	[image: image1.jpg]Government of South Australia

y Department of Planning,
Transport and Infrastructure

	Transport Services Division

GEOSPATIAL SERVICES
Standards & Operational Guidelines

Property Survey Standard Specifications - SUR-PS001

1.
GENERAL
This Standard Specification sets out the requirements for Property Surveys.

The Contractor shall comply with the requirements of:
Survey Act 1992

Survey Act Regulations 2007

Surveyor General’s Directions

Cadastral Survey Guidelines (CSG)

Plan Presentation Guidelines (PPG)
SUR-PS001-1

Property Survey Compliance Checklist

2.
Property Survey
A Property Survey may require the placing of boundary pegs, the location of features in relation to boundaries, the production of identification sketches, acquisition sketches, certified plans, data plans and General Registry Office (GRO) plans.

3.
Survey Standard
The survey datum and accuracy for each project shall conform to the Cadastral Survey Guidelines (CSG) and Plan Presentation Guidelines (PPG).
4.
Survey Field Checks
The Contractor shall:

· electronically or manually record checks to placed marks and pegs

· close the traverse wherever practicable, or connect to 3 PSM’s.

5.
PHYTOPHTHORA HYGIENE

Where a site has been identified by the principal as a high risk Phytophthora zone, the Contractor shall work in accordance with Operating Instruction 21.3 Appendix 3: Phytophthora Hygiene Procedure for Minor Works and Site Inspections. This instruction shall be followed if soil is sticking to equipment, footwear or vehicle tyres.

6.
Contractor to Notify DPTI Transport Services Division
Any Permanent Survey Marks that are in danger of being destroyed due to road construction shall be reported to the Contract Manager.
7.
CHECK LISTS & Plan Requirements
The Contractor shall Lodge all plans using Electronic Plan Lodgement (EPL) where possible and pay the Survey Act Levy as it applies. Crown Lands, Amalgamation, Information and Lease Plans must be on film and sent to the Contract Manager for lodging by DPTI. Note that Road Closing Plans under the Highways Act can be lodged by EPL.

The Contractor shall create a ‘draft’ first sheet of an electronic plan as .pdf before committing to electronic lodgement and forward it together with the .pdf of drawing to the Contract Manager for approval.

The Contractor shall indicate ‘Crown Instrument’ on the EPL form and include the e-mail addresses of:- DPTI.LandTenure@sa.gov.au as a third party interest on all plan submissions. As crown instruments DPTI plans fall under the "does not contravene Section 49 of the Development Act 1993" option.
(a)
Acquisition Sketches (If requested)
· .pdf copy of a sketch, depicting marks placed and relationship of fences to boundary for each parcel of land affected.
Note: a balance of title is not required and sketches are required at least two weeks prior to the submission of final plans of Division.
· Include the following:

1. North point, scale bar, calculated area of land to be acquired

2. Area to be acquired defined by chainage and offset + 0.1m

3. Identifier for subject land

4. A disclaimer note “Subject to Survey”

(b)
Identification Sketches (If requested)
· .pdf copy of a sketch, depicting marks placed and relationship of fences to boundary for each parcel of land affected

· If requested the Contractor shall:

1. Locate all structures (buildings, verandas and carports) and trees within the proposed acquisition and within a reasonable proximity to the new boundaries (nominally 5 metres urban and 10 metres rural).

2. Show an offset distance to the structure from the new acquisition boundary.

3. Show fence offsets and where appropriate, offset marks.

(c)
Filed Plans
· .pdf copy is required for verification with the Contract Manager prior to lodgement. The Commissioner of Highways will separately lodge documentation to support Filed Plans for easement creation.

· for Road Closing plans, under 27aa of Highways Act, a film copy of the plan is required.

(d)
Certified Deposited Plans
· .pdf copy is required for verification with the Contract Manager prior to lodgement.
(e)
Data Deposited Plans
· .pdf copy, one for each land owner affected is required for verification with the Contract Manager prior to lodgement.
(f)
Associated documents and reports as required by the LTO
· The search list

· Permanent Survey Mark location sketch (if applicable)

· Survey Report

· LTO Checklist.
Only a copy of the Survey Report in .pdf format, is required if lodging by EPI.
(g)
Checklists

· A copy of the DPTI Property Checklist SUR-PS001-1
· A copy of the Contractor’s Traffic Management Plan
(h)
Requisitions
The Contractor shall:

· Attend to plan requisitions within 14 days of receipt of requisitions unless agreed to by the Surveyor-General.
· Inform the Contract Manager of the agreed time and date and the reasons for the change.
· Notify the Contract Manager that requisitions are complete and forward .pdf copy of the final plan to the Contract Manager.
8.
Reference Numbering

The Contractor shall:

· Quote the Docket number e.g. DPTI 2010/045673 on the front page on all plans.
· Show the Job Number e.g. 20100703 on all plans, sketches, field notes and correspondence.
9.
Invoices

The Job Number and Purchase Order Number shall be shown on all invoices.
K-Net Doc: 924140
UNCONTROLLED COPY WHEN PRINTED

Version No.: 14
Issue Date: 30/04/2013
Doc. Owner: Coordinator Geospatial Services
Page 3 of 3

[image: image1.jpg]