	[image: image1.jpg]Government of South Australia

y Department of Planning,
Transport and Infrastructure

	Transport Services Division

GEOSPATIAL SERVICES
Standards & Operational Procedures

Engineering Surveys Project Report

Engineering Surveys Project Report
Please provide/insert information in accordance to the following requirements where indicated and pertaining to necessities of this contract.
TABLE OF CONTENTS
Insert here (or provide separately at the commencement of this document,) your presentation of the Table of Contents.

JOB DETAILS
Please complete details:
	Company Name:
	

	Address:
	

	Type of Survey:
	

	DPTI Job No.:
	

	Your Job Ref. No:
	

SURVEY PARTY LEADER & EQUIPMENT USED
Please complete details:
	Name of Survey Party Leader:
	

	Contact Number
	

	Equipment Used:
	

	Serial Number/s:
	

CONTRACTORS REFERENCE PAGE
To assist you in the preparation of your Report presentation, the following titles and examples are supplied as a guide only.

PART A
Horizontal Control - Example only

“The horizontal control has been based on an arbitrary datum.

Station S001 has been adopted as the origin with coordinates of 5000E and 10000N.

The orientation has been based on MGA by adopting a bearing of 320 09’21” from S301 to S302.

All stations have been included in our closed traverse which has been adjusted using a least squares adjustment.”
Show Traverse output including Residuals, accuracy.

PART B
Vertical Control - Example only

“The vertical control has been based on the published AHD height (304.047) of PSM 6629/3326 (S350). A two way level run was performed with less than 2mm misclosure (see levelling sheet attached). Existing station S002 has been adjusted, see table below for comparison”

	Pt No
	FORWARD
	REVERSE
	FINAL RL

	S350
	304.047
	304.046
	304.047

	S001
	301.234
	301.232
	301.233

	S002
	302.156
	302.155
	302.156

Two Level runs and Mean.
PART C
Station Listing - Example only

“Stations have been witnessed in accordance with the Department specifications. MGA 94 coordinates are not available as PSM’s used only have scaled MGA coordinates.”

	Pt No
	East
	North
	RL
	Description
	Witness
	Comment

	S350
	1000.000
	2000.000
	304.047
	6629/3326
	Plaque
	FD

	S002
	959.135
	2036.796
	302.156
	SPK
	Paint EB
	FD

The station listing is to include all new control stations; list existing control used and any amended coordinates (for update surveys only) and include comments e.g. found, gone or disturbed.
PART D
List of all Models - Example only

Include brief comments for all models specific to the project. Contractors should note if any undefined point and string features have been located.
Survey Model – Example Only

Please note that intersecting strings are not permitted in the Survey Model. Description of findings may be as follows:

“All undefined string labels have been annotated in the model.”
Xsurvey – Example Only
Description of findings may be as follows:

“All undefined string labels have been annotated in the model.”
Tria Survey – Example Only

Description of findings may be as follows:

“A Digital Terrain Model (DTM) has been supplied to guarantee the accuracy of the surface. The Tria Survey model has been provided in Land XML format (or as a 3d dxf). ”
Services Models – Example Only
Description of findings may be as follows:

“Services direct, active, passive and unverified models have been produced in accordance with the accuracy of data capture. All undefined string labels have been annotated in the model. The underground services were located using Sure Search Pty Ltd.

Please see the attached USL Checklist and marked up DBYD plans.”
BDY Model – Example Only
Description of findings may be as follows:

“The BDY model supplied is accurate to +/- 0.1 metres.”
Easement information where it appears within the project scope has been depicted, refer attached Certificates of Title.

Bridge Model – Example Only
Description of findings may be as follows:

“This model contains all strings on the bridge deck up to the expansion joints on the eastern & western extents.”
Underside Bridge Model – Example Only

Description of findings may be as follows:

“This model contains UG strings for the outermost & lowest edges of bridge girders.”
QQ Model – Example Only

Description of findings may be as follows:

“A total of 5 QQ strings were observed over the survey. Very good agreement was achieved with both hard and natural surfaces see QQ report attached for more details.”
OR

“Independent checks have been undertaken to verify the accuracy of the DTM. See the report attached.”
PART E
Exception Report - Example only

The exception report is intended to highlight any other issues that have not been discussed in the report. Description of findings may be as follows:

“The full extent of survey could not be completed due to road construction at the time of survey.”
K-Net Doc: 2217335
 UNCONTROLLED COPY WHEN PRINTED
Version No.: 7
Issue Date: 30/04/2013
Doc. Owner: Coordinator, Geospatial Services
Page 1 of 3
K-Net Doc: 2217335
 UNCONTROLLED COPY WHEN PRINTED
Version No.: 7
Issue Date: 30/4/2013
Doc. Owner: Coordinator, Geospatial Services
Page 3 of 3

[image: image1.jpg]