

GENERAL NOTES

1. This drawing is the copyright of tpm landscape Ltd and cannot be reproduced in any form without the consent of the company.
2. This drawing is to be read in conjunction with detail landscape drawings, details and specification.
3. This drawing is to be read in conjunction with all relevant Architects', Engineer's, Specialist's, Bills of Quantities and Specifications.
4. The insertion of any firm or proprietary brand on this drawing is an indication of the class or quality required and does not exclude the use of alternative materials that are equal in performance, quality and appearance, provided that they have been approved in writing by the Landscape Architect.
5. The Contractor is responsible for accurately ascertaining the position of underground services and responding to all relevant service easement requirements.
6. All dimensions are in millimetres unless stated otherwise, for the purposes of construction this drawing must not be scaled and only written dimensions used. Written and scaled dimensions to be checked on site, any discrepancies reported prior to work commencing. IF IN DOUBT PLEASE ASK.
7. All work and materials are to be in accordance with the relevant British Standards and Code of Practice.
8. All Proprietary products are to be used strictly in accordance with the manufacturer's instructions and details.

Note: For more information regarding trees T6 - T12 please refer to JCA limited Arboricultural Method Statement.

Note: For more information regarding trees T24 - T28 and T49 please refer to JCA limited Arboricultural Method Statement.

LEGEND

- Existing Tree to be Retained
Trees to be retained and protected in line with BS3837:2012. Please refer to Arboricultural Method Statement and TPM Tree Survey Report and Drawing
- Existing Tree to be Removed
For condition and category grading of individual trees to be removed please refer to TPM Tree Survey Report and Drawing
- Root Protection Area (RPA)
RPA calculated in line with BS3837:2012
- Tree Not Surveyed
- Existing Area of Hard Standing
- Proposed Tree Protection Fence
To be installed prior to any enabling works on site and to remain in position during construction of proposed building and landscape works. Please refer to Arboricultural Method Statement and Figures on this drawing.
- Proposed Tree Protection Fence (to alignment)
to-align protection fence to allow for excavations within the existing RPA. See notes on drawing.
- Area within RPA that is existing hard landscape and proposed as hard landscape
See notes on drawing. Consideration required to existing and proposed levels and associated works and build ups.
- Area within RPA that is existing soft landscape and proposed to be hard landscape
See notes on drawing. Care to be taken with excavating the existing hard landscape to avoid damage to roots. Area to be considered as a no-dig zone. Refer to no-dig construction detail.
- Location of Ground Guards
- TPO
Indicates which trees are protected by Tree Preservation Order as advised by Local Authority
- TPO
Indicates which trees are protected by Tree Preservation Order as advised by Local Authority

REVISION NOTES

Rev	By	Description	Date
G	BM	revised layout	24-11-2017
F	AS	revised layout	24-02-2017
E	AS	Updated inline with client comments	23-02-2017
D	CM	revised layout	15-02-2017
C	AS	Tree Shadow information added	06-02-2017
B	ct	text correction	27-01-2017
A	ct	revised layout	23-01-2017

Client
Chipping Homes Ltd

Project
Chipping House

Description
Tree Retention Removals and Protection

Status
For Approval

Scale @ A1
1:500

Job number
2630

Drawn
AS

Checked
CT

Date
Oct. 16

Revision
G

