

ÚZEMNÍ STUDIE VEŘEJNÉHO PROSTRANSTVÍ ÚSTÍ - ZASTAVITELNÁ PLOCHA Z1-B

8. VIZUALIZACE

MĚŘÍTKO 1 : 1 000

LEGENDA:

- VYMEZENÍ ŘEŠENÉ PLOCHY
- OBSLUŽNÉ KOMUNIKACE A DOPRAVNÍ PLOCHY
- PĚŠÍ KOMUNIKACE
- POZEMKY URČENÉ PRO VÝSTAVBU RODINNÝCH DOMŮ (STAVEBNÍ POZEMKY)
- POZEMKY VEŘEJNÝCH PROSTRANSTVÍ - KOMUNIKACÍ
- POZEMKY VEŘEJNÝCH PROSTRANSTVÍ - VEŘEJNÉ ZELENĚ
- NAVRŽENÁ HRANICE POZEMKŮ

EVROPSKÁ UNIE
Evropský fond pro regionální rozvoj
Integrovaný regionální operační program

MINISTERSTVO
PRO MÍSTNÍ
ROZVOJ ČR

PROJEKTOVÁ ČINNOST, URBANISMUS, ÚZEMNÍ PLÁNOVÁNÍ, EKOLOGIE, GIS

URBANISTICKÉ STŘEDISKO OSTRAVA, s.r.o.

Spartakovců 3, Ostrava-Poruba, 70800

tel: 596 939 530, 596 939 531

ZODP.PROJEKTANT: ING.ARCH. HELENA SALVETOVÁ

ZAK. ČÍSLO: U - 612

ZPRACOVATEL: ING.ARCH. HELENA SALVETOVÁ, ING. VÁCLAV ŠKVAIN

OBJEDNATEL: MĚSTO HRANICE

DATUM: PROSINEC 2018