Thesis Submitted in Partial Fulfilment of the Requirements for a Master of Town Planning Degree

"THE USE OF MODELS IN PLANNING - THE DEVELOPMENT OF A LAND USE PLANNING STRATEGY"

by

P.G. Pak-Poy, B.E., M.Eng.Sc.

P.G. Pak-Poy & Associates Consulting Engineers & Planners

Faculty of Architecture and Town Planning University of Adelaide

TABLE OF CONTENTS

		rage No.
Summ	arv	
	ed Statement	
_	owledgement	
1.0	INTRODUCTION	1
	Background	1
	• some inadequacies	1
	• early planning techniques	4
	 need for analytical techniques 	5
	Purpose and Outline of Thesis	6.
2.0	LAND USE MODELS	7
	Background	7
	milestones	8
	Some Modelling Approaches	8
	 model classification 	9
	 descriptive models 	9
	• predictive models	9
	 prescriptive models 	15
	Discussion	17
3.0	A FRAMEWORK FOR PLANNING	18
	Planning and Uncertainty	18
	Operations Research and Systems Analysis	19
	A Basic Framework	22
	Forecasts	22
	 population predictions 	* 24
	 economic predictions 	24
	Goals, Objectives and Criteria	26
	Plan Formulation	28
	Plan Evaluation	31
	 defining criteria 	31
	 cost effectiveness 	34

	Page No.
 planning balance sheet 	40
 goals-achievement matrix 	41
 evaluation in practice 	41
 sensitivity analysis 	44
 flexibility 	45
• feedback	45
Implementation Strategy	46
• aim of strategy	46
 need for knowledge of urbanisation process 	46
 community participation 	48
 lack of knowledge of community desires and attitudes 	48
CASE STUDIES	50
Introduction	50
NIRWAD	51
Background	51
Study Purpose	53
Objectives and Criteria	53
Forecasts	54
Formulation of Alternatives	59
Evaluation of Alternatives	64
Feature of Alternatives	67
 cost effectiveness 	70
 recommended plan 	73
Implementation	73
ADELAIDE	75
Background	75
Study Purpose	77
Objectives and Criteria	77
Forecasts and Plan Formulation	77
Plan Evaluation	81
• transport costs	81
 public service costs 	83
Implementation	8 6

/		Page No.
5.0	CONCLUDING REMARKS	87
	APPENDIX	
1.0	GENERAL	i
2.0	FEATURES OF THE PLAN	i
3.0	TRANSPORT ASPECTS	ii
	3.1 General	ii
	3.2 Travel for Plan 'A'	iv
•	3.3 Major Road Requirements - Plan 'A'	vii
	3.4 Travel for Plan 'B'	viii
	3.5 Major Road Improvements - Plan 'B'	хi
4.0	PUBLIC SERVICES	xii
	4.1 General	xii
	4.2 Plan 'A'	xiii
	4.3 Plan 'B'	xiii
5.0	SUMMARY OF ECONOMIC ASPECTS	xiv
6.0	ADDITIONAL EVALUATION ASPECTS	xvi

BIBLIOGRAPHY

SUMMARY

With the advent of comprehensive transportation studies over the last several years in Australia, some inadequacies in land use planning have been highlighted. In general there is seen to be a need for a more systematic approach and a greater use of models or analytical techniques.

This thesis briefly reviews transportation studies and planning techniques and then discusses the development and current status of urban development models; classifying them into three classes, viz;

- (i) descriptive models,
- (ii) predictive models, and
- (iii) prescriptive or planning models.

It is noted that the models form only a part of the planning process and that they are really sub-models of the total system.

Using a systems analysis approach, a planning framework or system model is then developed which forms the basis for the preparation of a planning strategy, within which detailed development and transport plans can be evolved. The framework is designed to facilitate the use of models as befits their operational status and to highlight areas where judgements and intuition are required.

In developing the planning system model a discussion is given on forecasting techniques, problems relating to the definition of objectives and criteria, difficulties encountered in obtaining community goals and rational public participation, considerations relating to the formulation of plans, techniques of plan evaluation including sensitivity

analysis and flexibility tests, and implementation strategy.

Two case studies are given to illustrate the efficacy of the procedures proposed. The first example related to the preparation of a strategic plan for a city with an expected population of 200,000 people, whereas the second case study concerns the hypothetical choice between two alternative forms of development over the next five years for metropolitan Adelaide.

In the final chapter a brief discussion is given on worthwhile research items.