

Beenyup Grove
STAGE 2

 NORTH

SCALE 1:250

 MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND		DRAINAGE		POWER DOME		TOP OF KERB HEIGHT	
	WATER		DRAINAGE		POWER DOME MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		SPOT LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		PAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		ROAD LEVEL
	RETAINING WALL & HEIGHT						RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		DRAINAGE		POWER DOME MINI PILLAR		24.99	TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		26.16	SPOT LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		25.40	PAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE			ROAD LEVEL
	RETAINING WALL & HEIGHT							RAIN GARDEN

SHEPPARTON BOULEVARD

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		DRAINAGE		POWER DOME MINI PILLAR		SPOT LEVEL
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		PAD LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		ROAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		RAIN GARDEN
	RETAINING WALL & HEIGHT						

Beenypur Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- WATER
- WATER METER/ VALVE / HYDRANT
- SEWER / MANHOLE
- SUBSOIL DRAINAGE PIT
- RETAINING WALL & HEIGHT

- DRAINAGE
- NBN CONNECTION
- DESIGNATED GARAGE LOCATION
- STREET TREE LOCATION

- POWER DOME MINI PILLAR
- POWER DOME UNIVERSAL PILLAR
- STREETLIGHTS
- PADMOUNT SITE

- TOP OF KERB HEIGHT
- SPOT LEVEL
- PAD LEVEL
- ROAD LEVEL
- RAIN GARDEN

- TOP OF KERB HEIGHT
- SPOT LEVEL
- PAD LEVEL
- ROAD LEVEL
- RAIN GARDEN

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

WATER
 WATER METER/
 VALVE / HYDRANT
 SEWER / MANHOLE
 SUBSOIL DRAINAGE PIT
 RETAINING WALL & HEIGHT

DRAINAGE
 NBN CONNECTION
 DESIGNATED
 GARAGE LOCATION
 STREET TREE
 LOCATION

POWER DOME
 MINI PILLAR
 POWER DOME
 UNIVERSAL PILLAR
 STREETLIGHTS
 PADMOUNT SITE

TOP OF KERB HEIGHT
 SPOT LEVEL
 PAD LEVEL
 ROAD LEVEL
 RAIN GARDEN

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- WATER
- WATER METER/ VALVE / HYDRANT
- SEWER / MANHOLE
- SUBSOIL DRAINAGE PIT
- RETAINING WALL & HEIGHT

- DRAINAGE
- NBN CONNECTION
- DESIGNATED GARAGE LOCATION
- STREET TREE LOCATION

- POWER DOME MINI PILLAR
- POWER DOME UNIVERSAL PILLAR
- STREETLIGHTS
- PADMOUNT SITE

- TOP OF KERB HEIGHT
- SPOT LEVEL
- PAD LEVEL
- ROAD LEVEL
- RAIN GARDEN

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		WATER METER/ VALVE / HYDRANT		DRAINAGE		POWER DOME MINI PILLAR		SPOT LEVEL
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		DESIGNATED GARAGE LOCATION		POWER DOME UNIVERSAL PILLAR		PAD LEVEL
	SEWER / MANHOLE		STREET TREE LOCATION		STREETLIGHTS		PADMOUNT SITE		ROAD LEVEL
	SUBSOIL DRAINAGE PIT		RETAINING WALL & HEIGHT		TOP OF KERB HEIGHT		RAIN GARDEN		

732

743

42.70

42.70

42.70

609

608

607

450m²

90°

90°

30

30

15

15

42.70

42.40

42.40

42.40

90°

90°

SHEPPARTON BOULEVARD

41.75

42.00

42.25

Beenyup Grove STAGE 2

SCALE 1:250

NORTH

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		POWER DOME - MINI PILLAR		26.80	TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		POWER DOME - UNIVERSAL PILLAR		26.16	SPOT LEVEL
	SEWER		STREETLIGHTS		25.33	PAD LEVEL
	DRAINAGE		PADMOUNT SITE		25.40	ROAD LEVEL
	NBN CONNECTION		RETAINING WALL & HEIGHT			SUBSOIL DRAINAGE PIT
	STREET TREE LOCATION		DESIGNATED GARAGE LOCATION			RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

NORTH

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		POWER DOME - MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		POWER DOME - UNIVERSAL PILLAR		SPOT LEVEL
	SEWER		STREETLIGHTS		PAD LEVEL
	DRAINAGE		PADMOUNT SITE		ROAD LEVEL
	NBN CONNECTION		RETAINING WALL & HEIGHT		SUBSOIL DRAINAGE PIT
	STREET TREE LOCATION		DESIGNATED GARAGE LOCATION		RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		POWER DOME - MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		POWER DOME - UNIVERSAL PILLAR		SPOT LEVEL
	SEWER		STREETLIGHTS		PAD LEVEL
	DRAINAGE		PADMOUNT SITE		ROAD LEVEL
	NBN CONNECTION		RETAINING WALL & HEIGHT		SUBSOIL DRAINAGE PIT
	STREET TREE LOCATION		DESIGNATED GARAGE LOCATION		RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		POWER DOME - MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		POWER DOME - UNIVERSAL PILLAR		SPOT LEVEL
	SEWER		STREETLIGHTS		PAD LEVEL
	DRAINAGE		PADMOUNT SITE		ROAD LEVEL
	NBN CONNECTION		RETAINING WALL & HEIGHT		SUBSOIL DRAINAGE PIT
	STREET TREE LOCATION		DESIGNATED GARAGE LOCATION		RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

NORTH

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		POWER DOME - MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		POWER DOME - UNIVERSAL PILLAR		SPOT LEVEL
	SEWER		STREETLIGHTS		PAD LEVEL
	DRAINAGE		PADMOUNT SITE		ROAD LEVEL
	NBN CONNECTION		RETAINING WALL & HEIGHT		SUBSOIL DRAINAGE PIT
	STREET TREE LOCATION		DESIGNATED GARAGE LOCATION		RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- WATER
- WATER METER/ VALVE / HYDRANT
- SEWER
- DRAINAGE
- NBN CONNECTION
- STREET TREE LOCATION

- POWER DOME - MINI PILLAR
- POWER DOME - UNIVERSAL PILLAR
- STREETLIGHTS
- PADMOUNT SITE
- RETAINING WALL & HEIGHT
- DESIGNATED GARAGE LOCATION

- TOP OF KERB HEIGHT
- SPOT LEVEL
- PAD LEVEL
- ROAD LEVEL
- SUBSOIL DRAINAGE PIT
- RAIN GARDEN

**Beenyup Grove
STAGE 2**

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		POWER DOME - MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		POWER DOME - UNIVERSAL PILLAR		SPOT LEVEL
	SEWER		STREETLIGHTS		PAD LEVEL
	DRAINAGE		PADMOUNT SITE		ROAD LEVEL
	NBN CONNECTION		RETAINING WALL & HEIGHT		SUBSOIL DRAINAGE PIT
	STREET TREE LOCATION		DESIGNATED GARAGE LOCATION		RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

NORTH

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- WATER
- WATER METER/ VALVE / HYDRANT
- SEWER
- DRAINAGE
- NBN CONNECTION
- STREET TREE LOCATION
- POWER DOME - MINI PILLAR
- POWER DOME - UNIVERSAL PILLAR
- STREETLIGHTS
- PADMOUNT SITE
- RETAINING WALL & HEIGHT
- DESIGNATED GARAGE LOCATION

- POWER DOME - MINI PILLAR
- POWER DOME - UNIVERSAL PILLAR
- STREETLIGHTS
- PADMOUNT SITE
- RETAINING WALL & HEIGHT
- DESIGNATED GARAGE LOCATION
- TOP OF KERB HEIGHT
- SPOT LEVEL
- PAD LEVEL
- ROAD LEVEL
- SUBSOIL DRAINAGE PIT
- RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- WATER
- WATER METER/ VALVE / HYDRANT
- SEWER
- DRAINAGE
- NBN CONNECTION
- STREET TREE LOCATION

- POWER DOME - MINI PILLAR
- POWER DOME - UNIVERSAL PILLAR
- STREETLIGHTS
- PADMOUNT SITE
- RETAINING WALL & HEIGHT
- DESIGNATED GARAGE LOCATION
- TOP OF KERB HEIGHT
- SPOT LEVEL
- PAD LEVEL
- ROAD LEVEL
- SUBSOIL DRAINAGE PIT
- RAIN GARDEN

SHEPPARTON BOULEVARD

40.50

40.75

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- | | | | | | |
|--|------------------------------|--|-------------------------------|--|----------------------|
| | WATER | | POWER DOME - MINI PILLAR | | TOP OF KERB HEIGHT |
| | WATER METER/ VALVE / HYDRANT | | POWER DOME - UNIVERSAL PILLAR | | SPOT LEVEL |
| | SEWER | | STREETLIGHTS | | PAD LEVEL |
| | DRAINAGE | | PADMOUNT SITE | | ROAD LEVEL |
| | NBN CONNECTION | | RETAINING WALL & HEIGHT | | SUBSOIL DRAINAGE PIT |
| | STREET TREE LOCATION | | DESIGNATED GARAGE LOCATION | | RAIN GARDEN |

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted Information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		POWER DOME - MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		POWER DOME - UNIVERSAL PILLAR		SPOT LEVEL
	SEWER		STREETLIGHTS		PAD LEVEL
	DRAINAGE		PADMOUNT SITE		ROAD LEVEL
	NBN CONNECTION		RETAINING WALL & HEIGHT		SUBSOIL DRAINAGE PIT
	STREET TREE LOCATION		DESIGNATED GARAGE LOCATION		RAIN GARDEN

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		DRAINAGE		POWER DOME MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		SPOT LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		PAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		RAIN GARDEN
	RETAINING WALL & HEIGHT						

Beenyup Grove
STAGE 2

 NORTH

SCALE 1:250

 MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND							
	WATER		DRAINAGE		POWER DOME MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		SPOT LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		PAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		ROAD LEVEL
	RETAINING WALL & HEIGHT						RAIN GARDEN

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- WATER
- WATER METER/ VALVE / HYDRANT
- SEWER / MANHOLE
- SUBSOIL DRAINAGE PIT
- RETAINING WALL & HEIGHT

- DRAINAGE
- NBN CONNECTION
- DESIGNATED GARAGE LOCATION
- STREET TREE LOCATION

- POWER DOME MINI PILLAR
- POWER DOME UNIVERSAL PILLAR
- STREETLIGHTS
- PADMOUNT SITE

- TOP OF KERB HEIGHT
- SPOT LEVEL
- PAD LEVEL
- ROAD LEVEL
- RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		DRAINAGE		POWER DOME MINI PILLAR		SPOT LEVEL
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		PAD LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		ROAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		RAIN GARDEN
	RETAINING WALL & HEIGHT						

Beenyup Grove
STAGE 2

SCALE 1:250

NORTH

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND		DRAINAGE		POWER DOME		TOP OF KERB HEIGHT	
	WATER		WATER METER/ VALVE / HYDRANT		POWER DOME MINI PILLAR		SPOT LEVEL
	SEWER / MANHOLE		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		PAD LEVEL
	SUBSOIL DRAINAGE PIT		DESIGNATED GARAGE LOCATION		STREETLIGHTS		ROAD LEVEL
	RETAINING WALL & HEIGHT		STREET TREE LOCATION		PADMOUNT SITE		RAIN GARDEN

**Beenyup Grove
STAGE 2**

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- | | | | | | | | |
|--|---------------------------------|--|-------------------------------|--|--------------------------------|--|-------------|
| | WATER | | DRAINAGE | | POWER DOME MINI PILLAR | | SPOT LEVEL |
| | WATER METER/
VALVE / HYDRANT | | NBN CONNECTION | | POWER DOME
UNIVERSAL PILLAR | | PAD LEVEL |
| | SEWER / MANHOLE | | DESIGNATED
GARAGE LOCATION | | STREETLIGHTS | | ROAD LEVEL |
| | SUBSOIL DRAINAGE PIT | | STREET TREE
LOCATION | | PADMOUNT SITE | | RAIN GARDEN |
| | RETAINING WALL & HEIGHT | | | | | | |

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- | | | | |
|--|--|--|---|
| <ul style="list-style-type: none"> WATER WATER METER/ VALVE / HYDRANT SEWER / MANHOLE SUBSOIL DRAINAGE PIT RETAINING WALL & HEIGHT | <ul style="list-style-type: none"> DRAINAGE NBN CONNECTION DESIGNATED GARAGE LOCATION STREET TREE LOCATION | <ul style="list-style-type: none"> POWER DOME MINI PILLAR POWER DOME UNIVERSAL PILLAR STREETLIGHTS PADMOUNT SITE | <ul style="list-style-type: none"> TOP OF KERB HEIGHT SPOT LEVEL PAD LEVEL ROAD LEVEL RAIN GARDEN |
|--|--|--|---|

Beenyup Grove
STAGE 2

 NORTH

SCALE 1:250

 MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- | | | | | | | | |
|---|---------------------------------|---|----------------------------|---|-----------------------------|---|--------------------|
| | WATER | | DRAINAGE | | POWER DOME MINI PILLAR | | TOP OF KERB HEIGHT |
| | WATER METER/
VALVE / HYDRANT | | NBN CONNECTION | | POWER DOME UNIVERSAL PILLAR | | SPOT LEVEL |
| | SEWER / MANHOLE | | DESIGNATED GARAGE LOCATION | | STREETLIGHTS | | PAD LEVEL |
| | SUBSOIL DRAINAGE PIT | | STREET TREE LOCATION | | PADMOUNT SITE | | ROAD LEVEL |
| | RETAINING WALL & HEIGHT | | | | | | RAIN GARDEN |

**Beenyup Grove
STAGE 2**

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

WATER
 WATER METER/
 VALVE / HYDRANT
 SEWER / MANHOLE
 SUBSOIL DRAINAGE PIT
 RETAINING WALL & HEIGHT

DRAINAGE
 NBN CONNECTION
 DESIGNATED GARAGE LOCATION
 STREET TREE LOCATION

POWER DOME MINI PILLAR
 POWER DOME UNIVERSAL PILLAR
 STREETLIGHTS
 PADMOUNT SITE

TOP OF KERB HEIGHT
 SPOT LEVEL
 PAD LEVEL
 ROAD LEVEL
 RAIN GARDEN

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		DRAINAGE		POWER DOME MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		SPOT LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		PAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		ROAD LEVEL
	RETAINING WALL & HEIGHT						RAIN GARDEN

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		DRAINAGE		POWER DOME MINI PILLAR		24.99	TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		26.16	SPOT LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		26.21	PAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		STREETLIGHTS		26.40	ROAD LEVEL
	RETAINING WALL & HEIGHT		STREET TREE LOCATION		PADMOUNT SITE			RAIN GARDEN

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		DRAINAGE		POWER DOME MINI PILLAR		26.16	SPOT LEVEL
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		25.40	PAD LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		41.25	ROAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		41.25	TOP OF KERB HEIGHT
	RETAINING WALL & HEIGHT		RAIN GARDEN					

Beenyup Grove STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

	WATER		DRAINAGE		POWER DOME MINI PILLAR		24.99	TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		26.16	SPOT LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		25.81	PAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		25.40	ROAD LEVEL
	RETAINING WALL & HEIGHT							RAIN GARDEN

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

WATER
 WATER METER/
 VALVE / HYDRANT
 SEWER / MANHOLE
 SUBSOIL DRAINAGE PIT
 RETAINING WALL & HEIGHT

DRAINAGE
 NBN CONNECTION
 DESIGNATED GARAGE LOCATION
 STREET TREE LOCATION

POWER DOME MINI PILLAR
 POWER DOME UNIVERSAL PILLAR
 STREETLIGHTS
 PADMOUNT SITE

TOP OF KERB HEIGHT
 SPOT LEVEL
 PAD LEVEL
 ROAD LEVEL
 RAIN GARDEN

Beenyup Grove
STAGE 2

 NORTH

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND	
	WATER
	WATER METER/ VALVE / HYDRANT
	SEWER / MANHOLE
	SUBSOIL DRAINAGE PIT
	RETAINING WALL & HEIGHT
	DRAINAGE
	NBN CONNECTION
	DESIGNATED GARAGE LOCATION
	STREET TREE LOCATION
	POWER DOME MINI PILLAR
	POWER DOME UNIVERSAL PILLAR
	STREETLIGHTS
	PADMOUNT SITE
	24.99 26.16 26.54 25.40
	TOP OF KERB HEIGHT
	SPOT LEVEL
	PAD LEVEL
	ROAD LEVEL
	RAIN GARDEN

Beenyup Grove
STAGE 2

 NORTH

SCALE 1:250

 MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND							
	WATER		DRAINAGE		POWER DOME MINI PILLAR		TOP OF KERB HEIGHT
	WATER METER/ VALVE / HYDRANT		NBN CONNECTION		POWER DOME UNIVERSAL PILLAR		SPOT LEVEL
	SEWER / MANHOLE		DESIGNATED GARAGE LOCATION		STREETLIGHTS		PAD LEVEL
	SUBSOIL DRAINAGE PIT		STREET TREE LOCATION		PADMOUNT SITE		ROAD LEVEL
	RETAINING WALL & HEIGHT						RAIN GARDEN

Beenyup Grove
STAGE 2

 NORTH

SCALE 1:250

 MNG. Ref: 99579lip-029c Date: 05/04/2018

Depicted information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- | | | | | | | | |
|---|------------------------------|---|----------------------------|---|-----------------------------|---|--------------------|
| | WATER | | DRAINAGE | | POWER DOME MINI PILLAR | | TOP OF KERB HEIGHT |
| | WATER METER/ VALVE / HYDRANT | | NBN CONNECTION | | POWER DOME UNIVERSAL PILLAR | | SPOT LEVEL |
| | SEWER / MANHOLE | | DESIGNATED GARAGE LOCATION | | STREETLIGHTS | | PAD LEVEL |
| | SUBSOIL DRAINAGE PIT | | STREET TREE LOCATION | | PADMOUNT SITE | | ROAD LEVEL |
| | RETAINING WALL & HEIGHT | | | | | | RAIN GARDEN |

Beenyup Grove
STAGE 2

SCALE 1:250

MNG. Ref: 99579lip-029c Date: 05/04/2018
Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- | | | | | | | | |
|--|---------------------------------|--|-------------------------------|--|--------------------------------|--|-------------|
| | WATER | | DRAINAGE | | POWER DOME MINI PILLAR | | SPOT LEVEL |
| | WATER METER/
VALVE / HYDRANT | | NBN CONNECTION | | POWER DOME
UNIVERSAL PILLAR | | PAD LEVEL |
| | SEWER / MANHOLE | | DESIGNATED
GARAGE LOCATION | | STREETLIGHTS | | ROAD LEVEL |
| | SUBSOIL DRAINAGE PIT | | STREET TREE
LOCATION | | PADMOUNT SITE | | RAIN GARDEN |
| | RETAINING WALL & HEIGHT | | | | | | |

**Beenyup Grove
STAGE 2**

SCALE 1:250

MNG. Ref: 99579lip-029d Date: 12/12/2018
 Depicted information subject to approvals and survey.
 All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- | | | | | | | | |
|--|---------------------------------|--|-------------------------------|--|--------------------------------|--|-------------|
| | WATER | | DRAINAGE | | POWER DOME MINI PILLAR | | SPOT LEVEL |
| | WATER METER/
VALVE / HYDRANT | | NBN CONNECTION | | POWER DOME
UNIVERSAL PILLAR | | PAD LEVEL |
| | SEWER / MANHOLE | | DESIGNATED
GARAGE LOCATION | | STREETLIGHTS | | ROAD LEVEL |
| | SUBSOIL DRAINAGE PIT | | STREET TREE
LOCATION | | PADMOUNT SITE | | RAIN GARDEN |
| | RETAINING WALL & HEIGHT | | | | | | |

Beenyup Grove
STAGE 2

 NORTH

SCALE 1:250

 MNG. Ref: 99579lip-029d Date: 12/12/2018

Depicted information subject to approvals and survey.

All dimensions and areas are subject to survey. The particulars on this brochure are supplied for Information only and shall not be taken as a representation in any respect on the part of the Vendor or its agent. Authorities should be consulted when services are contained within lot boundaries as building restrictions may apply. All retaining walls and associated easements are shown exaggerated for clarity.

LEGEND

- | | | | | | | | |
|---|------------------------------|---|----------------------------|---|-----------------------------|---|--------------------|
| | WATER | | DRAINAGE | | POWER DOME MINI PILLAR | | TOP OF KERB HEIGHT |
| | WATER METER/ VALVE / HYDRANT | | NBN CONNECTION | | POWER DOME UNIVERSAL PILLAR | | SPOT LEVEL |
| | SEWER / MANHOLE | | DESIGNATED GARAGE LOCATION | | STREETLIGHTS | | PAD LEVEL |
| | SUBSOIL DRAINAGE PIT | | STREET TREE LOCATION | | PADMOUNT SITE | | ROAD LEVEL |
| | RETAINING WALL & HEIGHT | | | | | | RAIN GARDEN |