


watford
community
housing

Hyde Meadows, Bovington


Public Consultation: 6th September 2018

The proposal is for 5 new two bedroom houses for affordable rent and to be managed by Watford Community Housing


Site Location


Existing Site Plan


Proposed Site Plan


Existing Elevations


South East Elevation


North East Elevation


South West Elevation

Rock Townsend


watford
community
housing

Hyde Meadows, Bovington


Public Consultation: 6th September 2018

The proposal is for 5 new two bedroom houses for affordable rent and to be managed by Watford Community Housing

Illustrative Perspective Sketch


Proposed Elevations


watford
community
housing

Hyde Meadows, Bovington

Public Consultation: 6th September 2018

The proposal is for 5 new two bedroom houses for affordable rent and to be managed by Watford Community Housing

■
Proposed Site Plan


■
Visualisation


■
Rock Townsend