

URBAN SUSTAINABILITY IN THE CONTEXT OF
MAQASID AL-SHARIAH: A STUDY ON MALAYSIAN
URBAN INDICATORS NETWORK (MURNInet)

BY

NURUL AIDA BINTI SALIM

A thesis submitted in fulfilment of the requirement for the
degree of Master of Science (Built Environment)

Kulliyyah of Architecture and Environmental Design
International Islamic University Malaysia

SEPTEMBER 2015

ABSTRACT

The idea for sustainability in Malaysia had been incorporated in the nation's development plans since The Third Malaysia Plan (1976-1980) until the latest Tenth Malaysia Plan (2011-2015). To monitor the level of sustainability in particular urban area, the Federal Town and Country Planning Department initiated the MURNInet (Malaysian Urban Indicators Network) program in 2002. In 2005 the Guideline and Manual on MURNInet comprising 55 indicators within 11 sectors was launched to guide the 151 Local Authorities under the Ministry of Housing and Local Government to participate in this program. Thus, it is the aim of the research to study the incorporation of the sustainability concepts in the perspective of Islam into the present practices of urban sustainability in Malaysia. In so doing, Malaysian Urban Indicators Network (MURNInet) was studied within the context of *Maqasid al-Shariah*. In this regard, Imam al-Shatibi (d. 1388 CE) in his book; al-Muwafaqat explained *Maqasid al-Shariah* as the preservation of religion, life, intellect, lineage and wealth under the element of *Daruriyyat* (necessities) followed by *Hajjiyyat* (needs) and *Tahsiniyyat* (luxuries). This research engages mixed-method research methodologies involving content analysis, questionnaire survey and Focus Group Discussion (FGD). Purposive sampling was adopted for this research consisting of Majlis Bandaraya Shah Alam, Majlis Perbandaran Bentong and Perbadanan Putrajaya as well as their respective State Town Planning Departments based on their achievement of sustainable cities status in 2008, 2009 and 2010 respectively. The research found that there was inappropriate basis/ foundation of the formulation of MURNInet due to lack of understanding on *Maqasid al-Shariah* consequently gave effect to the indicators itself. It is hoped that education and training on *Maqasid al-Shariah*, mutual consultation between Town Planner and Muslim jurists as well as full support and commitment from the relevant authority, the idea of *Maqasid al-Shariah* can be successfully embedded in present sustainability indicators towards achieving Islamic built environment.

خلاصة البحث

تم إدراج فكرة الاستدامة في ماليزيا في خطط التنمية الدولية منذ خطة ماليزيا الثالث (1976-1980م) حتى آخر خطة ماليزيا العاشر (2011 - 2015م). لمراقبة مستوى الاستدامة في المناطق الحضرية، بدأ القسم الفدرالي لتخطيط المدن والريف برنامج مورني نيت (شبكة المؤشرات الحضرية الماليزية) في عام 2002م. وفي عام 2005م، قد أطلق التوجيه والدليل على مورني نيت يضم فيها 55 مؤشرا ضمن 11 قطاعا لتوجيه 151 سلطة محلية تحت إشراف وزارة الإسكان والحكومة المحلية لمشاركة في هذا البرنامج. وبالتالي، فإن هدف هذا البحث هو دراسة مفهوم الاستدامة من منظور الإسلام وإدماجه في الممارسات الحالية للاستدامة الحضرية في ماليزيا. لذلك درست شبكة المؤشرات الحضرية الماليزية في إطار مقاصد الشريعة. وبهذا الصدد، أوضح الإمام الشاطبي (المتوفى عام 1388م) في كتابه، الموافقات أن مقاصد الشريعة هو الحفاظ على الدين، والنفس، والعقل، والنسب، والمال باعتبارها المصالح من الضروريات، والحاجيات، والتحسينيات. استعمل هذا البحث منهجيات البحث مختلط الطرق التي تنطوي على تحليل المحتوى، والاستبيان، ومناقشات جماعية مركزة (FGD). اعتمد العينة العمدية في هذا البحث الذي تتكون من مجلس بندر رايا شاه عالم، ومجلس فريندرن بنتونج، وبربادان بوتراجايا، وكذلك قسم التخطيط للمدن والريف على تحقيق إنجازها من مكانة المدن المستدامة في عام 2008م، و2009م، و2010م على التوالي. وجد هذا البحث أن هناك أساس أو مبدئ صياغة مورني نيت مناسب بسبب قلة فهم مقاصد الشريعة والتي أثرت على المؤشرات. وتأمل أن التعليم والتدريب مقاصد الشريعة، وتشاور مشترك بين مخطط المدن وفقهاء المسلمين وكذلك الدعم الكامل والالتزام من قبل السلطات المعنية، يمكن فكرة مقاصد الشريعة أن تغرس بنجاح في مؤشرات الاستدامة الحالية نحو تحقيق البيئة العمرانية الإسلامية.

APPROVAL PAGE

I certify that I have supervised and read this study and that in my opinion, it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a thesis for the degree of Master of Science (Built Environment)

.....
Azila Ahmad Sarkawi
Supervisor

.....
Alias Abdullah
Co-Supervisor

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a thesis for the degree of Master of Science (Built Environment)

.....
Lukman Hakim Mahamod
Internal Examiner

.....
Mohd Dani Muhamad
External Examiner

This thesis was submitted to the Department of Urban and Regional Planning and is accepted as a fulfilment of the requirement for the degree of Master of Science (Built Environment)

.....
Norzailawati Mohd. Noor
Head, Department of Urban and
Regional Planning

This thesis was submitted to the Kulliyyah of Architecture and Environmental Design and is accepted as a fulfilment of the requirement for the degree of Master of Science (Built Environment)

.....
Alias Abdullah
Dean, Kulliyyah of Architecture
and Environmental Design

DECLARATION

I hereby declare that this thesis is the result of my own investigation, except where otherwise stated. I also declare that it has not been previously or concurrently submitted as a whole for any other degrees at IIUM or other institutions.

Nurul Aida Binti Salim

Signature.....

Date

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

**DECLARATION OF COPYRIGHT AND AFFIRMATION
OF FAIR USE OF UNPUBLISHED RESEARCH**

Copyright ©2015 by Nurul Aida Binti Salim. All rights reserved.

**URBAN SUSTAINABILITY IN THE CONTEXT OF *MAQASID AL-SHARIAH*:
A STUDY ON MALAYSIAN URBAN INDICATORS NETWORK (MURNInet)**

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the copyright holder except as provided below.

1. Any material contained in or derived from this unpublished research may be used by others in their writing with due acknowledgement.
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purposes.
3. The IIUM library will have the right to make, store in a retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

Affirmed by Nurul Aida Binti Salim

.....
Signature

.....
Date

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah. Praise to Allah the Most Gracious and Most Merciful, salawat and salaam upon our beloved Prophet Muhammad S.A.W., his family and companions. This thesis would not be completed without the blessings and help of Allah S.W.T.

Firstly, I would like to express my deepest gratitude to my supervisor, Assoc. Prof. Dr. Azila Ahmad Sarkawi and my co-supervisor, Prof. Dato' Dr. Alias Abdullah for their inputs, advices and patience in supervising me for this thesis. I believe that the knowledge they delivered has not only benefited for this thesis but also equipped me for my career in the future. I would like to extend my appreciation to Hajjah Norimah Md. Dali for her advice and sharing of knowledge for this study.

Millions of appreciations also go to Majlis Bandaraya Shah Alam, Majlis Perbandaran Bentong and Perbadanan Putrajaya as well as their respective State Town Planning Departments, JAKIM, Jabatan Mufti Negeri Pahang, Kementerian Kesejahteraan Bandar, Perumahan Dan Kerajaan Tempatan, Penyelidikan Dan Pembangunan, Jabatan Perancangan Bandar Dan Desa and Kulliyyah of Islamic Revealed Knowledge and Human Sciences, IIUM for their cooperation to provide the information related to this study.

Last but most importantly, my never ending thanks and love go to my beloved husband, Ahmad Tarmizi Mohd; my parents, Salim Mohd and Roslina Kamaruddin and parents in law; Mohd Abdullah and Noraini Ghani, my sisters and my brothers and friends; Nur Aulia, Nuraihan, Nurul Izzati, Tuminah, Zakiah and others for all the patience and sacrifice, their prayers, their supports throughout my study and for always being there for me.

May Allah bless us.

TABLE OF CONTENTS

Abstract	ii
Abstract in Arabic.....	iii
Approval page	iv
Declaration	v
Copyright Page.....	vi
Acknowledgements	vii
List of Tables.....	xi
List of Figures	xv
List of Abbreviations	xvi
CHAPTER 1: INTRODUCTION	1
1.1 Introduction	1
1.2 Research Problems.....	3
1.3 Research Goal.....	7
1.4 Research Objectives.....	7
1.5 Research Scope and Limitations.....	8
1.6 Significance of Research.....	9
1.7 Key Concepts and Definition	10
1.8 Research Structure	12
1.9 Papers in Support of the Research	14
1.10 Summary	16
CHAPTER 2: THE CONCEPT OF URBAN SUSTAINABILITY	17
2.1 Introduction	17
2.2 The City.....	18
2.2.1 Hierarchy of Human Settlements	18
2.2.2 Components of the City	21
2.3 The Background of Sustainability	22
2.3.1 Sustainability as a Planning Objectives	22
2.3.2 Agenda 21 and Sustainable Development.....	28
2.4 Urban Indicators for Sustainability.....	31
2.4.1 Urban Sustainability Frameworks	34
2.4.2 A Comparative Analysis of the Urban Sustainability Indicators between Singapore and Sydney	37
2.5 Sustainability in the Context of Malaysia	40
2.5.1 Laws related to Sustainability	41
2.5.1.1 National Land Code 1965	41
2.5.1.2 Town and Country Planning Act 1976 (Act 172)	41
2.5.2 Documents related to Sustainability	42
2.5.2.1 National Physical Plan	42
2.5.2.2 National Physical Plan 2	42
2.5.2.3 Structure Plan	43
2.5.2.4 Local Plan	43
2.5.2.5 Special Area Plan	44
2.5.3 Malaysian Urban Indicators Network (MURNInet).....	45

2.5.4	An Analysis of Urban Sustainability Framework of Singapore and Sydney in Comparison with Malaysia.....	48
2.6	Implementation of the MURNInet.....	52
2.6.1	The Process of the MURNInet Implementation.....	53
2.7	Summary	58
CHAPTER 3: ISLAMIC PRINCIPLES RELATING TO SUSTAINABILITY ..		59
3.1	Introduction	59
3.2	The Religion of Islam	60
3.2.1	Definition of Islam.....	60
3.3	The <i>Shariah</i>	62
3.3.1	Definition of <i>Shariah</i>	62
3.4	<i>Maqasid al-Shariah</i> (Objectives of Islamic Law).....	63
3.4.1	<i>Al-Dharuriyyat</i> (Necessities).....	66
3.4.1.1	Preservation of Religion	66
3.4.1.2	Preservation of Life	67
3.4.1.3	Preservation of Intellect	68
3.4.1.4	Preservation of Lineage	68
3.4.1.5	Preservation of Wealth.....	69
3.4.2	<i>Al-Hajiyyat</i> (Needs)	70
3.4.3	<i>Al-Tahsiniyyat</i> (Embellishment).....	70
3.5	The Framework of Deriving Islamic Law from Its Sources	71
3.6	Islam and Sustainability	74
3.7	Summary	92
CHAPTER 4: RESEARCH METHODOLOGY		94
4.1	Introduction	94
4.2	The Aim and Objectives of the Research.....	95
4.3	The Research Methodology.....	97
4.4	The Research Design	99
4.5	Preliminary Study	102
4.6	Data Gathering Approaches	102
4.7	Methods of Data Collection	105
4.7.1	Primary Data.....	105
4.7.1.1	Questionnaire Survey.....	105
4.7.1.2	Focus Group Discussion (FGD)	110
4.7.2	Secondary Data.....	123
4.7.2.1	Literature Reviews.....	123
4.8	Method of Analysis.....	126
4.9	Summary	127
CHAPTER 5: ANALYSIS AND DISCUSSION OF FINDINGS		128
5.1	Introduction	128
5.2	Profile of the Respondents	129
5.2.1	Demographic Profile	129
5.2.2	Respondents' Understanding on the Content of MURNInet	132
5.2.3	Respondents' Understanding on <i>Maqasid al-Shariah</i>	133
5.2.4	Involvement of the Religious Department	135

5.3 Understanding on Sustainability Indicators from <i>Maqasid al-Shariah</i>	136
5.3.1 Relationship between Sustainability and Religion	136
5.3.2 Adoption of <i>Maqasid al-Shariah</i> towards the Improvement of Urban Sustainable Indicators.....	138
5.3.3 Relation of Quality of Living with <i>Maqasid al-Shariah</i>	139
5.3.4 Relationship of Urban Sustainability Indicators in Regards to <i>Maqasid al-Shariah</i>	144
5.3.5 Summary of Findings on Planning Sector	164
5.4 Analysis and Results of Focus Group Discussion	166
5.4.1 The Concept of Sustainability in Islam.....	167
5.4.2 The Usage of <i>Quranic</i> Verses and <i>Hadith</i> in Support of the MURNInet Sector.....	171
5.4.3 Verification on the Issues and Findings	185
5.5 Summary of Findings.....	189
5.6 Summary	191
CHAPTER 6: RECOMMENDATIONS AND CONCLUSION	192
6.1 Introduction	192
6.2 Review of Goal and Objectives of the Research	192
6.3 Recommendations.....	195
6.4 Future Plan of the Research.....	198
6.5 Conclusion.....	202
REFERENCES	205
LIST OF PROCEEDINGS AND PUBLICATIONS	219
APPENDIX I: QUESTIONNAIRE FORM.....	220
APPENDIX II: MATERIAL FOR FOCUS GROUP DISCUSSION (FGD).....	224
APPENDIX III: FGD TRANSCRIPTION REPORT	238
APPENDIX IV: MURNInet (2005).....	243
APPENDIX V: MURNInets (2012).....	244

LIST OF TABLES

<u>Table No.</u>		<u>Page No.</u>
2.1	Definition of Sustainability from Different Scholars	27
2.2	The Framework and Urban Sustainability Indicators Used by Each City	34
2.3	Singapore- Sustainable Blueprint 2009	35
2.4	Sustainable Sydney 2030 Plan	36
2.5	A Comparative Analysis of the Urban Sustainability Indicators between Singapore and Sydney	37
2.6	Malaysian Urban Indicators Network (MURNInet)	46
2.7	MURNInet on the Three Dimensions i.e. Environmental, Economic and Social Dimension	48
2.8	An Analysis of Urban Sustainability Framework of Singapore and Sydney in Comparison with Malaysia	49
2.9	The Top three (3) Sustainable Cities in Malaysia from the year 2007 until 2010	52
3.1	The Definition of Terminology	80
3.2	The Similarities between the Islamic Built Environment and Contemporary Concept of Sustainability	87
4.1	The Research Objective, Research Question and Research Technique	101
4.2	Purposive Sampling	107
4.3	Total Number of Questionnaire Survey Distributed to Sampled Authorities	108
4.4	Total Numbers of Local Authority Responded to The Survey Form	109
5.1	Table of Demographic Profile of The Respondents	129

5.2	Organization Profile of the Respondents	131
5.3	Respondents' Understanding on the Content of MURNInet	133
5.4	Respondents' Understanding on <i>Maqasid al-Shariah</i>	133
5.5	Involvement of the Religious Department in the Making of MURNInet	136
5.6	Relationship between Sustainability and Religion	137
5.7	Adoption of <i>Maqasid al-Shariah</i> in Urban Sustainable Indicators	139
5.8	The Relationship between the Quality of Living with <i>Maqasid al-Shariah</i>	140
5.9	<i>Maqasid al-Shariah</i> in relation to Demography	144
5.10	<i>Maqasid al-Shariah</i> in relation to Housing	146
5.11	<i>Maqasid al-Shariah</i> in relation to Urban Economics	148
5.12	<i>Maqasid al-Shariah</i> in relation to Utilities and Infrastructure	150
5.13	<i>Maqasid al-Shariah</i> in relation to Public Facilities and Recreation	152
5.14	<i>Maqasid al-Shariah</i> in relation to Environment	154
5.15	<i>Maqasid al-Shariah</i> in relation to Sociology and Social Impact	156
5.16	<i>Maqasid al-Shariah</i> in relation to Land Use	157
5.17	<i>Maqasid al-Shariah</i> in relation to Heritage and Tourism	159
5.18	<i>Maqasid al-Shariah</i> in relation to Transport and Accessibility	161
5.19	<i>Maqasid al-Shariah</i> in relation to Management and Finance	163
5.20	Summary of Findings for Each Planning Sector	164
5.21	Experts' Appraisal on the First Concept of Sustainability in Islam	167

5.22	Experts' Appraisal on the Second Concept of Sustainability in Islam	169
5.23	Experts' Appraisal on the Third Concept of Sustainability in Islam	170
5.24	Experts' Appraisal on <i>Maqasid al-Shariah</i> in Relation to Demography	172
5.25	The Experts' Appraisal on The <i>Maqasid al-Shariah</i> in Relation to Housing	173
5.26	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Urban Economics	174
5.27	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Utilities and Infrastructure	176
5.28	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Public Facilities and Recreation	177
5.29	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Environment	178
5.30	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Sociology and Social Impact	180
5.31	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Land Use	181
5.32	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Heritage and Tourism	182
5.33	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Transport and Accessibility	183
5.34	The Experts' Appraisal on the <i>Maqasid al-Shariah</i> in Relation to Management and Finance	185
5.35	Experts' Appraisal on the foundation of MURNInet	186
5.36	Experts' Appraisal on the Urban Sustainability Indicators	187
5.37	The Experts' Appraisal on the Knowledge of <i>Maqasid al-Shariah</i>	188

5.38	The Researcher's Preliminary Findings and the Experts' Appraisal	190
6.1	A Proposed Framework to Integrate MURNInet with <i>Maqasid al-Shariah</i>	199

LIST OF FIGURES

<u>Figure No.</u>		<u>Page No.</u>
2.1	Hierarchy of Settlement	18
2.2	The Urban Hierarchy and Population Ranges	21
2.3	Economic Activity, Recycling and Pollution Discharge	24
2.4	The Contemporary Concept of Sustainability	29
2.5	Malaysia's Commitment towards Sustainability	40
2.6	The Process of MURNInet Implementation	53
2.7	Malaysian Urban Indicators Network (MURNInet)	56
2.8	Malaysian Urban Rural National Indicators Network on Sustainable Development (MURNInets)	56
3.1	Three Levels of the <i>Maqasid</i>	65
3.2	Five (5) Categories of <i>Dharuriyyat</i>	66
3.3	Frameworks of the Islamic Principles in Planning Process	72
3.4	The Conceptual Framework of Islamic Built Environment in Relation To Sustainability	79
4.1	The Research Methodology: Methods and Structure	96
4.2	The Research Design	100
4.3	Triangulation Model Derived from the Multiple Methods	104
4.4	The Stages Involved in Conducting the Analyses of Focus Group Discussion	114
4.5	The Stages Involved in Conducting the Content Analysis of the Literature Review	125

LIST OF ABBREVIATIONS

et al.	(et alia) ; and others
FDTCP	The Federal Department of Town and Country Planning
FGD	Focus Group Discussion
IIUM	International Islamic University Malaysia
MURNInet	Malaysian Urban Indicators Network
MURNInets	Malaysian Urban Rural National Indicators Network
NPP	National Physical Plan
NPP-2	National Physical Plan 2
NUP	National Urbanisation Policy
JPBD	Jabatan Perancangan Bandar dan Desa (Town and Country Planning Department)
JAKIM	Jabatan Kemajuan Islam Malaysia
MBSA	Majlis Bandaraya Shah Alam (Shah Alam City Council)
PBUH	Peace Be Upon Him (for Prophet Muhammad)
SPSS	Statistic Package for Social Science

CHAPTER ONE

INTRODUCTION

1.1 INTRODUCTION

Many may claim that urban sustainability indicators; Malaysian Urban Indicators Network (MURNInet, 2005) prepared by The Federal Town and Country Planning Department, Peninsular Malaysia have achieved a measure of success in determining the cities' performance and identifying the strength and the weaknesses of a city. However, are these true objectives of having urban sustainability indicators? Are the attainment of physical development and the beautification of the environment the highest goal of MURNInet?

There is in the Islamic civilization, Islam has managed to build the finest cities not only of their physical amenities but also their ability to build an integrated society. During the Umayyah and 'Abbasiyah period (661-1258 C.E) more than 80 new cities were established from Spain and North Africa right across the Arabian territories (Talhah, M., 1995). The purpose of building cities is best summed up in the words of Imam Idris I of Maghrib when he announced his intention of planning the city of Faz. He said,

I want to build a city where Allah is adored, where the Quran is read and where the *Shariah* is adhered to

From the above statement declared in 192H, Imam Idris I has provided planners with a clue as to what planning should be. Arguably, the provision in *al-Quran* and *al-Sunnah* encompasses every aspect of human life including the built environment in which suitable to any times, places and social changes. All of these elements have been mentioned in *al-Quran* and *al-Sunnah*, though in general, they can be used as a basis

for further interpretation in order to come out with man-made legislation which is required further process called *ijtihad*.

Malaysia was developed based on the principles of moderation (Wasatiyyah) (Utusan Online April 4, 2014). In April and July 2014, Malaysian government promotes the implementation of *Indeks Maqasid Syariah* with the aim to measure the commitment of the country in implementing Islamic law based on the five principles of *Maqasid al-Shariah* namely to protect the religion, life, mind, family integrity and property (Imam al-Shatibi, d. 1388 CE; Institut Wasatiyyah Malaysia, 2014; Abdullah Md. Zin, 2014).

With the implementation of *Indeks Maqasid Syariah* while having these two; MURNInet and *Maqasid al-Shariah*, it is timely to carry out the research as there are potential rooms to penetrate for the integration between MURNInet and *Maqasid al-Shariah*. Thus, taking into account the indicators of each sector of MURNInet, the study surveyed the level of understanding among selected local authorities for potential integration using a framework of *Maqasid al-Shariah*. Purposive sampling was adopted for this research by taking cities with sustainable city status which were placed on the first position for the year 2008, 2009 and 2010 namely Shah Alam, Bentong and Putrajaya (Gerbang MURNInets, 2011). In chapter one, basic queries of this research are explained like:

- a. What are the research problems?
- b. The goal and objectives of the research
- c. The scope and limitations of the research
- d. Significance of the research
- e. Key concepts and definitions
- f. The thesis structure

1.2 RESEARCH PROBLEMS

In recent years, sustainability is seen as one of the yardsticks for assessing quality of living in cities around the world (Oduwaye, 2009). Vancouver remains the most liveable city in the world to live (EIU, 2011; Human Development Index, 2011; World Bank, 2011). The selection was based on a combination of indicators related to the environment, health care, culture and infrastructure systems. Therefore, it is progressively required to operate successful tools to monitor sustainability of the towns towards achieving global sustainability targets (Briassoulis, 2001; Davidson, 1996). The Malaysian government from the very beginning had been genuinely concerned about emerging sustainability issues brought about by this urbanization process. That was why in 1998, a set of indicators known as the Malaysian Urban Indicators Network (MURNInet) System was formulated by the Federal Department of Town and Country Planning Peninsular Malaysia to monitor sustainability of its urban centres. Essentially there are 11 sectors and 55 indicators in the MURNInet program. Then, after ten years (November 2012) of its implementation, a review was done and the department produced MURNInets (Malaysian Urban-Rural National Indicators Network on Sustainable Development) manual in April 2013. The earlier MURNInet indicators have now been re-categorized under six dimensions, 21 themes and 36 indicators.

Urban sustainability indicators are crucial for determining the liveability of cities, identifying the strength and the weaknesses of a town and suggesting measures and opportunities for enhancement of sustainability level of each city. Furthermore, the fundamental goal of the National Physical Plan 2 (NPP-2) is enhancing the cities' physical settings as it acts as a basis in building healthier surroundings to live in. This is supported by the ultimate goal of Malaysia, Vision 2020, which affirms the target of Malaysia to attain a developed country status by that time. The nation shall become

fully developed, sophisticated and civilized along with all the dimensions; economically, politically, socially, spiritually, psychologically and culturally. For instance, according to *Laporan Bandar Sejahtera Putrajaya 2011*, Putrajaya at the stage of “Sejahtera” with the overall score 91.29% and among the objectives of having urban sustainability indicators are to identify the challenges of development in Putrajaya to meet a prosperous development targets and also, to draw attention of the needs of effort to strengthen capacity building relating to data collection and statistic.

Since April 2009, the old Ministry of Energy, Water and Communications were replaced with Ministry of Energy, Green Technology and Water. Enhancement of Green-Technology initiative in 10th Malaysia Plan (MP) can be seen as a mechanism in expediting Malaysia’s economy and encourage sustainability. Basically, Green Technology focuses on four aspects which are environment, economy, energy and social. In terms of environment, the aim is to safeguard and lessen the environmental impact in the city. Besides that, a Green rating tool was practiced in Malaysia to assess sustainability of the buildings was introduced to the practitioners. It is called the Green Building Index (GBI).

Unfortunately available evidence indicates that technical solutions have not been resulting in satisfactory outcomes in addressing environmental issues (Ramzan, 1996). Thus, answering the question of “how should human behave towards natural environment remained most important” (Sarvestani and Shahvali, 2008). Therefore, it is timely that the challenges of sustainability in relation to the rate of urbanization and development need to be addressed in full swing and the goal towards sustainability should be taken seriously, not only by the governments but by Malaysians as a whole.

In fact, history of civilization since thousands of years ago acknowledged that Islam had already introduced the concept and importance of sustainability. The first

Islamic civilization which is represented by its civilization hub in Madinah had established this fact (Omer, 2009). The Quran and the *Sunnah* of Prophet Muhammad (*pbuh*) had stressed these as “a way of life” for all mankind. Allah had ordered that everyone on earth as Vicegerents (*Khalifah*) and they have the Creator-Human obligations to care for the environment against destructions and to maintain the sustainability of the earth. For the Muslims this becomes their *‘ibadah* (good deeds). The *Quran* and the prophet’s *Sunnah* (*pbuh*) provide clear guidelines and framework for the upkeep of the environment and other natural resources endowed upon them by God. This actually calls for strong spiritual meanings of life to provide for their physical welfares and needs on earth and towards peace in the world hereafter.

Hence, the objective of the Total Planning and Development Doctrine (JPBD, 2001) is indeed an effort towards securing sustainable developments for the population in urban centres as well as the rural areas. The overriding mission is to “Create a balance between physical development and human development and to emphasise all the spiritual and noble universal values for the sustainable progress of the Country”. This is because development does not only mean change (in the sense of economic and technological advancements) and quantitative growth (physical and environmental developments) but also involves the qualitative aspects in terms of the inner self—that is spiritual, moral and ethical of the individuals and the society. Therefore it is again stressed that in the Islamic perspective, the basic principle for developments is primarily based on the spiritual and physical needs of individuals on the environmental resources, they being creations of God (Hassan and Cajee, 2002 cited in Aburounia H., Sexton M., n.d).

Another notion is that the more one is exercised the Islamic beliefs in his every day practices, the better is one’s connection with the environment (Omer, 2004). An

active and sincere promotion of the spiritual harmonization of the individual, to meet its social and biological interests would help to find a balance between needs and wants among Muslim individuals. Indeed, Muslims are religiously bound to prosper the earth by their good deeds. As Islam covers the totality of human life, built environment is no exception. Reconciling Islam and built environment means putting together or translating Islamic principles in the utilization of the environment and its built environment. While the natural environment is confined to flora, fauna and vegetation, soil, air, water, other physical landforms, built environments include physical components or developments like buildings, structures, transportation networks, factories, human settlements, open spaces, infrastructures, social facilities, religious buildings and other institutions.

Meanwhile conventionally, the idea of sustainability had focussed mainly on social, economy and environment aspects as propagated by the Brundtland Report (1987). In fact, its famous definition of sustainable development as “development that meets the needs of the present generations without compromising the needs of the future generations” has become a cliché and well debated upon. Apparently aspects on religious affiliations and practices are somewhat silenced.

Due to the awareness of this incomprehensiveness of the concepts and objectives of sustainability this research had been inspired and triggered to be carried out. Thus, this study attempts to offer a blending and integration between the Islamic and the conventional concepts of sustainability through *Maqasid al-Shariah* by matching the extent the *Maqasid al-Shariah* ideologies *vis-a-vis* the Malaysian Urban Indicators Network (MURNInet) have been incorporated or are still lacking. This is important for the overall quality of human living because a research finding had concluded that the separation between worldly living and religion can be considered as

the main root of environmental crisis (Sarvestani and Shahvali, 2008). Admittedly, religions help to shape our attitude towards nature. The Islamic teaching helps to positively educate the society despite of their traditions or beliefs (Al-Jayyousi, 2001). Airport construction and infrastructure upgrading may produce numerous environmental effects, as a result of airborne particulate produced by aircraft, heavy equipment emissions, and noise pollution (Schiff, 2009). In order for the aviation system to continue spurring economic growth, innovative action and a sustainable approach that addresses mobility and environmental concerns must be achieved (Waitz et al., 2004; Walker and Baker, 2010). The continuing construction of new air transport nurtures serious concerns on the long-term sustainability of the industry; even currently, massive discussions are revealing that air transport is less contaminating than ground vehicles (Popescu et al., 2011).

1.3 RESEARCH GOAL

To study the incorporation of sustainability concepts in Islam into the present practices of urban sustainability in Malaysia, with reference to Malaysian Urban Indicators Network (MURNInet) within a context of *Maqasid al-Shariah*.

1.4 RESEARCH OBJECTIVES

The objectives of the study are:

- i. To appraise the present concepts and practices of urban sustainability in Malaysia in particular the MURNInet program.
- ii. To compile the Islamic principles relating sustainability within the context of *Maqasid al-Shariah*

- iii. To analyze the present practice of urban sustainability in particular the MURNInet program within a context of *Maqasid al-Shariah*
- iv. To make recommendations on the framework for the integration of MURNInet and *Maqasid al-Shariah*.

1.5 RESEARCH SCOPE AND LIMITATIONS

The research started in September 2011. The data collection process had started since March 2012. At that time, the Federal Department of Town and Country Planning Peninsular Malaysia was revising the MURNInet program and the review of MURNInets was in the making and yet to be published and implemented. Therefore, this research had to focus on the year 2005 official document of MURNInet. Subsequently, MURNInets was officially launched by the Minister of Housing and Local Government Malaysia, on the 7th of November 2012 during the World Town Planning Day 2012 Celebrations and its Implementation Guideline published in April 2013.

Nonetheless this research can still be considered as a new area and pave a new era in the Malaysian planning practice because it offers a blending between the contemporary framework of sustainability and the Islamic principles. Regretfully though this work could have been more comprehensive and complete should the researcher explore more literature materials on the Islamic philosophies and teachings which are predominantly in Arabic, the researcher is not proficient in this language.

The respondents that were selected were people who are most involved one way or another with the MURNInet program. This is regardless of their religious and educational background. Suffice to say that, this research is using Purposive Sampling