

Standard Detail Drawings

General

- G1 Private Right of Way
- G2 Non-residential/Business Private Ways Construction

Roading

- R1 Road Name Sign
- R2 Services Layout Berm Cross Section (urban)
- R3 Design Chart Flexible Pavements
- R4 Vehicle Crossing (urban) Footpath Adjacent to Kerb
- R5 Vehicle Crossing (urban) Footpath Away from Kerb
- R6 Vehicle Crossing (urban) High Speed Turnoff
- R7 Vehicle Crossing Commercial
- R8 Vehicle Crossing (urban) Drainage via Grass Berm
- R9 Vehicle Crossing (urban) Non-standard Berm Slope
- R11 Intersection Sight Distance
- R13 Cul-de-sac Head Dimensions
- R14 Cul-de-sac Head Alternatives
- R16 Typical Dimensions Kerb and Channel
- R17 Typical Catchpit Details
- R19 Recess Catchpit
- R21 Wheelchair Ramp Kerb Crossing
- R29 Standard Rural Property Entrance – Residential
- R31 Private Heavy Vehicle Access
- R32 Sand for Use in Replacement of Undercuts in Road Works

Stormwater

- SW1 Stormwater Catchment Boundaries
- SW2 Design Rainfall DDF Curves
- SW3 Onehunga-Manukau Harbour Datums & Tides
- SW4 Cast in Situ Reinforced Concrete Drainage Structures
- SW5 Precast Manhole Flanged Base up to 4.5m Deep
- SW6 Stormwater Manhole Details Cast In-Situ Base
- SW7 Precast Manhole Cast In-Situ Base for Pipes >600mm
- SW8 Manhole Throat Details
- SW9 PE Pipe Manhole Connections
- SW10 Stormwater Catchment Boundaries
- SW11 Catchpit 1 of 2
- SW11 Catchpit 2 of 2
- SW13 RAMP Riser for Stormwater House Connections
- SW14 Anchor Block Details
- SW15 Pipe Bedding
- SW16 Inlet and Outlet Structures
- SW17 Build Over Influence Zone and Clearances to Manholes
- SW18 Foundation/Pipe Clearances for Building Close to Public Drains
- SW19 Minimum Freeboard Requirements for Building Adjacent to Floodplains
- SW20 Groundwater Recharge Pit for Peat Areas Plan
- SW21 Groundwater Recharge Pit for Peat Areas Cross Section
- SW22 Recharge Pit Feature Dimensions V Impervious Area

Waste Water

Contact United Water (U.W.I.)

Water

Contact United Water (U.W.I.)

Parks and Reserves

- P1 Pedestrian Accessway Details
- P3 Standard Park Barriers
- P4 Berm Cross-Section for Tree Landscaping
- P5 Street Tree Placement