


EXAMPLE PLANS

The drawing shows the plans required for a typical two-storey rear extension. Note that the plan has been photographically reduced. The notes describe some of the important points.


1. Mark up the drawings to show what building materials are proposed.
2. Include all elevations of your extension.
3. Use dotted or broken lines to show the position of existing buildings to be demolished.
4. Trees to be retained or felled should be shown.
5. Make sure the position of adjacent properties is up to date and accurate.
6. Highlight new work, using colour or hatching.
7. Show property boundaries.
8. Outline your site in red.
9. Show the north point on the plan.
10. Each plan must be drawn to a metric scale which should be stated. Any dimensions should be included on the plans in metres.
11. State the grid reference (rural areas only)