REPORT

Level One Inspection and Testing Services

Meridian Estate Stage 4, Clyde North Lot's 401 to 416 and 419 to 436

Prepared for:

Grosvenor Lodge Pty Ltd

June 2017

Our Ref: 3807351 Stage 4.v1

Distribution:

Grosvenor Lodge Pty Ltd
Chadwick Geotechnics Pty Ltd (FILE)

pdf

1 сору

Table of contents

1	Introduction	1
2	Project details	1
3	Geology	2
4	Specification	2
5	Inspection and testing	2
6	Conclusion	3
7	Applicability	4

Density test location plan Appendix A:

Appendix B: Table of field density test results

Appendix C: **NATA** endorsed laboratory test reports

Controlled fill certificates Appendix D:

1 Introduction

Chadwick Geotechnics Pty Ltd (Chadwick Geotechnics) has been engaged by Grosvenor Lodge Pty Ltd. to provide Level 1 inspection and testing services for the earthworks (including stripping, proof rolling and associated works) for the Meridian Estate Stage 4 in Clyde North.

The inspection and testing of earthworks has been carried out in accordance with AS3798-2007 Table 8.1¹, 'Guidelines on earthworks for commercial and residential developments', with a frequency of field density tests as per Type 1 project (large scale operations).

2 Project details

The project earthworks included the filling of Lot's 401 to 416 and 419 to Lot 436 at the Meridian Estate Stage 4. The specification required the earthworks to be completed under Level 1 Supervision and Testing. Chadwick Geotechnics field technicians were onsite during the earthworks. The inspection and testing of earthworks has been carried out in accordance with AS3798-2007, 'Guidelines on earthworks for commercial and residential developments', with a frequency of field

Compaction control laboratory testing was undertaken in our NATA accredited Dandenong South laboratory in accordance with AS1289 'Methods of Testing Soils for Engineering Purposes'.

The location of the site is shown in **Figure 1** below.

density tests as per Type 1 project (large scale operations).

Figure 1: **Approximate Site Location** (*Image sourced from nearmap.com.au*)

 $^{^{1}}$ AS 3798 – 2007 (Incorporating Amendment No. 1), Guidelines on earthworks for commercial and residential developments

3 Geology

Published information² shows that the site is underlain by various geologies listed as follows;

- Quaternary Age Unnamed dune deposits Formation (Qd1) comprising of sand, clay and calcareous sand.
- Quaternary Age Unnamed swamp and lake deposits Formation (Qm1) comprising of silt and
- Palaezoic Age Murrindindi Supergroup (Sm) comprising of mudstone and sandstone
- Neogeone Age Baxter Sandstone Formation (Nxx) comprising of sandstone, conglomerate, siltstone and ironstone.

4 **Specification**

A summary of the specification is shown below:

Compaction Requirement	95% Standard Compaction
------------------------	-------------------------

5 Inspection and testing

Prior to any fill being placed at the site the stripped surface of the fill areas were inspected. The Initial stripped surface inspections were performed by experienced Chadwick Geotechnics staff. The inspections were performed in accordance with the Level 1 guidelines presented in AS 3798-2007 Section 5.5. No soft spots were encountered during the inspections and the areas were firm and free of vegetation and other deleterious material.

Full time Level 1 inspection and testing of the filling operations commenced on the 8th April 2016 and was completed on the 21st February 2017. During this period, the Chadwick Geotechnics field technician observed all works related to the construction including the supply of material, conditioning of material (moisture conditioning and oversize removal), placement and compaction of the fill.

All fill material was placed in lift sequences and the Chadwick Geotechnics field technician verified that the surface of the stripped surface and additional lifts were thoroughly scarified and moisture conditioned prior to placement to prevent delamination at the layer interface.

Visual inspections of the fill materials were carried out at regular intervals throughout works, and where required, the contractor removed unsuitable material.

Field density and moisture content testing was carried out using a calibrated nuclear density gauge in accordance with AS 1289.5.8.1³. The HILF rapid compaction test was used for peak converted wet density determinations in accordance with AS 1289.5.7.1. The test locations were recorded using a handheld GPS unit. A site plan showing the field density and moisture content test locations is provided in Appendix A.

Grosvenor Lodge Pty Ltd

² BIBBY, L.M., 2004. Simplified 1: 4 000 000 Geology of Victoria. Geological Survey of Victoria Special Publication. GeoScience Victoria.

³ AS 1289.5.8.1-2007: Methods of testing soils for engineering purposes – Soil compaction and density tests – Determination of field density and field moisture content of a soil using a nuclear surface moisture Density gauge – direct transmission mode

The filling works for Stages 4 was not continuous resulting in breaks in time on site. The filling process also caused a break in the sequential numbering of the density and moisture content test reports. The summary page attached within the appendix includes test results that relate to other stages of earthworks within the Meridian Estate.

The testing results show that a number of tests failed to meet the specified density limits. The earthworks contractor was advised of the tests that failed and the fill relevant to those areas was reworked, reconditioned, re-compacted and subsequently retested. This procedure was repeated at times until the earthwork lift was compliant with the specification requirements.

The final results show the tests achieved the specified minimum density at a moisture content of between ± 3.5% of the soils optimum moisture content. A summary table of HILF density tests is provided in **Appendix B** and the laboratory test reports are provided in **Appendix C**.

6 Conclusion

On the basis of our direct supervision and after considering all test results relating to the project, it is our opinion, so far as it is able to be determined, that:

- The materials used by the earthworks contractor met the geotechnical property requirements of the specification.
- The sourced fill was considered to be natural and clean and suitable for use at the site.
- The fill material placed was tested at a suitable frequency in accordance with AS 3798-2007-Table 8.1 and the results indicate the compacted clay achieved the density and moisture requirements of the specification.
- Given the consistent construction practices followed by the earthworks contractor and as
 witnessed by the Chadwick Geotechnics field technician, combined with the satisfactory
 verification of test results achieved, it is inferred that areas of the site between test locations
 were performed to the same standard as those areas that have been tested.

It is our opinion that the earthworks undertaken in the Meridian Estate Stage 4 in Clyde North have been performed in accordance with the requirements of Section 8.2 Level 1 Inspection and testing AS 3798-2007.

The Controlled Fill Certificates for the filling works are provided in **Appendix D**.

7 Applicability

This report has been prepared in good faith and in accordance with the Chadwick Geotechnics quality system for the earthworks filling within Stage 4 of the Meridian Estate in Clyde North.

This report is based on the nature of the project and the conditions present in, or factors affecting the soil as at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted, and Chadwick Geotechnics is indemnified to the full extent permitted by law in respect of the use of this report where there has been a change in the nature of the project or the conditions on site that may alter or affect the conclusions of this report.

Should you require any further information regarding this report, please do not hesitate to contact the undersigned on (03) 8796 7900.

Chadwick Geotechnics Pty Ltd

Her Border

Report prepared by:

Authorised for Chadwick Geotechnics Pty Ltd by:

Robert Barden

Geotechnical Engineer

Timothy Chadwick

Project Director

© Chadwick Geotechnics Pty Ltd.

Other than for the exclusive use of our client Grosvenor Lodge Pty Ltd, no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of Chadwick Geotechnics Pty Ltd.

www.chadwickgeotechnics.com.au

Appendix A: Density test location plan

Appendix B: Table of field density test results

Chadwick Geotechnics 25 Metcalf Street Dandenong South VIC 3175

Report No	Sample No	Date	Test Number	Location [N]	Location [E]	Layer	Density Ratio HILF test (%)	Moisture Variation From OMC	Pass / Fail	Remarks
1	1604500	8/04/2016	1	5782645	355319	-	101.5	omc	Pass	
	1604501		2	5782704	355344	-	97	1 dry	Pass	
	1604502		3	5782723	355368	-	93.5	0.5 dry	Fail	Retested see 1604540
2	1604540	9/04/2016	4	5782682	355353	-	108	2 dry	Pass	Retest of 1604502
	1604541		5	5782632	355334	-	103	2.5 dry	Pass	
	1604542		6	5782611	355344	-	98.5	2 dry	Pass	
	1604543		7	5782573	355312	-	99.5	0.5 dry	Pass	
3	1604591	11/04/2016	8	5782557	355284	-	96.5	omc	Pass	
	1604592		9	5782635	355351	-	96.5	2 dry	Pass	
	1604593		10	5782718	355365	-	100.5	2 dry	Pass	
	1604594		11	5782662	355363	-	96	omc	Pass	
4	1604609	12/04/2016	12	5782529	355291	-	95	2.5 dry	Pass	
	1604610		13	5782552	355292	-	100	2 dry	Pass	
	1604611		14	5782574	355320	-	99	1.5 dry	Pass	
	1604612		15	5782604	355340	-	101.5	1.5 dry	Pass	
5	1604688	13/04/2016	16	5782704	355358	3	97.5	2.5 dry	Pass	
	1604689		17	5782690	355373	3	90.5	omc	Fail	Retested see 1604761
	1604690		18	5782671	355374	3	99	1 wet	Pass	
	1604691		19	5782676	355343	3	98	2 dry	Pass	
6	1604758	14/04/2016	20	5782634	355347	3	96	2 dry	Pass	
	1604759		21	5782627	355324	3	95.5	2.5 dry	Pass	
	1604760		22	5782592	355324	3	99	1 wet	Pass	
	1604761		23	5782674	355370	3	96.5	2 dry	Pass	Retest of 1604689
	1604762		24	5782450	355226	3	95	1.5 dry	Pass	
	1604763		25	5782398	355217	3	96.5	3 dry	Pass	
	1604764		26	5782501	355276	3	93.5	1 dry	Fail	Retested see 1604891

Chadwick Geotechnics 25 Metcalf Street Dandenong South VIC 3175

Report No	Sample No	Date	Test Number	Location [N]	Location [E]	Layer	Density Ratio HILF test (%)	Moisture Variation From OMC	Pass / Fail	Remarks
7	1604824	15/04/2016	27	5782525	355242	1	96.5	2 dry	Pass	
	1604825		28	5782486	355210	1	98	1.5 dry	Pass	
	1604826		29	5782448	355203	1	97	1.5 dry	Pass	
8	1604889	15/04/2016	30	5782460	355247	2	98.5	2.5 dry	Pass	
	1604890		31	5782434	355232	2	100.5	1.5 dry	Pass	
	1604891		32	5782492	355267	3	96.5	2 dry	Pass	Retest of 1604764
9	1605036	18/04/2016	33	5782508	355263	4	102.5	3 dry	Pass	
	1605037		34	5782538	355290	4	106	3 dry	Pass	
	1605038		35	5782571	355306	3	99.5	2.5 dry	Pass	
	1605039		36	5782598	355319	4	97.5	2 dry	Pass	
	1605040		37	5782628	355343	4	101.5	3 dry	Pass	
11	1605215	20/04/2016	41	5782526	355237		99.5	1.5 dry	Pass	
12	1605261	21/04/2016	42	5782437	355249	3	99	2.5 dry	Pass	
	1605262		43	5782437	355220	3	102.5	omc	Pass	
	1605263		44	5782467	355207	2	101	3 dry	Pass	
	1605264		45	5782445	355181	2	101	3 dry	Pass	
13	1605553	26/04/2016	46	5782511	355276	5	98.5	0.5 dry	Pass	
	1605554		47	5782547	355287	5	100.5	2 dry	Pass	
	1605555		48	5782538	355235	4	104.5	1.5 dry	Pass	
14	1605629	28/04/2016	49	5782669	355345	4	95	1.5 dry	Pass	
	1605630		50	5782696	355366	4	99	omc	Pass	
	1605631		51	5782732	355392	4	98	2 dry	Pass	
51	1610714		172	5782599	355248	1	95	0.5 wet	Pass	
	1610715		173	5782602	355231	1	100.5	0.5 dry	Pass	
	1610716		174	5782593	355239	2	98.5	1 wet	Pass	
	1610717		175	5782597	355210	2	97.5	omc	Pass	
74	1613316	1/12/2016	245	5782673	355264	1	97	2 wet	Pass	
	1613317		246	5782701	355263	2	97.5	3 wet	Pass	
	1613318		247	5782677	354924	3	99	1 wet	Pass	
	1613319		248	5782785	354914	2	100.5	1.5 wet	Pass	

Chadwick Geotechnics 25 Metcalf Street Dandenong South VIC 3175

Report No	Sample No	Date	Test Number	Location [N]	Location [E]	Layer	Density Ratio HILF test (%)	Moisture Variation From OMC	Pass / Fail	Remarks
75	1613352	2/12/2016	249	5782785	354914	2	100.5	2 wet	Pass	Retest of 1613221, not related to stage 4
	1613353		250	5782785	354914	4	98	0.5 wet	Pass	Retest of 1613222, not related to stage 4
	1613354		251	5782709	355292	4	96	2 wet	Pass	
	1613355		252	5782737	355283	5	99	0.5 wet	Pass	
	1613356		253	5782733	355292	6	96.5	0.5 dry	Pass	
76	1613441	3/12/2016	254	5782553	355238	1	99	0.5 wet	Pass	
77	1613485	5/12/2016	255	5782537	355243	1	99	omc	Pass	
	1613486		256	5782498	355209	1	99	2 wet	Pass	
78	1613589	7/12/2016	257	5782165	355166	1	98	0.5 wet	Pass	
79	1613534	6/12/2016	258	5782589	355277	1	98.5	omc	Pass	
	1613535		259	5782595	355260	2	100	0.5 wet	Pass	
	1613536		260	5782581	355270	3	98	1.0 wet	Pass	
86	1700944	24/01/2017	284	5782689	355353	1	100	1 wet	Pass	
	1700945		285	5782676	355339	1	102.5	3.5 dry	Pass	
87	1701006	25/01/2017	286	5782684	355383	1	101	1.5 dry	Pass	
88	1701458	30/01/2017	287	5782673	355345	2	104	1.5 dry	Pass	
	1701459		288	5782709	355354	2	101.5	2 dry	Pass	
	1701460		289	5782677	355377	2	100.5	omc	Pass	

Chadwick Geotechnics 25 Metcalf Street Dandenong South VIC 3175

Report No	Sample No	Date	Test Number	Location [N]	Location [E]	Layer	Density Ratio HILF test (%)	Moisture Variation From OMC	Pass / Fail	Remarks
89	1701604	1/02/2017	290	5782701	355345	3	103	0.5 dry	Pass	
	1701605		291	5782667	355351	3	102.5	1.5 dry	Pass	
	1701606		292	5782715	355381	3	102	2.5 dry	Pass	
	1701607		293	5782656	355368	4	99	omc	Pass	
	1601608		294	5782686	355378	4	102	0.5 dry	Pass	
90	1702569	16/02/2017	295	5782691	355324	trench	98	0.5 wet	Pass	
	1702570		296	5782715	355317	1	98.5	omc	Pass	
	1702571		297	5782701	355329	1	101	1.5 dry	Pass	
91	1702660	17/02/2017	298	5782711	355335	2	101	omc	Pass	
	1702661		299	5782676	355316	3	100	1.5 wet	Pass	
	1072662		300	5782690	355315	4	98	omc	Pass	
92	1702738	18/02/2017	301	5782698	355312	5	98.5	0.5 wet	Pass	
93	1702869	21/02/2017	302	5782721	355339	6	109	0.5 dry	Pass	
	1702870		303	5782680	355298	6	104	omc	Pass	
									_	
									_	

Appendix C: NATA endorsed laboratory test reports

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

HILF DENSITY RATIO REPORT

Report Number:

380735 - 1

Report Date: 08/04/16

C.G Order No: -

Test Method: AS1289.5.7.1

Customer Order No.: - Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

	1	1					
Sample No.:	1604500	1604501	1604502				
ID No.:	1	2	3				
Lot No.:	-	-	-				
Date Sampled:	8/04/2016	8/04/2016	8/04/2016				
Time Sampled:	am/pm	am/pm	am/pm				
Date Tested:	8/04/2016	8/04/2016	8/04/2016				
Material Source:	Site Derived	Site Derived	Site Derived				
Material Description:	Silty Clay	Silty Clay	Silty Clay				
To Be Used As	Fill	Fill	Fill				
Sample Location :	E 355319 N 5782645	E 355344 N 5782704	E 355368 N 5782723				
Layer Depth (mm):	150	150	150				
Test Depth (mm):	125	125	125				
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)				
Max Size (mm):	19.0	19.0	19.0				
Oversize Wet (%):	0	0	0				
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.93	1.90	1.86				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-				
PCWD (t/m³):	1.89	1.95	1.99				
APCWD (t/m ³)	-	-	-				
O.M.C (%) AS1289.5.7.1:	-	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-	-				
Moisture Variation (of omc):	omc	1% (dry)	0.5% (dry)				
Adjusted Moisture Variation (of omc):	-	-	-				
Compactive Effort:	Standard	Standard	Standard				
Hilf Density Ratio (%):	101.5	97.0	93.5				
Min Hilf Density Ratio (%):	95	95	95				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

M.Robinson

MA

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 2

Report Date:

12/04/16

C.G Order No: -

Test Method: AS1289.5.7.1

Page:

of 1

Testing performed and reported at our Dandenong South Laboratory 21712

			resuling peri	omou ana roportou at	our bandenong douth caporatory 21712		
Sample No.:	1604540	1604541	1604542	1604543			
ID No.:	1	2	3	4			
Lot No.:	-	-	-	-			
Date Sampled:	9/04/2016	9/04/2016	9/04/2016	9/04/2016			
Time Sampled:	am/pm	am/pm	am/pm	am/pm			
Date Tested:	11/04/2016	11/04/2016	11/04/2016	11/04/2016			
Material Source:	Site Derived	Site Derived	Site Derived	Site Derived			
Material Description:	Silty Clay	Silty Clay	Silty Clay	Silty Clay			
To Be Used As	Fill	Fill	Fill	Fill			
	E 355353	E 355334	E 355344	E 355312			
Sample Location :	N 5782682	N 5782632	N 5782611	N 5782573			
	Layer 1	Layer 1	Layer 1	Layer 1			
Layer Depth (mm):	150	150	150	150			
Test Depth (mm):	125	125	125	125			
Sampling Procedure:	AS1289.1.2.1.6.4(b)		AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)			
Max Size (mm):	19.0	19.0	19.0	19.0			
Oversize Wet (%):	0	0	0	0			
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	2.05	1.95	1.85	1.95			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-			
PCWD (t/m ³):	1.90	1.89	1.88	1.96			
APCWD (t/m ³)	-	-	-	-			
O.M.C (%) AS1289.5.7.1:	-	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-			
Moisture Variation (of omc):	2% (dry)	2.5% (dry)	2% (dry)	0.5% (dry)			
Adjusted Moisture Variation (of omc):	-	-	-	-			
Compactive Effort:	Standard	Standard	Standard	Standard			
Hilf Density Ratio (%):	108.0	103.0	98.5	99.5			
Min Hilf Density Ratio (%):	95	95	95	95			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

mh

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

- -

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 3

Report Date: 12/04/16

.270

C.G Order No: -

Test Method: AS1289.5.7.1

Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1604591	1604592	1604593	1604594			
	1004591						+
ID No.: Lot No.:		2	3	4			+
Lot No.: Date Sampled:	-	44/04/0040	-	-			+
•	11/04/2016	11/04/2016	11/04/2016	11/04/2016			+
Time Sampled:	am/pm	am/pm	am/pm	am/pm			+
Date Tested:	12/04/2016	12/04/2016	12/04/2016	12/04/2016			+
Material Source:	Site Derived	Site Derived	Site Derived	Site Derived			
Material Description:	Clay	Clay	Clay	Clay			
To Be Used As	Fill	Fill	Fill	Fill			
	E 355284	E 355351	E 355365	E 355363			
Sample Location :	N 5782557	N 5782635	N 5782718	N 5782662			
	Layer 1	Layer 2	Layer 2	Layer 2			
							+
Layer Depth (mm):	150	150	150	150			1
Test Depth (mm):	150	150	150	150			1
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)			
Max Size (mm):	19.0	19.0	19.0	19.0			
Oversize Wet (%):	0	0	0	0			
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.91	1.86	1.87	1.88			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-			
PCWD (t/m ³):	1.98	1.92	1.86	1.96			
APCWD (t/m ³)	-	-	-	-			
O.M.C (%) AS1289.5.7.1:	-	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-			
Moisture Variation (of omc):	omc	2% (dry)	2% (dry)	omc			
Adjusted Moisture Variation (of omc):	-	-	-	-			
Compactive Effort:	Standard	Standard	Standard	Standard			
Hilf Density Ratio (%):	96.5	96.5	100.5	96.0			
Min Hilf Density Ratio (%):	95	95	95	95			Т

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

M.Robinson

MA

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate
Location: Clyde North

n Estate HILF DENSITY RATIO REPORT

Report Number: 380735

Report Date: 13/04/16

C.G Order No: -

Test Method: AS1289.5.7.1

Customer Order No.: - Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1604609	1604610	1604611	1604612			
ID No.:	1	2	3	4			
Lot No.:	-	-	-	-			
Date Sampled:	12/04/2016	12/04/2016	12/04/2016	12/04/2016			
Time Sampled:	am/pm	am/pm	am/pm	am/pm			
Date Tested:	12/04/2016	12/04/2016	12/04/2016	12/04/2016			
Material Source:	Site Derived	Site Derived	Site Derived	Site Derived			
Material Description:	Silty Clay	Silty Clay	Silty Clay	Silty Clay			
To Be Used As	Fill	Fill	Fill	Fill			
Sample Location :	E 355291 N 5782529	E 355292 N 5782552	E 355320 N 5782574	E 355340 N 5782604			
Layer Depth (mm):	150	150	150	150		T	
Test Depth (mm):	125	125	125	125			
Sampling Procedure:		AS1289.1.2.1.6.4(b)	-				
Max Size (mm):	19.0	19.0	19.0	19.0			
Oversize Wet (%):	0	0	0	0			
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.78	1.93	1.89	1.88			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-			
PCWD (t/m ³):	1.87	1.93	1.91	1.85			
APCWD (t/m ³)	-	-	-	-			
O.M.C (%) AS1289.5.7.1:	-	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-			
Moisture Variation (of omc):	2.5% (dry)	2% (dry)	1.5% (dry)	1.5% (dry)			
Adjusted Moisture Variation (of omc):	-	-	-	-			
Compactive Effort:	Standard	Standard	Standard	Standard			
Hilf Density Ratio (%):	95.0	100.0	99.0	101.5			
Min Hilf Density Ratio (%):	95	95	95	95			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

M.Robinson

MM

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

HILF DENSITY RATIO REPORT

Report Number:

380735 - 5

Report Date:

14/04/16

C.G Order No: -

Test Method: AS1289.5.7.1

Motriou. 7.01200.0.7.

Customer Order No.: -

Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1604688	1604689	1604690	1604691			
ID No.:	1	2	3	4			
Lot No.:	-	-	-	-			
Date Sampled:	13/04/2016	13/04/2016	13/04/2016	13/04/2016			
Time Sampled:	pm	pm	pm	pm			
Date Tested:	13/04/2016	13/04/2016	13/04/2016	13/04/2016			
Material Source:	Site Derived	Site Derived	Site Derived	Site Derived			
Material Description:	Silty Clay	Silty Clay	Silty Clay	Silty Clay			
To Be Used As	Fill	Fill	Fill	Fill			
	E 355358	E 355373	E 355374	E 355343			
Sample Location :	N 5782704	N 5782690	N 5782671	N 5782676			
·	Layer 3	Layer 3	Layer 3	Layer 3			
Layer Depth (mm):	150	150	150	150	T		
Test Depth (mm):	125	125	125	125			
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)			
Max Size (mm):	19.0	19.0	19.0	19.0			
Oversize Wet (%):	0	0	0	0			
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	1.87	1.81	2.02	1.89			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-			
PCWD (t/m ³):	1.92	2.00	2.04	1.92			
APCWD (t/m ³)	-	-	-	-			
O.M.C (%) AS1289.5.7.1:	-	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-			
Moisture Variation (of omc):	2.5% (dry)	omc	1% (wet)	2% (dry)			
Adjusted Moisture Variation (of omc):	-	-	-	-			
Compactive Effort:	Standard	Standard	Standard	Standard			
Hilf Density Ratio (%):	97.5	90.5	99.0	98.0			
Min Hilf Density Ratio (%):	95	95	95	95			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

A line

Form No.: CG.315.002

Issue Date: 19/02/2013

J Lamont

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 6

Report Date: 15/04/16

C.G Order No: -

Test Method: AS1289.5.7.1

Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1604758	1604759	1604760	1604761	1604762	1604763	1604764		
ID No.:	1	2	3	4	5	6	7		
Lot No.:	-	-	-	-	-	-	-		
Date Sampled:	14/04/2016	14/04/2016	14/04/2016	14/04/2016	14/04/2016	14/04/2016	14/04/2016		
Time Sampled:	am/pm	am/pm	am/pm	am/pm	am/pm	am/pm	am/pm		
Date Tested:	15/04/2016	15/04/2016	15/04/2016	15/04/2016	15/04/2016	15/04/2016	15/04/2016		
Material Source:	Site Derived	Site Derived							
Material Description:	Silty Clay	Silty Clay							
To Be Used As	Fill	Fill	Fill	Fill	Fill	Fill	Fill		
	E 355347	E 355324	E 355324	E 355370	E 355226	E 355217	E 355276		
Sample Location :	N 5782634	N 5782627	N 5782592	N 5782674	N 5782450	N 5782398	N 5782501		
	Layer 3								
Layer Depth (mm):	150	150	150	150	150	150	150		
Test Depth (mm):	125	125	125	125	125	125	125		
Sampling Procedure:						AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)		
Max Size (mm):	19.0	19.0	19.0	19.0	19.0	19.0	19.0		
Oversize Wet (%):	0	0	0	0	0	0	0		
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	1.85	1.87	1.99	1.89	1.88	1.88	1.88		
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-	-	-	-		
PCWD (t/m ³):	1.93	1.96	2.01	1.96	1.98	1.94	2.01		
APCWD (t/m ³)	-	-	-	-	-	-	-		
O.M.C (%) AS1289.5.7.1:	-	-	-	-	-	-	-		
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-	-	-	-		
Moisture Variation (of omc):	2% (dry)	2.5% (dry)	1% (wet)	2% (dry)	1.5% (dry)	3% (dry)	1% (dry)		
Adjusted Moisture Variation (of omc):	-	-	-	-	-	-	-		
Compactive Effort:	Standard	Standard	Standard	Standard	Standard	Standard	Standard		
Hilf Density Ratio (%):	96.0	95.5	99.0	96.5	95.0	96.5	93.5		
Min Hilf Density Ratio (%):	95	95	95	95	95	95	95		

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MA

Form No.: **CG.315.002**

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Customer: Grosevnor Lodge Pty Ltd

Project: Meridian Estate

Location: Clyde North

HILF DENSITY RATIO REPORT

Report Number:

380735 - 7

Report Date:

15/04/16

C.G Order No: -

Test Method: AS1289.5.7.1

Customer Order No.: -Page: of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1604824	1604825	1604826				
ID No.:	1	2	3				
Lot No.:	-	-	-				
Date Sampled:	15/04/2016	15/04/2016	15/04/2016				
Time Sampled:	am	am	am				
Date Tested:	15/04/2016	15/04/2016	15/04/2016				
Material Source:	Site Derived	Site Derived	Site Derived				
Material Description:	Silty Clay	Silty Clay	Silty Clay				
To Be Used As	Fill	Fill	Fill				
	E 355242	E 355210	E 355203				
Sample Location :	N 5782525	N 5782486	N 5782448				
	Layer 1	Layer 1	Layer 1				
Layer Depth (mm):	150	150	150				
Test Depth (mm):	125	125	125				
Sampling Procedure:	AS1289.1.2.1.6.4(b)		AS1289.1.2.1.6.4(b)				
Max Size (mm):	19.0	19.0	19.0				
Oversize Wet (%):	0	0	0				
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.89	1.87	1.88				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-				
PCWD (t/m³):	1.96	1.91	1.94				
APCWD (t/m³)	-	-	-				
O.M.C (%) AS1289.5.7.1:	-	-					
Moisture Ratio (%) AS1289.5.4.1:	-	4 50/ /-1	4.50/ (-1)				
Moisture Variation (of omc):	2% (dry)	1.5% (dry)	1.5% (dry)				
Adjusted Moisture Variation (of omc):	- Ctondord	- Ctondord	- Ctondord		-		
Compactive Effort:	Standard 96.5	Standard 98.0	Standard 97.0				
Hilf Density Ratio (%):							
Min Hilf Density Ratio (%):	95	95	95				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

M.Robinson

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

CHADWICK

GEOTECHNICS

Report Number: 380735

Report Date: 20/04/16

C.G Order No: -

Test Method: AS1289.5.7.1

> Page: of

- 8

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1604889	1604890	1604891				
ID No.:	1	2	3				
Lot No.:	-	-	-				
Date Sampled:	15/04/2016	15/04/2016	15/04/2016				
Time Sampled:	pm	pm	pm				
Date Tested:	18/04/2016	18/04/2016	18/04/2016				
Material Source:	Insitu	Insitu	Insitu				
Material Description:	Site Derived	Site Derived	Site Derived				
To Be Used As	Silty Clay	Silty Clay	Silty Clay				
	E 355247	E 355232	E 355267				
Sample Location :	N 5782460	N 5782434	N 5782492				
	Layer 2	Layer 2	Layer 3				
	.,,		.,				
Layer Depth (mm):	150	150	150				
Test Depth (mm):	125	125	125				
Sampling Procedure:		AS1289.1.2.1.6.4(b)					
Max Size (mm):	19.0	19.0	19.0				
Oversize Wet (%):	0	0	0				
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.89	1.94	1.90				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-				
PCWD (t/m ³):	1.91	1.93	1.97				
APCWD (t/m ³)	-	-	-				
O.M.C (%) AS1289.5.7.1:	-	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-	-				
Moisture Variation (of omc):	2.5% (dry)	1.5% (dry)	2% (dry)				
Adjusted Moisture Variation (of omc):	-	-	-				
Compactive Effort:	Standard	Standard	Standard				
Hilf Density Ratio (%):	98.5	100.5	96.5				
Min Hilf Density Ratio (%):	95	95	95				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate Location: Clyde North

HILF DENSITY RATIO REPORT

Report Number: 380735 - 9

Report Date: 20/04/16

C.G Order No: 151727

Test Method: AS1289.5.7.1

Customer Order No.: -Page: of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1605036	1605037	1605038	1605039	1605040		
ID No.:	1	2	3	4	5		
Lot No.:	-	-	-	-	-		
Date Sampled:	18/04/2016	18/04/2016	18/04/2016	18/04/2016	18/04/2016		
Time Sampled:	am/pm	am/pm	am/pm	am/pm	am/pm		
Date Tested:	19/04/2016	19/04/2016	18/04/2016	18/04/2016	18/04/2016		
Material Source:	Site Derived						
Material Description:	Clay	Clay	Clay	Clay	Clay		
To Be Used As	-	-	-	i	-		
	E 355263	E 355290	E 355306	E 355319	E 355343		
Sample Location :	N 5782508	N 5782538	N 5782571	N 5782598	N 5782628		
	Layer 4	Layer 4	Layer 3	Layer 4	Layer 4		
Layer Depth (mm):	150	150	150	150	150		
Test Depth (mm):	125	125	125	125	125		
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)		
Max Size (mm):	19.0	19.0	19.0	19.0	19.0		
Oversize Wet (%):	0	0	0	0	0		
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.89	1.89	1.88	1.88	1.94		
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-	-		
PCWD (t/m ³):	1.85	1.77	1.89	1.92	1.92		
APCWD (t/m ³)	-	-	-	-	-		
O.M.C (%) AS1289.5.7.1:	-	-	-	-	-		
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	•	-		
Moisture Variation (of omc):	3% (dry)	3% (dry)	2.5% (dry)	2% (dry)	3% (dry)		
Adjusted Moisture Variation (of omc):	-	-	-	-	-		
Compactive Effort:	Standard	Standard	Standard	Standard	Standard		
Hilf Density Ratio (%):	102.5	106.0	99.5	97.5	101.5		
Min Hilf Density Ratio (%):			l				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Customer: Grosevnor Lodge Pty Ltd

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 11

Report Date: 21/04/16

C.G Order No: 151729

Test Method: AS1289.5.7.1

Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

					T.	1			1
Sample No.:	1605215								
ID No.:	1								
Lot No.:	-								
Date Sampled:	20/04/2016								
Time Sampled:	pm								
Date Tested:	21/04/2016								
Material Source:	Site Derived								
Material Description:	Silty Clay								
To Be Used As	Fill								
Sample Location :	E 355237 N 5782526								
Laura Danth (man)	150		1						
Layer Depth (mm): Test Depth (mm):	125	+							
Sampling Procedure:	AS1289.1.2.1.6.4(b)								
Max Size (mm):	19.0								
Oversize Wet (%):	0								
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.92								
Fld. Moisture Content (%) AS1289.2.1.1:	-								
PCWD (t/m³):	1.93								
APCWD (t/m ³)	-								
O.M.C (%) AS1289.5.7.1:	-								
Moisture Ratio (%) AS1289.5.4.1:	-								
Moisture Variation (of omc):	1.5% (dry)								
Adjusted Moisture Variation (of omc):	-								
Compactive Effort:	Standard								
Hilf Density Ratio (%):	99.5								
Min Hilf Density Ratio (%):	95								
	•			•	•		•		

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MA

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate
Location: Clyde North

HILF DENSITY RATIO REPORT

Report Number: 380735

Report Date: 23/04/16

- 12

C.G Order No: 151730

Test Method: AS1289.5.7.1

Customer Order No.: - Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

	400=00:	400=00=	400=005			1	<u> </u>	
Sample No.:	1605261	1605262	1605263	1605264				
ID No.:	1	2	3	4				
Lot No.:	-	-	-	-				
Date Sampled:	21/04/2016	21/04/2016	21/04/2016	21/04/2016				
Time Sampled:	am	am	am	am				
Date Tested:	22/04/2016	22/04/2016	22/04/2016	22/04/2016				
Material Source:	Site Derived	Site Derived	Site Derived	Site Derived				
Material Description:	Silty Clay	Silty Clay	Silty Clay	Silty Clay				
To Be Used As	Fill	Fill	Fill	Fill				
·	E 355249	E 355220	E 355207	E 355181				
	N 5700 40-	N 5700 105		11.5700445				
Sample Location :	N 5782437	N 5782437	N 5782467	N 5782445				
	Layer 3	Layer 3	Layer 2	Layer 2				
			-	-				
Lauran Danith (mana)	150	150	150	150				
Layer Depth (mm):	125	125	125	125				
Test Depth (mm): Sampling Procedure:		-	-					
Max Size (mm):	19.0	AS1289.1.2.1.6.4(b) 19.0	AS1289.1.2.1.6.4(b) 19.0	AS1289.1.2.1.6.4(b) 19.0				
Oversize Wet (%):	0	0	0	0				
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.96	1.97	1.93	1.94				
Fld. Moisture Content (%) AS1289.2.1.1:	1.50	1.51	1.93	1.54				
PCWD (t/m ³):	1.98	1.93	1.91	1.93				
APCWD (t/m³)	-	-	-	-				
O.M.C (%) AS1289.5.7.1:	-	-	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-				
Moisture Variation (of omc):	2.5% (dry)	omc	3% (dry)	3% (dry)				
Adjusted Moisture Variation (of omc):	-	-	-	-				
Compactive Effort:	Standard	Standard	Standard	Standard				
Hilf Density Ratio (%):	99.0	102.5	101.0	101.0				
Min Hilf Density Ratio (%):	95	95	95	95				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MA

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 13

Report Date:

10/05/16

C.G Order No: -

Test Method: AS1289.5.7.1

Page:

1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1605553	1605554	1605555			
ID No.:	1	2	3			
Lot No.:	-	-	-			
Date Sampled:	26/04/2016	26/04/2016	26/04/2016			
Time Sampled:	am/pm	am/pm	am/pm			
Date Tested:	27/04/2016	27/04/2016	27/04/2016			
Material Source:	Site Derived	Site Derived	Site Derived			
Material Description:	Silty Clay	Silty Clay	Silty Clay			
To Be Used As	Fill	Fill	Fill			
	E 355276	E 355287	E 355235			
Occupied continu	N 5782511	N 5782547	N 5782538			
Sample Location :						
	Layer 5	Layer 5	Layer 4			
Layer Depth (mm):	150	150	150			
Test Depth (mm):	125	125	125			
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)			
Max Size (mm):	19.0	19.0	19.0			
Oversize Wet (%):	0	0	0			
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	1.95	2.00	2.08			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-			
PCWD (t/m ³):	1.98	1.98	1.99			
APCWD (t/m ³)	-	-	-			
O.M.C (%) AS1289.5.7.1:	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-			
Moisture Variation (of omc):	0.5% (dry)	2% (dry)	1.5% (dry)			
Adjusted Moisture Variation (of omc):	-	-	-			
Compactive Effort:	Standard	Standard	Standard			
Hilf Density Ratio (%):	98.5	100.5	104.5			
Min Hilf Density Ratio (%):	95	95	95			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MA

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 14

Report Date:

10/05/16

C.G Order No: -

Test Method: AS1289.5.7.1

Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

	1	1			1	T
Sample No.:	1605629	1605630	1605631			
ID No.:	1	2	3			
Lot No.:	-	-	-			
Date Sampled:	28/04/2016	28/04/2016	28/04/2016			
Time Sampled:	am	am	am			
Date Tested:	29/04/2016	27/04/2016	27/04/2016			
Material Source:	Site Derived	Site Derived	Site Derived			
Material Description:	Silty Clay	Silty Clay	Silty Clay			
To Be Used As	Fill	Fill	Fill			
	E 355345	E 355366	E 355392			
	N 5700000	N 5700000	N 5782732			
Sample Location :	N 5782669	N 5782696	N 5/82/32			
	Layer 4	Layer 4	Layer 4			
Layer Depth (mm):	150	150	150			
Test Depth (mm):	125	125	125			
Sampling Procedure:		AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)			
Max Size (mm):	19.0	19.0	19.0			
Oversize Wet (%):	7	0	0			
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.90	1.91	1.90			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-			
PCWD (t/m ³):	-	1.93	1.94			
APCWD (t/m ³)	1.99	-	-			
O.M.C (%) AS1289.5.7.1:	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-			
Moisture Variation (of omc):	1.5% (dry)	omc	2% (dry)			
Adjusted Moisture Variation (of omc):	-	-	-			
Compactive Effort:	Standard	Standard	Standard			
Hilf Density Ratio (%):	95.0	99.0	98.0			
Min Hilf Density Ratio (%):	95	95	95			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MA

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735

- 51

Report Date:

12/09/16

C.G Order No: -

Test Method: AS1289.5.7.1

rest welliou. Acres

Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1610714	1610715	1610716	1610717				
ID No.:	1	2	3	4				
Lot No.:	-	-	-	-				
Date Sampled:	10/09/2016	10/09/2016	10/09/2016	10/09/2016				
Time Sampled:	am/pm	am/pm	am/pm	am/pm				
Date Tested:	12/09/2016	12/09/2016	12/09/2016	12/09/2016				
Material Source:	Insitu	Insitu	Insitu	Insitu				
Material Description:	Clay	Clay	Clay	Clay				
To Be Used As	Fill	Fill	Fill	Fill				
	355248E	355231E	355239E	355210E				
Sample Location :	5782599N	5782602N	5782593N	5782597N				
	Layer 1	Layer 1	Layer 2	Layer 2				
			,	,				
Layer Depth (mm):	200	200	200	200	 		 	+
Test Depth (mm):	150	150	150	150				+
Sampling Procedure:	AS1289.1.2.1.6.4(b)		AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	 		 	+
Max Size (mm):	19.0	19.0	19.0	19.0				+
Oversize Wet (%): Fld. Wet Density (t/m³) AS 1289.5.8.1:	6 1.94	0 1.98	0 1.99	7 2.01	 		 	+
Fld. Wet Density (Vm) AS 1289.5.8.1: Fld. Moisture Content (%) AS1289.2.1.1:	1.94	1.96	1.99	2.01	 		+	+
PCWD (t/m ³):	-	1.97	2.02				+	+
APCWD (t/m³)	2.04	1.97	-	2.06				+
O.M.C (%) AS1289.5.7.1:	2.04	-	-	-				
Moisture Ratio (%) AS1289.5.4.1:	_	_	_	_	 -		-	
Moisture Variation (of omc):	0.5% (wet)	0.5% (dry)	1% (wet)	omc				
Adjusted Moisture Variation (of omc):	-	-	-	-				
Compactive Effort:	Standard	Standard	Standard	Standard				
Hilf Density Ratio (%):	95.0	100.5	98.5	97.5				
Min Hilf Density Ratio (%):	95	95	95	95				1

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MA

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd Report Number: 380735

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

HILF DENSITY RATIO REPORT

Report Date: 02/12/16

C.G Order No: -

Project: Meridian Estate HILF DENSITY RATIO REPORT C.G Order No:
Location: Clyde North Test Method: AS1289.5.7.1

Customer Order No.: - Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1613316	1613317	1613318	1613319			
ID No.:	1	2	3	4			
Lot No.:	-	-	-	-			
Date Sampled:	1/12/2016	1/12/2016	1/12/2016	1/12/2016			
Time Sampled:	am/pm	am/pm	am/pm	am/pm			
Date Tested:	2/12/2016	2/12/2016	2/12/2016	2/12/2016			
Material Source:	Site derived	Site derived	Site derived	Site derived			
Material Description:	Clay	Clay	Clay	Clay			
To Be Used As	Fill	Fill	Fill	Fill			
	N 5782673	N 5782701	N 5782677	N 5782785			
Sample Location :	E 355264	E 355263	E 354924	E 354914			
Sample Location.	Layer 1	Layer 2	Layer 3	Layer 2			
Layer Depth (mm):	200	200	200	200			
Test Depth (mm):	150	150	150	150			
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)			
Max Size (mm):	19.0	19.0	19.0	19.0			
Oversize Wet (%):	3	3	3	3			
Fld. Wet Density (t/m³) AS 1289.5.8.1:	2.07	2.11	2.12	2.15			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-			
PCWD (t/m ³):	-	-	-	-			
APCWD (t/m ³)	2.14	2.17	2.15	2.14			
O.M.C (%) AS1289.5.7.1:	-	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-			
Moisture Variation (of omc):	2% (wet)	3% (wet)	1% (wet)	1.5% (wet)			
Adjusted Moisture Variation (of omc):	-	-	-	-			
Compactive Effort:	Standard	Standard	Standard	Standard			
Hilf Density Ratio (%):	97.0	97.5	99.0	100.5			
Min Hilf Density Ratio (%):	95	95	95	95			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MM

Form No.: **CG.315.002**

- 74

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Project: Meridian Estate

Customer: Grosevnor Lodge Pty Ltd Report Number: 380735 - 75

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Report Date: 07/12/16

HILF DENSITY RATIO REPORT C.G Order No: -

Location: Clyde North Test Method: AS1289.5.7.1

Customer Order No.: - Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1613352	1613353	1613354	1613355	1613356			
ID No.:	1	2	3	4	5			
Lot No.:	-	-	-	-	-			
Date Sampled:	2/12/2016	2/12/2016	2/12/2016	2/12/2016	2/12/2016			
Time Sampled:	am/pm	am/pm	am/pm	am/pm	am/pm			
Date Tested:	5/12/2016	5/12/2016	5/12/2016	5/12/2016	5/12/2016			
Material Source:	Site Derived							
Material Description:	Clay	Clay	Clay	Clay	Clay			
To Be Used As	Fill	Fill	Fill	Fill	Fill			
	N 5782785	N 5782785	N 5782709	N 5782737	N 5782733			
Sample Location :	E 354914	E 354914	E 355292	E 355283	E 355292			
Cample Location .	Layer 2	Layer 4	Layer 4	Layer 5	Layer 6			
Layer Depth (mm):	200	200	200	200	200			
Test Depth (mm):	150	150	150	150	150			
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)			
Max Size (mm):	19.0	19.0	19.0	19.0	19.0			
Oversize Wet (%):	2	0	4	4	3			
Fld. Wet Density (t/m³) AS 1289.5.8.1:	2.11	2.06	2.04	2.13	2.08			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-	-			
PCWD (t/m ³):	-	2.10	-	-	-			
APCWD (t/m³)	2.10	-	2.12	2.15	2.16			
O.M.C (%) AS1289.5.7.1:	-	-	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-	-			
Moisture Variation (of omc):	2% (wet)	0.5% (wet)	2% (wet)	0.5% (wet)	0.5% (dry)			
Adjusted Moisture Variation (of omc):	-	-	-	-	-			
Compactive Effort:	Standard	Standard	Standard	Standard	Standard			
Hilf Density Ratio (%):	100.5	98.0	96.0	99.0	96.5			
Min Hilf Density Ratio (%):	95	95	95	95	95			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

mh

Form No.: **CG.315.002**

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd Report Number: 380735 - 76

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Report Date: 07/12/16 **HILF DENSITY RATIO REPORT**

Project: Meridian Estate

C.G Order No: -

Location: Clyde North

Test Method: AS1289.5.7.1

Customer Order No.: -Page: of

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1613441				
ID No.:	1				
Lot No.:	-				
Date Sampled:	3/12/2016				
Time Sampled:	am/pm				
Date Tested:	5/12/2016				
Material Source:	Site derived				
Material Description:	Clay				
To Be Used As	Fill				
Sample Location :	355238 E 5782553 N Layer 1				
Layer Depth (mm):	200				
Test Depth (mm):	150				
Sampling Procedure:	AS1289.1.2.1.6.4(b)				
Max Size (mm):	19.0				
Oversize Wet (%): Fld. Wet Density (t/m³) AS 1289.5.8.1:	2.11				+
Fld. Moisture Content (%) AS1289.2.1.1:	2.11				
PCWD (t/m ³):	-				
APCWD (t/m³)	2.13				
3 7	2.13				
O M C (%) AS1289 5 7 1					
O.M.C (%) AS1289.5.7.1: Moisture Ratio (%) AS1289.5.4.1:					
Moisture Ratio (%) AS1289.5.4.1:	-				
Moisture Ratio (%) AS1289.5.4.1: Moisture Variation (of omc):					
Moisture Ratio (%) AS1289.5.4.1: Moisture Variation (of omc): Adjusted Moisture Variation (of omc):	- 0.5% (wet) -				
Moisture Ratio (%) AS1289.5.4.1: Moisture Variation (of omc):	-				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

Form No.: CG.315.002

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd Report Number: 380735 - 77

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175 Report Date:

Project: Meridian Estate C.G Order No: -Location: Clyde North Test Method: AS1289.5.7.1

Customer Order No.: -Page: of

Testing performed and reported at our Dandenong South Laboratory 21712

HILF DENSITY RATIO REPORT

	ı		_	T	_	I	ı	
Sample No.:	1613485	1613486						
ID No.:	1	2						
Lot No.:	-	-						
Date Sampled:	5/12/2016	5/12/2016						
Time Sampled:	am/pm	am/pm						
Date Tested:	6/12/2016	6/12/2016						
Material Source:	Site Derived	Site Derived						
Material Description:	Clay	Clay						
To Be Used As	Fill	Fill						
	355243 E	355209 E						
Sample Location :	5782537 N Layer 1	5782498 N Layer 1						
Layer Depth (mm):	200	200						
Test Depth (mm):	150	150						
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)						
Max Size (mm):	19.0	19.0						
Oversize Wet (%):	0	0						
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	2.05	2.04						
Fld. Moisture Content (%) AS1289.2.1.1:	-	-						
PCWD (t/m ³):	2.07	2.06						
APCWD (t/m ³)	-	-						
O.M.C (%) AS1289.5.7.1:	-	-						
Moisture Ratio (%) AS1289.5.4.1:	-	-						
Moisture Variation (of omc):	omc	2% (wet)						
Adjusted Moisture Variation (of omc):	-	-						
Compactive Effort:	Standard	Standard						
Hilf Density Ratio (%):	99.0	99.0						
Min Hilf Density Ratio (%):	95	95						

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

Form No.: CG.315.002

07/12/16

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Tux. 101 3 07 30 7 344

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 -78

Report Date: 07/12/16

C.G Order No: -

Test Method: AS1289.5.7.1

Page: 1 of

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1613589					
ID No.:	1					
Lot No.:	-					
Date Sampled:	7/12/2016					
Time Sampled:	am					
Date Tested:	7/12/2016					
Material Source:	Site derived					
Material Description:	Clay					
To Be Used As	Fill					
	355166 E					
Sample Location :	5782165 N					
	Layer 1					
Layer Depth (mm):	175					
Test Depth (mm):	150					
Sampling Procedure:	AS1289.1.2.1.6.4(b)					
Max Size (mm):	19.0					
Oversize Wet (%):	9					
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	2.18					
Fld. Moisture Content (%) AS1289.2.1.1:	-					
PCWD (t/m ³):	-					
APCWD (t/m ³)	2.22					
O.M.C (%) AS1289.5.7.1:	-					
Moisture Ratio (%) AS1289.5.4.1:	-					
Moisture Variation (of omc):	0.5% (wet)					
Adjusted Moisture Variation (of omc):	-					
Compactive Effort:	Standard					
Hilf Density Ratio (%):	98.5	j				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

M.Robinson

mh

Form No.: **CG.315.002**

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Customer: Grosevnor Lodge Pty Ltd

.. Grocomo. Lougo : ty Lta

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 79

Report Date:

C.G Order No: -

Test Method: AS1289.5.7.1

Page: 1 of

09/12/16

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1613534	1613535	1613536				
ID No.:	1	2	3				
Lot No.:	-	-	-				
Date Sampled:	6/12/2016	6/12/2016	6/12/2016				
Time Sampled:	am/pm	am/pm	am/pm				
Date Tested:	8/12/2016	8/12/2016	8/12/2016				
Material Source:	Site derived	Site derived	Site derived				
Material Description:	Clay	Clay	Clay				
To Be Used As	Fill	Fill	Fill				
	355277 E	355260 E	355270 E				
Sample Location :	5782589 N	5782595 N	5782591 N				
Campie Ecodatori .	Layer 1	Layer 2	Layer 3				
Layer Depth (mm):	175	175	175				
Test Depth (mm):	150	150	150				
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)				
Max Size (mm):	19.0	19.0	19.0				
Oversize Wet (%):	3	3	10				
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	2.09	2.18	2.19				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-				
PCWD (t/m ³):	-	-	-				
APCWD (t/m ³)	2.12	2.17	2.23				
O.M.C (%) AS1289.5.7.1:	-	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-	-				
Moisture Variation (of omc):	omc	0.5% (wet)	1% (wet)				
Adjusted Moisture Variation (of omc):	-	-	-				
Compactive Effort:	Standard	Standard	Standard				
Hilf Density Ratio (%):	98.5	100.5	98.0	 			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

mp

Form No.: **CG.315.002**Issue Date: 19/02/2013

CHADWICK **GEOTECHNICS**

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd Report Number: 380735 - 86

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

HILF DENSITY RATIO REPORT C.G Order No: -

Project: Meridian Estate Location: Clyde North Test Method:

Customer Order No.: -Page: of

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1700944	1700945				
ID No.:	1	2				
Lot No.:	-	-				
Date Sampled:	24/01/2017	24/01/2017				
Time Sampled:	pm	pm				
Date Tested:	25/01/2017	25/01/2017				
Material Source:	Site Derived	Site Derived				
Material Description:	Clay	Clay				
To Be Used As	Fill	Fill				
	E355353	E355339				
	N5782689	N5782676				
Sample Location :	Layer 1	Layer 1				
Layer Depth (mm):	200	200				
Test Depth (mm):	150	150				
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)				
Max Size (mm):	19.0	19.0				
Oversize Wet (%):	0	0				
Fld. Wet Density (t/m³) AS 1289.5.8.1:	2.00	1.96				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-				
PCWD (t/m ³):	2.00	1.91				
APCWD (t/m ³)	-	-				
O.M.C (%) AS1289.5.7.1:	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-				
Moisture Variation (of omc):	1% (wet)	3.5% (dry)				
Adjusted Moisture Variation (of omc):	-	-				
Compactive Effort:	Standard	Standard				
Hilf Danasita Datia (0/)	100.0	102.5				
Hilf Density Ratio (%):		.02.0				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

J 1 -

Report Date:

28/01/17

AS1289.5.7.1

Form No.: CG.315.002 Issue Date: 19/02/2013

J Lamont

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd Report Number: 380735 - 87

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Location: Clyde North

Report Date: 30/01/17
HILF DENSITY RATIO REPORT C.G Order No: -

Test Method:

AS1289.5.7.1

Project: Meridian Estate HILF DENSITY RATIO REPORT C.G Order No: -

Customer Order No.: - Page: 1 of 1

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1701006					
ID No.:	1					
Lot No.:	-					
Date Sampled:	25/01/2017					
Time Sampled:	am					
Date Tested:	27/01/2017					
Material Source:	Site Derived					
Material Description:	Clay					
To Be Used As	Fill					
	Clay Fill E 355383					
Sample Location :	N 5782684					
	Layer 1					
Layer Depth (mm):	200					
Test Depth (mm):	150					
Sampling Procedure:	AS1289.1.2.1.6.4(b)					
Max Size (mm):	19.0					
Oversize Wet (%):	0					
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	2.07					
Fld. Moisture Content (%) AS1289.2.1.1:	-					
PCWD (t/m ³):	2.04					
APCWD (t/m ³)	-					
O.M.C (%) AS1289.5.7.1:	-					
Moisture Ratio (%) AS1289.5.4.1:	-					
Moisture Variation (of omc):	1.5% (dry)					
Moisture variation (or offic).	I					
Adjusted Moisture Variation (of omc):	-					
,	- Standard					
Adjusted Moisture Variation (of omc):	Standard					

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MM

Form No.: **CG.315.002**

Issue Date: 19/02/2013

CHADWICK **GEOTECHNICS**

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd Report Number: 380735 - 88

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175 Report Date:

HILF DENSITY RATIO REPORT Project: Meridian Estate C.G Order No: -Location: Clyde North Test Method: AS1289.5.7.1

Customer Order No.: -Page: of

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1701458	1701459	1701460				
ID No.:	1	2	3				
Lot No.:	-	-	-				
Date Sampled:	30/01/2017	30/01/2017	30/01/2017				
Time Sampled:	am/pm	am/pm	am/pm				
Date Tested:	31/01/2017	31/01/2017	31/01/2017				
Material Source:	Site Derived	Site Derived	Site Derived				
Material Description:	Clay	Clay	Clay				
To Be Used As	Fill	Fill	Fill				
	E355345	E355354	E355377				
Sample Location :	N5782673	N5782709	N5782677				
	Layer 2	Layer 2	Layer 2				
Layer Depth (mm):	200	200	200				
Test Depth (mm):	150	150	150				
Sampling Procedure:	AS1289.1.2.1.6.4(b)						
Max Size (mm):	19.0	19.0	19.0				
Oversize Wet (%):	0	0	0				
Fld. Wet Density (t/m³) AS 1289.5.8.1:	2.15	2.07	2.11				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-				
PCWD (t/m ³):	2.07	2.04	2.10				
APCWD (t/m³)	-	-	-				
O.M.C (%) AS1289.5.7.1:	-	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-	-				
Moisture Variation (of omc):	1.5% (dry)	2% (dry)	omc				
Adjusted Moisture Variation (of omc):	-	-	-				
Compactive Effort:	Standard	Standard	Standard				
Hilf Density Ratio (%):	104.0	101.5	100.5				
Min Hilf Density Ratio (%):	95	95	95				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

Form No.: CG.315.002

31/01/17

Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

HILF DENSITY RATIO REPORT

Report Number:

380735 - 89

of

02/02/17

Report Date:

C.G Order No: -

Test Method: AS1289.5.7.1

Page: 1

Customer Order No.: -

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1701604	1701605	1701606	1701607	1701608			
ID No.:	1	2	3	4	5			
Lot No.:	-	-	-	-	-			
Date Sampled:	1/02/2017	1/02/2017	1/02/2017	1/02/2017	1/02/2017			
Time Sampled:	am/pm	am/pm	am/pm	am/pm	am/pm			
Date Tested:	2/02/2017	2/02/2017	2/02/2017	2/02/2017	2/02/2017			
Material Source:	Site Derived							
Material Description:	Clay	Clay	Clay	Clay	Clay			
To Be Used As	Fill	Fill	Fill	Fill	Fill			
	E355345	E355351	E355381	E355368	E355378			
Sample Location :	N5782701	N5782667	N5782715	N5782656	N5782686			
Campio Location.	Layer 3	Layer 3	Layer 3	Layer 4	Layer 4			
Layer Depth (mm):	200	200	200	200	200			
Test Depth (mm):	150	150	150	150	150			
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)			
Max Size (mm):	19.0	19.0	19.0	19.0	19.0			
Oversize Wet (%):	0	0	0	0	0			
Fld. Wet Density (t/m³) AS 1289.5.8.1:	2.18	2.14	2.06	2.10	2.10			
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-	-	-			
PCWD (t/m ³):	2.12	2.08	2.01	2.12	2.06			
APCWD (t/m ³)	-	-	-	-	-			
O.M.C (%) AS1289.5.7.1:	-	-	-	-	-			
Moisture Ratio (%) AS1289.5.4.1:	-	-	-	-	-			
Moisture Variation (of omc):	0.5% (dry)	1.5% (dry)	2.5% (dry)	omc	0.5% (dry)			
Adjusted Moisture Variation (of omc):	-	-	-	-	-			
Compactive Effort:	Standard	Standard	Standard	Standard	Standard			
Hilf Density Ratio (%):	103.0	102.5	102.0	99.0	102.0			

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

MM

Form No.: **CG.315.002**Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 90

Report Date: 22/02/17

C.G Order No: -

Test Method: AS1289.5.7.1

Page: 1 of

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1702569	1702570	1702571	 			
ID No.:	1	2	3				
Lot No.:	-	-	-				
Date Sampled:	16/02/2017	16/02/2017	16/02/2017				
Time Sampled:	am/pm	am/pm	am/pm				
Date Tested:	17/02/2017	17/02/2017	17/02/2017				
Material Source:	Site Derived	Site Derived	Site Derived				
Material Description:	Clay	Clay	Clay				
To Be Used As	Fill	Fill	Fill				
	E355324	E355317	E355329				
Sample Location :	N5782691	N5782715	N5782701				
Campie Eccation .	trench	Layer 1	Layer 1				
Layer Depth (mm):	200	200	200				
Test Depth (mm):	150	150	150				
Sampling Procedure:		AS1289.1.2.1.6.4(b)					
Max Size (mm):	19.0	19.0	19.0				
Oversize Wet (%):	0	0	0				
Fld. Wet Density (t/m³) AS 1289.5.8.1:	1.92	1.94	1.93				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-				
PCWD (t/m ³):	1.97	1.97	1.91				
APCWD (t/m ³)	-	-	-				
O.M.C (%) AS1289.5.7.1:	-	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-	-				
Moisture Variation (of omc):	0.5% (wet)	omc	1.5% (dry)				
Adjusted Moisture Variation (of omc):	-	-	-				
Compactive Effort:	Standard	Standard	Standard				
Hilf Density Ratio (%):	98.0	98.5	101.0				
Min Hilf Density Ratio (%):	95	95	95				

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

M.Robinson

mp

Form No.: **CG.315.002**

Issue Date: 19/02/2013

Ph: +61 3 8796 7900

Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 91

Report Date: 22/02/17

C.G Order No: -

Test Method: AS1289.5.7.1

> Page: of

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1702660	1702661	1702662				
ID No.:	1	2	3				
Lot No.:	-	-	-				
Date Sampled:	17/02/2017	17/02/2017	17/02/2017				
Time Sampled:	am/pm	am/pm	am/pm				
Date Tested:	18/02/2017	20/02/2017	20/02/2017				
Material Source:	Site Derived	Site Derived	Site Derived				
Material Description:	Clay	Clay	Clay				
To Be Used As	Fill	Fill	Fill				
	E355335	E355316	E355315				
Sample Location :	N5782711	N5782676	N5782690				
Cample Location .	Layer 2	Layer 3	Layer 4				
Layer Depth (mm):	200	200	200				
Test Depth (mm):	150	150	150				
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)				
Max Size (mm):	19.0	19.0	19.0				
Oversize Wet (%):	0	0	0				
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	1.96	1.91	1.97				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-	-				
PCWD (t/m ³):	1.94	1.91	2.01				
APCWD (t/m ³)	-	-	-				
O.M.C (%) AS1289.5.7.1:	-	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-	-				
Moisture Variation (of omc):	omc	1.5% (wet)	omc				
Adjusted Moisture Variation (of omc):	-	-	-				
Compactive Effort:	Standard	Standard	Standard				
Hilf Density Ratio (%):	101.0	100.0	98.0	 	 	 	

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

M.Robinson

Form No.: CG.315.002 Issue Date: 19/02/2013

Ph: +61 3 8796 7900 Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 92

Report Date:

Page:

22/02/17

C.G Order No: -

Test Method: AS1289.5.7.1

1 of

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1702738					
ID No.:	1					
Lot No.:	-					
Date Sampled:	18/02/2017					
Time Sampled:	am/pm					
Date Tested:	20/02/2017					
Material Source:	Site Derived					
Material Description:	Silty Clay					
To Be Used As	Fill					
	355312E 5782698N					
Sample Location :	- Layer 5					
Layer Depth (mm):	200					
Test Depth (mm):	150					
Sampling Procedure:	AS1289.1.2.1.6.4(b)					
Max Size (mm):	19.0					
Oversize Wet (%):	0					
Fld. Wet Density (t/m³) AS 1289.5.8.1:	2.03					
Fld. Moisture Content (%) AS1289.2.1.1:	-					
PCWD (t/m ³):	2.05					
APCWD (t/m ³)	-					
O.M.C (%) AS1289.5.7.1:	-					
Moisture Ratio (%) AS1289.5.4.1:	-					
Moisture Variation (of omc):	0.5% (wet)					
Adjusted Moisture Variation (of omc):	-					
Compactive Effort:	Standard					
	98.5					
Hilf Density Ratio (%):	30.3					

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

M.Robinson

M M

Form No.: **CG.315.002**Issue Date: 19/02/2013

Ph: +61 3 8796 7900

Fax: +61 3 8796 7944

Customer: Grosevnor Lodge Pty Ltd

Customer Address: 48 Healy Road, Dandenong Sth, Vic 3175

Project: Meridian Estate

Location: Clyde North

Customer Order No.: -

HILF DENSITY RATIO REPORT

Report Number:

380735 - 93

Report Date:

C.G Order No: -

Test Method: AS1289.5.7.1

> Page: of

25/02/17

Testing performed and reported at our Dandenong South Laboratory 21712

Sample No.:	1702869	1702870				
ID No.:	1	2				
Lot No.:	-	-				
Date Sampled:	21/02/2017	21/02/2017				
Time Sampled:	am/pm	am/pm				
Date Tested:	22/02/2017	22/02/2017				
Material Source:	Site Derived	Site Derived				
Material Description:	Silty Clay	Silty Clay				
To Be Used As	Fill	Fill				
	E355339	E355298				
Sample Location :	N5782721	N5782680				
Sample Location .	-	-				
	Layer 6	Layer 6				
Layer Depth (mm):	200	200				
Test Depth (mm):	150	150				
Sampling Procedure:	AS1289.1.2.1.6.4(b)	AS1289.1.2.1.6.4(b)				
Max Size (mm):	19.0	19.0				
Oversize Wet (%):	0	0				
Fld. Wet Density (t/m ³) AS 1289.5.8.1:	2.13	2.10				
Fld. Moisture Content (%) AS1289.2.1.1:	-	-				
PCWD (t/m ³):	1.95	2.02				
APCWD (t/m ³)	-	-				
O.M.C (%) AS1289.5.7.1:	-	-				
Moisture Ratio (%) AS1289.5.4.1:	-	-				
Moisture Variation (of omc):	0.5% (dry)	omc				
Adjusted Moisture Variation (of omc):	-	-				
Compactive Effort:	Standard	Standard				
Hilf Density Ratio (%):	109.0	104.0				
This Delibity Natio (70).						

Remarks:

Accredited for compliance with ISO/IEC 17025. The results of tests, calibrations and/or measurements included in this document are traceable to Australian/national standards.

APPROVED SIGNATORY

Form No.: CG.315.002 Issue Date: 19/02/2013

Appendix D: Controlled fill certificates

PROJECT: Lot 401 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Her Barder

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 402 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Barden

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 403 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 404 Chadwick Geotechnics REF: 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 405 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Rober Barder

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 406 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 407 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 408 Chadwick Geotechnics REF: 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Robert Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 409 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 410 Chadwick Geotechnics REF: 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 411 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Rober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 412 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Rober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 413 Chadwick Geotechnics REF: 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd **DATE**

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Rober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 414 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE : June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Lober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 415 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 416 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 419 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Net Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 420 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DA

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Barder

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 421 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd D

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Rober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 422 Chadwick Geotechnics REF: 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 423 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE : June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 424 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE : June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Net Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 425 Chadwick Geotechnics REF: 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 426 Chadwick Geotechnics REF: 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd **DATE**

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Rober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 427 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 428 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 429 Chadwick Geotechnics REF: 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Barden

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 430 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE: June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Lobert Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 431 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT : Lot 432 Chadwick Geotechnics REF : 3807351 STG4

: June 2017

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Tober Border

Robert Barden Geotechnical Engineer Tim Chadwick **Project Director**

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 433 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 434 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE : June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 435 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT: Grosvenor Lodge Pty Ltd

PO Box 4136

DANDENONG SOUTH VIC 3164

DATE : June 2017

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

Net Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

PROJECT: Lot 436 Chadwick Geotechnics REF: 3807351 STG4

Meridian Estate Stage 4

Clyde North VIC

CLIENT : Grosvenor Lodge Pty Ltd DATE : June 2017

PO Box 4136

DANDENONG SOUTH VIC 3164

SUMMARY

Chadwick Geotechnics Pty Ltd conducted Level 1 inspection and testing, in accordance with Section 8.2 Level 1 inspection and Testing AS3798-2007, Guidelines on earthworks for commercial and residential developments, during the filling of the Meridian Estate Stage 4 in Clyde North.

So far as it is able to be determined, the fill was placed in accordance with the Specification that required a minimum density ratio of 95% of HILF Density (AS1289.5.7.1). The moisture content of the soils tested was between 3.5% wet to 3.5% dry of the soils optimum moisture content (OMC).

LIMITATIONS

This Certificate has been commissioned for the filling of the area mentioned above. No responsibility or liability will be accepted for the use of this report for any purpose other than that for which Chadwick Geotechnics Pty Ltd was engaged, specifically for Level 1 Inspection and Testing of the structural fill (excluding top soil).

This report is based on the conditions present and factors affecting the soil at the time of inspection, namely the 8th April 2016 and was completed on the 21st February 2017. No responsibility or liability will be accepted and Chadwick Geotechnics Pty Ltd is indemnified to the full extent permitted by law in respect of the use of this Certificate where there has been a change in the nature of the project, or in the site conditions since the site testing.

Chadwick Geotechnics PTY LTD

ober Border

Robert Barden Geotechnical Engineer Tim Chadwick Project Director

© Chadwick Geotechnics Pty Ltd.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise other than in accordance with the limitations and for the purpose provided for above.

