

SNOWY MOUNTAINS GRAMMAR SCHOOL LEARNING HUB DEVELOPMENT

REF: 20209

ATTENTION: THIS DRAWING HAS BEEN PRODUCED FOR THE PURPOSE OF INDICATING THE DIAGRAMMATIC DESIGN INTENT AND SCOPE OF WORKS REQUIRED FOR THE INSTALLATION OF SERVICES AS DETAILED AND SHOULD NOT BE INTERPRETED AS BEING FINAL. THIS DOCUMENT SHOULD BE READ IN CONJUNCTION WITH THE ARCHITECTURAL DRAWINGS, ASSOCIATED SPECIFICATIONS CODES AND STANDARDS. ALL LEVELS AND EXISTING SERVICES SHALL BE INVESTIGATED AND CONFIRMED ON SITE BY THE SUBCONTRACTOR AND/OR BUILDER PRIOR TO THE COMMENCEMENT OF ANY WORKS. THIS DOCUMENT IS SUBJECT TO COPYRIGHT AND IS NOT TO BE REPRODUCED WITHOUT THE CONSENT OF SCOTT HARRIS & ASSOCIATES. PH 0411 512 887

DRAWING INDEX	
DRAWING No.	DESCRIPTION
C-01	COVER SHEET NOTES AND DRAWING INDEX
C-02	STANDARDS AND DETAILS
C-03	BULK EARTHWORKS BENCHING PLAN
C-04	BULK EARTHWORKS CUT AND FILL DIAGRAM
C-05	BULK EARTHWORKS SITE SECTIONS

EXISTING SERVICES AND FEATURES	
1.	THE CONTRACTOR SHALL ALLOW FOR THE CAPPING OFF, EXCAVATION, REMOVAL AND DISPOSAL IF REQUIRED OF ALL EXISTING SERVICES IN AREAS AFFECTED BY WORKS WITHIN THE CONTRACT AREA, AS SHOWN ON THE DRAWINGS UNLESS DIRECTED OTHERWISE BY THE SUPERINTENDENT.
2.	THE CONTRACTOR SHALL ENSURE THAT AT ALL TIMES SERVICES TO ALL BUILDINGS NOT AFFECTED BY THE WORKS ARE NOT DISRUPTED.
3.	PRIOR TO COMMENCEMENT OF ANY WORKS THE CONTRACTOR SHALL GAIN WRITTEN APPROVAL OF HIS PROGRAMME FOR THE RELOCATION/CONSTRUCTION OF TEMPORARY SERVICES.
4.	EXISTING BUILDINGS, EXTERNAL STRUCTURES, AND TREES SHOWN ON THESE DRAWINGS ARE FEATURES EXISTING PRIOR TO ANY DEMOLITION WORKS.
5.	CONTRACTOR SHALL CONSTRUCT TEMPORARY SERVICES TO MAINTAIN EXISTING SUPPLY TO BUILDINGS REMAINING IN OPERATION DURING WORKS TO THE SATISFACTION AND APPROVAL OF THE SUPERINTENDENT. ONCE DIVERSION IS COMPLETE AND COMMISSIONED THE CONTRACTOR SHALL REMOVE ALL SUCH TEMPORARY SERVICES AND MAKE GOOD TO THE SATISFACTION OF THE SUPERINTENDENT.
6.	INTERRUPTION TO SUPPLY OF EXISTING SERVICES SHALL BE DONE SO AS NOT TO CAUSE ANY INCONVENIENCE TO THE PRINCIPAL. CONTRACTOR TO GAIN APPROVAL OF SUPERINTENDENT FOR TIME OF INTERRUPTION.

CRUSHED ROCK SUBBASE PREPARATION NOTES	
1.	CRUSHED ROCK MATERIAL USED IN THE WORKS AS SUBBASE. SUBBASE TO BE DBG20 IN ACCORDANCE WITH AUSTRALIAN STANDARDS.
2.	CONSTRUCTION OF THE SUBBASE SHALL BE IN ACCORDANCE WITH AUSTRALIAN STANDARDS
3.	THE CRUSHED ROCK SHALL BE COMPACTED TO A DRY DENSITY DETERMINED IN ACCORDANCE WITH AS 1289 E4.1 OF NOT LESS THAN 98% OF MODIFIED MAXIMUM DRY DENSITY AS DETERMINED IN ACCORDANCE WITH AS 1289 E2.1.

COMPACTION NOTES											
1.	STRIP TOPSOIL TO EXPOSE NATURALLY OCCURRING MATERIAL AND STOCKPILE ON SITE FOR SELECTIVE RE-USE OR DISPOSE OFF-SITE AS DIRECTED BY THE SUPERINTENDENT.										
2.	WHERE FILLING IS REQUIRED TO ACHIEVE DESIGN SUBGRADE PROOF ROLL EXPOSED NATURAL SURFACE WITH A MINIMUM OF TEN PASSES OF A VIBRATING ROLLER (MINIMUM STATIC WEIGHT OF 10 TONNES) IN THE PRESENCE OF THE SUPERINTENDENT. REFER TO SPECIFICATION FOR DETAILS.										
3.	ALL SOFT, WET OR UNSUITABLE MATERIAL TO BE REMOVED AS DIRECTED BY THE SUPERINTENDENT AND REPLACED WITH APPROVED MATERIAL SATISFYING THE REQUIREMENTS LISTED BELOW.										
4.	ALL FILL MATERIAL SHALL BE FROM A SOURCE APPROVED BY THE SUPERINTENDENT AND SHALL COMPLY WITH THE FOLLOWING: <ol style="list-style-type: none"> FREE FROM ORGANIC, PERISHABLE AND CONTAMINATED MATTER MAXIMUM PARTICLE SIZE 75mm PLASTICITY INDEX BETWEEN 2% AND 15% 										
5.	ALL FILL MATERIAL SHALL BE PLACED IN MAXIMUM 200mm THICK LAYERS AND COMPACTED AT OPTIMUM MOISTURE CONTENT (+ OR - 2%) TO ACHIEVE A DRY DENSITY DETERMINED IN ACCORDANCE WITH AS 1289.5.3.1 OF NOT LESS THAN THE FOLLOWING STANDARD MINIMUM DRY DENSITY IN ACCORDANCE WITH AS 1289.5.1.1: <table border="1" style="margin-left: 20px;"> <thead> <tr> <th>LOCATION</th> <th>STANDARD DRY DENSITY</th> </tr> </thead> <tbody> <tr> <td>UNDER BUILDING SLABS</td> <td>98%</td> </tr> <tr> <td>AREAS OF SERVICE TRENCHES</td> <td>98%</td> </tr> <tr> <td>EXTERNAL PAVED AREAS, ROADS AND CARPARKS</td> <td>98%</td> </tr> <tr> <td>LANDSCAPED AREAS</td> <td>93%</td> </tr> </tbody> </table>	LOCATION	STANDARD DRY DENSITY	UNDER BUILDING SLABS	98%	AREAS OF SERVICE TRENCHES	98%	EXTERNAL PAVED AREAS, ROADS AND CARPARKS	98%	LANDSCAPED AREAS	93%
LOCATION	STANDARD DRY DENSITY										
UNDER BUILDING SLABS	98%										
AREAS OF SERVICE TRENCHES	98%										
EXTERNAL PAVED AREAS, ROADS AND CARPARKS	98%										
LANDSCAPED AREAS	93%										
6.	THE CONTRACTOR SHALL PROGRAM THE EARTHWORKS OPERATION SO THAT THE WORKING AREAS ARE ADEQUATELY DRAINED DURING THE PERIOD OF CONSTRUCTION. THE SURFACE SHALL BE GRADED AND SEALED OFF TO REMOVE DEPRESSIONS, ROLLER MARKS AND SIMILAR WHICH WOULD ALLOW WATER TO POND AND PENETRATE THE UNDERLYING MATERIAL. ANY DAMAGE RESULTING FROM THE CONTRACTOR NOT OBSERVING THESE REQUIREMENTS SHALL BE RECTIFIED BY THE CONTRACTOR AT THEIR COST.										
7.	TESTING OF THE SUBGRADE SHALL BE CARRIED OUT BY AN APPROVED NATA REGISTERED LABORATORY AT THE CONTRACTORS EXPENSE.										

LOCALITY IMAGE
NOT TO SCALE

No.	Date	Details
A	03.02.21	ISSUE FOR DA
P3	14.01.21	95% PSP ISSUE
P2	22.12.20	PRELIMINARY ISSUE
P1	26.11.20	PRELIMINARY ISSUE

ACOR CONSULTANTS
ACOR Consultants Pty Ltd
 Unit 10, Level 1, No. 1 Maitland Place
 Baukhams Hills NSW 2153
 T +61 2 9634 6311

ENGINEERS | MANAGERS | INFRASTRUCTURE PLANNERS | DEVELOPMENT CONSULTANTS

Hydraulic Consultant
Scott Harris & Associates p/l
 - Hydraulic (plumbing) - Fire Protection - Civil (stormwater) - Building Services -
 - Design & Documentation - Project Management - Consultancy Services -
 www.sharris.com.au
 email info@sharris.com.au
 ABN 79 623 920 883

Client/Architect
MUNNS SLY MOORE architects
 MUNNS SLY MOORE ARCHITECTS PTY LTD
 9 Hall Street | PO Box 5393 | Lymburn ACT 2602 Australia
 P +61 2 648 8102 | F +61 2 648 8105
 www.munnslymoore.com.au

PROJECT SNOWY MOUNTAINS GRAMMAR SCHOOL		
DRAWING CIVIL SERVICES COVER SHEET NOTES AND DRAWING INDEX		
Project No. 202095	Drawing No. C-01	Revision A
Scale 1:200	Date 14.01.21	
Drawn JDC	Sheet 1 of 5	B1
Designed		

ATTENTION: THIS DRAWING HAS BEEN PRODUCED FOR THE PURPOSE OF INDICATING THE DIAGRAMMATIC DESIGN INTENT AND SCOPE OF WORKS REQUIRED FOR THE INSTALLATION OF SERVICES AS DETAILED AND SHOULD NOT BE INTERPRETED AS BEING FINAL. THIS DOCUMENT SHOULD BE READ IN CONJUNCTION WITH THE ARCHITECTURAL DRAWINGS, ASSOCIATED SPECIFICATIONS, CODES AND STANDARDS. ALL LEVELS AND EXISTING SERVICES SHALL BE INVESTIGATED AND CONFIRMED ON SITE BY THE SUBCONTRACTOR AND/OR BUILDER PRIOR TO THE COMMENCEMENT OF ANY WORKS. THIS DOCUMENT IS SUBJECT TO COPYRIGHT AND IS NOT TO BE REPRODUCED WITHOUT THE CONSENT OF SCOTT HARRIS & ASSOCIATES. PH 0411 512 887

DETAILS TO BE PROVIDED IN DETAILED DESIGN

No.	Date	Details
A	03.02.21	ISSUE FOR DA
P1	14.01.21	95% PSP ISSUE

ACOR CONSULTANTS
ACOR CONSULTANTS Pty Ltd
 Unit 10, Level 1, No.1 Maitland Place
 Baukham Hills NSW 2153
 T +61 2 9534 6311

ENGINEERS | MANAGERS | INFRASTRUCTURE PLANNERS | DEVELOPMENT CONSULTANTS

Hydraulic Consultant
Scott Harris & Associates p/l
SHA
 Engineering Consultants
 - Hydraulic (plumbing) - Fire Protection - Civil (stormwater) - Building Services -
 - Design & Documentation - Project Management - Consultancy Services -
 www.shaharris.com.au
 email: info@shaharris.com.au
 ABN 79 623 920 883

Client/Architect
MUNNS SLY MOORE architects
 MUNNS SLY MOORE ARCHITECTS PTY LTD
 9 Hall Street | PO Box 5593 | Lyngham ACT 2602 Australia
 P +61 2 6248 8922 F +61 2 6248 8925
 www.munnslymoore.com.au

PROJECT
**SNOWY MOUNTAINS
 GRAMMAR SCHOOL**

DRAWING
**CIVIL SERVICES
 STANDARD NOTES AND DETAILS**

Project No.	Drawing No.	Revision
202095	C-02	A
Scale 1:200	Date 14.01.21	
Drawn JDC	Sheet 2 of 5	B1
Designed		

ATTENTION: THIS DRAWING HAS BEEN PRODUCED FOR THE PURPOSE OF INDICATING THE DIAGRAMMATIC DESIGN INTENT AND SCOPE OF WORKS REQUIRED FOR THE INSTALLATION OF SERVICES AS DETAILED AND SHOULD NOT BE INTERPRETED AS BEING FINAL. THIS DOCUMENT SHOULD BE READ IN CONJUNCTION WITH THE ARCHITECTURAL DRAWINGS, ASSOCIATED SPECIFICATIONS CODES AND STANDARDS. ALL LEVELS AND EXISTING SERVICES SHALL BE INVESTIGATED AND CONFIRMED ON SITE BY THE SUBCONTRACTOR AND/OR BUILDER PRIOR TO THE COMMENCEMENT OF ANY WORKS. THIS DOCUMENT IS SUBJECT TO COPYRIGHT AND IS NOT TO BE REPRODUCED WITHOUT THE CONSENT OF SCOTT HARRIS & ASSOCIATES. PH 0411 512 887

THIS DRAWING HAS BEEN GENERATED ASSESSING THE COMPARISON BETWEEN THE PRELIMINARY DESIGN LEVELS AND THE NATURAL SURFACE LEVELS PROVIDED BY 'KLEVIN SPAIN SURVEYING CONSULTANTS'. THIS COMPARISON DOES NOT TAKE ANY SURFACE OR SUBSURFACE BOULDERS WHICH MAY VARY IN SIZE AND LOCATION

A	03.02.21	ISSUE FOR DA
P1	14.01.21	95% PSP ISSUE
No.	Date	Details

HCAA **FPA**

ACOR CONSULTANTS
 ACOR Consultants Pty Ltd
 Unit 10, Level 1, No. 1 Maitland Place
 Baulkham Hills NSW 2153
 T +61 2 9634 6311

ENGINEERS | MANAGERS | INFRASTRUCTURE PLANNERS | DEVELOPMENT CONSULTANTS

Hydraulic Consultant

Scott Harris & Associates p/l **SHA**
 Engineering Consultants

- Hydraulic (plumbing) - Fire Protection - Civil (stormwater) - Building Services -
 - Design & Documentation - Project Management - Consultancy Services -

Client/Architect

MUNNS SLY MOORE architects
 MUNNS SLY MOORE ARCHITECTS PTY LTD
 9 Hall Street | PO Box 5593 | Lismore ACT 2487 Australia
 P +61 2 644 8972 F +61 2 644 8926
 www.munnslymoore.com.au

PROJECT
SNOWY MOUNTAINS GRAMMAR SCHOOL

DRAWING
CIVIL SERVICES BULK EARTHWORKS BENCHING PLAN

Project No.	Drawing No.	Revision
202095	C-03	A
Scale 1:200	Date 14.01.21	
Drawn JDC	Sheet 3 of 5	B1
Designed		

LOWER VALUE	UPPER VALUE	COLOUR	VOLUME (m³)
-5.00 m	to -4.50 m	Dark Red	4.0
-4.50 m	to -4.00 m	Red	16.8
-4.00 m	to -3.50 m	Red	53.3
-3.50 m	to -3.00 m	Red	121.2
-3.00 m	to -2.50 m	Red	229.1
-2.50 m	to -2.00 m	Red	384.3
-2.00 m	to -1.50 m	Red	573.7
-1.50 m	to -1.00 m	Red	777.1
-1.00 m	to -0.50 m	Red	1012.9
-0.50 m	to 0.00 m	Red	1323.3
0.00 m	to 0.50 m	Light Green	610.4
0.50 m	to 1.00 m	Light Green	344.9
1.00 m	to 1.50 m	Light Green	181.9
1.50 m	to 2.00 m	Light Green	84.2
2.00 m	to 2.50 m	Light Green	20.9
2.50 m	to 3.00 m	Light Green	0.4

TOTAL CUT VOLUME = 4496m³
 TOTAL FILL VOLUME = 1242m³

- NOTES:**
1. THE QUANTITIES PROVIDED ARE BETWEEN EARTHWORKS BUILDING PAD LEVELS AND NATURAL SURFACE
 2. QUANTITIES ARE RAW FIGURES AND DO NOT INCLUDE COMPACTION AND SWELLING FACTORS
 3. QUANTITIES DO NOT INCLUDE MATERIAL FROM SERVICE TRENCHES AND RETAINING WALLS

ATTENTION: THIS DRAWING HAS BEEN PRODUCED FOR THE PURPOSE OF INDICATING THE DIAGRAMMATIC DESIGN INTENT AND SCOPE OF WORKS REQUIRED FOR THE INSTALLATION OF SERVICES AS DETAILED AND SHOULD NOT BE INTERPRETED AS BEING FINAL. THIS DOCUMENT SHOULD BE READ IN CONJUNCTION WITH THE ARCHITECTURAL DRAWINGS, ASSOCIATED SPECIFICATIONS CODES AND STANDARDS. ALL LEVELS AND EXISTING SERVICES SHALL BE INVESTIGATED AND CONFIRMED ON SITE BY THE SUBCONTRACTOR AND/OR BUILDER. PRIOR TO THE COMMENCEMENT OF ANY WORKS, THIS DOCUMENT IS SUBJECT TO COPYRIGHT AND IS NOT TO BE REPRODUCED WITHOUT THE CONSENT OF SCOTT HARRIS & ASSOCIATES. PH 0411 512 887

THIS DRAWING HAS BEEN GENERATED ASSESSING THE COMPARISON BETWEEN THE PRELIMINARY DESIGN LEVELS AND THE NATURAL SURFACE LEVELS PROVIDED BY 'KLEVIN SPAIN SURVEYING CONSULTANTS'. THIS COMPARISON DOES NOT TAKE ANY SURFACE OR SUBSURFACE BOULDERS WHICH MAY VARY IN SIZE AND LOCATION

No.	Date	Details
A	03.02.20	ISSUE FOR DA
P2	02.02.20	AMENDED 95% PSP ISSUE
P1	14.01.21	95% PSP ISSUE

HCAA **FPA**

ACOR CONSULTANTS
 ACOR Consultants Pty Ltd
 Unit 10, Level 1, No. 1 Maitland Place
 Baulkham Hills NSW 2153
 T +61 2 9634 6311

ENGINEERS | MANAGERS | INFRASTRUCTURE PLANNERS | DEVELOPMENT CONSULTANTS

Hydraulic Consultant

Scott Harris & Associates p/l
 - Hydraulic (plumbing) - Fire Protection - Civil (stormwater) - Building Services -
 - Design & Documentation - Project Management - Consultancy Services -

Client/Architect
MUNNS SLY MOORE architects
 MUNNS SLY MOORE ARCHITECTS PTY LTD
 9 Hall Street | PO Box 5593 | Lismore ACT 2482 Australia
 P +61 2 644 8972 | F +61 2 644 8922
 www.munns-sly-moore.com.au

PROJECT
SNOWY MOUNTAINS GRAMMAR SCHOOL

DRAWING
CIVIL SERVICES BULK EARTHWORKS CUT AND FILL DIAGRAM

Project No.	Drawing No.	Revision
202095	C-04	A

Scale	Date
1:200	14.01.21

Drawn	Sheet	of	B1
JDC	4	5	B1

ATTENTION: THIS DRAWING HAS BEEN PRODUCED FOR THE PURPOSE OF INDICATING THE DIAGRAMMATIC DESIGN INTENT AND SCOPE OF WORKS REQUIRED FOR THE INSTALLATION OF SERVICES AS DETAILED AND SHOULD NOT BE INTERPRETED AS BEING FINAL. THIS DOCUMENT SHOULD BE READ IN CONJUNCTION WITH THE ARCHITECTURAL DRAWINGS, ASSOCIATED SPECIFICATIONS CODES AND STANDARDS. ALL LEVELS AND EXISTING SERVICES SHALL BE INVESTIGATED AND CONFIRMED ON SITE BY THE SUBCONTRACTOR AND/OR BUILDER. PRIOR TO THE COMMENCEMENT OF ANY WORKS, THIS DOCUMENT IS SUBJECT TO COPYRIGHT AND IS NOT TO BE REPRODUCED WITHOUT THE CONSENT OF SCOTT HARRIS & ASSOCIATES. PH 0411 512 887

SITE SECTION 4

SITE SECTION 5

SITE SECTION 3

SITE SECTION 2

SITE SECTION 1

A	03.02.20	ISSUE FOR DA
P2	02.02.21	AMENDED 95% PSP ISSUE
P1	14.01.21	95% PSP ISSUE
No.	Date	Details

ACOR CONSULTANTS
 ACOR Consultants Pty Ltd
 Unit 10, Level 1, No. 1 Maitland Place
 Baukham Hills NSW 2153
 T +61 2 9634 6311

ENGINEERS | MANAGERS | INFRASTRUCTURE PLANNERS | DEVELOPMENT CONSULTANTS

Hydraulic Consultant

Scott Harris & Associates p/l
 SHA Engineering Consultants
 - Hydraulic (plumbing) - Fire Protection - Civil (stormwater) - Building Services -
 - Design & Documentation - Project Management - Consultancy Services -
 www.shaharris.com.au
 email info@shaharris.com.au
 ABN 79 623 920 883

Client/Architect
MUNNS SLY MOORE architects
 MUNNS SLY MOORE ARCHITECTS PTY LTD
 9 Hall Street | PO Box 5793 | Lismore ACT 2482 Australia
 P +61 2 644 8102 | F +61 2 644 8102
 www.munns-sly-moore.com.au

PROJECT
SNOWY MOUNTAINS GRAMMAR SCHOOL

DRAWING
CIVIL SERVICES SITE SECTIONS

Project No.	Drawing No.	Revision
202095	C-05	A

Scale	Date
1:200	14.01.21
Drawn	Sheet
JDC	5 of 5
Designed	B1