Rule No.: 941 - 7201 - 06000

 Agency: Mississippi Department of Transportation
Agency Effective Date: May 15, 2005 Agency Issued Date: March 8, 2005
Secretary of State Authority Date: May 15, 2005 Supercedes Rule:
Division: Materials
Rule Title:
Mississippi Department of Transportation Product Evaluation Committee and Product Evaluation Committee Requests.

The person to be contacted regarding the proposed rule is: Facility and Records Management Director
Name of person originating the proposed rule: Celina Sumrall
Name of supervisor or person who approved the proposed rule: James A. Williams, III
Purpose:
To establish the procedure that producers, manufacturers, or their authorized distributors of materials and/or procedures must follow in order to have products evaluated for use in the highway program.
Summary:
The Mississippi Department of Transportation Product Evaluation Committee reviews new materials, new products, and new procedures for which the Department has no standard specification and are proposed to the Mississippi Department of Transportation for use in the highway program. Material Suppliers who wish to have a product evaluated by the committee must complete and submit for review the most current version of Form ADM-361.
The full text of the proposed rule is:

All cites herein refer to the most current version of the cited document.

The Mississippi Department of Transportation Product Evaluation Committee is a non-policy making body of technical and administrative advisors to the Chief Engineer who evaluate new materials, new products, and new procedures proposed to the Department, and make appropriate recommendations. This committee only evaluates products for which the Department has not developed a standard specification.
Material Suppliers who wish to have a product evaluated by the committee must complete and submit for review the most current version of Form ADM-361. Form ADM-361 requests information pertinent to a product’s evaluation that includes but is not limited to the following information: Product and/or Procedure name, manufacturer, and related contact information; the recommended use of the product/procedure; the product composition, any State or Federal Specifications that the product/procedure meets; existing alternative products/procedures; warranty/guarantee information; limited cost data; name, title and represented entity of the person completing the form.
The committee coordinates and assigns the evaluation of these products to the various divisions and districts which could benefit most from a product innovation. Based on the results of an evaluation, a recommendation on a product or procedure will be made during a regular committee meeting.
Committee Recommendations will be made on the basis of review and evaluation. These recommendations may consist of the following actions:

a. Immediate Adoption of the Item and/or Procedure;
b. Trial usage for further evaluation or trial usage on a project tested basis;

c. Additional review, development, or research by the Department;

d. Reference back to the initiator for additional information;

e. Rejection.

If correspondence from a representative of the Product Evaluation Committee pertaining to an evaluation is disregarded for a period of no less than six months, an evaluation will be terminated. A letter to the material supplier will state the following:

a. MDOT correspondence has not been answered within the last six months;

b. Evaluation has been terminated due to supplier lack of interest;

c. Two years after the date of this letter is the earliest allowable product resubmission date.

Representatives of manufacturers or producers may be asked to appear before the Committee to clarify or amplify their proposals, when deemed necessary by the committee. In addition, outside experts and members of the Mississippi Department of Transportation with first hand knowledge of a proposal being considered may be requested to appear before the committee.
Materials Suppliers wishing to request a product evaluation should complete the most current version of Form ADM-361. For a product and/or procedure to be considered for evaluation by the Product Evaluation Committee the original of the form should be submitted to the State Materials Engineer at the Mississippi Department of Transportation at the address specified on Form ADM-361. This form is available per request to the State Materials Engineer at the following address:

State Materials Engineer

Mississippi Department of Transportation

P.O. Box 1850

Jackson, Mississippi 39215-1850

In addition, this form is currently available online at www.gomdot.com.
