	[image: image1.emf]
	RTI

Implementation Project Recommendation (IPR)
	Form IPR

(Rev. 3/2009)

(RTI)

 FILLIN * MERGEFORMAT
Initiation:

	IPR #:
	University Project #:
	RMC:
	Date Developed:

	Title:

	Brief description:

	Product source or partial list of relevant documentation:

	Product approval:

Planning:

	Office of Primary Responsibility (OPR) for implementation:

	Implementation Project Director (PD)

Name:
 DDO:
 Phone:

	Implementation level proposed (may choose more than one, provide details)

Use in test sections on projects (include district, CSJ, estimated letting date or change order number, as applicable, and whether project is state or federally funded) —
Use in trial project (include district, CSJ, estimated letting date, as applicable, and whether project is state or federally funded) —
District-wide use —

Statewide use or statewide impact —

Other —

	Work plan — TxDOT portion:
Tasks:

Deliverables: 1. Technical report of 10 pages or less. 2.

Termination date:

	Work plan — University portion, if needed:
Sole Source University Name or Competitive RFP?:
Tasks:
Deliverables: 1. Technical report of 10 pages or less. 2.

Termination date:

	IPR budget. Provide breakdown by fiscal year.
	FY-
	FY-
	FY-

	TxDOT Budget Items (describe)
	
	
	

	 Items to be purchased
	
	
	

	 Work to be contracted: (e.g., construction, installation, traffic control)
	
	
	

	 Other – (TxDOT salaries & travel are not covered in IPRs)
	
	
	

	Total budget for TxDOT portion (fixed figure)
	
	
	

	Total budget for university portion (estimate)
	
	
	

	Total IPR budget
	
	
	
	

	Approval of work plan and budget:

	Research Project Director (PD)
	Name:
	Date:

	
	
	

	Implementation Project Director (PD)
	
	

	OPR / DDO Director
	
	

Project Approval:

	Authorization for Implementation Project to proceed:
__

Assistant Executive Director
Date

	[image: image2.emf] FILLIN * MERGEFORMAT
	RTI

Implementation Project Recommendation (IPR) Instructions

(for those items that may not be self-explanatory)
	Form IPR-Inst

(Rev. 3/2009)

(RTI)

Initiation – These steps are usually completed by the RTI Engineer.

IPR # — 5-xxxx where xxxx is originating research project number (excluding prefix). Add an even numbered suffix (e.g.: -02, -04, etc.) for additional IPRs associated with the same research project. For external innovations (not stemming from a TxDOT research project), xxxx will be the next available 9xxx number (excluding 9700’s, 9800’s, & 9900’s.)

University Project # — Add an odd numbered suffix (e.g.: -03, -05) to the IPR #, if this IPR is expected to include university work.
Date Developed — Change each time IPR is revised while it’s under development. Once the IPR has been approved, this date does not change. A request to modify an active implementation project is submitted by memo.
Title — Keep it under 10 words.
Brief description — For research implementation, list products from deliverables table. For external innovations keep it under 10 lines.
Product source or partial list of relevant documentation — Research project numbers, titles, and originating university or external innovation evaluated in (name DDO and reference supporting documents).
Product approval — PD concurs that products are ready for IPR (emails on file and dates, or reported at RMC meeting and date). Or, DDO evaluator and DDO director approve that innovation is ready for IPR (names and dates, or emails on file).
Planning — These steps are usually completed by the research PD or external innovation DDO evaluator.

Implementation Project Director (PD) — Usually employed in OPR.
Implementation level proposed (may choose more than one-provide details)

Use in trial project — Indicate whether construction project, CPM maintenance, or other maintenance. Provide CSJ if known, and whether project is currently federal or state-funded.

District-wide use — List district(s)

Work plan — TxDOT portion

Tasks — List tasks and provide details as necessary and target dates.

Deliverables — Reports, guides, specifications, software, training materials, etc. A brief final report by the Implementation PD is normally required if there are TxDOT tasks in the work plan.
Form IPR-Inst

(Rev. 3/2009)

Work plan — University portion if needed

In conjunction with PD (or DDO Director), determine if university help is needed. If originated from a research project, project will typically be sole-sourced to originating university. Contact RS for draft proposal listing tasks and details as necessary, budget, and timeline. If external innovation, determine if to be a sole-source to a specific university or to require competitive proposals, describe university help needed, estimate university budget and timeline.

Sole Source University for External Innovation — University name and justification.
Tasks — List tasks, provide details as necessary and target dates.
Deliverables — Reports, guides, specifications, software, training materials, etc. Semi-annual reports will be required. A brief final report by RS of 10 pages or less will be required. If information resources (IR) are to be delivered, RTI will include the project in RTI’s ITD report. The OPR will coordinate with TSD, as needed, for the most appropriate delivery of IR resources to TxDOT. If training will be developed, coordinate with HRD.
Termination date — Desired end date, less than or equal to TxDOT termination date.
Approval of work plan and budget — Approvals are usually coordinated by the RTI Engineer, and obtained in writing. For research project implementation, all approvals are required. For external innovations, only PD & OPR. Provide names and dates approved.

1 of 1

2 of 3

