

1 C.I.P. CONCRETE PAVING
L4e-2.0 1:10

2 STREETPRINT
L4e-2.0 N/A

3 PRECAST CONC. UNIT PAVING ON CONC. BASE
L4e-2.0 1:5

4 PRECAST CONC. UNIT PAVING ON CONC. BASE INTERSECTION
L4e-2.0 1:5

5 PRECAST UNIT PAVING ON CONC. BASE @ C.I.P. CONCRETE PAVING
L4e-2.0 1:5

6 LEFT BLANK INTENTIONALLY
L4e-2.0 N/A

7 200mm HT. C.I.P. CONC. CURB
L4e-2.0 1:10

8 LEFT BLANK INTENTIONALLY
L4e-2.0 N/A

9 450mm HT. C.I.P. CONCRETE WALL @ C.I.P. CONC. PAVING
L4e-2.0 1:10

10 450mm HT. C.I.P. CONC. WALL @ C.I.P. CONC. PAVING
L4e-2.0 1:10

11 450mm HT. C.I.P. CONC. WALL @ PRECAST UNIT PAVING ON CONC. BASE
L4e-2.0 1:10

12 1100mm HIGH TEMPERED GLASS GUARDRAIL AT PATIO
L4e-2.0 1:10

Derrick Moodie
DERRICK MOODIE
MANAGER
PLANNING, INFRASTRUCTURE & ECONOMIC
DEVELOPMENT DEPARTMENT, CITY OF OTTAWA

This drawing, as an instrument of service, is provided by and is the property of Turner Fleischer Architects Inc. The contractor must verify and accept responsibility for all dimensions and conditions on site and must notify Turner Fleischer Architects Inc. of any variations from the supplied information.
This drawing is not to be scaled. The architect is not responsible for the accuracy of survey, structural, mechanical, electrical, etc., information shown on this drawing. Refer to the appropriate consultant's drawings before proceeding with the work.
Construction must conform to all applicable codes and requirements of authorities having jurisdiction. The contractor working from drawings not specifically marked 'For Construction' must assume full responsibility and bear costs for any corrections or damages resulting from his work.

No.	Date	Issued/Revision	By
02	2018-06-06	RE-ISSUED FOR SPA	TS
01	2018-04-20	RE-ISSUED FOR SPA	TS
00	2018-01-30	ISSUED FOR SPA	TS

TURNER FLEISCHER
TURNER FLEISCHER ARCHITECTS INC.
67 Leslie Road Toronto ON Canada M3B 2T8
Telephone (416) 425-2222 Facsimile (416) 425-6727
turnerfleischer.com

CREATE
Architecture Planning & Design PLLC
The Chrysler Building, Tower Suite 70
New York, NY 10174
Phone: (212) 297-0880
www.createworldwide.com

IBI
7th Floor - 65 St. Clair Avenue West
Toronto, ON
M4V 2T7, Canada
Tel: (416) 596-1900
Fax: (416) 596-6644

333 Preston Street
Tower 1, Suite 400
Ottawa, Ontario
Canada K1S 8N4
Tel: (613) 225-1311
Fax: (613) 225-9868

h HAMMERSCHLAG + JOFFE INC.
89 Leslie Road Toronto,
Ontario Canada M3B 2T8
T: (416) 444-9263
F: (416) 444-1463
E: djw@hampj.com

FOTENN PLANNING & URBAN DESIGN
223 McLeod Street | Ottawa, ON | K2P 0Z8
T: 613.730.5709 ext.234 | F: 613.730.1136

RIO CAN
RioCan Real Estate Investment Trust
2300 Yonge Street
Suite 500
Toronto, Ontario
M4P 1E4
(416) 646 8330

TangerOutlets
Tanger Factory Outlet Centers, Inc.
3200 Northline Avenue
Suite 300
Greensboro, NC 27408
1 (336) 292-3010

TANGER OUTLETS KANATA BUILDINGS 14 AND 15 LANDSCAPE

LANDSCAPE DETAILS

ASSOCIATION OF LANDSCAPE ARCHITECTS OF ONTARIO

PROJECT NO.	DATE
114870	JANUARY 2018
DRAWN BY	SCALE
AS	AS NOTED
CHECKED BY	FILE NAME
NK	L4e-2.0 - 1100mm High Tempered Glass Guardrail at Patio
SCALE	PLOT SCALE:
	1:1
DRAWING NUMBER:	
	L4e-2.0