

CITY OF VINCENT

244 Vincent Street (cnr Loftus Street), Leederville,
Western Australia, 6007
PO Box 82, Leederville, 6902

Property Information Report:

**Subject Property- No.440 William Street, NORTH
PERTH**

The City of Vincent does not warrant the accuracy of information in this publication and any person using or relying upon such information does so on the basis that the City of Vincent shall bear no responsibility or liability whatsoever for any errors, faults, defects or omissions in the information.

✓ Properties Consulted

OVERSHADOWING AREA - 933.648m²

NOTE:
APPROXIMATE AHD LEVEL DERIVED FROM SEWERAGE MANHOLES
0336, 6015, X 3283 & W 8412.

MAYESDRAFTING architectural drawings

Allan Mayes Arch Draftsman
Principal
address: eleybrook wa 6069 phone: (08) 6296 6614
mobile: 0417 942 173 email: allan@mayesdrafting.com.au
www.mayesdrafting.com.au

CONSULTANTS	COMPANY	CONTACT	NUMBER	CONSULTANTS	COMPANY	CONTACT	NUMBER
Structural	Structere Consulting Engineers	Rob Jarman	(08) 9205 4500	Architectural	Mayes Drafting	Allan Mayes	0417 942 179
Mechanical	N.D. Engineering	Nick Della Gatta	0412 679 431	Surveying	De Nasia Engineering Surveys	Adam Vincent	0439 992 275
Electrical	Electrical Design Consultants	Mark McNally	0419 922 033	Lift Design	Grant Elevators	Simon Henderson	0402 224 440
Hydraulic	Hydraulics Design Australia	Joe Tilli	(08) 9225 9305	Car Stackers	Klaus Carparking Systems	Rueben Pather	0410 427 859
Acoustic	N.D. Engineering	Nick Della Gatta	0412 679 431	Energy	N.D. Engineering	Nick Della Gatta	0412 679 431
Fire & B.C.A.	Schwanke Consulting	Helmut Schwanke	(08) 9271 1338				

Site: © Copyright Domination Homes. Reproduction of this plan is illegal without the written permission of DOMINATION HOMES.

Client: **PERFECT TIME PTY LTD**
Address: **LOT 200 (#440-444) WILLIAM STREET PERTH 6000**

Drawn: A Mayes
Job No: -

Scale: 1 = 100
Page: 01

Date: 23/11/2012
Rev: A1

Size: A1

domination construction

ELEVATION 4 (Front, West)

ELEVATION 2 (Rear, East)

MAYESDRAFTING
architectural drawings

Allan Mayes Arch Draftsman
Principal
address: ellenbrook wa 6009 phone: (08) 6296 6614
mobile: 0417 942 179 email: allan@maysdrafting.com.au
web: www.maysdrafting.com.au

CONSULTANTS	COMPANY	CONTACT	NUMBER	CONSULTANTS	COMPANY	CONTACT	NUMBER	Rev	Int.	Date	Item
Structural	Structerre Consulting Engineers	Rob Jarman	(08) 9205 4500	Architectural	Mayers Drafting	Allan Mayes	0417 942 179				
Mechanical	N.D. Engineering	Nick Della Gatta	0412 679 431	Surveying	De Nada Engineering Surveys	Adam Vincent	0439 992 275				
Electrical	Electrical Design Consultants	Mark McNally	0419 922 033	Lift Design	Grant Elevators	Simon Henderson	0402 224 440				
Hydraulic	Hydraulics Design Australia	Joe Tilli	(08) 9225 9305	Car Stackers	Klaus Carparking Systems	Rueben Pather	0410 427 859				
Acoustic	N.D. Engineering	Nick Della Gatta	0412 679 431	Energy	N.D. Engineering	Nick Della Gatta	0412 679 431				
Fire & B.C.A.	Schwanke Consulting	Helmut Schwanke	(08) 9271 1338								

Site:	© Copyright Domination Homes. Reproduction of this plan is illegal without the written permission of DOMINATION HOMES.
Wind:	Suite 143 Westchester Rd MALAGA WA 6090 Ph 92827400 Fax: 928484466

Client: **PERFECT TIME PTY LTD**
Address: **LOT 200 (#440-444) WILLIAM STREET PERTH 6000**

Title: ELEVATIONS 1	
Drawn: A.Mayes	Scale: 1 = 100
Job No: -	Date: 23/11/2012
Page: 03	Rev: A

ELEVATION 1 (Side, South)

ELEVATION 3 (Side, North)

MAYESDRAFTING
architectural drawings

Allan Mayes Arch Draftsman
Principal
address: ellenbrook wa 6069 phone: (08) 6296 6614
mobile: 0417 342 119 email: allan@mayesdrafting.com.au
web: www.mayesdrafting.com.au

CONSULTANTS	COMPANY	CONTACT	NUMBER
Structural	Strueter Consulting Engineers	Rob Jarman	(08) 9205 4500
Mechanical	N.D. Engineering	Nick Della Gatta	0412 679 431
Electrical	Electrical Design Consultants	Mark McNally	0419 922 033
Hydraulic	Hydraulics Design Australia	Joe Till	(08) 9225 9305
Acoustic	N.D. Engineering	Nick Della Gatta	0412 679 431
Fire & B.C.A.	Schwanke Consulting	Helmut Schwanke	(08) 9271 1338

CONSULTANTS	COMPANY	CONTACT	NUMBER
Architectural	Mayes Drafting	Allan Mayes	0417 942 179
Surveying	De Nardo Engineering Surveys	Adam Vivaret	0439 962 275
Lift Design	Grant Elevators	Simon Henderson	0402 224 440
Car Stackers	Klaus Carparking Systems	Rueben Pather	0410 427 859
Energy	N.D. Engineering	Nick Della Gatta	0412 679 431

Rev	Int	Date	Item

Site: © Copyright Domination Homes. Reproduction of this plan is illegal without the written permission of DOMINATION HOMES.
Wind: Suite 143 Westchester Rd MALAGA WA 6090 Ph: 92627400 Fax: 92484466

Clients: **PERFECT TIME PTY LTD**
Address: **LOT 200 (#440-444) WILLIAM STREET PERTH 6000**

Title: ELEVATIONS 2			
Drawn: A.Mayes	Scale: 1 = 100	Date: 23/11/2012	Size: A1
Job No: -	Page: 04	Rev: A	

NOTE:
APPROXIMATE AHD LEVEL DERIVED
FROM SEWERAGE MANHOLES
0336, 6015, X 3283 & W 8412.

CONSULTANTS	COMPANY	CONTACT	NUMBER	CONSULTANTS	COMPANY	CONTACT	NUMBER
Structural	Structere Consulting Engineers	Rob Jarman	(08) 9205 4500	Architectural	Mayes Drafting	Allan Mayes	0417 942 179
Mechanical	N.D. Engineering	Nick Della Gatta	0412 679 431	Surveying	De Nads Engineering Surveys	Adam Vincent	0439 992 275
Electrical	Electrical Design Consultants	Mark McNally	0419 922 033	L/R Design	Grant Elevators	Simon Henderson	0402 224 440
Hydraulic	Hydraulics Design Australia	Joe Tili	(08) 9225 9305	Car Stackers	Klaus Carparking Systems	Rueben Pather	0410 427 859
Acoustic	N.D. Engineering	Nick Della Gatta	0412 679 431	Energy	N.D. Engineering	Nick Della Gatta	0412 679 431
Fire & B.C.A.	Schwanke Consulting	Helmut Schwanke	(08) 9271 1338				

Rev	Int.	Date	Item
A	AM	28/06/11	CONSTRUCTION ISSUE
B	AM	9/02/11	COUNCIL CHANGES
C	AM	18/10/11	FRYCHEK AND CAFCO PRODUCTS ADDED.
D	AM	12/01/12	VARIOUS CHANGES, REFER TO COVER PAGE.
E	AM	20/03/12	VARIOUS CHANGES, REFER TO COVER PAGE.

Site: © Copyright Domination Homes. Reproduction of this plan is illegal without the written permission of DOMINATION HOMES.
Client: PERFECT TIME PTY LTD
Address: LOT 5 & 6 (No. 440-444) WILLIAM STREET PERTH 6000

Title: OVERSHADOWING			
Drawn:	Scale:	Date:	Size:
A. Mayes	1 = 100	19/09/2012	A1
Job No:		Page:	Rev:
		OS1	E

