National Institute for Transportation & Communities (NITC) Spring 2015 Doctoral Dissertation Research Fellowships Request for Proposals
For more information, visit: http://nitc.trec.pdx.edu/
1 Overview
The National Institute for Transportation and Communities (NITC) invites proposals for Spring 2015 Doctoral Dissertation Research Fellowships. This grant is part of the University Transportation Center (UTC) program funded by the U.S. Department of Transportation’s (USDOT), and is a partnership between Portland State University (PSU), the University of Oregon (UO), the Oregon Institute of Technology (Oregon Tech), the University of South Florida (USF) and the University of Utah (UU). The mission of the UTC program is to advance U.S. technology and expertise in the many disciplines comprising transportation through the mechanisms of education, research, and technology transfer at university-based centers. See utc.dot.gov for more information.
Fellowships up to $15,000 will be awarded to cover expenses for the recipient while working on their dissertation. Applications for the Fall 2015 dissertation fellowships are due on October 1st, 2015.

NITC is focused on contributing to transportation projects that support innovations in:
livability, incorporating safety and environmental sustainability
2 ELIGIBILITY

· Students must be a US Citizen and have advanced to candidacy for the Ph.D. degree prior to the application deadline.
· NITC fellowships are open to students currently enrolled in a transportation-related doctoral program at Portland State University (PSU), University of Oregon (UO), Oregon Institute of Technology (Oregon Tech), University of South Florida (USF) or the University of Utah (UU).

Successful doctoral dissertation research fellowship proposals will combine advanced research with applied projects that fit the NITC theme, linking to articulated USDOT priorities specifically livability, environmental sustainability and safety. Priority will be given to topics with a sustainable transportation focus.

3 Theme
The NITC theme connects directly with the U.S. DOT strategic goal of livability, incorporating safety and environmental sustainability. All proposals must be consistent with this theme, as defined below:
· Improve health and safety for all users: Research should address both a key outcome of a livable community—improved physical and mental health—and an essential input—a safe transportation system. Safety research should focus on understanding how design, operations and users affect safety outcomes. It embraces the U.S. DOT Strategic Plan’s strategy to “increase safe, convenient, and attractive facilities for non-motorists.”

· Increase the efficiency and understanding of bicycle, pedestrian and transit modes: Research that examines the behavioral decisions behind walking, bicycling, and transit use. An emphasis on a multidisciplinary approach—that includes urban planning and design, economics, modeling, and engineering—is critical in including and integrating non-auto modes and transit. This research complements the U.S. DOT Strategic Plan’s Livable Communities strategies for improved public transit experience and improving networks to integrate pedestrians and bicycles.

· Make the best use of data, performance measures, analytical tools and new technologies: MAP-21’s Declaration of Policy states that “Performance management will transform the Federal-aid highway program and provide a means to the most efficient investment.” In support of this goal, projects should aim to fill the gap and lead development in multimodal performance metrics, data and tools that will allow decision makers to create more livable transportation systems.

· Integrate multimodal transportation and land use: U.S. DOT’s Strategic Plan clearly outlines a coordinated approach to livable communities that integrates transportation and housing while considering environmental concerns. NITC projects should focus on the nexus of multimodal transportation (passenger and freight) and land use that is the heart of creating sustainable, prosperous and safe communities.

· Take long-term action on transportation emissions and climate change: The U.S. DOT Strategic Plan recognizes the need to transform our transportation system into one that burns less oil and emits less carbon, another key aspect of livable communities. Recognizing the importance of both mitigating and adapting to climate change, projects should focus on modeling and program evaluation of new technologies (electric/alternatively-fueled vehicles and Intelligent Transportation Systems (ITS)), infrastructure, demand management and land use strategies.

4 How to Apply
All proposers must submit the following by May 1st, 2015.
1. Complete all five sections of the dissertation application form (page 4 of this RFP) and compile as a single PDF
2. If you do not have one, create a user profile in the online proposal system at http://ppms.otrec.us/users/home.

3. Submit a dissertation title and abstract to the online proposal system
4. After the abstract has been submitted, complete the proposal by clicking the edit button under your dissertation title.

5. Complete the “Individuals Involved” and “Project Info” sections of the online proposal form and upload the dissertation application form as the proposal form.
Applicants must submit their application form to the online proposal system by May 1st, 2015 to qualify for funding. Additionally, a copy of the dissertation must be submitted to Susan Peithman when complete. Successful applicants should intend to complete their dissertation by December 31, 2016. If you have questions about your application process, please contact Susan Peithman (peithman@pdx.edu).
5 SELECTION PROCESS AND CRITERIA FOR AWARD OF FELLOWSHIP
The pool of applicants will be reviewed by a committee of faculty from NITC partner campuses. Fellowships will be awarded on the basis of the reviewers’ assessment of the originality and significance of the research topic, the applicant’s overall record of academic and professional accomplishment, and the relevance of the research topic to current issues in transportation as it relates to the NITC theme. In addition, the applicant’s date of advancement to candidacy also will be reviewed.
6 OTHER TERMS AND CONDITIONS

· Fellowships are awarded to cover student expenses while working on the dissertation.

· Awards are conditional on the student working on the dissertation topic as described in the fellowship application. If the student decides for any reason to change dissertation topics or to terminate doctoral studies, the student must notify Susan Peithman (peithman@pdx.edu) immediately and a pro rata share of the fellowship must be returned.

· Award recipients must provide a paper copy and electronic version in PDF of the dissertation when it is completed.

· Award recipients agree to acknowledge NITC support in the dissertation itself and in any publications that may stem from it.

· Award requires 1 to 1 match which will be covered by home campus.
· Award recipients must submit bi-annual progress reports.
7 Contact Information
For questions about research proposals, please contact Susan Peithman (peithman@pdx.edu), Research and Education Program Administrator. Each campus has a representative on NITC’s Executive Committee who can discuss the process:
· Marc Schlossberg, University of Oregon, 541-346-2046, schlossb@uoregon.edu
· Keith Bartholomew, University of Utah, 801-585-8944, bartholomew@arch.utah.edu
· Roger Lindgren, Oregon Institute of Technology, 541-885-1947, roger.lindgren@oit.edu
· Miguel Figliozzi, Portland State University, 503-725-2836, figliozzi@pdx.edu
· Joel Volinski, University of South Florida, 813-974-3120, volinski@cutr.usf.edu
For more information, visit http://nitc.trec.pdx.edu/.
Doctoral Dissertation Application Form

The following must be submitted to our online proposal system by May 1st, 2015. Applications for the Fall 2015 Dissertation Fellowships are due October 1st, 2015.
Section 1: Application Overview and Contact Details

Project Title:

Doctoral Candidate:

Date of Advancement to Candidacy:

Home Mailing Address and Home Phone:

Campus Mailing Address, Phone:

E-mail Address:

Are you a U.S. Citizen (y/n)?:
 Faculty Supervisor (name, title, dept., campus address, phone, & email):

 Other Dissertation Committee Members (name, title, dept., campus address, phone, & email):

 Project Description: (200-word abstract)

Section 2: Dissertation Proposal Synopsis (5 pages maximum)

A synopsis of the dissertation proposal, not to exceed five single spaced pages in 12 point font. In this section, please include the following:
a) the research problem and its relevance to U.S. surface transportation as it relates to the NITC theme of safe, healthy, and sustainable transportation choices to foster livable communities.

b) research approach, including tasks to be completed, methodology, and data sources

c) expected results and their significance for U.S. surface transportation

d) schedule for completion of all tasks.
A copy of the dissertation must be submitted to Susan Peithman (peithman@pdx.edu) when complete. Successful applicants should intend to complete their dissertation by December 31, 2015.

Section 3: Curriculum Vita (2 pages maximum)

Section 4: Graduate Transcript (unofficial copy is sufficient)
Section 5: Letter from Advisor of Nomination and Statement of Advancement to Candidacy

Spring 2015 NITC Dissertation RFP

 Page 1

