Planning Method

		Mass High way (DPW) Pre-1970	BTPR
1.	Scan the environment, review history, identify trends, project future conditions		
2.	Define problem(s)		
3.	Develop solution(s)		
4.	Identify relevant actors, institutions, primary roles and interests		
5.	Consider implementation		
6.	Predict outcomes, b enefits, costs, impacts		
7.	Consider operation and maintenance of facilities, services		
8.	Evaluate alternatives		
9.	Choose course of action		
10.	Build constituen cy, consolidate allies, convert en emies		
11.	Impl em en t		
12.	Operate and maintain		
13.	Evaluate performance		
14.	Feedback		

Alternate Interpretations of Planning

		Mass Highway (DPW) Pre-1970	BTPR
1.	Transportation pl annin g as predicting the future to accommod ate demand		
2.	Transportation pl annin g as imagining a different future and developing a strategy to get there		
3.	Transportation pl annin g as in frastructure planning		
4.	Transportation planning as a system of public infrastructure and mixture of public and private vehicles		
5.	Transportation planning as service planning		
6.	Transportation pl anning as mobilty planning		
7.	Transportation planning as accessibility plannin g		
8.	Transportation pl annin g as providing choices for individuals		
9.	Transportation planning as providing information for individuals to conform their plans to a master plan		
10.	Transportation pl annin g as institutional planning		
11.	Transportation pl annin g as finan cial planning, financially constrained planning		
12.	Transportation pl annin g as economic planning		
13.	Transportation pl annin g as urban design		
14	Transportation pl annin g as environ mental planning		
15.	Advo cacy pla nning		
16.	Transportation pl annin g as implementation of legislation		
17.	Transportation pl annin g as a bureaucratic process		
18.	Transportation pl annin g as interactive process with "the comm un ity" who is included? Who is excluded?		
19.	Transportation pl annin g as institutional negotiation		
20.	Transportation pl annin g as decision support who are the decision makers?		
21.	Transportation pl annin g as support for city pl anning		

Changing Concept of Transportation Planning

- 1) Bottleneck modification
- 2) Highway system function; benefit/cost
- 3) Transportation system function; benefit/cost
- 4) Inclusion of "external" impacts; full costs/benefits
- 5) Inclusion of "external impacts with mitigation
- 6) Land use impacts of transportation

Modes; Level of Service; Speed; Capacity

(A) System Impact	Capacity; travel time
(B) Operator's point of view	Vehicle hours; cost/vehicle hour
(C) Customer's point of view	Mobility: travel time; comfort; waiting time; congestion Accessibility: options within given travel time
(D) Land developer's point of view	Accessibility Cost of land Parking

NEPA and Planning Method and Use of Models

		Mass High way (DPW) Pre-1970	BTPR
1.	Scan th e en vironment, review history, identify trends, project future conditions		
2.	Define problem(s)		
3.	Develop solution(s)		
4.	Identify relevant actors, institutions, primary roles and interests		
5.	Consider implementation		
6.	Predict outcomes, benefits, costs, impacts		
7.	Consider operation and maintenance of facilities, services		
8.	Evaluate alternatives		
9.	Choose course of action		
10.	Build constituen cy, consolidate allies, convert en em ies		
11.	Implement		
12.	Operate and maintain		
13.	Evaluate perform ance		
14.	Feedback		

Deficiencies of Models

- A. Fudge Factor
 - --Radial/circumferential
 - -- Schools
 - -- Crime
- B. Miss 4&5
- C. Will be inaccurate but seem real
- D. Possible but unusual
- E. Usually a mistake
- F. Usually a mistake
- G. Who evaluates?
- H. Who considers feedback?