TRB’s DATA ANALYSIS WORKING GROUP (“the DAWG”)

PRESENTATION ABSTRACT FORM

TITLE OF PRESENTATION:

	

ABSTRACT:

	Guidelines:

· Any person who wishes to brief the DAWG on the status of his/her unfinished and unpublished work is invited to submit an abstract.

· Each abstract must contain a small set of questions on issues being considered by the presenter in the further development of his/her project.

· Each briefing will be followed by a period devoted to consideration of the presenter's questions and requests for advice.

· Briefings should focus on techniques for collecting, processing, and analyzing pavement performance data, as well as preliminary results of applications of these techniques.
Note: Please delete these guidelines and use this space for your abstract.

PRESENTER'S QUESTIONS: I would like to receive comments, suggestions, and feedback from the meeting's attendees on the following matters:

	1-

2-

3-

PRESENTER'S STATEMENT: This work is still in progress, and has not been submitted for presentation or publication at another meeting.

	NAME:

TITLE:

AFFILIATION:
MAILING ADDRESS:

TELEPHONE/FAX/EMAIL:

Completed forms should be sent to:

A. Robert Raab, PhD, PE, FASCE

Senior Program Officer, TRB

Email: rraab@nas.edu
