

0 3 6 9 12 15
1cm = 3m
1:300

Contour Interval - 0.5m

EASEMENTS

(CB) Easement for sewer gravity main - variable width

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.
The finished surface levels and contours may vary to the design surface shown in this plan.
The location of utility services shown have been derived from design plans only.
The existence of any proposed easements or covenants should also be confirmed.
Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.
This drawing is not to be reproduced without the inclusion of this disclaimer.

	KIP - Kerb Inlet Pit
	SMH - Sewer Manhole
	SJ - Sewer Connection
	SwP - Stormwater Pit
	IAD - Drainage Connection
	HC - House Connection - Water
	EPI - Electricity Pillar
	EPt - Electricity Pit
	LP - Light Pole
	NBN - Pit
	Site Boundary
	Easement
	Stormwater Drainage Line
	Sewer Line
	Water Main
	Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 301

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

Contour Interval - 0.5m

EASEMENTS

(CB) Easement for sewer gravity main - variable width

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers

Email: office@newtondennychapelle.com.au

LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011

CASINO 100 Barker St. Casino 2470 PH: 6662 5000

ABN : 86 220 045 469

LOT 303

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

Contour Interval - 0.5m

EASEMENTS

(CB) Easement for sewer gravity main - variable width

(CC) Easement to drain water - 3 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works. The finished surface levels and contours may vary to the design surface shown in this plan. The location of utility services shown have been derived from design plans only. The existence of any proposed easements or covenants should also be confirmed. Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan. This drawing is not to be reproduced without the inclusion of this disclaimer.

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle
Surveyors Planners Engineers

Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 304

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

Contour Interval - 0.5m

EASEMENTS

(CB) Easement for sewer gravity main - variable width

(CD) Easement to drain water - variable width

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle
Surveyors Planners Engineers

Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 305

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE:

15.06.20

SCALE:

1:300@A4

REF: 18126-3(1)

DRAWN: ps

102
DP 1261218

EASEMENTS

(CB) Easement for sewer gravity main - variable width

(CD) Easement to drain water - variable width

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.
The finished surface levels and contours may vary to the design surface shown in this plan.
The location of utility services shown have been derived from design plans only.
The existence of any proposed easements or covenants should also be confirmed.
Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.
This drawing is not to be reproduced without the inclusion of this disclaimer.

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 306

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:400@A4

REF: 18126-3(1)
DRAWN: ps

EASEMENTS

(AH) Easement for multi purpose electrical installation 4.2 wide (DP1261218)

(CB) Easement for sewer gravity main - variable width

(CE) Easement for maintenance and repair - 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 307

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

Contour Interval - 0.5m

EASEMENTS

(CB) Easement for sewer gravity main - variable width

(CE) Easement for maintenance and repair 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

EASEMENTS

- (CA) Easement for sewer gravity main - 3 wide
- (CE) Easement for maintenance and repair 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

- KIP - Kerb Inlet Pit
- SMH - Sewer Manhole
- SJ - Sewer Connection
- SwP - Stormwater Pit
- IAD - Drainage Connection
- HC - House Connection - Water
- EPI - Electricity Pillar
- EPT - Electricity Pit
- LP - Light Pole
- NBN - Pit
- Site Boundary
- Easement
- Stormwater Drainage Line
- Sewer Line
- Water Main
- Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 309

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

EASEMENTS

- (CA) Easement for sewer gravity main - 3 wide
- (CE) Easement for maintenance and repair 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only. The existence of any proposed easements or covenants should also be confirmed. Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

- KIP - Kerb Inlet Pit
- SMH - Sewer Manhole
- SJ - Sewer Connection
- SwP - Stormwater Pit
- IAD - Drainage Connection
- HC - House Connection - Water
- EPI - Electricity Pillar
- EPt - Electricity Pit
- LP - Light Pole
- NBN - Pit
- Site Boundary
- Easement
- Stormwater Drainage Line
- Sewer Line
- Water Main
- Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 310

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

120 DP 1261218

119 DP 1261218

EASEMENTS

(CA) Easement for sewer gravity main - 3 wide

(CE) Easement for maintenance and repair 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 311

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

EASEMENTS

- (BB) Easement for sewer gravity main - variable width (DP1266943)
- (CB) Easement for sewer gravity main - variable width
- (CE) Easement for maintenance and repair 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only. The existence of any proposed easements or covenants should also be confirmed. Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

- KIP - Kerb Inlet Pit
- SMH - Sewer Manhole
- SJ - Sewer Connection
- SwP - Stormwater Pit
- IAD - Drainage Connection
- HC - House Connection - Water
- EPI - Electricity Pillar
- EPt - Electricity Pit
- LP - Light Pole
- NBN - Pit
- Site Boundary
- Easement
- Stormwater Drainage Line
- Sewer Line
- Water Main
- Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 312

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

Contour Interval - 0.5m

EASEMENTS

(BB) Easement for sewer gravity main - variable width (DP1266943)
(CB) Easement for sewer gravity main - variable width
(CE) Easement for maintenance and repair 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.
The finished surface levels and contours may vary to the design surface shown in this plan.
The location of utility services shown have been derived from design plans only.
The existence of any proposed easements or covenants should also be confirmed.
Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.
This drawing is not to be reproduced without the inclusion of this disclaimer.

	KIP - Kerb Inlet Pit
	SMH - Sewer Manhole
	SJ - Sewer Connection
	SwP - Stormwater Pit
	IAD - Drainage Connection
	HC - House Connection - Water
	EPI - Electricity Pillar
	EPt - Electricity Pit
	LP - Light Pole
	NBN - Pit
	Site Boundary
	Easement
	Stormwater Drainage Line
	Sewer Line
	Water Main
	Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle
Surveyors Planners Engineers

Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 313

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

EASEMENTS

(CB) Easement for sewer gravity main - variable width
(CE) Easement for maintenance and repair - 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

- KIP - Kerb Inlet Pit
 SMH - Sewer Manhole
 SJ - Sewer Connection
 SwP - Stormwater Pit
 IAD - Drainage Connection
 HC - House Connection - Water
 EPI - Electricity Pillar
 EPT - Electricity Pit
 LP - Light Pole
 NBN - Pit
- Site Boundary
 Easement
 Stormwater Drainage Line
 (S) Sewer
 (W) Water Main
 Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 314

CLIENT: **McCLOY GROUP**

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20 REF: 18126-3(1)
SCALE: 1:300@A4 DRAWN: ps

EASEMENTS

(CB) Easement for sewer gravity main - variable width

(CE) Easement for maintenance and repair - 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works. The finished surface levels and contours may vary to the design surface shown in this plan. The location of utility services shown have been derived from design plans only. The existence of any proposed easements or covenants should also be confirmed. Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan. This drawing is not to be reproduced without the inclusion of this disclaimer.

	KIP - Kerb Inlet Pit
	SMH - Sewer Manhole
	SJ - Sewer Connection
	SwP - Stormwater Pit
	IAD - Drainage Connection
	HC - House Connection - Water
	EPI - Electricity Pillar
	EPt - Electricity Pit
	LP - Light Pole
	NBN - Pit
	Site Boundary
	Easement
	Stormwater Drainage Line
	Sewer Line
	Water Main
	Retaining Wall

EASEMENTS
 (CB) Easement for sewer gravity main - variable width
 (CE) Easement for maintenance and repair - 1 wide

NOTE:
 Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.
 The finished surface levels and contours may vary to the design surface shown in this plan.
 The location of utility services shown have been derived from design plans only.
 The existence of any proposed easements or covenants should also be confirmed.
 Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.
 This drawing is not to be reproduced without the inclusion of this disclaimer.

- KIP - Kerb Inlet Pit
- SMH - Sewer Manhole
- SJ - Sewer Connection
- SwP - Stormwater Pit
- IAD - Drainage Connection
- HC - House Connection - Water
- EPI - Electricity Pillar
- EPt - Electricity Pit
- LP - Light Pole
- NBN - Pit
- Site Boundary
- Easement
- Stormwater Drainage Line
- Sewer Line
- Water Main
- Retaining Wall

Property Details:
 SUBDIVISION OF
 LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
 Email: office@newtondennychapelle.com.au
 LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
 CASINO 100 Barker St. Casino 2470 PH: 6662 5000
 ABN : 86 220 045 469

LOT 316

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
 Invercauld Road
 Goonellabah

DATE: 15.06.20
 SCALE: 1:300@A4

REF: 18126-3(1)
 DRAWN: ps

EASEMENTS
 (CB) Easement for sewer gravity main - variable width
 (CE) Easement for maintenance and repair - 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.
 The finished surface levels and contours may vary to the design surface shown in this plan.
 The location of utility services shown have been derived from design plans only.
 The existence of any proposed easements or covenants should also be confirmed.
 Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.
 This drawing is not to be reproduced without the inclusion of this disclaimer.

- KIP - Kerb Inlet Pit
- SMH - Sewer Manhole
- SJ - Sewer Connection
- SwP - Stormwater Pit
- IAD - Drainage Connection
- HC - House Connection - Water
- EPI - Electricity Pillar
- EPT - Electricity Pit
- LP - Light Pole
- NBN - Pit
- Site Boundary
- Easement
- Stormwater Drainage Line
- Sewer Line
- Water Main
- Retaining Wall

Property Details:
 SUBDIVISION OF
 LOT 200 DP 1266943

Newton Denny Chapelle
 Surveyors Planners Engineers
 Email: office@newtondennychapelle.com.au
 LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
 CASINO 100 Barker St. Casino 2470 PH: 6662 5000
 ABN : 86 220 045 469

LOT 317

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
 Invercauld Road
 Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

EASEMENTS

- (CB) Easement for sewer gravity main - variable width
- (CE) Easement for maintenance and repair - 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works. The finished surface levels and contours may vary to the design surface shown in this plan. The location of utility services shown have been derived from design plans only. The existence of any proposed easements or covenants should also be confirmed. Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan. This drawing is not to be reproduced without the inclusion of this disclaimer.

FUTURE STAGE

- KIP - Kerb Inlet Pit
- SMH - Sewer Manhole
- SJ - Sewer Connection
- SwP - Stormwater Pit
- IAD - Drainage Connection
- HC - House Connection - Water
- EPI - Electricity Pillar
- EPT - Electricity Pit
- LP - Light Pole
- NBN - Pit
- Site Boundary
- Easement
- Stormwater Drainage Line
- Sewer Line
- Water Main
- Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle

Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 318

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

EASEMENTS

- (CB) Easement for sewer gravity main - variable width
- (CD) Easement to drain water - variable width
- (CE) Easement for maintenance and repair - 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

- KIP - Kerb Inlet Pit
- SMH - Sewer Manhole
- SJ - Sewer Connection
- SwP - Stormwater Pit
- IAD - Drainage Connection
- HC - House Connection - Water
- EPI - Electricity Pillar
- EPT - Electricity Pit
- LP - Light Pole
- NBN - Pit
- Site Boundary
- Easement
- Stormwater Drainage Line
- Sewer Line
- Water Main
- Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle
Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 319

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps

EASEMENTS

- (CB) Easement for sewer gravity main - variable width
- (CD) Easement to drain water - variable width
- (CE) Easement for maintenance and repair - 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only. The existence of any proposed easements or covenants should also be confirmed. Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

- KIP - Kerb Inlet Pit
- SMH - Sewer Manhole
- SJ - Sewer Connection
- SwP - Stormwater Pit
- IAD - Drainage Connection
- HC - House Connection - Water
- EPI - Electricity Pillar
- EPT - Electricity Pit
- LP - Light Pole
- NBN - Pit
- Site Boundary
- Easement
- Stormwater Drainage Line
- Sewer Line
- Water Main
- Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle
Surveyors Planners Engineers
Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 320

CLIENT: McCLOY GROUP
LOCATION: Eastwood Estate
Invercauld Road
Goonellabah
DATE: 15.06.20 REF: 18126-3(1)
SCALE: 1:300@A4 DRAWN: ps

EASEMENTS

(CB) Easement for sewer gravity main - variable width
(CE) Easement for maintenance and repair - 1 wide

NOTE:

Boundaries shown have been taken from an unregistered plan and final dimensions and areas are subject to the issue of the Subdivision Certificate and registration of the final plan of subdivision with the LRS. Final lot dimensions should be confirmed prior to the commencement of any works.

The finished surface levels and contours may vary to the design surface shown in this plan.

The location of utility services shown have been derived from design plans only.

The existence of any proposed easements or covenants should also be confirmed.

Newton Denny Chapelle accepts no responsibility for any loss or damage suffered, however so arising, to any person or corporation who may use or rely on this plan.

This drawing is not to be reproduced without the inclusion of this disclaimer.

	KIP - Kerb Inlet Pit
	SMH - Sewer Manhole
	SJ - Sewer Connection
	SwP - Stormwater Pit
	IAD - Drainage Connection
	HC - House Connection - Water
	EPI - Electricity Pillar
	EPT - Electricity Pit
	LP - Light Pole
	NBN - Pit
	Site Boundary
	Easement
	Stormwater Drainage Line
	Sewer Line
	Water Main
	Retaining Wall

Property Details:
SUBDIVISION OF
LOT 200 DP 1266943

Newton Denny Chapelle
Surveyors Planners Engineers

Email: office@newtondennychapelle.com.au
LISMORE 31 Carrington St. Lismore 2480 PH: 6622 1011
CASINO 100 Barker St. Casino 2470 PH: 6662 5000
ABN : 86 220 045 469

LOT 321

CLIENT: McCLOY GROUP

LOCATION: Eastwood Estate
Invercauld Road
Goonellabah

DATE: 15.06.20
SCALE: 1:300@A4

REF: 18126-3(1)
DRAWN: ps