

EQUINOX STAGE TWO

2B Subdivision Plan

drysdale
property

Claire Douch
M 0476 779 499

Details as at September, 2021

This subdivision plan is a draft only. Lot areas, boundary locations and easement widths and locations are provisional. They may vary and easements may be added in the final plan of subdivision.

Sewer Easements

This is a draft plan and the location of the sewer infrastructure and easements are provisional only. Before purchasing a block, interested parties should make enquiries as to the exact location of these assets and easements.

NOTE:

Lot dimensions, easement locations and sewer locations are dependent upon final survey and completion of subdivision works.

--- Proposed Stormwater and Sewer Easement

— Proposed Sewer Main

— Proposed Street Trees

