


Proposed erection of dwellinghouse with detached garage
At North Maggie Knockater, Craigellachie, Moray For Mr Gavin Strathdee


Strathdee Properties Ltd.

VIEWFIELD FARM, CRAIGELLACHIE,
ABERLOUR, MORAY, AB38 9QT

T - (01340) 881784 F - (01340) 881783


PROJECT

Proposed erection of dwellinghouse with detached garage At North Maggieknockater, Craigellachie, Moray For Mr Gavin Strathdee

DRAWING DESCRIPTION
PLANNING DRAWING - SITE INFORMATION

DRAWING no.
NORTH-MAGGIE / PLANNING / 01

DRAWN BY
S.Reid MCIAT
Chartered Architectural Technologist

SCALE
500 & AS
TATED (A1)
ATE
OCTOBER 2015