

PICTORIAL B
Rock seating area

CROSS SECTION A-A
NORTH VIEW

CROSS SECTION B-B
NORTH VIEW

REVISIONS		
DATE	REV	DESCRIPTION
11/2013	A	concept amendment

NOTES

PROJECT TITLE
te awaiti campsite concept design

DRAWING TITLE
master plan

SCALE	1:750 @ A1
STAGE	concept
JOB NO.	SW005

CHECKED	aw
DRAWN	to
REV	002

Primary: Environmental Challenge "ECC"

Phone: +64 3 982 5040
 Fax: +64 4 576 7663
 Email: info@align.net.nz
 Web: www.align.net.nz

REVISIONS		
DATE	REV	DESCRIPTION
11/2013	A	concept amendment

NOTES

PROJECT TITLE
te awaiti campsite concept design

DRAWING TITLE
detail plan

SCALE
1:100 @ A1

STAGE
concept

JOB NO.
SW005

CHECKED
aw

DRAWN
to

REV
002

Primary: Environmental Challenge "EC"

Phone +64 3 982 5040
Fax +64 4 576 9663
Email info@align.net.nz
Web www.align.net.nz