


## planning drawing - site information


**SPECIFICATION**

**DRAINAGE**  
Foul water taken to septic tank.  
Surface water taken to soakaway

**EXTERNAL WALLS**  
20mm white / cream roughcast.  
Natural stone.  
Grey timber cladding.

**ROOF**  
Grey, concrete, interlocking roof tiles.  
Profiled sheeting to garage roof

**WINDOWS / DOORS**  
Grey Upvc / timber windows


Strathdee Properties Ltd.

VIEWFIELD FARM, CRAIGELLACHIE,  
ABERLOUR, MORAY, AB38 9QT

T - (01340) 881784      F - (01340) 881783


**PROJECT**  
Proposed erection of dwellinghouse with detached garage At Arradoul View, Hilton Farm, by Buckie, Moray For Mr Gavin Strathdee

**DRAWING DESCRIPTION**  
**PLANNING DRAWING - SITE INFORMATION**

**DRAWING no.**  
ARRADOUL-VIEW / PLANNING / 01

**DRAWN BY**  
S.Reid MCIAT  
Chartered Architectural Technologist

**SCALE**  
1:500 & AS  
STATED (AI)

DATE  
FEB 2015

## SITE PLAN (SCALE 1:500)