
RECENT AMENDMENTS TO THE DPTI MASTER SPECIFICATION
(This page is for information only)

The following is a summary of recent significant amendments to the DPTI Master Specification for Transport Infrastructure.
Note: any corrections of typographical / grammatical errors or minor inconsequential amendments are not recorded as new editions of the document.

	DATE
	PART
	COMMENT

	24.10.17
	[bookmark: _GoBack]G30 General (all versions)
	Addition of “Safety Culture Assessment” clause

	17.08.17
	CH20 Traffic Provisions
	Amendments to clauses 1.4 and 5.5

	14.08.17
	R15 Pavement Materials
	Introduction of arrestor bed material, use of blast furnace slag, changes to Attachment A and various minor amendments

	8.08.17
	S35 Protective Treatment of Structural Steelwork
	Various minor amendments

	14.07.17
	CH10 Construction – General Provisions
	Various minor amendments

	12.07.17
	G50 Environmental Management system
	Major Revision of Part

	13.06.17
	R85 Secondary Pavement
	Various minor amendments

	7.06.17
	R67 Imaging Equipment
	Major Revision of Part

	7.06.17
	R70 Telecommunications Cabling
	Clause 6 & Attachment R70A amended

	29.05.17
	S37 Protective Treatment of Steelwork (Previously Coated)
	Major revision of Part

	22.05.17
	R27 Supply of Asphalt
	Various changes to specified asphalt properties

	22.05.17
	R50 Supply of Lighting Components
	Drawing S-4055 Sheet 30 added to referenced drawings

	11.05.17
	R25 Supply of Bituminous Materials
	A5E properties in Table 3.2 amended

	4.05.17
	S35 Protective Treatment of Structural Steelwork
	Clause 3.2 amended

	21.04.17
	R49 Installation of Signs
	Hold Point added to Clause 2.1 for certification of post manufacture.
Attachment R49E revised

	30.03.17
	R10 Construction of Earthworks
	Clause 5 revised

	30.03.17
	CH60 Community Engagement Obligations
	Clause 3 changed and Hold Point Release time changed

	10.03.17
	G20 Quality Systems
	Removal of reference to AS9001:2008 and various minor amendments

	22.02.17
	M48 Herbicide Control of Vegetation on Roadsides
	Part deleted; replaced by new Part L48

	22.02.17
	L48 Herbaceous and Woody Weed Control
	Major revision of Part

	22.02.17
	R21 Construction of Unstabilised Granular Pavement
	Clauses 3 and 4.3 revised

	15.02.17
	S17 Continuous Flight Auger Piles
	Clause 4.2 revised

	15.12.16
	R52 Installation of Lighting
	Major revision of Part

	25.11.16
	CH30 Survey
	Major revision of Part

	3.11.16
	M40 Maintenance Pruning
	Part deleted; replaced by new Part L40

	3.11.16
	L40 Tree Pruning and Removal
	Major revision of Part

	1.11.16
	G10 General
	Various minor amendments

	14.10.16
	R50 Supply of Lighting Components
	Clause 1 - Drawing revisions updated

	4.10.16
	R27 Supply of Asphalt
	Major revision of Part

	4.10.16
	R28 Construction of Asphalt Pavements
	Major revision of Part

	29.08.16
	R48 Supply of Signs
	Changes to Clauses 4.1.1, 4.2, 4.6, 4.6.6, 6.7, 6.11 and the attachments

	4.07.16
	R53 Conduits and Pits
	DPTI Standard Drawings in Clause 1 revised

	16.06.16
	R48 Supply of Signs
	Clause 6.11 revised

	2.06.16
	R49 Installation of Signs
	Attachment B revised

	28.04.16
	CH10 Construction – General Provisions
	Clause 5 amended. Safety Plan to include plan of the site compound.

	19.04.16
	CH50 Environmental Protection Issues
	Various minor amendments

	19.04.16
	Environmental Management Requirements
	Various minor amendments

	19.04.16
	G30 & G30MP Work Health and Safety
	New Hold Points and requirements for Site Safety Manager

	19.04.16
	R25 Supply of Bituminous Materials
	Table 3.2 Revised

	19.04.16
	G20 Quality System Requirements
	Various minor amendments to reflect AS9001:2016 edition

	23.03.16
	All parts
	“must” has replaced “shall” to indicate a mandatory obligation of the Contractor. No change to edition dates.

	21.03.16
	R26 Application of Sprayed Bituminous Surfacing
R26DA Design and Application of Sprayed Bituminous Surfacing
	Minor changes to Clause “Test Records” to align with Part R15

	3.03.16
	R37 Supply of Pavement Crack Sealant and
R38 Application Pavement Crack Sealant

	New parts replacing R37 Crack Sealing

	18.02.16
	CH10 Construction – General Provisions
	Clause 3 revised - steel fabrications must be Certified in accordance with the National Structural Steelwork Compliance Scheme

	18.02.16
	R49 Installation of Signs
	Attachment R49B revised

	15.12.15
	R52 Installation of Lighting
	Clause 6 revised; various minor amendments

	15.12.15
	R53 Conduits and Pits
	Minimum conduit sizes in Clause 3.3 revised; various minor amendments

	01.12.15
	G20 Quality System Requirements
	Various minor amendments

	30.11.15
	G50 Environmental Management Requirements
	Aboriginal Heritage Act 1988 (SA) added to Clause 1; various minor amendments

	7.10.15
	R35 Surface Characteristics Roughness
	Minor amendments to Clause 4

	15.09.15
	R42 Steel Bean Safety Barrier
	Drawing S-4050 sheet 43 updated to Amendment 3

	7.09.15
	R07 Trenching and Backfill
	Clause 5 amended

	1.09.15
	R40 Supply of Cold Mix Asphalt
	New Clause 3.2

	1.09.15
	CH50 Environmental Protection Issues
	Various minor amendments

	1.09.15
	R42 Steel Bean Safety Barrier
	New Sub-Clause 4.1 “Training of Personnel” and various minor amendments

	1.09.15
	R43 Wire Rope Safety Barrier
	New Sub-Clause 4.3 “Location” and various minor amendments

	14.08.15
	CH50M Environmental Requirements - Minor
	Various minor amendments

	14.08.15
	G20M Quality Management Requirements - Minor
	Various minor amendments

	13.08.15
	CH10B Bituminous Construction General Provisions
	Various changes, including removal of clauses now covered in Part G10.

	22.05.15
	R05 Installation of Stormwater Drainage
	New Clause 12 “Treatment of Redundant Stormwater Infrastructure”

	21.05.15
	R66 Supply of Variable and Changeable Message Signs
	Change to Clause 3; new clause 5.4

	7.05.15
	R15 Pavement Materials
	New requirements for Basic Igneous Source Rock in Table 5.2 and various minor amendments

	7.05.15
	R15 Pavement Materials – Attachment A
	New requirements for Basic Igneous Source Rock

	5.05.15
	R50 Supply of Lighting Components
	Clause 3 amended, new Attachment A “Frangible Pole Crash Test Requirements” and various minor amendments

	2.02.15
	R84 Secondary Paving
	Clause 6 amended to permit geopolymer concrete to be used in footpaths & driveways

	2.02.15
	R03 Supply of Pipes and Culverts
	Clause 6.2 amended to permit geopolymer concrete to be used in headwalls

	2.02.15
	CC27 Geopolymer Concrete
	New Part

	30.03.15
	All parts relabelled to an alpha-numeric system.
Edition dates remain unchanged.
	Division 1 replaced by Division G “General” and Division CH “Construction & Handover”
Division 2 relabelled as Division R “Roadworks”
Division 3 relabelled as Division CC “Concrete”
Division 4 relabelled as Division S “Structures”
Division 5 relabelled as Division L “Landscaping”
Division 6 relabelled as Division P “Professional Services”
Division 8 relabelled as Division M “Maintenance”

	24.02.15
	110M Works – Minor Construction
	Clause 11 revised.

	2.02.15
	266 Supply of Variable and Changeable Message Signs
	Clause 7.2 revised

	27.01.15
	170 Railway Provisions
	Major revision of part

	5.11.14
	255 Installation of Traffic Signals
	New Clause 8 and various minor amendments

	5.11.14
	340 Sprayed Concrete Work
	Various minor amendments

	5.11.14
	422 Soil Nails
	Various minor amendments

	4.11.14
	210 Earthworks
	Major revision of part, including requirement for Earthworks Management Plan and new General Fill Classification

	16.10.14
	110B Works-General Provisions
	Changed Clause 8 “Workzone Traffic Management” to “Prequalification”

	09.09.14
	248 Supply of Signs
	[bookmark: _Toc488110453]Revised Clause 6.8.2 “Screening Ink and Electronic Cuttable Films”

	08.09.14
	AS 2124 Special Conditions of Contract
	New Clause 28; Clause 40 “Workforce Participation and Skills Development” to include displaced automotive employees.

	27.08.14
	215 Pavement Materials
	Clause 6.3 amended

	20.08.14
	110 and 110B Works – General Provisions
	Clause 1 “General” revised to reference Austroads Publication

	20.08.14
	236 Construction of Shoulders
	Various minor amendments

	5.08.14
	245 Materials for Pavement Marking
	Clause 11 “Pavement Bars”

	28.07.14
	246 Pavement Marking
	Table 5.13 “Pavement Marking Application”.

	23.06.14
	180 Community Engagement
	New Clause 6 “Project Database”

	23.05.14
	227 Supply of Asphalt
	Various clauses

	23.05.14
	228 Construction of Asphalt Pavements
	Various clauses

	22.05.14
	150 Environmental Management Requirements
	Whole Part revised

	22.05.14
	150B Environmental Bituminous
	Whole Part revised

	22.05.14
	155 Environmental Protection Issues
	Whole Part revised

	16.05.14
	266 Supply of Variable and Changeable Message Signs
	Whole Part revised

	12.05.14
	430 Sprayed Concrete Work
	Various minor amendments

	17.04.14
	273 Shared Paths
	New Part

	15.04.14
	270 Telecommunications Cabling
	Whole Part revised

	10.04.14
	242 Steel Beam Safety Barrier
	Clause 1 “General” (Standard Drawings)

	10.04.14
	256 Installation of Safety Cameras
	Clause 1 “General” (Standard Drawings)

	4.04.14
	227 Supply of Asphalt
	Various clauses added and updated to reflect inclusion of Fine Mix Asphalt.

	4.04.14
	228 Construction of Asphalt Pavements
	Various clauses added and updated to reflect inclusion of Fine Mix Asphalt.

	2.04.14
	215 Pavement Materials
	Clause 11 amended

	2.04.14
	215 Pavement Materials – Appendix 1
	Sealing Aggregate amended

	28.01.14
	256 Installation of Safety Cameras
	New part

	10.01.14
	320 Supply of Concrete
	Various minor amendments, including Clauses 3.2, 4.1, 4.2, 5 and 9.1

	17.12.13
	249 Installation of Signs
	New Clause 2.5 “Identification of Sign Supports”

	16.12.13
	150 Environmental Management Requirements
	Minor amendments to Clauses 1, 4, 7 and 9

	5.11.13
	161 Safety Provisions for Rail
	Minor amendment to Clause 6.12

	30.10.13
	249 Installation of Signs
	Major revision of part

	24.10.13
	812 Pavement
	Local Shape Correction (PL) table amended

	21.10.13
	280 Supply of Guide Posts and Delineators
	Inclusion of approved products list

	17.10.13
	248 Supply of Signs
	Clause 4.1 amended

	14.10.13
	175 Adelaide Metropolitan Passenger Railway Provisions
	Clause 4 amended

	14.10.13
	170 Railway Provisions
	Reference changed to Rail Safety National Law (South Australia) Act and various minor amendments.

	27.09.13
	230 Cold Planing
	Clause 5.2 “Storage and Disposal” amended

	26.09.13
	AS 2124 and AS 4300 Special Conditions of Contract
	Minor amendments to Clause 26.

	12.08.13
	AS 2124 and AS 4300 Special Conditions of Contract
	Minor amendments to Clauses 2, 9, 14, 2, 39, 42 and Table 36.

	9.08.13
	502 Earthworks and Topsoiling
	Various clauses amended

	9.08.13
	503 Erosion Control Matting
	New Part

	9.08.13
	505 Supply of Plant Material
	Various clauses amended

	9.08.13
	510 Planting
	Various clauses amended

	9.08.13
	540 Tree Pruning and Removal
	Various clauses amended

	7.08.13
	227 Supply of Asphalt
	Amendment to Clauses 6.1 and 10.

	7.08.13
	228 Construction of Asphalt Pavements
	Amendment to Clause 11.

	19.07.13
	242 Supply and Installation of Steel Beam Road Safety Barrier Systems
	Amendment to Clauses 2 and 3.3. New clause 3.2 “Identification”.

	14.06.13
	250 Lighting Components
	Amendments to Clause 1, 2 and 5.2

	14.06.13
	161 Safety Provisions for Rail
	Renumbering of clauses and various minor amendments

	30.05.13
	326 Normal Class Concrete
	New Part

	27.05.13
	253 Conduits and Pits
	New Clause 2 “Compliance with Legislation”

	21.05.13
	130 Survey
	Various minor amendments

	20.05.13
	161 Safety Provisions for Rail and 175 Adelaide Metropolitan Passenger Railway Provisions
	Clause 13 “Additional Requirements for Working on the AMPRN” moved from Part 174 to Part 161.

	03.05.13
	150 Environmental Management Requirements
	Various minor amendments

	10.04.13
	140 Quality Requirements
	Various minor amendments

	28.03.13
	161 Safety Provisions for Rail
	Various minor amendments

	28.03.13
	815 Roadside Vegetation
	Clause 3 “Response Times” amended.

	28.03.13
	813 Unsealed Surface Treatment
	Clause 3 “Response Time” amended.

	19.03.13
	430 Fabrication of Structural Steelwork
	Major revision of part.

	6.03.13
	235 Surface Characteristics – Roughness
	Major revision of part.

	22.02.13
	110 Works ‑ General Provisions
	New Clause 13 “Fire Prevention”

	18.02.13
	248 Supply of Signs and Supports
	Clause 5.7 “Reference Marking” deleted

	7.02.13
	501 Landscape General
525 Irrigation
	Major revision of part.
Major revision of part.

	23.01.13
	207 Trench Excavation and Backfill
226 Application of Sprayed Bituminous Surfacing
245 Supply of Materials for Pavement Marking
	New Clause 207.4 “Use of Steel Plates”
Parts 207, 226 & 245 include reference to Approved Products List.

	21.01.13
	110 Works ‑ General Provisions;
204 Installation of Stormwater Drainage;
210 Construction of Earthworks;
221 Construction of Unstabilised Granular Pavement
	Plant references revised to CCF Plant Specs.
Payment clauses removed from Parts 204 & 210.
New Clause 110.24 “Payment for Earthworks and Stormwater Drainage”

	15.01.13
	120 Provision for Traffic
	Minor amendments and renumbering of clauses.

	14.01.13
	410 Earthworks for Structures
	Major revision of part.

	14.01.13
	207 Trench Excavation and Backfill
	Minor amendment to Clause 4

	20.12.12
	161 Safety Provisions for Rail
	References changed to the Work Health and Safety Act 2012 (SA)

	20.12.12
	160, 160WHSMP, 160SWMS
	Major revision of parts to reference the Work Health and Safety Act 2012 (SA)

	6.12.12
	426 Transportation and Erection of Structural Members
	Major revision of part.

	15.11.12
	250 Lighting Components
	Amendment to Clause 2 – Grade of steel for columns and outreaches changed from HU300 to HA300

	09.11.12
	253 Supply and Installation of Conduits and Pits
	New Clause 10 “Verification of Conduit Condition”

	01.11.12
	424 Pre-tensioned Concrete
	New part (partially replaces Part 425 Prestressed Concrete)

	01.11.12
	425 Post-tensioned Concrete
	New part (partially replaces Part 425 Prestressed Concrete)

	01.11.12
	330 Precast Concrete
	Amendment to Clause 8.

	18.10.12
	236 Construction of Sealed Shoulders
	Major revision of part.

	8.10.12
	249 Installation of Signs
	Amendment to Appendix 2.

	8.10.12
	242 Supply and Installation of Steel Beam Road Safety Barrier Systems
	Amendment to Clause 3.

	8.10.12
	243 Supply and Installation of Wire Rope Road Safety Barrier Systems
	Amendment to Clause 3.

	27.09.12
	112 Utility Services
	Various minor amendments.

	16.09.12
	336 Heat Accelerated (Hot Water) Curing Of Precast Units
	Minor amendment to Clause 4.3

	14.09.12
	Railway Stations Design Parts D060 – D078
	All Parts amended (Edition: July 2012).

	10.09.12
	175 Adelaide Metropolitan Passenger Railway Provisions
	Various minor amendments.

	10.09.12
	174 Track Access for External Rail Transport Operators
	Major revision of part.

	10.09.12
	161 Safety Provisions for Rail
	Various minor amendments.

	21.08.12
	120 Provision for Traffic
	Major revision of part.

	13.07.12
	AS 2124 Special Conditions of Contract
	New Clause 40 “Industry Participation Plan” and amendment to Clause 31

	15.06.12
	415 Driven Piles
	Various minor amendments.

	06.05.12
	305 Steel Reinforcement
	Revised Clause 3.4

	28.05.12
	155 Environmental Protection Issues
	Amendments to Clause 5.2.

	15.05.12
	180 Community Engagement
	Various minor amendments.

	02.05.12
	AS 2124 Special Conditions of Contract
	Clause 41 amended to reference May 2012 Guidelines

	01.05.12
	155 Environmental Protection Issues
	Minor amendments to Clause 2.2 and 8.2

	23.03.12
	161 Safety Provisions for Rail
	Various minor amendments.

	23.03.12
	248 Supply of Signs
	Various minor amendments.

	23.03.12
	249 Installation of Signs
	Major revision of part

	20.02.12
	155 Environmental Protection Issues
	Clause 8.2 amended.

	12.01.12
	140 Quality System Requirements
	Clause 1 amended - minor change to definition of procedure

	03.01.12
	155 Environmental Protection Issues
	Clause 2.1 amended.

	22.12.11
	240 Supply of Cold Mixed Asphalt
	Various clauses amended.

	21.12.11
	AS 2124 Special Conditions of Contract
	New sub-clause 26.1

	21.12.11
	AS 4300 Special Conditions of Contract
	New sub-clause 26.1

	20.12.11
	246 Application of Pavement Marking
	Changes to PCCP accreditation requirements

	20.12.11
	247 Audio Tactile Line Marking
	Changes to PCCP accreditation requirements

	17.11.11
	174 ARTC Railway Provisions
	Major revision of part.

	08.11.11
	130 Survey
	Clause 4.2 amended.

	02.11.11
	243 Wire Rope Safety Barriers
	Clause 3 and Table 4.6 amended

	26.10.11
	AS 2124 Special Conditions of Contract
	References to DPTI included; minor changes to Clauses 3, 5, 6, 17 & 19;
new Clause 10

	18.10.11
	208 Reinstatement of Existing Pavements
	Table 7 amended.

	13.10.11
	110B General Provisions for Bituminous Works
	Requirement for Workzone Traffic Management prequalification added

	13.10.11
	110P Works General Provisions for Painting of Structures
	Requirement for Workzone Traffic Management prequalification added

	06.10.11
	110 Works General Provisions
	Requirement for Workzone Traffic Management prequalification added; Removal of Utility Services clause; Various minor amendments

	06.10.11
	112 Utility Services
	New part

	22.09.11
	204 Installation of Stormwater Drainage
	Clause 1 amended. Standard Drawing S – 4080 sheet 7 added.

	05.09.11
	209 Controlled Low Strength Material
	New part

	30.08.11
	244 Concrete Safety Barrier
	Clause 1 amended to reflect Standard Drawings.

	30.08.11
	204 Installation of Stormwater Drainage
	Clause 1 amended. Standard Drawing S – 4080 sheet 6 amended.

	30.08.11
	205 Kerbing
	Clause 1 amended. Standard Drawing S – 4074 sheet 6 amended.

	30.08.11
	252 Installation of Lighting
	Clause 1 amended. Standard Drawing S – 4055 sheet 22 amended.

	29.08.11
	242 Supply and Installation Steel Beam Road Safety Barrier Systems
	Clause 1 amended. Standard Drawing S – 4050 sheet 46 amended.

	19.08.11
	175 Adelaide Metropolitan Passenger Railway Provisions
	Various minor amendments

	15.08.11
	206,207& 208
	Various minor amendments; Lane reinstatement width changed

	10.08.11
	204 Installation of Stormwater Drainage
	Clause 1 amended. Standard Drawing S-4080 sheet 13 added.

	03.08.11
	120 Provision for Traffic
	Clause 1amended. Reference to DTEI Field Guide (Traffic Control Devices for Workzone Management) included.

	27.07.11
	110B General Provisions for Bituminous Works
	Clause 2 title amended. Schedule No. referencing in Clauses 5 & 7 amended.

	27.07.11
	110P Works General Provisions
	Clause 1 amended. Schedule No. referencing in Clauses 4 & 6 deleted.

	20.06.11
	243 Wire Rope Barrier Systems
	Design requirements moved to Road Design Standards and Guidelines

	10.06.11
	203 Supply of Pipes, Culverts & Drainage Structures
	New Part (previously included in Part 205 Stormwater Drainage)

	10.06.11
	204 Installation of Stormwater Drainage
	New Part (previously included in Part 205 Stormwater Drainage)

	10.06.11
	205 Kerbing
	New Part (previously included in Part 205 Stormwater Drainage)

	10.06.11
	225 Supply of Bituminous Materials
	Clause 3, 6 and 11. Tables 2.1, 3.1, 3.2, 10.2 and 10.3

	10.06.11
	226 Application of Sprayed Bituminous Surfacing
	Table 4.1 Crumb Rubber; Constraint (2nd paragraph)

	20.05.11
	140 Quality System Requirements
	Minor change to Clause 11 “Audit and Surveillance”

	19.04.11
	246 Application Pavement Marking
	Various changes, including new requirements for high performance pavement marking

	19.04.11
	245 Pavement Marking Materials
	New requirements for glass beads and crushed glass

	14.04.11
	305,310,320 & 325 - concrete
	Major revision of parts, including new requirements for self compacting concrete, permissible crack widths and surface tolerances

	11.04.11
	155 Environmental Management Issues.
	Clauses 2.2 and 6.2 amended.

	24.03.11
	175 Adelaide Metropolitan Passenger Railway Provisions
	Various minor amendments

	24.03.11
	161 Rail Safety Provisions
	Clause 7 amended to reflect phase out of “Green Card”.

	10.03.11
	AS 2124 Special Conditions of Contract
	New Clause 38 “Workforce Participation and Skills Development”

	28.02.11
	210 Earthworks
	Requirement for Emerson Crumb Test added

	28.02.11
	All parts in Division D
	Parts reformatted and various minor amendments

	24.02.11
	280 Supply of Guideposts and Delineators
	Clause 5 amended.

	24.02.11
	281 Installation of Guideposts and Delineators
	Clause 3.2 amended.

	22.02.11
	150 Environmental Management Requirements
	New Clause 3 “Environmental Authorisations” and various minor amendments

	22.02.11
	155 Environmental Management Issues
	Various minor amendments

	21.02.11
	205 Stormwater Drainage
	Clause 5.4 “Bedding” amended

	04.02.11
	110 Works General Provisions
	Requirement for PCCP accreditation added to Clause 8

	04.02.11
	247 Audio Tactile Line Marking
	Requirements for PCCP accreditation added

	04.02.11
	246 Application of Pavement Marking
	Requirements for PCCP accreditation added

