

GRANICE OBSZARU
OBJĘTEGO ANALIZĄ

OZNACZENIA:

- granica obszaru objętego analizą
- granica własności
- zarys budynku

WYRYS Z EWIDENCJI
GRUNTÓW I BUDYNKÓW
Z ORTOFOTOMAPĄ Z 2009 r.

OZNACZENIA:

- granica obszaru objętego analizą
- granica własności
- zarys budynku

STRUKTURA WŁASNOŚCIOWA

OZNACZENIA:

- granica obszaru objętego analizą
- granica własności
- obrys budynku
- własność gmina, ułamkowa część we władaniu podmiotu zewnętrznego
- własność gmina
- własność gmina, osoba fizyczna
- własność osoba fizyczna
- własność osoba prawna
- własność osoba prawna, osoba fizyczna
- własność skarb państwa
- własność skarb państwa, osoba fizyczna
- własność skarb państwa, osoba prawna, osoba fizyczna
- własność powiat

WYRYS ZE STUDIUM
UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA
PRZESTRZENNEGO
MIASTA LUBLIN

OZNACZENIA:

- granica obszaru objętego analizą
- tereny intensywnej urbanizacji
- H szpitale
- C obszar rozwoju funkcji centrowych (centrum miasta)
- O osrodki usług ponadpodstawowych
- ulice główne
- ścieżki rowerowe

OBOWIAZUJĄCY MIEJSCOWY PLAN
ZAGOSPODAROWANIA
PRZESTRZENNEGO**OZNACZENIA:**

- granica obszaru objętego analizą
- UN** tereny usług nauki z podstawowym przeznaczeniem gruntów pod usługi nauki i szkolnictwa wyższego wraz z programem komplementarnym jak też towarzyszącym funkcji podstawowej
- UC** tereny koncentracji funkcji usługowych
- KS/UC** tereny urządzeń komunikacji lub tereny koncentracji funkcji usługowych
- IT1** tereny urządzeń elektroenergetyki
- IT2** tereny urządzeń elektroenergetyki
- IT5** tereny urządzeń zaopatrzenia w wodę
- IT9** tereny urządzeń gazownictwa
- strefa zieleni wydzielona w granicach terenów o różnych przeznaczeniach
- KDGP** tereny tras komunikacyjnych - droga główna ruchu przyspieszonego
- KDG** tereny tras komunikacyjnych - droga główna
- KDZ** tereny tras komunikacyjnych - droga zbiorcza
- KDD** tereny tras komunikacyjnych - droga dojazdowa
- KDL** tereny tras komunikacyjnych - droga lokalna

STRUKTURA WYSOKOŚCIOWA BUDYNKÓW

OZNACZENIA:

- granica obszaru objętego analizą
- granica własności
- obrys budynku
- 1 kondygnacja
- 2 kondygnacje
- 3 kondygnacje
- 4 kondygnacje
- 6 kondygnacji
- 7 kondygnacji
- 8 kondygnacji
- 9 kondygnacji
- 10 kondygnacji
- 11 kondygnacji
- 12 kondygnacji
- 14 kondygnacji

ZAŁĄCZNIK GRAFICZNY NR 7

**WNIOSKI O SPORZĄDZENIE ZMIANY
MIEJSCOWEGO PLANU
ZAGOSPODAROWANIA W GRANICACH
OBSZARU
OBJĘTEGO ANALIZĄ**

OZNACZENIA:

- granica obszaru objętego analizą
- granica własności
- zarys budynku
- wnioski o sporządzenie zmiany mpzp

