	Summary Sheet for Sec 203 – Rdwy & Drainage Exc. Embankment/Compaction

	Jerry Hirtz - MoDOT
	Mike Fritz-

MoDOT
	Rusty Crane - Sapp
	Bill Vondera - Weber
	Kevin Kelly

FHWA

	Sec
	Question #’s
	Rationale

	203.1
	3
	No Change – Not method spec. Section description

	203.1.1
	3
	No Change - Definition

	203.1.2
	3
	No Change - Definition

	203.1.2.1
	3
	No Change - Definition

	203.1.3
	3
	No Change - Definition

	203.1.4
	3
	No Change - Definition

	203.1.5
	3
	No Change - Definition

	203.1.6
	
	Borrow

	203.1.6.1
	4
	Add, “or approved” after “designated” in the first sentence and delete”, or from other approved sources”.

	202.1.6.2
	4
	Delete, “The use of” from first sentence. Add, “proposed by the contractor,” after “areas”. Add section (d), (e) and (f) from Embankment in place DSP. Add second paragraph from Embankment in Place DSP to (a) and add “District Geologist” where there is reference to DS>.

	203.2
	
	Construction Requirements

	203.2.1
	3
	No Change – Not method spec. Construction requirements necessary to obtain desired results

	203.2.1.1
	4
	Add, “Before final project acceptance,” before first sentence. Add “greater than 4 inches (100mm)” after stone in first sentence. Delete, “,field stone necessary to be removed before beginning operations on light grading sections, and small rocks and boulders resulting from the operations of subgrade scarifying and finishing a graded earth roadway”.

	203.2.1.2
	4
	Delete, “by use of a steel wheel roller weighing not less than 5 tons (4.5 Mg)”, and replace with “in accordance with Sec 203.3”.

	203.2.1.3
	4
	Delete, “or embedded” from last sentence and replace, “in the roadbed surface with, “on the finished subgrade”.

	203.2.2
	3
	No Change

	203.2.3
	4
	Add, “a sufficient quantity of”, between “contains” and “material” and delete, “greater than 4 inches (100 mm) sufficient in quantity”.

	203.2.4
	4
	Change, “pockets in the surface” to “depressions in the cut”.

	203.2.4.1
	2
	No Change

	203.2.4.1.1
	4
	No Change

	203.2.4.1.2
	1,4
	No Change

	203.2.4.1.3
	4
	No Change

	203.2.4.2
	4
	No Change

	203.2.4.3
	4
	No Change

	203.2.4.4
	4
	No Change

	203.2.5
	4
	Add, “Unsuitable Material”, as a heading.

	203.2.6
	4
	Add, “Borrow”, as a heading.

	203.2.7
	4
	Add, “Roadway Obliteration”, as a heading. Check for consistency in design application for removal of pavements.

	203.2.8
	2
	No Changes

	203.2.8.1
	2
	No Changes

	203.2.9
	4
	Add, “Stockpiles”, as a heading.

	203.2.10
	4
	No changes

	203.2.10.1
	4
	No changes

	203.2.10.2
	4
	No changes

	203.2.11
	4
	No changes

	203.2.12
	4
	No changes

	203.2.13
	4
	No changes

	203.2.14
	4
	No changes

	203.2.15
	4
	No changes

	
	
	

	203.2.16
	4
	No changes

	203.2.16.1
	4
	No changes

	203.2.16.2
	4
	No changes

	203.2.17
	4
	Add title “Rock Embankment”. Change section reference in (a) to “203.2.4.2 (a) or (b)”. Add a 4th sentence, “Construction equipment shall be routed uniformly over the entire surface of each layer.”

	203.3
	
	

	203.3.1
	4
	Delete “compaction” in the first sentence and replace with, “Compacting Embankment or Embankment in Place” and add, “contract” before “pay item.”

(a) Change to “Secs 304.3.14 (Surcharged Embankments), 203.2.15 (Waste and Excess Material), 203.2.16.3 (Lift Thickness), 203.3.3 (Top Lift Thicknesses), 203.3.4 (Structure Approach), 203.3.5 (Rocky Fill), and 203.3.7 (Deep Fills).

(b) Add “(Top Lift Thicknesses)” after “Sec 203.3.3”

(c) Add “(Compaction in Cut),” after “Sec. 203.3.8”

	203.3.2
	3
	Add title, “Moisture Control” to section

	203.3.2.1
	4
	Change “will” in last sentence to “shall”.

	203.3.2.2
	4
	No Change

	203.3.3
	4
	Add title, “Top Lift Thicknesses” to section

	203.3.4
	4
	Add title, “Structure Approach” to section

	203.3.5
	4
	Add title, “Rocky Fill” to section and delete “rock and” from 3rd sentence. Stayed with method specification due to proved historic performance.

	203.3.6
	4
	Add title, “Lift Consistency” to section

	203.3.7
	4
	Add title, “Deep Fills” to section

	203.3.8
	4
	No Change

	203.3.8.1
	4
	No Change

	203.3.8.2
	4
	No Change

	203.3.9
	4
	No Change – Not method spec. Section description

	203.4
	4
	No Change – Method spec. to obtain desirable results on BRO projects, typically small quantities of material and for the convenience of the owner and inspectors. This spec. is not commonly used for MoDOT projects.

	203.4.1
	4
	No Change, see 203.4

	203.4.2
	4
	No Change, see 203.4

	203.5
	4
	No Change, typically used for small quantities.

	203.6
	3
	Method of Measurement

	203.6.1
	3
	Delete “and” in first sentence and add, “and embankment in place” after “compacting embankment”. Delete, “and” and add, “and Embankment in Place” after “compacting Embankment” in last sentence.

	203.6.2
	3
	No Change – Defines accepted method of measurement

	203.6.2.1
	3
	No Change – Defines accepted method of measurement

	203.6.2.2
	3
	No Change – Defines accepted method of measurement

	203.6.2.3
	3
	Add after the last sentence, “Where vertical or near vertical excavation limits are defined by the plans, Class A Excavation material encountered within the actual limits will be included with Class C Excavation quantities”.

	203.6.2.4
	3
	No Change – Defines accepted method of measurement

	203.6.2.5
	3
	(a) & (b) Add, ”or as defined by Sec. 203.6.2.3.” after “affected” in each section.

	203.6.2.6
	3
	No Change – Defines accepted method of measurement

	203.6.2.7
	3
	No Change – Defines accepted method of measurement

	203.6.2.8
	3
	No Change – Defines accepted method of measurement

	203.6.2.9
	3
	Add, “and Embankment in Place” after “Compacting Embankment” in the first sentence, second sentence and the last sentence.

	203.6.2.10
	3
	Delete, “a point opposite the intersection of the outer edge of the pavement on the thruway, or its widening, and the inner edge of the pavement on the ramp” and replace with, “the ramp’s gore point”.

	203.6.2.11
	3
	Delete, “and” after “excavation” and add, “and embankments in place” after “compacting embankments”.

	203.7
	3
	No Change – Defines accepted method of payment

	203.7.1
	3
	No Change – Defines accepted method of payment

	203.7.2
	3
	No Change – Defines accepted method of payment

	203.7.3
	3
	No Change – Defines accepted method of payment

	203.7.4
	3
	No Change – Defines accepted method of payment

	203.7.5
	3
	No Change – Defines accepted method of payment

	203.7.6
	3
	No Change – Defines accepted method of payment

	203.7.7
	3
	New Section – Add, “When removal of unsuitable material is directed by the engineer, the contractor will be reimbursed for excavation of the unsuitable material and the excavation of the suitable replacement material. Payment will be made for each operation at the contract unit price of Class A or Unclassified Excavation. Payment for placement of the suitable material will be paid at the unit price of Compacting Embankment.”

	203.7.8
	3
	New Section – Add, “Payment will be made at the contract unit price for Embankment in Place, per cubic yard (meter), and will be considered full compensation for:

(a) furnishing, transporting material from stockpile sites or from a contractor provided source

(b) placing and forming of embankments.

(c) compacting embankment or for adding or reducing the water content of the embankment.

(d) any excavation required to provide the embankment material included under the item of embankment in place, including and seeding of a borrow site.

(e) any work noted on the plans to be included in the contract unit price for embankment in place.

	203.7.9
	3
	Old Sec. 203.7.7

