

ISO A1 - 564mm x 841mm
 O:\Winnipeg\Proj\16030344-Design\1-Rehabilitation\16030344-7-Empress-Rehab-PP-7.dwg
 Last Saved: 3/5/2018 2:13 PM by D.Daszop
 P:\16030344-7-Empress-Rehab-PP-7.dwg
 O:\Winnipeg\Proj\16030344-Design\1-Rehabilitation\16030344-7-Empress-Rehab-PP-7.dwg
 Last Saved: 3/5/2018 2:13 PM by D.Daszop
 P:\16030344-7-Empress-Rehab-PP-7.dwg

- NOTES**
1. ADJUST MH AND CB RIMS TO NEW GRADES.
 2. CONTRACTOR TO REGRADE/RENEW EXST PRIVATE SIDEWALKS TO LIMITS AS SHOWN. SIDEWALKS TO BE RENEWED WITH CONCRETE UNLESS NOTED OTHERWISE.
 3. CONTRACTOR TO TAKE PRECAUTIONARY STEPS AS OUTLINED IN THE SPECIFICATIONS TO PROTECT EXISTING TREES WITHIN THE LIMITS OF CONSTRUCTION FROM DAMAGE FROM CONSTRUCTION ACTIVITIES.
 4. MODIFIED BARRIER CURB TO BE CONSTRUCTED AT ALL INTERSECTION RADII, BACK LANE RADII AND BULLNOSES.
 5. CONTRACTOR TO CONFIRM THE LOCATION OF ALL UTILITIES/SERVICES IN THE FIELD PRIOR TO CONSTRUCTION.
 6. ADD 200.00mm TO ABBREVIATED ELEVATIONS TO OBTAIN GEODETIC ELEVATIONS.
 7. CB SD-024 OFFSETS ARE DIMENSIONED TO BOC. CB SD-025 OFFSETS ARE DIMENSIONED O/C.
 8. ALL DIMENSIONS TO BACK OF CURB AND THEORETICAL BACK OF CURB.

METRIC
 WHOLE NUMBERS INDICATE MILLIMETRES
 DECIMAL NUMBERS INDICATE METRES

---	GAS	○	MANHOLE	●	CONCRETE PAVEMENT
---	MTS / PEDESTAL	□	CATCH BASIN / CATCH PIT	■	CONC SIDEWALK / MEDIAN
---	HYDRO / CABINET	△	CURB INLET WITH BOX	▲	ASPHALT PAVEMENT
---	CATV / FIBRE OPTIC	○	TREE	▲	PAVING STONE
---	TRAFFIC SIGNALS / PIT	○	TEST HOLE	▲	GRAVEL
---	LAND DRAINAGE SEWER	⊕	PROPERTY LINE	▲	RAMP CURB
---	SANITARY/COMBINED SEWER	⊕	SURVEY BAR	▲	PLANING / REMOVAL
---	CB LEAD / SSP / DCP	⊕	FENCE	▲	
---	WATER MAIN	⊕	BOC / EDGE OF PAVEMENT	▲	
---	SUBDRAIN	⊕	ELEVATION (33.333)	▲	
---	DITCH	⊕	TRAFFIC SIGN	▲	
---	EXISTING	---	LEGEND - PLAN	---	EXISTING
---	NEW	---	LEGEND - PLAN	---	NEW

LOCATION APPROVED
 UNDERGROUND STRUCTURES

DATE: _____

NOTE:
 LOCATION OF UNDERGROUND STRUCTURES AS SHOWN ARE BASED ON THE BEST INFORMATION AVAILABLE BUT NO GUARANTEE IS GIVEN THAT ALL EXISTING UTILITIES ARE SHOWN OR THAT THE GIVEN LOCATIONS ARE EXACT. CONFIRMATION OF EXISTENCE AND EXACT LOCATION OF ALL SERVICES MUST BE OBTAINED FROM THE INDIVIDUAL UTILITIES BEFORE PROCEEDING WITH CONSTRUCTION.

DESIGNED BY	RPB	CHECKED BY	WRJ
DRAWN BY	DID	APPROVED BY	BWB
RELEASED FOR CONSTRUCTION			
HOR SCALE	1:250		
VERT SCALE	1:10		
DATE	18/03/09		

THE CITY OF WINNIPEG
 PUBLIC WORKS DEPARTMENT
 ENGINEERING DIVISION

2018 REGIONAL STREET REHABILITATION
 EMPRESS STREET
 PORTAGE AVENUE TO JACK BLICK AVENUE;
 WESTWAY AND EASTWAY
 HORIZONTAL AND VERTICAL ALIGNMENT
 STA 0+150 TO STA 0+280

CITY DRAWING NUMBER: P-3494-7
 SHEET 7 OF 14
 DRAWING No. 7 REV B

BID OPPORTUNITY No. 38-2018

SECTION LEGEND
 Section Letter Taken/Shown