are paraphrasing or quoting the work of an author, but also when you are using your own words to describe the ideas of others. The onus is on each student to retain a copy of her or his assignment until the graded assignment is returned. This will avoid the risk of an assignment being lost.

Final Examination (50 of Final Mark) - Closed Book

Students will be tested on their knowledge and understanding of the Law Environmental Quality, as set out above. The final examination is based on understanding of both assigned readings and lecture discussions.