

An EPIC Approach Toward Education and Community Change

The EPIC Framework

The Educational Partnership for Innovation in Communities (EPIC) Framework is an innovative, large-scale, adaptable university-community partnership structure that provides value-add to all stakeholders, advances real community projects, and provides tremendous educational experiences for students across a university.

The Scale Changes Everything!

UO Transportation Examples

Bicycle Transportation Planning

Street Light Design & Fiscal Management

GIS & Transportation Modeling

Wayfinding Design & System Development

Urban Design & Marginalized Community Engagement

- Planning = Bicycle transportation
- Architecture = Urban design / Corridor design
- Landscape Architecture = Recreational Trails / Multiway Boulevards
- Public Administration = Street light financial analysis
- Geography = Spatial analysis of transit / land use
- Economics = Cost-benefit of sidewalk improvements
- Law = Regulatory Structures
- Journalism = Telling the transit story
- Product Design = LED street light design and fabrication
- Business = Business models that reduce trips
- Digital Arts = Multimodal way-finding design
- Civil Engineering (PSU) = Traffic pattern scenario analysis

epic-network

- 2009 The University of Oregon (UO) pilots its Sustainable City Year Program (SCYP).
- 2011 The UO holds its first training workshop to teach others how to adopt and adapt the model.
- 2015 The Educational Partnership for Innovation in Communities Network (EPIC-N) is formed to help launch new programs, support existing ones, and help more communities.
- 2016 Over 25 universities are implementing the EPIC Framework.

University of Oregon's Sustainable City Year Program

- 1 city
- 1 year
- 20+ classes
- 500+ students
- 10+ disciplines
- 10+ community partners
- 40,000+ hours
- Hundreds of actionable items

- **Gresham** (2009-10)
pop. 110,000, 100 miles from UO, 19 courses
- **Salem** (2010-11)
pop. 157,000, 66 miles from UO, 25 courses
- **Albany** (2016-17)
pop. 52,000, 46 miles from UO, 20+ courses
- **Redmond** (2015-16)
pop. 28,000, 126 miles from UO, 22 courses
- **Springfield** (2011-12)
pop. 60,000, 5 miles from UO, 30 courses
- **Medford** (2013-14)
pop. 76,000, 167 miles from UO, 35 courses

Marc Schlossberg, PhD and Nico Larco, AIA
SCI Co-Directors
sci@uoregon.edu / sci.uoregon.edu

Thank you to our funding partners: NITC (National Institute of Transportation and Communities), Wells Fargo, and Knight Foundation.