

- NOTES**
- DO NOT SCALE FROM THIS DRAWING.
 - ALL DIMENSIONS IN METRES UNLESS OTHERWISE STATED.
 - DETAILED DESIGN / LAYOUT IS BASED ON TOPOGRAPHICAL SURVEY CARRIED OUT / SUPPLIED BY HCC SURVEY TEAM.
 - ANY PROPOSED ROAD MARKINGS SHOWN ARE FOR INDICATIVE PURPOSES ONLY.

© CROWN COPYRIGHT AND DATABASE RIGHTS 2018
ORDNANCE SURVEY 100019180

SUIT	REV	AMENDMENTS	DATE	CAD	CHKD	APPD
S2	P02	VARIOUS MINOR UPDATES, INCLUDING DRAINAGE PONDS AND SWALES	12.07.2019	SW	NAM	CKM
S2	P01	FIT FOR INFORMATION	25.04.2019	SW	NAM	CKM

CLIENT
HAMPSHIRE COUNTY COUNCIL
ECONOMY, TRANSPORT AND ENVIRONMENT DEPARTMENT
STRATEGIC TRANSPORT

CONSULTANT
Hampshire County Council Engineering CONSULTANCY
STUART JARVIS BSc DipTP FCIHT MRTPI: DIRECTOR OF ECONOMY, TRANSPORT & ENVIRONMENT

DESIGNER ARW	SCALE @ A1 1:2500	SCHEME UPLANDS DEVELOPMENT INFRASTRUCTURE	DRAWING TITLE GENERAL ARRANGEMENT LOCATION PLAN
CAD SW	DATE 25.04.2019	JOB No. C.J008882.01	HCC CAD PLOT: 03/10/2019 11:11:42
CHECKED NAM NAM	SHEET NUMBER 1 OF 1		
APPROVED CKM CKM	DRAWING NUMBER CJ008882-ECH-HGN-13317040-DR-HE-0100	SUIT S2	REV P02