

NOTES:
 Do Not Scale.
 Report all discrepancies, errors and omissions.
 Verify all dimensions on site before commencing any work on site or preparing shop drawings.
 All materials, components and workmanship are to comply with the relevant British Standards, Codes of Practice, and appropriate manufacturers recommendations that from time to time shall apply.
 For all specialist work, see relevant drawings.
 This drawing and design are copyright of Clague LLP
 Registration number OC339948.

Rev	Date	Description
A	28.06.12	Demise lines amended in accordance with KCC / Sandgate Primary Schools Comments. SB
B	06.07.12	Car parking arrangements revised to address comments from KCC and to overcome issues with trees to existing school boundary. SB
C	19.07.12	Pedestrian access removed between school and playing field and Playing field boundary realigned to exclude foot path. RD

- Key:-**
- Application Site Boundary
 - Demise of Proposed Housing
 - Demise of School Playing Field
 - Demise of School Car Parking
 - Land with Restrictive Covenant.

Note:- Original Survey provided by Omega Geomatics
 In February 2012, Drawing number TOPO 04,
 Company Address: Office 4, 158 Maidstone Road,
 Chatham, Kent ME4 6EN

Project Title
**Proposed Residential Redevelopment of
 Eversley College
 Cooling Lane
 Folkestone, Kent.
 Joint Venture between
 Quinn Estates & LandCap**

Drawing Description
**Strategic Layout
 Indicating land to be conveyed to
 Sandgate Primary School**

Scale
 1:500@A1
 Date
 February 2012
 Drawn by
 RD
 Checked by
 SB

CLAGUE

62 BURGATE CANTERBURY KENT CT1 2BH
 TELEPHONE 01227 762060 FAX 01227 762149

13 NORTH STREET ASHFORD KENT TN24 8LF
 TELEPHONE 01233 624354 FAX 01233 610018

1 KINSBOURNE COURT LUTON ROAD
 HARPENDEN HERTFORDSHIRE AL5 3BL
 TELEPHONE 01582 765102 FAX 01582 462149

● ARCHITECTS	■ HISTORIC BUILDING CONSULTANTS
□ INTERIOR DESIGNERS	■ URBAN DESIGNERS

Drawing Number
21146A/100
 Revision
C

**Proposed Residential Redevelopment, Eversley College, Cooling Lane, Folkestone
 Strategic Layout, Indicating Land to be Conveyed to Sandgate Primary School**

