ROBERT E. PAASWELL, Ph.D., P.E.

Dr. Robert Paaswell currently serves as Director of the federally supported University Transportation Research Center. A consortium of 12 major U.S. Academic Institutions, the Center asserts a significant role in the region and nationally, conducting research and projects on surface transportation, carrying out training and educational programs and actively disseminating the results of its work. It is one of the few such Centers in the U.S. with a concentration in Public Transportation operations, policy and management. Paaswell has been named Director of the City University Institute for Urban Systems, a major University -wide initiative to examine the intersection of new technology, changing institutional structure and innovative finance on the provision of infrastructure in the 21st Century. He also serves as a Distinguished Professor of Civil Engineering - the highest super-rank within the University system. Paaswell is extremely active in Public Transportation Issues and consulting. He has reported on governance structures for U.S. Transit organizations, Public -Private issues in New York and Chicago, Labor Union/Management issues. Most recently he served as an advisor to the Israeli government concerning restructuring of their bus companies, and issues of competition. He currently serves as Chairman of the Board of the Transit Standards Consortium - a new professional group addressing the problems of integration of high technology into public transit systems. Previously he served as Executive Director (CEO) of the Chicago Transit Authority, the nations 2nd largest transit company.

Professional Experience

ROBERT E. PAASWELL

VITA
CURRENT POSITION: Director and Chief Executive Officer of University Transportation Research Center (Region 2) and, Distinguished Professor of Civil Engineering.(Commenced Sep’t 1990)
The University Transportation Center is one of ten federally designated Regional Centers, and is funded annually at a multi-million dollar level by federal and regional sources. The Center provides and sponsors a series of programs in Research, Education and Training, and Technology Transfer. The Region 2 Center (UTRC) is located at the City College of New York (CUNY). Eleven other major academic institutes in New York, New Jersey and Puerto Rico comprise the Center. The CEO has the responsibility for all activities of the Center including:

*
Day to day Center Management

*
Development and management of annual programs

*
Coordination of multi-institution research and education efforts

*
Development of sponsorship and funding for all programs, and assurance of program quality, and wide dissemination of research results

*
Carrying out federal objectives through program initiatives

*
Liaison with USDOT, external agencies, other regional centers

*
Management of the Agency Industry Council - the external agencies involved with Center activities

*
Developing proposals and programs for new program grants,successfully, through competition, obtaining multi year program funding in 1992 and 1995 and 1999.

As Director, Paaswell has carried out a number of initiatives, overseeing a major sponsored research program, including new research groups and research quality oversight, an innovative "Visiting Scholar" public lecture series, training programs for regional transportation agencies, new education programs, a Borough President's forum and a briefing series for transportation agencies, and attracted international scholars. He has developed UTRC into a major resource for the region. He has improved management, budgeting and reporting, participation by regional organizations, and inter-university research and training efforts with the impact of gaining national and international recognition for the Center. He has served in a leadership capacity among national Center Directors, with responsibility for strategic planning of the national program. Paaswell also serves as a Distinguished Professor of Civil Engineering, one of a small number at such rank in the University system, and continues innovative research activities. He is invited to present papers and lectures throughout the world, primarily on Transportation Policy, Planning, Public Transportation, and new paradigms. Paaswell also serves on the Executive Committees of the (NSF) Institute for Civil Infrastructure Systems , The Council on Transportation and The Transit Standards Consortium.

Current position (since Jan., 2001). Director, CUNY Institute for Urban Systems. This is a multi campus Institute addressing infrastructure issues that incorporate new technologies, institutional forms and change and issues of financing. It is Supported by City University and external grants.

PREVIOUS POSITIONS:
February 1989 - August 1990
Professor of Civil Engineering, University of Illinois at Chicago, and Consultant in Transportation, Transit Management, Operation and Planning.
As Professor, developed program and courses in transportation policy, developed research program. As Consultant, worked for a large number of clients on projects including employment access, air terminal geometry, light rail transit design, transit mall design, and planning.

November 1986 - January 1989
Executive Director, Chicago Transit Authority, Chicago, Illinois.

The Chicago Transit Authority (CTA) is North America's second largest transit system, providing two million trips per day on both extensive bus and rail networks. With 13,000 employees and an annual operating and capital budget of approximately one billion dollars. CTA operates in a difficult political and urban environment. The Executive Director reports directly to the Chairman of a seven-member appointed Board, is the Chief Executive Officer and responsible for the day to day operations of the Authority. The Executive Director is responsible for carrying out the policies of the Board.

Commencing as Executive Director in November 1986, Paaswell had significant achievements in an agency operating in a difficult and constraining external environment. These achievements include a professionalization of management and the application of strategic approaches to problem solving. Some achievements are:

· Development of mission and goal statement.

· Structuring and defining a strategic plan.

· Institution of program base budgeting, together with clarified program objectives, and
utilization of the budget as a strategic planning process.

· Restructuring the capital construction process and formation of a new capital construction department to assume responsibility for a one-half billion dollar capital program.

· Institution of an approved annual program of projects for which the Authority would be responsible to the public.

· Development of fleet management plans.
· Increased professionalization of the staff.
· Overhaul of a cumbersome procurement process.

· Creation of an openness of the agency to the public with increased information provided to public and business groups.

· Moved the agency to a market based orientation.

· Instituted new bus and rail procurements, including innovative financing.

· Modernization of computer system and initiation of a micro-computer working environment.

Institution of and achievement of cost containment policies.

Development of innovate and aggressive Affirmative Action and DBE/MBE programs.

January 1982 - November 1986
Director, Urban Transportation Center - and Professor of Civil Engineering, University of Illinois at Chicago
The Urban Transportation Center is a major research center at the University of Illinois. The Director of the Center, reported to the Vice Chancellor of the University and had the responsibility to develop the center into a major National Center from its inception. During the period of Paaswell leadership, he attracted more than twenty research grants, and formed a working group of twenty faculty and a research staff of more than forty graduate and undergraduate students to work on significant regional and national transportation programs. These were carried out for both public and private clients. Among the more significant studies were: privatization of handicapped transit for CTA, value study of Milwaukee Road to establish system value organization of a regional conference to provide input to Regional Transportation Authority Act, analysis of transportation to health care for teenage mothers, access to employment by urban residents, training and modeling behavior of freight locomotive engineers, and development od a cooperative program with China.. The Center brought a rigorous, approach of an academic based group talents to bear on difficult regional transportation problems.

1980 - 1982
Chairman, Department of Environmental Design and Planning, State University of New York at Buffalo.
Reporting to the Dean, School of Architecture, responsible for the restructuring and development of Urban Planning graduate and undergraduate programs, and the development of an academic based research program.

1978 - 1982
Director, State University of New York Center for Transportation Studies and Research.
Founder and developer of a statewide research center. Paaswell obtained funds from the State Legislature to develop the Center to deal with State and regional transportation problems, including Port Development, New Transit Construction and the training of university faculty. He held the position concurrently with other academic positions.

1964 - 1982
Professor, Civil Engineering, State University of New York at Buffalo.
Promoted through academic rank of Assistant Professor to Full Professor (1976). Primary responsibility was development of Transportation program. In the 1970's also headed the Urban Studies College, an innovative multi disciplinary independent learning Center at SUNY/Buffalo.

FOREIGN POSITIONS:

Israel, 1994 - Present

Tel Aviv University: Visiting Scholar

Project Director: Design of Transit Authority for Tel Aviv, a report to the Ministries of Finance and Transport. Advisor to School of Policy.

China, 1985 - Present
People's Republic of China:

Honored Professor, Jilin University of Technology, Changchun, People's Republic of China. Serve on faculty as to develop major transportation program in Mainland China.

People's Republic of China - Transportation Planning: Have provided seminars and research for the Ministry of Public Security and for the China Association of Science and Technology during period 1985 - 1987. Have done traffic and transit analysis in Beiijing, Shanghai, Shenyang and Changchun, People's Republic of China.

Great Britain, 1971 - 1972
Greater London Council: Political and Economic Planning. Research Scientist. Various transportation planning methodologies.

OTHER:
1983 - 1986

President Midwest Systems Sciences - Transportation Consulting Firm.

1991 - 1993

Board of Directors, Hickling Corp. - Economic Consultant

1976 - 1977

Faculty on leave - United States Department of Transportation, Office of the Secretary, Washington, D.C. Various work as policy analysis and university research programs, for which he received the Secretary's Medal for Superior Achievement.

1964 - Present
Numerous consulting assignments: recent (1998): structure of Transportation Governance, St. Louis; peer review Vancouver Transit Authority; Transit Futures for MTA Unions: study of finance and budgeting
PROFESSIONAL AFFILIATIONS:
Transportation Research Board, (of the National Academy of Sciences, National Research Council). He served on the Executive Committee, the ruling body of the most significant transportation professional association in the U.S.

Member - Board of Directors, Transit Cooperative Research Program (1991-1998). TCRP is a multi-million dollar federally funded program administered by TRB and APTA, developed to conduct research for the Transit Industry. Paaswell was a charter member.He now serves as Chair of the Research Panel, “New Paradigms in Transit”.

American Society of Civil Engineers - Fellow. Many positions including Past President of Buffalo, New York section. Chairman of a major national conference, "Site Traffic Impact Analysis" (1992).

Institute of Transportation Engineers, Member. Charter member of Transit Council

Transit Standards Consortium: Chairman of Board (elected) and Member (former Chair) Education and Training Council

Licensed Professional Engineer (NY).

Author of two books, ten book chapters, and over 150 technical publications and reports; over 100 invited technical presentations; contributor of articles to World Book Encyclopedia

Listed in "Who's Who in the World, "Who's Who in America", "Who's Who in Engineering", “Who’s Who in Finance and Industry”.

Principal Investigator or co-investigator for over 60 sponsored research grants (over $15M).

EDUCATION:
PhD
Civil Engineering, Rutgers University, New Jersey
1965

M.S.
Applied Mechanics, Columbia University, New York
1961

B.S.
Civil Engineering, Columbia University, New York
1957

B.A.
Liberal Arts, Columbia University,
New York

1956

ADDRESS:
University Transportation Research Center, Y-220, CCNY, New York, N.Y. 10031

Phone 212-650-8072, Fax 212- 650-8374, E-Mail, GOTOBUTTON BM_1_ paaswell@tid1s0.engr.ccny.cuny.edu
Feb2000

Examples of recent activities of Robert E. Paaswell

Administrative Responsibilites

1. University Transportation Research Center: This is a surface transportation focused Center, supported by the US Dept. of Transportation with an annual budget of $1million, matched by funds of cooperating agencies. (Annual budget total $2.2 million+). The grant (6 years) was awarded competitively, after a competition in 1998. UTRC does a broad level of research, ranging from applications of new technologies, to fare policies, bus route studies, new materials and institutional performance. Provides support for graduate and undergraduate students, faculty in engineering and social sciences. UTRC does professional training, provides seminars and assistance to public agencies. Dr. Paaswell has been Executive Director since 1990.

2. CUNY Institute for Urban Systems: Initiate and Direct a CUNY wide Institute (home at CCNY) with focus on urban infrastructure. Has commenced research studies (sponsored) and educational initiatives addressing new technologies and workforce education. Interacts with engineering, architecture and social sciences at CCNY and other disciplines CUNY wide. Started, Spring 2001

Projects

1. Urban Growth Limits (Revson Foundation) : This project examines application of evolving concepts of growth limits, sustainability to NYC.

2. New Jersey in 21st century. This project, an analysis of the impacts of transportation investments in Northern New Jersey on economic development was in response to the governors challenge for innovative research to guide investment policy. It is a three year project by New Jersey Department of Transportation.

3. Workforce development: New Technologies; (USDOT/TWU); Development of major training initiative concerning integration of new technologies into transit systems. 2000 - present

4. Bus maintenance workforce initiative. Dr. Paaswell was asked by New York City Transit to oversee and develop a process to have labor and management agree on work hours for major bus maintenance tasks (a first in the transit industry). He formed a team with Industrial Engineers to establish a protocol for measurement and time determination that was accepted by both labor and management. Over 70 items have been codified to date in this historic initiative. The estimated savings form the first set of tasks was $11 million per year. The project has been funded at $125 thousand.

5. Queens Bus Analysis. Dr. Paaswell was asked by NYCDOT to Direct a study examining Routes and Ridership of the Franchise Bus Services: Green Bus Lines. The Study examined methods of verifying ridership and approaches to Route Rationalization. The Study was completed Oct. 2000.

6. Study of Transit Governance: Paaswell was PI on FTA (USDOT) funded study to establish relationships between transit performance and transportation governance structures. The study reviewed over 50 properties, their enabling legislation, current governance and operating performance indicators. (1997-present, final report)

6. An Analysis of Transportation improvement Programs, A study for UTRC of post ISTEA allocations of TIPs by N.Y.State MPOs. This was a basic study of how Transportation money allocated to the State was spent. 1995

7. Queens Ferry Project .(NY Waterways) Queens Ferry transports passengers across the East River from Hunters Point in Long Island City, Queens to 34th Street in Midtown Manhattan. It also provides free shuttle service from key points in Manhattan and Queens to the ferry landing. A parking lot is provided at the Hunters Point facility, primarily for the convenience of commuters. The objective of this study was to devise marketing strategies to increase Queens Ferry ridership. The study involved a demographic analysis, ridership survey and market analysis. (1995)

8. Bus Operations Methods. (NYC Transit) This project was done to analyze the impacts and nature of street congestion on bus operations and develop a set of alternatives to improve bus service reliability, with the overall objective of increased ridership and improving system efficiencies

9. New York University Bus Study (1997) (Sponsor NYU). The purpose of the project was to examine existing ridership patterns and demand characteristics of NYU bus service, and recommend alternative route structures

10. York College Aviation Institute: (Port Authority of New York/New Jersey) CIUS has assisted York College in developing the structure and programs for a newly established aviation institute.

11. NSF
12. NYSDOT

13. Congested corridors

Special Projects

1. Vancouver Transit Structure: Peer review for Vancouver, B.C. Regional District of new structure for B.C. Transit System as part of overall regional transportation authority., Aug 1998

2. St. Louis Transit Governance Project: A study for the Regional Commerce and Growth Association (St. Louis, Mo.) to review transportation investment decisions as a function of institutions and governments in region; to present state of practice in planning, finance, operations, and to develop scenarios for change. This report was the basis of an action plan for change in the St. Louis Metro area. Completed, June 1998

3. Review of NYMTC. Paaswell serves on local committee proposing structural and operational changes to NYC region MPO. This is a pro bono study led by the Council on Transportation. The Council is responding to stated needs for change in the State’s largest MPO and has produced white papers noting specific points for a restructured MPO to follow. The study is being carried out with the knowledge and cooperation of NYSDOT executive management. In progress, 1998

4. Bronx Center Transportation Study. A study of transportation alternatives for the South Bronx redevelopment proposals developed by the Regional Assembly under the sponsorship of Bronx Borough President.

5. Tel Aviv Transit Authority: A study for the Ministry of Transportation, Israel to evaluate current public transit in Tel Aviv and suggest new governance structures., 1996 – present

Professional societies

Transit Standards Consortium – elected Chairman, Board of Directors

Transportation Research Board – Chair: Transit Cooperative Research Program Project: New Paradigms for Public Transportation

Fellow: American Society of Civil Engineers

Member, Executive Board, Institute for Civil Infrastructure Systems (NYU)

RECENT PUBLICATIONS.

“ISTEA: Infrastructure Investment and Land Use” in Transport and Urban Development, D. Banister Ed, Chapman and Hall, 1995
“Tel Aviv Transit Authority”, Transportation Quarterly, v51 spring 1997

 a. Also in Israel Planning Studies, Ed., 1996

“Public Transportation Policy in Israel”, w J. Berechman, Israel Planning Studies, Ed, Tel Aviv Univ. Press, 1997

Implications of Travel Profiles for Transportation Investment, Transportation, v24, 1997

“Implications of Travel Profiles for Transportation Investment,” Transportation, v24, 1997

“Issues in Passenger Rail: A Summary,” Transportation Research Circular, 1997

Application of Industrial Standards to Bus Maintenance Procedures,” Transportation Research Record no 1571 , 1997

Paaswell, R., Regionalism, Planning and Strategic Investment in the Transportation Sector”, in New Contributions to Transportation Analysis in Europe, Buethe, ed., Ashgate, 1999

Transportation Infrastructure and Land Use in China, China Environment Series, Woodrow Wilson Center, no3, 1999

Paaswell R. et al, “Shifting the Public-Transportation Paradigm for the 21st Century”, ITE Journal, v70n7 July 2000

 SEQ CHAPTER \h \r 1 Paaswell, et.al., New Jersey Link to the 21st Century: Maximizing the Impact of Infrastructure Investment, NY Transportation Journal, May 2001

Holguin-Veras and Paaswell, “ New York Regional Intermodal freight Transportation Planning”, Transportation Law Journal, v27, n3, s2001

Paaswell R., “Intelligent Transportation Systems: Creating Operational, Institutional and Labor Force Changes , J of Urban technology, v8n2, 2001

Public Transportation Policy in Israel: Challenges for the Decade Ahead, w J. Berechman, Israel Affairs, v7n4, summer 2001

“A Time for Transportation Strategy”, in “After the World Trade Center: Rethinking New York City”, Sorkin, M. and S. Zukin eds, Routledge, NYC Spring 2002

Berechman and Paaswell, “Accessibility Improvements and Local Employment: an Empirical Analysis”, J of Transportation and Statistics, in press

Other:

CCNY/CUNY committees

Strategic Task Force – Vision, Fac. Sen.

Strategic Planning Task Force – VPO

Search Committee, VP, Facilities

Task Force, CCNY response to 9.11, chair

CUNY Search Comm, VC/Oper.

CUNY Urban Consortium, Member

1

