

Map 1: Specific Plan Boundaries Map

Jordan Downs Urban Village Specific Plan

Jordan Downs Specific Plan: Key Map

Disclaimer:
The City of Los Angeles is not responsible for any inaccuracies, errors or omissions with respect to the material contained on this map. This map is not intended to be used as a deed and is not intended to be used as evidence of title, and it does not constitute an offer of insurance or any other financial product or service. The City of Los Angeles is not responsible for any errors, omissions, or consequential damages that may arise from the use of, or the inability to use, the map and/or the materials contained on the map whether the materials contained on the map are provided by the City of Los Angeles, or from any other source. The City of Los Angeles is not responsible for any errors, omissions, or consequential damages that may arise from the use of, or the inability to use, the map and/or the materials contained on the map whether the materials contained on the map are provided by the City of Los Angeles, or from any other source.

- Specific Plan Area
- City Boundary

Not to be used for official recording purposes

Map 2: Specific Plan Zoning Map Jordan Downs Urban Village Specific Plan

Legend					
	PF-UV		A1-UV		RAS4-UV
	OS-UV		RAS3-UV		R3-UV
					CM-UV

Map 3: Specific Plan Subareas Map Jordan Downs Urban Village Specific Plan

Legend	
	Subarea 1
	Subarea 2
	Subarea 3
	Parcel Boundary

Map 4: Specific Plan Height District Map Jordan Downs Urban Village Specific Plan

Legend	1M 20' max.	1V 45' max./30' min.
	1T 35' max./25' min.	1L 75' max./32' min.

Map 5: Building Typologies By Block Jordan Downs Urban Village Specific Plan

Map 6: Street Classification Map

Jordan Downs Urban Village Specific Plan

	Century Blvd. Extension		Mid Block Residential
	Century Blvd. - Alameda St. Intersection		Paseo Park (Croessus and 99th)
	Streets Adjacent to Park Frontage		Pedestrian Paseos
	Typical Residential Lane		