

SOUTH PARK DEVELOPMENT

33 GEORGE STREET, NEWMARKET

TOPOGRAPHICAL SURVEY DRAWINGS
MARCH 2016

REV. A

CLIENT:

SOUTHPARK

ARCHITECTS:

peddlethorp

Boffa Miskell

AUCKLAND DOMAIN

NOTES:

1. Underground services have been plotted from the Auckland Council GIS Database. Locations are indicative only and should be verified before work commences.
2. Existing boundaries have been adopted from DP 129174, DP 50020, DP 185103, DP 52522, DP 82437, DP 22115 & DP 31293.
3. Topographical and other physical features shown are based on surveys performed by Calibre Consulting Limited. Whilst care has been taken to ensure that the information shown on the plan is accurate, all services should be located on site prior to any excavation or maintenance work being undertaken in accordance with the infrastructure owner's requirements.
4. Horizontal Datum:
- Mount Eden Circuit (NZGD 2000)
5. Origin of Coordinates (Horizontal):
- M 174 SO 48209 (NZGD Code CHWD)
- 801635.66 mN
- 401292.71 mE
6. Vertical Datum:
- Auckland Vertical Datum 1946 (AUCKHT1946)
7. Origin of Levels (Vertical):
- M 174 SO 48209 (NZGD Code CHWD)
- 59.15 m
- Source: LINZ
- Date of Information: 08.03.16
8. Contour Intervals:
Major: 2.0 m
Minor: 0.5 m

A PLAN CREATION	JX	09.03.16
Revision	App	Date
Designed		
Approved	MI	09.03.16

Client	NEW MARKET DEVELOPMENT HOLDINGS LTD
Project Title	TOPOGRAPHICAL SURVEY OF LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AUCKLAND SECT 3 (Ltd.)

Sheet Title	TOPOGRAPHICAL OVERVIEW PLAN
-------------	-----------------------------

Project	709253
Sheet	V101-P
Rev.	A
Scale	1:1350

Level 1, Building 8
666 Great South Rd
Ellerslie,
Auckland 1051
+64 9 525 9770
calibreconsulting.co

NOTES:

- Underground services have been plotted from the Auckland Council GIS Database. Locations are indicative only and should be verified before work commences.
- Existing boundaries have been adopted from DP 129174, DP 50020, DP 185103, DP 52522, DP 82437, DP 22115 & DP 31293.
- Topographical and other physical features shown are based on surveys performed by Calibre Consulting Limited. Whilst care has been taken to ensure that the information shown on the plan is accurate, all services should be located on site prior to any excavation or maintenance work being undertaken in accordance with the infrastructure owner's requirements.
- Horizontal Datum:
- Mount Eden Circuit (NZGD 2000)
- Origin of Coordinates (Horizontal):
- M 174 SO 48209 (NZGD Code CHWD)
- 801635.66 mN
- 401292.71 mE
- Vertical Datum:
- Auckland Vertical Datum 1946 (AUCKHT1946)
- Origin of Levels (Vertical):
- M 174 SO 48209 (NZGD Code CHWD)
- 59.15 m
- Source: LINZ
- Date of Information: 08.03.16
- Contour Intervals:
Major: 2.0 m
Minor: 0.5 m

LEGEND:

- STORMWATER MANHOLE
- PUBLIC STORMWATER
- CESSPIT
- PUBLIC SEWER
- SEWER MANHOLE
- SERVICE LID
- TELECOM PILAR
- STREET LIGHT
- POWER POLE
- POWER BOX
- FENCE
- GATE
- FIRE HYDRANT
- ROAD SIGN
- WATER VALVE
- WATER METER

Surveyed	JX & SM	02.03.16
Designed	JX	08.03.16
Drawn	JX	08.03.16
Reviewed	JX	08.03.16
App	MI	09.03.16

Client	NEW MARKET DEVELOPMENT HOLDINGS LTD
Project Title	TOPOGRAPHICAL SURVEY OF LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AKL SECT 3 (Ltd.)
Sheet Title	AUCKLAND DOMAIN

Level 1, Building 8
666 Great South Rd
Ellerslie,
Auckland 1051
+64 9 625 9770
calibreconsulting.co

Scale (A3 Original) 1:1000

Project No 709253
Sheet V102-P
Revision A

Verify all dimensions on site before commencing work. Prioritise figured dimensions over scaling. Refer all discrepancies to Calibre.
This document and the copyright in this document remain the property of Calibre Consulting Limited. The contents of this document may not be reproduced either in whole or in part by any means whatsoever without the prior written consent of Calibre Consulting Limited.

- NOTES:**
- Underground services have been plotted from the Auckland Council GIS Database. Locations are indicative only and should be verified before work commences.
 - Existing boundaries have been adopted from DP 129174, DP 50020, DP 185103, DP 52522, DP 82437, DP 22115 & DP 31293.
 - Topographical and other physical features shown are based on surveys performed by Calibre Consulting Limited. Whilst care has been taken to ensure that the information shown on the plan is accurate, all services should be located on site prior to any excavation or maintenance work being undertaken in accordance with the infrastructure owner's requirements.
 - Horizontal Datum:
 - Mount Eden Circuit (NZGD 2000)
 - Origin of Coordinates (Horizontal):
 - M 174 SO 48209 (NZGD Code CHWD)
 - 801635.66 mN
 - 401292.71 mE
 - Vertical Datum:
 - Auckland Vertical Datum 1946 (AUCKHT1946)
 - Origin of Levels (Vertical):
 - M 174 SO 48209 (NZGD Code CHWD)
 - 59.15 m
 - Source: LINZ
 - Date of Information: 08.03.16
 - Contour Intervals:
 - Major: 2.0 m
 - Minor: 0.5 m

LEGEND:

	STORMWATER MANHOLE
	PUBLIC STORMWATER
	CESSPIT
	PUBLIC SEWER
	SEWER MANHOLE
	SERVICE LID
	TELECOM PILAR
	STREET LIGHT
	POWER POLE
	POWER BOX
	FENCE
	GATE
	FIRE HYDRANT
	ROAD SIGN
	WATER VALVE
	WATER METER

A PLAN CREATION	JX & SM	02.03.16
Revision	JX	08.03.16
	App	09.03.16
	Date	09.03.16
	Approved	MI

Client
NEW MARKET DEVELOPMENT HOLDINGS LTD

Project Title
TOPOGRAPHICAL SURVEY OF LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AKL SECT 3 (Ltd.)

Client
NEW MARKET DEVELOPMENT HOLDINGS LTD

Project Title
TOPOGRAPHICAL SURVEY OF LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AKL SECT 3 (Ltd.)

Sheet Title
LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AUCKLAND SECT 3 (Ltd.)

Level 1, Building 8
666 Great South Rd
Ellerslie,
Auckland 1051
+64 9 525 9770
calibreconsulting.co

Scale (A3 Original) 1:700

Project No	Sheet	Revision
709253	V103-P	A

- NOTES:**
- Underground services have been plotted from the Auckland Council GIS Database. Locations are indicative only and should be verified before work commences.
 - Existing boundaries have been adopted from DP 129174, DP 50020, DP 185103, DP 52522, DP 82437, DP 22115 & DP 31293.
 - Topographical and other physical features shown are based on surveys performed by Calibre Consulting Limited. Whilst care has been taken to ensure that the information shown on the plan is accurate, all services should be located on site prior to any excavation or maintenance work being undertaken in accordance with the infrastructure owner's requirements.
 - Horizontal Datum:
- Mount Eden Circuit (NZGD 2000)
 - Origin of Coordinates (Horizontal):
- M 174 SO 48209 (NZGD Code CHWD)
- 801635.66 mN
- 401292.71 mE
 - Vertical Datum:
- Auckland Vertical Datum 1946 (AUCKHT1946)
 - Origin of Levels (Vertical):
- M 174 SO 48209 (NZGD Code CHWD)
- 59.15 m
- Source: LINZ
- Date of Information: 08.03.16
 - Contour Intervals:
Major: 2.0 m
Minor: 0.5 m

LEGEND :

	STORMWATER MANHOLE
	PUBLIC STORMWATER
	CESSPIT
	PUBLIC SEWER
	SEWER MANHOLE
	SERVICE LID
	TELECOM PILAR
	STREET LIGHT
	POWER POLE
	POWER BOX
	FENCE
	GATE
	FIRE HYDRANT
	ROAD SIGN
	WATER VALVE
	WATER METER

	Surveyed	JX & SM	02.03.16		
	Designed	JX	08.03.16		
	Drawn	JX	08.03.16		
	Reviewed	JX	08.03.16		
Revision	App	Date	Approved	MI	09.03.16

Client
NEW MARKET DEVELOPMENT HOLDINGS LTD

Project Title
TOPOGRAPHICAL SURVEY OF LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AKL SECT 3 (Ltd.)

Sheet Title
CARLTON GORE ROAD, DAVIS CRESCENT, ALMA STREET, CLAYTON STREET & MORGAN STREET

Level 1, Building 8
666 Great South Rd
Ellerslie,
Auckland 1051
+64 9 525 9770
calibreconsulting.co

Scale (A3 Original) 1:700

Project No	Sheet	Revision
709253	V104-P	A

AUCKLAND DOMAIN

- NOTES:**
- Underground services have been plotted from the Auckland Council GIS Database. Locations are indicative only and should be verified before work commences.
 - Existing boundaries have been adopted from DP 129174, DP 50020, DP 185103, DP 52522, DP 82437, DP 22115 & DP 31293.
 - Topographical and other physical features shown are based on surveys performed by Calibre Consulting Limited. Whilst care has been taken to ensure that the information shown on the plan is accurate, all services should be located on site prior to any excavation or maintenance work being undertaken in accordance with the infrastructure owner's requirements.
 - Horizontal Datum:
- Mount Eden Circuit (NZGD 2000)
 - Origin of Coordinates (Horizontal):
- M 174 SO 48209 (NZGD Code CHWD)
- 801635.66 mN
- 401292.71 mE
 - Vertical Datum:
- Auckland Vertical Datum 1946 (AUCKHT1946)
 - Origin of Levels (Vertical):
- M 174 SO 48209 (NZGD Code CHWD)
- 59.15 m
- Source: LINZ
- Date of Information: 08.03.16
 - Contour Intervals:
Major: 2.0 m
Minor: 0.5 m

A PLAN CREATION
 Revision
 Designed
 Approved

Client NEW MARKET DEVELOPMENT HOLDINGS LTD
 Project Title TOPOGRAPHICAL SURVEY OF LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AUCKLAND SECT 3 (Ltd.)
 JX 09.03.16
 App Date
 09.03.16

Sheet Title
 TOPOGRAPHICAL OVERVIEW PLAN
 Project
 709253
 Sheet
 V101
 Rev.
 A
 Scale 1:1350

Project
 709253
 Sheet
 V101
 Rev.
 A
 Scale 1:1350

Level 1, Building 8
 666 Great South Rd
 Ellerslie,
 Auckland 1051
 +64 9 525 9770
 calibreconsulting.co

NOTES:

- Underground services have been plotted from the Auckland Council GIS Database. Locations are indicative only and should be verified before work commences.
- Existing boundaries have been adopted from DP 129174, DP 50020, DP 185103, DP 52522, DP 82437, DP 22115 & DP 31293.
- Topographical and other physical features shown are based on surveys performed by Calibre Consulting Limited. Whilst care has been taken to ensure that the information shown on the plan is accurate, all services should be located on site prior to any excavation or maintenance work being undertaken in accordance with the infrastructure owner's requirements.
- Horizontal Datum:
- Mount Eden Circuit (NZGD 2000)
- Origin of Coordinates (Horizontal):
- M 174 SO 48209 (NZGD Code CHWD)
- 801635.66 mN
- 401292.71 mE
- Vertical Datum:
- Auckland Vertical Datum 1946 (AUCKHT1946)
- Origin of Levels (Vertical):
- M 174 SO 48209 (NZGD Code CHWD)
- 59.15 m
- Source: LINZ
- Date of Information: 08.03.16
- Contour Intervals:
Major: 2.0 m
Minor: 0.5 m

LEGEND:

- STORMWATER MANHOLE
- PUBLIC STORMWATER
- CESSPIT
- PUBLIC SEWER
- SEWER MANHOLE
- SERVICE LID
- TELECOM PILAR
- STREET LIGHT
- POWER POLE
- POWER BOX
- FENCE
- GATE
- FIRE HYDRANT
- ROAD SIGN
- WATER VALVE
- WATER METER

AUCKLAND WAR
MEMORIAL MUSEUM

Eave
RL: 95.64

Lot 7
DP 362696

Lot 8
DP 362696

Lot 1
DP 362696

A PLAN CREATION
Revision

JX 09.03.16
App Date

Surveyed	JX & SM	02.03.16
Designed	JX	08.03.16
Drawn	JX	08.03.16
Reviewed	MI	09.03.16
Approved	MI	09.03.16

Client
**NEW MARKET
DEVELOPMENT HOLDINGS LTD**

Project Title
**TOPOGRAPHICAL SURVEY OF
LOT 1 DP 50020, LOTS 1 - 3 DP
22115, LOT 3 DP 31293 & ALLOT
27 SBRS OF AKL SECT 3 (Ltd.)**

Sheet Title
AUCKLAND DOMAIN

Level 1, Building 8
666 Great South Rd
Ellerslie,
Auckland 1051
+64 9 525 9770
calibreconsulting.co

Scale (A3 Original) 1:1000

Project No	Sheet	Revision
709253	V102	A

Lot 1
DP 362696

- NOTES:**
- Underground services have been plotted from the Auckland Council GIS Database. Locations are indicative only and should be verified before work commences.
 - Existing boundaries have been adopted from DP 129174, DP 50020, DP 185103, DP 52522, DP 82437, DP 22115 & DP 31293.
 - Topographical and other physical features shown are based on surveys performed by Calibre Consulting Limited. Whilst care has been taken to ensure that the information shown on the plan is accurate, all services should be located on site prior to any excavation or maintenance work being undertaken in accordance with the infrastructure owner's requirements.
 - Horizontal Datum:
- Mount Eden Circuit (NZGD 2000)
 - Origin of Coordinates (Horizontal):
- M 174 SO 48209 (NZGD Code CHWD)
- 801635.66 mN
- 401292.71 mE
 - Vertical Datum:
- Auckland Vertical Datum 1946 (AUCKHT1946)
 - Origin of Levels (Vertical):
- M 174 SO 48209 (NZGD Code CHWD)
- 59.15 m
- Source: LINZ
- Date of Information: 08.03.16
 - Contour intervals:
Major: 2.0 m
Minor: 0.5 m

LEGEND :

	STORMWATER MANHOLE
	PUBLIC STORMWATER
	CESSPIT
	PUBLIC SEWER
	SEWER MANHOLE
	SERVICE LID
	TELECOM PILAR
	STREET LIGHT
	POWER POLE
	POWER BOX
	FENCE
	GATE
	FIRE HYDRANT
	ROAD SIGN
	WATER VALVE
	WATER METER

A PLAN CREATION	JX	09.03.16
Revision	App	Date
	MI	09.03.16

Surveyed	JX & SM	02.03.16
Designed	JX	08.03.16
Drawn	JX	08.03.16
Reviewed	MI	09.03.16
App	Date	Approved
	MI	09.03.16

Client
NEW MARKET DEVELOPMENT HOLDINGS LTD

Project Title
TOPOGRAPHICAL SURVEY OF LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AKL SECT 3 (Ltd.)

Sheet Title
LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AUCKLAND SECT 3 (Ltd.)

Level 1, Building 8
666 Great South Rd
Ellerslie,
Auckland 1051
+64 9 525 9770
calibreconsulting.co

Scale (A3 Original) 1:700

Project No	Sheet	Revision
709253	V103	A

NOTES:

- Underground services have been plotted from the Auckland Council GIS Database. Locations are indicative only and should be verified before work commences.
- Existing boundaries have been adopted from DP 129174, DP 50020, DP 185103, DP 52522, DP 82437, DP 22115 & DP 31293.
- Topographical and other physical features shown are based on surveys performed by Calibre Consulting Limited. Whilst care has been taken to ensure that the information shown on the plan is accurate, all services should be located on site prior to any excavation or maintenance work being undertaken in accordance with the infrastructure owner's requirements.
- Horizontal Datum:
- Mount Eden Circuit (NZGD 2000)
- Origin of Coordinates (Horizontal):
- M 174 SO 48209 (NZGD Code CHWD)
- 801635.66 mN
- 401292.71 mE
- Vertical Datum:
- Auckland Vertical Datum 1946 (AUCKHT1946)
- Origin of Levels (Vertical):
- M 174 SO 48209 (NZGD Code CHWD)
- 59.15 m
- Source: LINZ
- Date of Information: 08.03.16
- Contour Intervals:
Major: 2.0 m
Minor: 0.5 m

LEGEND :

- STORMWATER MANHOLE
- PUBLIC STORMWATER
- CESSPIT
- PUBLIC SEWER
- SEWER MANHOLE
- SERVICE LID
- TELECOM PILAR
- STREET LIGHT
- POWER POLE
- POWER BOX
- FENCE
- GATE
- FIRE HYDRANT
- ROAD SIGN
- WATER VALVE
- WATER METER

Surveyed	JX & SM	02.03.16
Designed	JX	08.03.16
Drawn	JX	08.03.16
Reviewed	MI	09.03.16
App	Date	Approved

Client
NEW MARKET DEVELOPMENT HOLDINGS LTD

Project Title
TOPOGRAPHICAL SURVEY OF LOT 1 DP 50020, LOTS 1 - 3 DP 22115, LOT 3 DP 31293 & ALLOT 27 SBRS OF AKL SECT 3 (Ltd.)

Sheet Title
CARLTON GORE ROAD, DAVIS CRESCENT, ALMA STREET, CLAYTON STREET & MORGAN STREET

Level 1, Building 8
666 Great South Rd
Eilerslie,
Auckland 1051
+64 9 525 9770
calibreconsulting.co

Scale (A3 Original) 1:750

Project No	Sheet	Revision
709253	V104	A