

FLINDERS GRANGE PTY LTD

PLAN OF DEVELOPMENT OF LOT 6 ON RP148846

(125 BOYLAND WAY, FLINDERS VIEW)

Incorporating amendments from Council's approved Plan of Development 6672/2017/PDA dated 10 August 2018

LOCAL AUTHORITY

ECONOMIC DEVELOPMENT QUEENSLAND

NOTES

(i) This plan was prepared for the purpose and exclusive use of FLINDERS GRANGE PTY LTD to accompany an application to ECONOMIC DEVELOPMENT QUEENSLAND for approval to reconfigure the land described in this plan and is not to be used for any other purpose or by any other person or corporation.

LandPartners Pty Ltd accepts no responsibility for any loss or damage suffered howsoever arising to any person or corporation who may use or rely on this plan in contravention of the terms of this clause or clauses (ii),(iii) or (iv) hereof.

(ii) The contours shown in this plan are suitable only for the purposes of this application. The accuracy of the contours has not been verified and no reliance should be placed upon such contours for any other purpose other than the purpose of this application for reconfiguration.

(iii) The dimensions, areas, number of lots, size and location of improvements & flood information (if shown) are approximate only and may vary.

(iv) This plan may not be copied unless these notes are included.

	STAGE	No. OF LOTS	AREA OF DRG	TOTAL AREA
	1	46	0.3415ha	2.88ha
	2	46	0.2569ha	2.982ha
	3	45	-	2.45ha
	TOTAL	137	0.5984ha	8.31ha

SCALE BAR


SCALE 1:2000 @ A3


Brisbane Office _evel 1 - CDOP6 18 Little Cribb Street Milton Old 4064

p: (07) 3842 1000 f: (07) 3842 1001 e: info@landpartners.com.au w: www.landpartners.com.au


	ISO 9001: PS 539063		
LEVEL DATUM	AHD		
LEVEL ORIGIN	PSM44691 RL 97.207		
CONTOUR INTERVAL	0.5 Metre		
COMPUTER FILE	BRSS6931-000-5-13		
DRAWN LFB	DATE 29/08/2018		
CHECKED EGR/LFB	DATE 29/08/2018		
APPROVED SRS	DATE 29/08/2018		
UDN BRSS6931-000-4-10			