REPUBLIKA HRVATSKA

KOPRIVNIČKO-KRIŽEVAČKA ŽUPANIJA – GRAD KOPRIVNICA

[image: image2.png]

GRAD KOPRIVNICA
GENERALNI URBANISTIČKI PLAN

PRIJEDLOG PLANA ZA JAVNU RASPRAVU
[image: image3.jpg]19472000

url:%aglistiéki
nstitut
trvatske d.d.

ZAGREB, srpanj 2007.

PRIJEDLOG PLANA ZA JAVNU RASPRAVU
	Županija: KOPRIVNIČKO-KRIŽEVAČKA ŽUPANIJA
Općina/grad: GRAD KOPRIVNICA

	Naziv prostornog plana:

GENERALNI URBANISTIČKI PLAN GRADA KOPRIVNICE

	Naziv kartografskog prikaza:-

	Broj kartografskog prikaza:-
	Mjerilo kartografskog prikaza:-

	Program mjera za unaprjeđenje stanja u prostoru (službeno glasilo):

-
	Odluka predstavničkog tijela o donošenju plana (službeno glasilo):

.-

	Javna rasprava (datum objave):

	Javni uvid održan

od:

do:

Pečat tijela odgovornog za provođenje javne rasprave:

Odgovorna osoba za provođenje javne rasprave:

	...

	

	Suglasnost na plan prema članku 24. Zakona o prostornom uređenju (“Narodne novine”, br. 30/94, 68/98, 61/00, 32/02 i 100/04) broj suglasnosti klasa: datum:

	Pravna osoba/tijelo koje je izradilo plan:

URBANISTIČKI INSTITUT HRVATSKE d.d.

Zagreb, Frane Petrića 4
	[image: image1.jpg]194/ 4°005

urbanisticki
mstitut

hrvatske d.d.

Pečat pravne osobe/tijela koje je izradilo plan:

Odgovorna osoba:

mr.sc. Ninoslav Dusper, dipl.ing.arh.
	

	Koordinator plana: mr.sc.Ninoslav Dusper, dipl.ing.arh.

	Stručni tim u izradi plana:

Marija Babić, ing. građ.

Estera Čehil, dipl.ing.arh.

Katarina Diklić, dipl.ing.uređ.kraj.

Mladen Kardum, ing. građ.

Goranaka Lisac Barbaroša, dipl.ing.arh.
	Gordan Maček, dipl.ing.prom.

Toni Sardelić, dipl.ing.arh.

Lovorka Sviben, dipl.ing.arh.
Lidija Škec, dipl.ing.arh.
Laura Vitasović-Vojnić, dipl.ing.građ.

Dean Vučić, ing.geod.

	Pečat predstavničkog tijela:
	Predsjednik predstavničkog tijela:

(ime, prezime i potpis)

Istovjetnost ovog prostornog plana s izvornikom ovjerava:

Pečat nadležnog tijela:

	
	

NARUČITELJ:
GRAD KOPRIVNICA

Gradonačelnik:
Zvonimir Mršić, prof.

Koordinator:
Maja Ištvan-Krapinec, dipl.ing.arh.

STRUČNI IZRAĐIVAČ:
URBANISTIČKI INSTITUT HRVATSKE, d.d.

 Direktor mr.sc. Ninoslav Dusper, dipl.ing.arh.

Koordinator izrade plana:
Ninoslav Dusper, dipl.ing.arh.
Voditelj izrade plana:
Toni Sardelić, dipl.ing.arh.

Stručni tim u izradi plana:
 Estera Čehil, dipl.ing.arh

 Katarina Diklić, dipl.ing.uređ.kraj.

Goranka Lisac Barbaroša, dipl.ing.arh.

 Toni Sardelić, dipl.ing.arh.

 Lovorka Sviben, dipl.ing.arh.

Lidija Škec, dipl.ing.arh.

Stručni suradnici:
(
prometni sustav:

Branimir Hrgovan, dipl.ing.građ.

Hrvoje Kapetanić, dipl.ing.građ.

 Gordan Maček, dipl.ing.prom.
 (demografska obilježja:

Prof.dr.sc. Dragutin Feletar

(
zaštita prirode:

(
zaštita kulturne baštine:

 Kristina Zloušić, dipl.ing.arh
 Neven Bradić, prof.pov.umj.

 Amelio Vekić, prof.arheol.

(
vodoopskrba i odvodnja:

Mladen Kardum, ing.građ.

(
geološka građa i geotehničke značajke:

(
vrednovanje zemljišta:

(
šumske površine:

(
elektroopskrba:
 Laura Vitasović-Vojnić, dipl.ing.građ.

(
plinoopskrba:

 Mladen Kardum, ing.građ.

(
javne telekomunikacije:

 Mladen Kardum, ing.građ.
SADRŽAJ

A.
TEKSTUALNI DIO

I.
OBRAZLOŽENJE
1.
Polazišta ...
1.1.
Položaj, značaj i posebnosti područja grada u odnosu na prostor i sustave županije i države

1.1.1. Osnovni podaci o stanju u prostoru

1.1.2. Prostorno razvojne i resursne značajke

1.1.3. Obveze iz dokumenata prostornog uređenja šireg područja i ocjena

postojećih prostornih planova

1.1.4. Ocjena stanja, mogućnosti i ograničenja razvoja u odnosu na demografske i

gospodarske podatke te prostorne pokazatelje

2. Ciljevi prostornog razvoja i uređenja

2.1.
Ciljevi prostornog uređenja gradskog značaja

2.1.1. Značaj posebnih funkcija grada

2.1.2. Odabir prostorne i gospodarske strukture

2.1.3. Infrastrukturna opremljenost

2.1.4. Očuvanje ekološke stabilnosti i vrijednih dijelova okoliša

2.2.
Ciljevi prostornog uređenja grada

2.2.1. Racionalno korištenje i zaštita prostora u odnosu na postojeći i planirani

broj stanovnika, gustoću stanovanja, obilježja izgrađene strukture,

vrijednosti i posebnosti krajobraza, prirodnih i kulturno-povijesnih cjelina

2.2.2. Unaprijeđenje uređenja naselja i komunalne infrastrukture

3.
Plan prostornog uređenja

3.1.
Temeljna organizacija prostora grada u odnosu na prostornu i gospodarsku strukturu grada

3.2.
Organizacija, korištenje, namjena, uređenje i zaštita površina

3.2.1.
Prikaz gospodarskih djelatnosti

3.2.2. Prikaz mreža društvenih djelatnosti

3.2.3. Prikaz prometne i telekomunikacijske mreže

3.2.4. Prikaz komunalne infrastrukturne mreže

3.2.5. Uvjeti korištenja, uređenja i zaštite površina i građevina

3.2.6. Područja primjene posebnih mjera uređenja i zaštite

3.2.7. Način i uvjeti gradnje

3.3.
Iskaz prostornih pokazatelja za namjenu, način korištenja i uređenja površina

3.4.
Sprječavanje nepovoljna utjecaja na okoliš

II.
ODREDBE ZA PROVOĐENJE
0.
Opće odredbe

1. Uvjeti određivanja i razgraničavanja površina javnih i drugih namjena

2. Uvjeti uređenja prostora za građevine od važnosti za Državu i županiju

3. Uvjeti smještaja građevina gospodarskih djelatnosti

4. Uvjeti smještaja građevina društvenih djelatnosti

5. Uvjeti i način gradnje stambenih građevina

6. Uvjeti utvrđivanja trasa i površina prometne, telekomunikacijske i komunalne

 infrastrukturne mreže

7. Uvjeti uređenja posebno vrijednih i/ili osjetljivih područja i cjelina

8. Mjere očuvanja i zaštite krajobraznih i prirodnih vrijednosti i kulturno-povijesnih

 cjelina

9. Način i uvjeti gradnje

10. Postupanje s otpadom

11. Mjere sprječavanja nepovoljna utjecaja na okoliš

12. Mjere provedbe plana

12.
Prijelazne i završne odredbe

B.
GRAFIČKI DIO
1
Korištenje i namjena površina
M 1:5000

2
MREŽA GOSPODARSKIH I DRUŠTVENIH DJELATNOSTI
M 1:5000

3A
Prometna i komunalna infrastrukturna mreža

Promet
M 1:5000

3B
Prometna i komunalna infrastrukturna mreža

Pošta i telekomunikacije
M 1:5000

3C
Prometna i komunalna infrastrukturna mreža Elektroenergetika
M 1:5000

3D
Prometna i komunalna infrastrukturna mreža

Plin
M 1:5000

3E
Prometna i komunalna infrastrukturna mreža

Vodoopskrba i odvodnja
M 1:5000

4A
Uvjeti korištenja, uređenja i zaštite površina

Uvjeti korištenja
M 1:5000

4B
Uvjeti korištenja, uređenja i zaštite površina

Područja primjene posebnih mjera uređenja i zaštite
M 1:5000

4C
Uvjeti korištenja, uređenja i zaštite površina

Oblici korištenja
M 1:5000

4D
Uvjeti korištenja, uređenja i zaštite površina

Način gradnje
M 1:5000

I.
obrazloženje

1.
POLAZIŠTA

1.1. Položaj, značaj i posebnosti područja grada u odnosu na

 prostor i sustave županije i države
Temeljem Zakona o područjima županija, gradova i općina u Republici Hrvatskoj („Narodne novine“ br. 86/06, 125/06 i 16/07.), kojim je utvrđeno područno ustrojstvo Republike Hrvatske, Koprivnica ima status Grada i sjedište je Koprivničko-Križevačke županije.

Generalni urbanistički plan je dokument prostornog uređenja, koji “utvrđuje temeljnu organizaciju prostora, zaštitu prirodnih, kulturnih i povijesnih vrijednosti, korištenje i namjenu površina s prijedlogom prvenstva njihovog uređenja” (čl.25. Zakona o prostornom uređenju „Narodne novine“ br. 30/94., 68/98., 35/99., 61/00., 32/02. i 100/04.).

Generalni urbanistički plan Koprivnice izrađen je u skladu s Pravilnikom o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova („Narodne novine“ br. 106/98).
Pri izradi Generalnog urbanističkog plana Koprivnice vodilo se računa o odrednicama planova višeg reda (na snazi):

1)
Prostorni plan Koprivničko-križevačke županije

2)
Prostorni plan uređenja Grada Koprivnice
Generalni urbanistički plan (u nastavku teksta: GUP) izrađen je na geokodiranom i digitalno obrađenim katastarskim kartama, u mjerilu 1:5000.

U tekstualnom dijelu GUP-a upotrebljavaju se slijedeće kratice:

PPŽ:
Prostorni plan županije

PPUG:
Prostorni plan uređenja Grada Koprivnice
Površina Grada Koprivnice (administrativne jedinice) iznosi 9.094,00 ha, a površina obuhvata GUP-a 1.491,19 ha, odnosno 16,40 % površine Grada Koprivnice.

Unutar Koprivničko-križevačke županije Koprivnica je zauzela središnje mjesto kako po svom geografskom položaju tako i po veličini i gospodarskom značaju. Samim time Koprivnica je postala i upravni, trgovački, obrazovni centar županije i najvažnije naselje njenog Podravskog dijela.
1.1.1.
Osnovni podaci o stanju u prostoru

Danas je grad jako administrativno i županijsko središte s 30.994 stanovnika od kojih 24.809 odnosno 80% živi u samom naselju Koprivnica koje je gospodarska žila kucavica Podravine i Prigorja te važno kulturno odredište.
U Koprivnici se susreću dva glavna prometna smjera: longitudinalni, koji ide nizinom Drave od zapada prema istoku te drugi transferzalni prema Zagrebu i sjevernom Jadranu na jug i Mađarskoj na sjever. Transferzalni prometni pravac se nalazi na najpovoljnijem prijelazu iz Panonske nizine, odnosno Podravine prema gornjoj Posavini. Tim smjerom povezuje se cijeli unutrašnji prostor Koprivničko-križevačke županije, a s druge strane ostvaruje se povezanost sa Zagrebom kao središnjom hrvatskom točkom. Tako povoljan prometno-geografski položaj daje gradu velike mogućnosti u daljem razvoju.
Posebnost Koprivnice u odnosu na druga naselja u Županijii i šire je velika koncentracija jakih privrednih subjekata, prvenstveno prehrambene, farmaceutske, drvne i papirne industrije. Oni snažno utječu na svoju okolinu, tj. rast i razvoj samoga grada, ali i njegove zone utjecaja na okolni prostor koja se neprekidno širi.

Granica obuhvata izrade GUP-a promijenjena je u odnosu na granicu bivšeg Generalnog urbanističkog plana kako bi planom bio obuhvaćen stvarno urbani dio grada, a kao obveza preuzeta je iz PPUG Koprivnice.

Povijesni razvitak Koprivnice
Koprivnica je svoj staus "podravske metropole" stjecala kroz dugo razdoblje čiji počeci sežu daleko u prošlost. Prostor između doline rijeke Drave i niskog gorja Bilogore pružao je sigurnost, ali i mogućnost komuniciranja sa drugim naseljenim regijama tako je ova mikropozicija u široj regiji Podravine bila naseljena od najdavnijih vremena o čemu svjedoče brojni arheološki nalazi na području grada Koprivnice i okolice. Najraniji tragovi naseljenosti pripadaju mlađem kamenom dobu Starčevačkoj, Sopotskoj i potom Vučedolskoj kulturi. Iz ranog i srednjeg brončanog doba nađeni su ostaci Litzenske kulture. Kronološki slijedi Virovitička grupa žarnih polja kojoj pripadaju nalazi srednjeg i kasnog brončanog doba. Potom, nalazi latenskog razdoblja u kombinaciji sa rimskim nalazima željeznog razdoblja. Na širem području Rimljani zatiču ilirsko-keltska plemena, a uz Dravu živi odvojak ilirskog plemena Seretes (riječani). Nije potrebno navoditi pojedinačno sve nalaze u širem području oko Koprivnice već smjestiti ovaj kontinuirano naseljeni prostor u kontekst Dunavsko-Balkanske kulturne zone u pretpovijesnoj Europi. Veliki dio ovih nalaza u okolici je sustavno istražen dok na užem području grada Koprivnice osim slučajnih nalaza nije nađeno mnogo jer su tokom 16. i 17. stoljeća izvođeni brojni radovi na utvrđivanju grada, a potom u 19. i 20. stoljeću radovi na razgradnji utvrde.

Zbog povoljnog geografskog položaja uz rijeku Dravu prolazi trasa magistralne rimske ceste koja povezuje Ptuj i Osijek dok se transferzalni pravac koji ju povezuje sa posavskom magistralom odvajao upravo sa ovog područja prema Bjelovaru. Kao posljedica toga, u široj okolici naselja, nalazile su se rimske prometne postaje Piretis i Sunista, a u Koprivnici i široj okolici brojni su nalazi prisustva Rimljana na ovom području i njihove vojne uprave.

Razdoblje seobe naroda i pada Zapadnog Rimskog Carstva je i na prostoru oko Koprivnice bilo burno, te se nakon niza provala sa istoka i zapada na ovom, već definiranom križištu kopnenih puteva, uz mogućnost korištenja plovnosti rijeke Drave nastanjuju Slaveni. Brojni ranosrednjovjekovni nalazi njihove najranije organizacije života na ovom prostoru svjedoče o povoljnosti ove mirolokacije za život.

Kontinuiran povijesni razvoj Koprivnice i njene okolice moguće je kroz pisane izvore pratiti od 13. stoljeća, ali same početke organiziranog života iz kog će se kasnije razviti grad teško je utvrditi. Jedan od formativnih elemenata sigurno je križište srednjovjekovnih prometnica, a drugi tok rječice Koprivnice po kojoj je naselje i dobilo ime. Osnivanjem Zagrebačke biskupije 1094. godine ovaj prostor pripada Komarničkom arhiđakonatu, odnosno madžarskoj županiji Somođ, a kasnije potpada pod upravu Križevačke županije.

Najstarije srednjovjekovno naselje, odnosno trgovište – varoš, nastalo je oko najstarije koprivničke župne crkve Sv. Nikole (ecclesia beati Nicolai de Kaproncha, 1334.). čiji su kult naročito štovali putujući trgovci. U prvo vrijeme naselje-varoš Koprivnica nije bila zaštićena fortifikacijama nego je taj prostor markirala utvrda Kamengrad ili Kamena Koprivnica (Kuwar, Kw ili Kwkapronca, 1272.) smještena 4 km južnije s vlastitim suburbijem (villa de subcastro ili sub Kuwar 1414.) i župnom crkvom Sv. Emerika, (ecclesia s. Emerici de Kuwar 1334.) koja se već od 1501. navodi samo kao kapela. Grad Koprivnica egzistira paralelno s Kamengradom sve do 1446. koji je u dinastičkim ratovima Celjskih i Hunjadija spaljen 1446. godine. Kamengrad (lokalitet Stari Grad) poslije toga nije obnavljan dok je Koprivnica, tada već sa utvrdom i statusom slobodnog kraljevskog grada bila u usponu.

Naime, nakon provala Tatara, osobito krajem 13. i tijekom 14. stoljeća za Koprivnicu nastaju značajne promjene. Najranije naselje nastalo je na blagoj uzvisini, okruženo vodom. U to doba Koprivnica je sijelo plemenske i rimokatoličke župe, a kraljevi ovdje naseljavaju hospitese koji usmjeravaju razvoj naselja ka obrtničko-trgovačkom središtu povoljnog prometnog položaja. Godine 1292. osniva se franjevački samostan i naselje postupno stiče sve ostale bitne elemente srednjovjekovnog urbaniteta: utvrdu (kastrum), podgrađe (suburbium) i župu (Sv. Ane i Sv. Nikole). U varoši Koprivici nalazio se hospicij s crkvom Sv. Ane osnovan od strane biskupa Grgura i Franjevački samostan Sv. Marije (oko 1290.) s crkvom B.D. Marije (prije 1319). Gospodarske i društveno-političke funkcije grada narastaju, potvrđene raznim temeljnim dokumentima, tako se već 1308. spominje varoš Koprivnica (civitas Kaproncha), a 1321. navode se i varošani (cives) Koprivnice. Od 1325. naselje postaje kraljevsko dobro kojem upravlja hrvatski ban. Isprava iz 1338. navodi odredbe unutrašnjeg pravnog uređenja varoši. Varošani Koprivnice uz pravo biranja vlastitog suca od bana Nikole Banića 1353. dobijaju dozvolu da naselje ograde drvenim ili kamenim palisadama, kulama i opkopima. Godine 1356. za vrijeme kralja Ludovika I Anžuvinca varoš stječe status Slobodnog kraljevskog grada (libera et capitalis civitatis regia). Povelju potvrđuju kraljevi i banovi 1394.,1405., 1411., 1442. i 1590. godine, Tokom 14. stoljeća izgrađen je drveni vlastelinski dvor što prati i prvo utvrđivanje grada zemljano-drvenim bedemima. Od sredine 15. st. smjenjuju se vlasnici utvrde Koprivnice Vitovci, Korvini, Ernušti i Keglevići. Unutar utvrda grada razvija se trgovište duž prometnice Virovitica-Varaždin, kao naselje cestovnog tipa s tipično srednjovjekovnom strukturom jedakovrijednih prostornih jedinica. Takvo stanje traje sve do 16. st., kada približavanje turske opasnosti utječe na velike promjene u izgledu i strukturi gradskog tkiva.
 To vrijeme opasnosti za cijelu kršćansku Europu doba je afirmacije Koprivnice u obrani pred Turcima. Prvi put se Koprivnica pojavljuje i na karti 1528.g. To je Lazarusova karta ugarskih zemalja sa dosegom dotadašnjih turskih osvajanja na kojoj je označeno utvrđeno naselje Kapronitza.

Početkom 16. st. Koprivnica je već bila jače utvrđena drveno-zemljanim bedemima i opkopima što nije bilo dovoljno za uspješnu obranu grada. Pred novom opasnosti, turskim provalama ubrzava se utvrđivanje grada, staru feudalnu utvrdu trebalo je prilagoditi vojnim potrebama. O znatnijem pojačanju bedema svjedoči podatak iz 1532. da velika turska vojska ne napada grad jer ne posjeduje “topove za rušenje bedema.” Godine 1548. kralj Ferdinand I imenuje baruna Luku Sekelja kapetanom svih podravskih utvrda, time i Koprivnice čime Koprivnica postaje sjedištem kapetanije. Posebna kraljevska komisija za utvrđivanje i snimanje stanja i stvaranje planova za obnovu i pojačanje utvrde dolazi 1549. Hrvatski sabor 1557. donosi odluku o utvrđivanju Koprivnice. U takvim okolnostima nastaje i prvi plan grada, odnosno, utvrde Koprivnice 1566.g, a izradio ga je Talijan Nicolo Angielini. Prišlo se obnovama i modernizaciji koje će trajati cijelo jedno stoljeće, a samo do kraja 16. stoljeća za Koprivnicu su izrađen četiri tlocrta utvrde. Oni prikazuju samo utvrdu i služe isljučivo u vojne svrhe, ali se već čitaju glavni putevi u okolici i njihovi ulazi u grad što bitno utječe na organizaciju prostora unutar utvrde. Godine 1639. godine nastala je i prva veduta Koprivnice, Ledentuov perspektivni prikaz grada s pogledom sa njegove zapadne strane. Prve precizne i detaljne prikaze Koprivnice sa presjecima izradio je 1657.g. vojni kartograf i inženjer Martin Stier. Koprivnička utvrda pretvorena je u suvremenu renesansnu nizinsku fortifikaciju koja zadržava izvorni oblik nepravilnog pravokutnika, opasana je širokim šančevima i bedemima, koji su pojačani na isturenim kutovima sa četiri čvrsta bastiona i četiri isturena ravelina”
. Uvode se predbedemi što koprivničkoj utvrdi daje posebno značenje. Naime, izrazito je nizinska sa niskim širokim bedemima, trokutastim bastionima, revelinima i predbedemima kakve su u 16. stoljeću grade u Europi (nizozemski tip). To samo potvrđuje važnost koju Koprivnica u to doba ima u obrani od turske vojske. Zahvaljujući utvrdi Turci je nisu nikad zauzeli.

Stierov, kao ni raniji nacrti, ne daje sliku prostora unutar zidina, međutim poznato je iz dokumenata da su unutar zidina smještene vojne zgrade (zapovjedništvo, straža, zatvor), zgrada gradske uprave - vijećnica, te crkvene građevine koje se grade u to vrijeme: župna crkva na mjestu starije franjevačke, te novi franjevački samostan i crkva uz same bedeme
. Do toga vremena Koprivnica je svedena isključivo na funkcije vojnog grada, a ipak je postala ujedno i jezgra novog većeg naselja, koje počinje izrastati u njezinoj neposrednoj blizini
. Položaj Koprivnice na križanju važnih pravaca i smanjena opasnost od Turaka vraća trgovce i obrtnike, tako da se već 1635.g. osniva prvi obrtnički ceh u gradu. Godine 1638. i 1652.g. dobiva dopuštenje održavanja godišnjih i tjednih sajmova, a 1651. godine građani dobivaju i dozvolu za ubiranje maltarine. Sredinom 17. stoljeća vraćaju se i franjevci u grad. Iako broj stanovnika raste i unutar utvrde i izvan nje cijelo 17. stoljeće koristi se drvo, pleter, naboj i slama za gradnju stoga nije ništa očuvano. Samo su crkva i samostan građeni opekom jer se još uvijek obilato koriste okolne šume.

Jenjavanje turske opasnosti krajem 17.st. donosi ponovno oživljavanje podgrađa, naseljavanje stanovništva uz zvjezdoliko širenje grada duž prometnica prema Varaždinu, Križevcima i Đurđevcu te ponovno oživljavanje trgovine i obrta. Uz sjeverni rub tvrđave razvija senovo središte, jezgra današnjeg glavnog gradskog trga i počinje izgradnja prvih baroknih zidanica. Od 1720.g. bilježi se dolazak brojnih grčkih trgovaca, a grad postaje sjedište brojnih cehovskih udruženja koja će imati primarnu ulogu u daljem razvoju grada. Počinje gradnja zidanih objekata, grade se kapele Sv. Florijana i Sv. Marije Žalosne.

Međutim, vojna uprava se zadržava još pola stoljeća. Koprivnica je važan centar Vojne krajine, sjedište pukovnije, a potom i generalata što usporava njen civilni razvoj stoga se zaoštravaju odnosi između vojske i građana. Za potrebe krajine izgrađena je oružana 1714.g. sačuvana do danas. Odlazak carske vojske u novo izgrađeno središte komande - Bjelovar 1765.g. značilo je izlazak iz uprave Vojne krajine što je potaklo intenzivniji gospodarski i kulturni razvoj. Važno je napomenuti da na ovo područje dolaze drugi kulturni utjecaji što će, također, u kasnijem razvoju grada biti jedna od njegovih odrednica.

To vrijeme donosi također izgradnju objekata civilne uprave (zgrada vijećnice - danas muzej), te nove javne prostore (izgradnja Vijećničkog trga - danas Trg dr. Leandera Brzovića). Svi ti objekti katnice su većih dimenzija (izgledom sličnih kurijama), koje svojom površinom zauzimaju više srednjovjekovnih parcela, te time povećavaju prostorne odnose unutar grada, a uz planirano zatvaranje trgova i ulica, daju mu veću, urbaniju dimenziju. Stanovnici tih zgrada bili su većinom trgovci i obrtnici, građani i vojnici.
. Građevine nemaju elemente barokne scenografije, ali zato javne površine dobivaju baroknu plastiku koja i danas obogaćuje sliku grada. Za razliku od tvrđave, u podgrađu koje se polagano razvijalo i širilo na okolnom terenu, u početku je živjelo većinom seljaštvo i kmetovi u skromnim drvenim kućama u nizu poredanim uz postojeće ceste, da bi se tijekom 18. i u 19. st. sve više naseljavali obrtnici i trgovci, osobito u zapadnom dijelu uz tvrđu zvanom ‘Pod Pikom’ - suburbium dobiva primarno značenje za daljnji urbanistički razvoj grada i postaje jezgra nove Koprivnice. U to vrijeme Koprivnica je najznačajniji grad središnje Podravine, najznačajnije križište puteva, s prvim manufakturama (pivovara, svilana, mlinovi), godišnjim sajmovima, te stalnim prirastom stanovništva i širenjem gradskih zona.

Sredinom 19.st. ono već ima osam puta više stambenih jedinica od tvrđe, te četiri javne zgrade (dva hotela, osnovna škola, pravoslavna crkva Sv. Trojice (1790.), kao i tvrđa (vijećnica, župna crkva, župni dvor i ubožnica, franjevački samostan sa crkvom)
. Grad se i dalje širi duž prometnica, u grad dolaze Židovi, a 1821.g .trgovci osnivaju svoju prvu zadrugu, 1848.g. postaje sjedištem kotara.

Druga polovina 19. stoljeća najvažniji je period za urbanizam Koprivnice, grad doživljava svoj uspon, a utvrda svoj kraj. Izvršena je izmjera katastarske općine Koprivnica tako se od 1860.g. može kvalitativno i kvantitativno odrediti struktura urbane jezgre naselja. Do konačnog ujedinjavanja grada dolazi rušenjem bedema i revelina i zatrpavanjem jaraka, čime se započelo godine 1863. na zapadnom, sjevernom i južnom dijelu (a bilo završeno 1890.), čime neizgrađena kontaktna zona dobiva svoju fizionomiju postajući jedan od glavnih znakova raspoznavanja grada - veliki gradski park. Međutim, rušenje bedema i nova poletna graditeljska aktivnost u gradu, donijela je i mnogo razaranja unutar starijeg gradskog tkiva. Ruši se južni dio franjevačkog samostana, Sv. Nikola biva radikalno pregrađivan gubeći svoje izvorne vrijednosti, a gotovo svi vojni objekti su srušeni ili prenamijenjeni (zgrade komande, stare oružane, glavne straže, spremišta, zatvora, kapetanije). Njih zamjenjuju nove, civilne, javne građevine, koje se grade na obodu novog trga (škola, nova vijećnica, banka), u novom parku (gimnazija 1908.), ili u ulicama u blizini trga (sinagoga 1876.) a grad uskoro dobiva i ostale osnovne gradske sadržaje moderniteta (pošta, bolnica, hoteli).

Takav nagli razvoj osobito je potakla industrijalizacija do koje dolazi nakon izgradnje željezničke pruge 1870.g. Pivovare, svilane, ciglane, paromlin, te osobito kemijska industrija ‘Danica’, najveća u ovom dijelu Evrope, okosnice su novog razvoja. Početkom 20. st. grad dobiva i plinaru i munjaru, osvjetljavaju se i asfaltiraju javni gradski prostori, te grad dovršava sve važnije objekte komunalne infrastrukture. Tu novu izgradnju prati i kvalitetna gradogradnja, koja je značila zamjenu starijih skromnijih objekata novim reprezentativnijim historicističkim gradskim kućama, koja je ujedno bila i najbolji vidljivi dokaz materijalnog uzleta grada, a koju ostvaruju poznatiji hrvatski arhitekti (Gj. Carnelutti) i lokalni graditelji (braća Reš, D. Zemljarić i dr.)
.

Između dva svjetska rata tempo razvoja je nešto sporiji, regulacijski plan iz 1903.g. ne uspijeva biti realiziran što je dovelo do međustanja, mahom poluurbaniziranog prostora koji tek treba definirati. Od 1960-tih godina grad doživljava novi uzlet i znatno širenje izgradnje čije je težište istočno od povijesne strukture naselja, prema željezničkoj pruzi.

Nakon drugog svjetskog rata počela se stvarati današnja industrija Koprivnice. Usporedno s radnim funkcijama u gradu su se razvile i uslužne funkcije. Grad je postao privlačan za stanovništvo te bilježi kontinuirani porast broja stanovnika. Utjecaj grada na procese deagrarizacije i industrijalizacije ovog dijela Županije bio je veliki. Prehrambena industrija postala je vodeća industrijska grana i zapošljavala je gotovo 60% industrijskih radnika. Za Koprivnicu je karakterističan i veliki broj dnevnih migranata (41 % radne snage). Svojom prehrambenom, farmaceutskom, drvnom i obućarskom industrijom Koprivnica je danas jedan od vodećih industrijskih centara u sjeverozapadnom dijelu Hrvatske. Koprivnica je najveće naselje u Županiji s više od 20.000 stanovnika, s najrazvijenijom infrastrukturom, najvećim proizvodnim kapacitetima i najrazvijenijim društvenim i kulturnim standardom. Ona je prometno čvorište te političko-administrativni centar Županije.

Negativna strana razvitka u razdoblju 1945.-1991. godine bio je općinski monocentrizam koji je imala Koprivnica u odnosu na ostali prostor bivše općine. To je imalo kao posljedicu depopulaciju cijelog tog prostora, osim grada i njegove uže okolice. Sredinom pedesetih godina Koprivnica je središte istoimenog kotara i općine, a postupnim ukidanjem malih općina postala je središte općine koja je obuhvaćala cijelu koprivničku Podravinu. Novim političko-teritorijalnim ustrojem iz 1992. godine rasformirana je tadašnja općina i Koprivnica je dobila status grada i sjedišta Koprivničko-križevačke županije. Osim Koprivnice u grad su pripala slijedeća prigradska naselja: Bakovčica, Herešin, Jagnjedovec, Kunovec Breg, Reka i Starigrad. Broj naselja povećan je 1997. godine kada je naselje Štaglinec (Općina Koprivnički Bregi) priključeno gradu Koprivnici, a 1998. godine naselje Draganovec postalo je samostalno naselje u sklopu Grada Koprivnice.

Analiza očuvanosti povijesne strukture prostora
Unatoč znatnom proširenju gradske strukture unutar zone povijesne jezgre Koprivnice nije narušena povijesna prostorna matrica, parcelacija, a većim dijelom ni građevna struktura. Prostorni razvoj grada posljedica je razvoja industrije krajem 19. stoljeća, između dva rata kao i nakon drugog svjetskog rata, srećom, dislocirane u odnosu na povijesnu jezgru na sjever.

Unutar povijesne jezgre Koprivnice očuvano je niz činitelja povijesne urbane matrice. Najvažniji su svakako ostaci nukleusa naselja, srednjovjekovne utvrde i pravilne mreže ulica unutar utvrde definirane već u srednjem vijeku, temelj kasnijem organskom širenju grada (Ulica Oružanska, Ulica Vijećnička i Ulica Đure Estera, Ulica Frankopanska i Franjevačka ulica i kasnije formirani Trg dr. Leandera Brozovića). Povijesnoj matrici pripadaju i ulice nastale kasnije kao okvir oko utvrde i zrakasti pravci od utvrde (Ulica Nemčićeva, Starogradska ulica, Ulica Mosna, Ulica Potočna, Ulica Sajmišna, Ulica Braće Radić, Ulica Ante Starčevića) kao i trgovi, uglavnom, hortikulturno obrađene površine, neizgrađeni prostori nastali spajanjem unutrašnje strukture i vanjskog ruba utvrde (Gradski park, Zrinski trg, Trg mladosti, Florijanski trg, Trg Tomislava Bardeka i Trg bana Josipa Jelačića) kao i neizgrađeni prostor uz utvrdu, današnje sajmište. U urbanu povijesnu strukturu još je ovim planom svrstan dio Ulica Đure Basaričeka i Ulice Ante Starčevića kao najnovija urbana vrijednost s početka 20. stoljeća. Urbanistički definiran i konsolidiran najuži prostor oko gradskog parka i ostali navedeni prostori različitog stupnja urbaniteta čine vrijednu cjelinu kod koje se jasno čita slojevitost od kasnog srednjeg vijeka do urbanizma prve polovine 20. stoljeća.

Prostor povijesne jezgre čine i prostori koji su ostali nedomišljeni, ali nisu devastirani tako su na svoj način očuvali ovaj povijesni prostor. To su uglavnom dvorišni dijelovi uličnih poteza oblikovno i sadržajno poluurbanog karaktera, ali ostavljaju mogućnost davanja povijesnoj jezgri nove kvalitete (Ulica Svilarska, Franjevačka ulica, Ulica Oružanska, Ulica Vijećnička, Ulica Reberinska, Starogradska Ulica i Ulica Mosna) kao i niz dvorišnih prostora.

Trgovi-ulice i ulice-trgovi, karakteristični elementi urbanizma Koprivnice, u najužoj zoni povijesne jezgre su zatvorenih pročelja jer građevine ispunjavaju čela parcela i spajaju se u oblikovno ujednačene poteze, dok je ostatak prostora povijesne jezgre otvorene, zgusnute gradnje. Građevine su na malim odstojanjima ostavljajući prolaz u unutrašnjost parcele.

Unutar povijesne jezgre izdvajaju se očuvani građevni sklopovi: vojno-fortifikacijska cjelina, ostaci utvrde sa oružanom, kompleks franjevačkog samostana sa crkvom Sv. Antuna, župna crkva Sv. Nikole sa župnim dvorom, kao zasebna cjelina, i bolnički kompleks sa kapelom Sv. Florijana i pilom Trpećeg Krista.

Izvan povijesne jezgre očuvana je građevna cjelina, danas Muzej Podravke, ostaci početaka prehrambene industrije grada, povijesno-memorijalni kompleks “Danica”, memorija na početke kemijske industrije grada i drugi svjetski rat, gradsko, židovsko i pravoslavno groblje i niz pojedinačnih kulturnih dobara.

Unutar građevne strukture izdvajaju se akcenti u prostoru, tornjevi župne, franjevačke i pravoslavne crkve kojima je kasnije uspješno dodan vatrogasni toranj. Odnos ovih vertikala sekventno mijenja vizure na naselje očuvane uglavnom s južne strane naselja.

Ocjena stanja kulturno-povijesnih vrijednosti

Zatečeno stanje povijesne jezgre nije u sadržajnom i oblikovnom pogledu zadovoljavajuće. Ulica Đure Estera, Zrinski trg, Trg Bana Josipa Jelačića i Ulica Nemčićeva koji uokviruju gradski park, najurbaniziraniji dijelovi povijesne jezgre, ujedno i najreprezentativniji, trebaju obnovu pojedinačnih građevina i njihovih namjena kako bi ukupna vrijednost ovog prostora bila prezentirana na primjeren način. Pripadajuće čestice ove najvrjednije strukture uglavnom su neuređene kao i dvorišne građevine koje su bez odgovarajuće namjene za ovaj najuži urbani prostor. Ovakvo stanje u najužoj gradskoj zoni nije prihvatljivo jer negira njene izvorne vrijednosti.

Ako se izuzmu ovi naglašeni urbanizirani potezi i građevne cjeline koje se izdvajaju po svojoj kulturno-povijesnoj vrijednosti i stupnju očuvanosti, prostor je uglavnom nedefiniran i zapušten stoga se može reći da grad ima svoje lice i naličje koje tek treba kvalitetno osmisliti kako bi povijesna urbana jezgra bila afirmirana u svojoj cjelokupnosti.

Ostaci srednjovjekovne utvrde, svakako najvrjedniji dio cjelokupne povijesne strukture grada svedeni su na svoj minimum. Njeni, još uvijek izdiferencirani dijelovi, polako se "tope" i srastaju s okolnim terenom. Ukoliko se uskoro ne pristupi obnovi i revitalizaciji utvrde tu bi vrijednost grad mogao trajno izgubiti.

Ništa bolje stanje nije ni s povijesno-memorijalnim kompleksom "Danica" na sjevernom ulazu u grad. Kompleks je zapušten, a dio prostora ima posve neprimjerenu namjenu radionica i prostora za parkiranje.

Demografski pokazatelji

Koprivnica je naselje s pretežito gradskim obilježjem i nositelj je funkcije rada kojom potiče mobilnost stanovništva i uvjetuje socioekonomsku preobrazbu seoskih naselja. Koprivnica se ističe brojem zaposlenih (17.177 zaposlenih) i ona je svojom industrijom jedino gradsko središte u Županiji koje je značajno promjenilo socioekonomsku sliku prigradskih naselja koja čine prijelazna urbanizirana područja. Sa svojim radnim i uslužnim funkcijama Koprivnica spada u regionalna središta. Broj stanovnika po zaposlenom je vrlo visok i iznosi 1,4 stanovnika na 1 zaposlenog.
Kretanje broja stanovnika

Uslijed intenzivnih procesa deagrarizacije i deruralizacije koji su zahvatili prostor Podravine i Koprivničko-križevačke županije u drugoj polovici 20.st., od ukupno 258 naselja, koliko se nalazi u Koprivničko-križevačkoj županiji, porast broja stanovnika u razdoblju od 1948. do 2001. godine zabilježilo je tek 24 ili 9,3%. Grad Koprivnica i većina prigradskih naselja (koja se nalaze u sastavu grada) bilježe drugačije demografske promjene: u istom razdoblju je od njih 9 porast je zabilježen u 7.
Međutim u zadnjih petnaestak godina procesi deruralizacije jenjavaju, a u gradu se također pojavljuje negativni prirodni priraštaj, tako da se prorast broja stanovnika U Koprivnici posve usporen.
 Kretanje broja stanovnika po naseljima od 1857. do 2001. godine
	Godina
	Bakov-

čica
	Draga-

novec
	Herešin
	Jagnje-dovec
	KOPRI-

VNICA
	Kunovec

Breg
	Reka
	Stari-
grad
	Štagli-
nec
	GRAD

	1857.
	373
	-
	158
	315
	3224
	-
	584
	-
	-
	4554

	1869.
	300
	-
	160
	451
	4243
	-
	669
	-
	-
	5913

	1880.
	316
	-
	171
	394
	4627
	-
	794
	280
	-
	6582

	1890.
	362
	-
	236
	476
	5118
	31
	902
	449
	-
	7574

	1900.
	411
	-
	271
	496
	5710
	78
	946
	632
	-
	8544

	1910.
	444
	-
	440
	513
	8018
	159
	1012
	966
	-
	11552

	1921.
	440
	-
	306
	499
	8115
	159
	1161
	856
	-
	11536

	1931.
	557
	-
	313
	602
	7934
	209
	1260
	1057
	-
	11932

	1948.
	509
	-
	385
	465
	8663
	296
	1316
	1106
	124
	12864

	1953.
	517
	336
	343
	463
	9902
	330
	1385
	1132
	218
	14190

	1961.
	535
	398
	379
	478
	11821
	496
	1506
	915
	346
	16476

	1971.
	446
	333
	464
	434
	16489
	519
	1507
	893
	359
	21111

	1981.
	398
	343
	547
	403
	20759
	569
	1478
	1331
	396
	26222

	1991.
	337
	402
	651
	352
	24238
	637
	1477
	1590
	434
	30108

	2001.
	337
	422
	666
	347
	24809
	647
	1702
	1573
	491
	30994

Ako se promatra kretanje broja stanovnika Koprivnice i seoskih naselja u sastavu Grada u razdoblju od 1857. do 2001. godine (tablica1), onda se može zamijetiti da su se najkrupnije promjene dogodile u zadnjih pola stoljeća. Dakle, na to demografsko kretanje najveći je utjecaj imao razvoj industrije, odnosno razvoj tercijarno-kvartarnih djelatnosti u novije vrijeme. Sve do snažnijeg razvoja industrije, Koprivnica je bio razmjerno malen grad, dok su podravska veća ruralna naselja bilježila stabilan demografski razvoj i mala razmjerno zdravu demografsku strukturu.
Procesi deagrarizacije snažno su potaknuli deruralizaciju, a time i rast gradskog stanovništva (urbanizaciju). S obzirom da Koprivnica postaje jedan od najsnažnijih regionalnih industrijskih središta Hrvatske, ona ne privlači samo stanovništvo iz svoje okolice, već i doseljavanje (osobito stručnjaka) iz drugih dijelova Hrvatske, pa i šireg prostora. Snaga gravitacijske zone Koprivnice se prostorno stalno širila i funkcionalno zgušnjavala. Stanovništvo Grada naraslo je od 14.190 stanovnika u 1953. na 30.108 žitelja u 1991.godini. Značajno je porastao i broj stanovnika većine prigradskih naselja (u sastavu Grada) – primjerice, u istom razdoblju Herešin je porastao od 343 na 666 stanovnika, Kunovec Breg od 330 na 647, Reka od 1.385 na 1,701, Starigrad na 1.032 na 1.573, Štaglinec od 218 na 491 stanovnika.

Demografska prognoza

Usporede li se rezultati popisa stanovništva 2001. s onima iz 1948., 1981. i 1991. godine, također se može zapaziti razmjerno brzi rast u većini naselja Grada Koprivnice do 1991., te stagnaciju ili opadanje broja stanovnika u zadnjih deset godina, Očekivano je u usporednom razdoblju od 1948 do 2001. imao sam grad Koprivnica – čak 186°%. Izračun prosječnih trendova u razdoblju do 2011 omogućava razmjerno uspješnu prognozu kretanja broja stanovnika u slijedećih deset godina. Prema kretanju toga trenda u zadnjih 40 godina, Grad Koprivnica u cjelini trebao bi od 2001. godine rasti još sporije. Prosječna godišnja stopa rasta broja stanovnika u Gradu do 2011. trebala bi iznositi samo 0,16%. Prema tome, ukupan stanovnika Grada Koprivnice 2001. iznosit će samo 31.480 ili tek za 486 stanovnika više.

 Prosječni godišnji međupopisni trendovi razvoja broja stanovnika od 1948. do 2001. i

 prognoza za 2011. godinu

	Naselje
	1948. -1953.
	1953. -1961.
	1961. -
1971.
	1971. -
1981.
	1981. -
1991.
	1991. -
2001
	 Prognoza
 trenda

2001. - 2111.
	 Prognoza

broja stan.
2001. - 2111.

	Bakovčica
	+ 0,31
	+0,44
	-1,66
	-1,08
	-1.53
	0
	+0,55
	356

	Draganovec
	-
	+2,31
	-1,63
	+0,30
	+1,72
	+0,55
	+0,50
	443

	Herešin
	-1,09
	+1,05
	+2,24
	+1,79
	+1,79
	+0,23
	+0,50
	699

	Jagnjedovac
	-0,05
	+0,28
	-0,92
	-0,72
	-1,27
	-0,14
	0
	347

	KOPRIVNICA
	+2,86
	+2,42
	+3,94
	+2,59
	+1,68
	+0,24
	+0,30
	24844

	Kunovec Breg
	+1,15
	+5,03
	+0,48
	+0,92
	+1,23
	+0,16
	+0,30
	666

	Reka
	+ 0,52
	+0,87
	+0,01
	-0,19
	-0,01
	+1,52
	+1,50
	1957

	Starigrad
	-0,67
	-1,13
	-0,24
	+4,91
	+1.88
	-0,05
	0
	1573

	Štaglinec
	+7,58
	+5,87
	+0,38
	+1,03
	+0,96
	+1,31
	+1,30
	555

	GRAD
	+2,06
	+2.01
	+2,87
	+2,26
	+1,48
	+0,29
	+0,16
	31480

Stuktura stanovništva

Jačanje privrednih subjekata i otvaranje novih radnih mjesta u Koprivnici dovodi do povećanog interesa za rad i život u takvoj sredini. Kao posljedica toga je zadržavanje mladih visokoobrazovanih kadrova u gradu te priljev istih i iz šireg područja regije pa i čitave Države. To doprinosi pozitivnom prirodnom prirastu u samome gradu što je još jedna specifičnost Koprivnice u odnosu na ostala naselja Županije.

 Struktura stanovništva prema školovanosti i narodnosnoj pripadnosti (školska sprema za stanovništvo starosti 15 i više godina i narodnosni sastav, 1991.)

	Ime naselja

	 Školska sprema
	 Narodnosni sastav

	
	Bez škole,

osnovna
	Srednja škola
	Viša i
Visoka šk.
	Nepoznato
	Hrvati
	 Crnogorci
	 Makedonci
	 Muslimani
	 Slovenci
	 Srbi
	 Ostali*
	Nisu se

nacionalno

izjasnili
	 Nepoznato

	Koprivnica
	9326
	1504
	2348
	201
	21703
	34
	25
	69
	53
	879
	161
	1030
	284

	ukupno
	12530
	17220
	2441
	240
	26821
	43
	26
	70
	71
	1001
	209
	1132
	333

	učešće (%)
	25,2
	34,7
	4,9
	0,5
	90,3
	0,1
	0,1
	0,2
	0,2
	3,4
	0,7
	3,8
	1,1

*Albanci, Austrijanci, Bugari, Česi, Grci, Mađari, Nijemci, Poljaci, Romi, Rusi, Rusini, Slovaci, Ukrajinci, Vlasi, Židovi i ostali

 Struktura stanovništva prema školovanosti i narodnosnoj pripadnosti (školska sprema za stanovništvo starosti 15 i više godina i narodnosni sastav, 2001.)

	Grad koprivnica

	 Školska sprema
	 Narodnosni sastav

	
	Bez škole,

osnovna
	Srednja škola
	Viša i

Visoka šk.
	Nepoznato
	Hrvati
	 Crnogorci
	 Makedonci
	 Muslimani
	 Slovenci
	 Srbi
	 Ostali*
	Nisu se

nacionalno

izjasnili
	 Nepoznato

	ukupno
	10007
	12014
	3343
	240
	29371
	18
	22
	40
	49
	543
	297
	448
	206

	učešće (%)
	39,0
	46,9
	4,9
	0,5
	94,8
	0,06
	0,07
	0,13
	0,16
	1,75
	0,96
	1,44
	0,66

*Albanci, Austrijanci, Bugari, Česi, Mađari, Nijemci, Poljaci, Romi, Rumunji, Rusi, Rusini, Slovaci, Talijani, Ukrajinci, Židovi i ostali

 Struktura aktivnog stanovništva (prema području djelatnosti, popis 1991.)

*Napomena: razlika od “ukupno” odnosi se na nepoznato područje djelatnosti

	Ime naselja
	ukupno*
	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11
	12
	13
	14

	Koprivnica
	10922
	5835
	266
	67
	1
	363
	723
	737
	197
	276
	129
	251
	437
	740
	693

	ukupno

	13257
	7095
	612
	93
	1
	460
	884
	856
	223
	328
	154
	270
	463
	818
	739

*Napomena: razlika od “ukupno” odnosi se na nepoznato područje djelatnosti

1 - Industrija i rudarstvo

2 - Poljoprivreda i ribarstvo

3 - Šumarstvo

4 - Vodoprivreda

5 - Građevinarstvo

6 - Promet i veze

7 - Trgovina

8 - Ugostiteljstvo i turizam

9 - Obrtništvo i osobne usluge

10 - Stambeno-komunalne djelatnosti i uređenje naselja i prostora

11 - Financijske, tehničke i poslovne usluge

12 - Obrazovanje, znanost, kultura i informacije

13 - Zdravstvena zaštita i socijalna skrb

14 - Tijela državne vlasti, tijela lokalne samouprave, fondovi, udruženja i organizacije
Struktura aktivnog stanovništva (prema području djelatnosti, popis 2001.)
	 Naselje
	 ukupno
	 01
	 02
	 03
	 04
	 05
	 06
	 07
	 08
	 09
	 10
	 11
	 12
	 13
	 14
	 15
	 16
	 17
	 18

	 ukupno
	 11942
	 356
	 1
	 111
	 4434
	 193
	 405
	 1199
	 406
	 775
	 261
	 554
	 975
	 499
	 697
	 333
	 11
	 -
	65

1 - poljoprivreda, lov i šumarstvo

2 - ribarstvo
3 - rudarstvo i vađenja
4 - prerađivačka industrija
5 - opskrba električnom energijom, plinom i vodom
6 - građevinarstvo
7 - trgovina na veliko i malo; popravak motornih vozila i motocikala te predmeta za osobnu

 upotrebu i kućanstvo
8 - hoteli i restorani
9 - prijevoz, skladištenje i veze
10 - financijsko posredovanje

11 - poslovanje nekretninama, iznajmljivanje i poslovne usluge
12 - javna uprava i obrana; obvezno socijalno osiguranje
13 - obrazovanje
14 - zdravstvena zaštita i socijalna skrb
15 - ostave društvene, socijalne i osobne uslužne djelatnosti

16 - privatna kućanstva sa zaposlenim osobljem

17 - izvanteritorijalne organizacije i tijela

18 - nepoznata djelatnost
Struktura poljoprivrednog stanovništva(prema aktivnosti, 1991.)

	Ime naselja

	 Poljoprivredno stanovništvo
	 Poljoprivredno stanovništvo (%)

	
	ukupno
	aktivno
	uzdržavano
	Udio poljoprivrednog stanovništva u ukupnom stanovništvu
	Udio aktivnog poljoprivrednog stanovništva u aktivnom stanovništvu

	Koprivnica
	 401
	 294
	 107
	 1,7
	 2,5

	učešće (%)
	 100,0
	 76,3
	 23,7
	 -
	 -

Struktura poljoprivrednog stanovništva (prema aktivnosti, 2001.)
	Grad Koprivnica

	 Poljoprivredno stanovništvo
	 Poljoprivredno stanovništvo (%)

	
	ukupno
	aktivno
	uzdržavano
	Udio poljoprivrednog stanovništva u ukupnom stanovništvu
	Udio aktivnog poljoprivrednog stanovništva u aktivnom stanovništvu

	Ukupno
	379
	239
	 140
	 1,22
	 2,0

	učešće (%)
	 100,0
	 63,1
	 36,9
	 -
	 -

 Struktura radnog stanovništva prema mjestu rada i mjestu stalnog stanovanja
	 Ime naselja
	RADNICI

	
	Svega
	Rade u mjestu stanovanja
	Rade u drugom mjestu iste općine
	Rade u ostalim općinama R Hrvatske
	Rade u

drugoj republici
	Rade u inozemstvu

	
	Broj
	%
	Broj
	%
	Broj
	%
	Broj
	%
	Broj
	%
	Broj
	%

	Koprivnica 1981.
	1943
	100
	1625
	83,6
	126
	6,5
	184
	9,5
	8
	0,4
	-
	-

	Koprivnica 1991.
	2122
	100
	1710
	80,6
	412
	19,4
	193
	200
	15
	1
	362
	-

Analiza postojećeg stambenog fonda

U Gradu Koprivnici značajan je proces urbanizacije. U Koprivničko-križevačkoj županiji Grad Koprivnica ima najveću dinamiku izgradnje, u razdoblju 1981.-91. broj stanova povećan je za čak 28,5%.
Povećava se i veličina stanova i broj prostorija, kao i kvaliteta gradnje i opremljenost. U stambenim jedinicama stanuje prosječno sve manje osoba što upućuje da se standard stanovanja stalno poboljšava.
	STANOVI PREMA VELIČINI (BROJU SOBA) 2001. godine

	Broj soba
	1
	2
	3
	4
	5
	6
	7
	8 i više
	ukupno

	Broj stanova
	1113
	2760
	2451
	2210
	952
	302
	67
	37
	9892

	Učešće (%)
	11,3
	27,9
	24,8
	22,3
	9,6
	3,1
	0,7
	0,3
	100

Prema popisu 2001. Grad Koprivnica je raspolagao ukupno sa 9.802 stambene jedinice, od kojih je najviše bilo sa dvije (27,9%), tri (24,8%) i četiri sobe (22,3%).
Satmbena izgradnja u Gradu je još uvijek nedovoljna, a potražnja za stanovima razmjerno velika što upućuje na potrebu stvaranja komunalnih i investicijskih uvjeta za inteziviranje te djelatnosti.
1.1.2. Prostorno razvojne i resursne značajke
Obilježja reljefa

Područje Grada Koprivnice važno je područje za poljoprivredu i proizvodnju hrane sa značajnim turističko-rekreativnim potencijalima vezanim na prirodne i kulturno-povijesne vrijednosti, te kao područje važnih željezničko-cestovnih pravaca državnog značaja.

Za nastanak i demografski razvoj grada Koprivnice od ključnog je značenja njegov položaj u odnosu na fizičko-geografske i prometno-geografske značajke ovog dijela sjeverozapadne Hrvatske. U Fizičko-geografskom pogledu osobito je važna geomorfološka pozicija Grada u okviru Podravine i zapadne Bilogore, te sjevernih obronaka Kalnika. Geomorfološki profil od Legradske gore na sjeveru do glavnog bila Bilogore na jugu sadrži uglavnom tri najvažnije reljefne cjeline. Njihove fizičko-geografske, hipsometrijske, geološke i pedološke značajke odredile su atraktivnost položaja i geografske mogućnosti razvitka.

Na sjeveru spomenutoga geomorfološkog profila nalazi se niski, zamočvareni dravski poloj koji je manje agrarno atraktivan i kroz povijest razmjerno slabo naseljen (osim na dijelu holocenih greda uz samo korito Drave, koje se uzdiglo u vlastitim naslagama šljunka i pijeska). Na jugu navedenoga geomorfološkoga profila nalaze se niska kvartarna pobrđa Bilogore (s jezgrom uglavno tercijarne geološke starosti). Ta su pobrđa uglavnom pokrita slabije vrijednim šumama, slabo nastanjena i agrarno također neatraktivna.

Između holocenih prostora dravskog poloja na sjeveru i kvartarnih pobrđa Bilogore na jugu, nalazi se najvrijedniji zonalni dio Podravine. To su od sjevera prema jugu – najprije niže holozene terase, a prema Bilogori nešto uzdignutije pleistocene terase (würmske terase). Taj pojas raspolaže s kvalitetnijom zemljom (s dosta humusa) za razvoj poljoprivredne proizvodnje, kao i za druge gospodarske djelatnosti. Zato je upravo u zoni terasa, na kontaktu Bilogore i dravskog poloja, nastala ogrlica glavnih naselja u Podravini – od Ludbrega na zapadu do Pitomače na istoku. Središnju poziciju u toj najnaseljenijoj zoni ima upravo grad Koprivnica.

Na izbor mikrolokacije za nastanak Koprivnice upravo na mjestu gdje se danas nalazi, presudni utjecaj imala je kombinacija fizičko-geografskih i prometno-geografskih značajki. U srednjovjekovnim sigurnosnim svakako je bila povoljna lokacija Kamengrada na prvim obroncima Bilogore, kao i pozicija utvrde u nizinskim močvarama uz rječicu Koprivnicu. Međutim i tada, a pogotovo danas, toj mikrolokaciji osnovnu vrijednost daje položaj na raskršću važnih prometnica koje povezuju ovaj jugozapadni dio Panonske nizine.

Seizmotektonske karakteristike

Promatrano područje pripada panonskom bazenu u kojem se javljaju relativno intenzivna tektonska kretanja uz pojavu potresa. Potresi se grupiraju uz obronke Kalnika i Bilogore. Područje Grada je u zoni maksimalne magnitude VII(MCS. Glavni rasjedi protežu se po liniji Legrad-Bjelovar sa horizontalnim rasjedima Rasinja-Kutnjak, Jagnjedovac. Seizmički aktivna zona širine cca 20 m proteže se u pravcu S-I.

Klimatska obilježja podneblja

Klimatske prilike karakteristične su za kontinentalni dio sjeverne Hrvatske s izraženim vjetrovima smjera SI-JZ. Srednja godišnja temperatura iznosi oko 10 ºC. Apsolutna minimalna temperatura zraka 6 mjeseci u godini se nalazi ispod 0 0C. Zbog toga su moguća duga razdoblja s mrazom. Prosječna temperatura u najhladnijem siječnju je oko -1 0C, a u najtoplijem srpnju 20 0C. Lipanj, srpanj i kolovoz imaju najveću temperaturu. U rujnu ona počinje opadati sve do siječnja, kada su temperature najniže. U veljači se opet temperatura počinje povećavati.

Padaline se kontinuirano javljaju kroz cijelu godinu. Često se javljaju godine s malim brojem dana sa snježnim pokrivačem i s malim količinama snijega. Prosječno godišnje padne 850-900 mm padalina. Javljaju se dva maksimuma padalina: primarni u srpnju (100.0 mm) i sekundarni u studenome (93.0 mm). To su razdoblja najčešćih prolazaka ciklona s polazne fronte preko naših krajeva. Mjesec s najmanje padalina je veljača. Povoljna okolnost je to što najviše ljetne temperature prati i najveća količina padalina. Broj kišnih dana iznosi 127 kroz godinu. Izrazito sušnih razdoblja u godini nema. Za vegetaciju je povoljno što u najtoplijem dijelu godine ima najviše padalina.

Vjetrovi pušu tijekom cijele godine i ovo područje je blago vjetrovito. Najčešće puše sjeverozapadnjak, jugozapadnjak i sjevernjak. Zimi prevladava sjevernjak, a istočnjak je jači u proljetnim mjesecima. Vrlo je hladan poput sjevernjaka, a nekad puše i nekoliko dana neprekidno, a u svibnju jako oštećuje voćke. Ljeti prevladava jugozapadni vjetar, koji je topao i povećava vlagu i najčešće prethodi kiši. Tijekom čitave godine a osobito u jesen, puše zapadnjak (zgorec). U listopadu je štetan jer suši brazde. Zbog učestalosti sjevernih vjetrova, horst Kalnika djeluje na ublažavanje temperaturnih amplituda, pogotovo u neposrednom južnom prigorskom zaleđu Kalnika.

Relativna vlaga zraka je u skladu s toplinskim osobinama kraja. Maksimalna vlažnost je u studenom i prosincu, a minimalna u travnju i svibnju. Prosječna godišnja relativna vlaga iznosi 82 %. Magle se pojavljuju najčešće u jesenjim i zimskim mjesecima. Pojava tuče vezana je za vegetacijsko razdoblje.

Mineralne sirovine

U prošlosti se eksploatirao lignit (do sedamdesetih godina) kada su zatvoreni Ivanečki ugljenokopi. Danas se na području naselja Koprivnica ne eksploatira ni jedna mineralna sirovina.

Prometni značaj
Koprivnica je jedno od najvažnijih prometnih križišta domaćih i međunarodnih pravaca u sjevernoj Hrvatskoj. U Koprivnici se susreću dva glavna prometna smjera: longitudinalni koji ide nizinom Drave od zapada prema istoku te drugi transverzalni prema Zagrebu i sjevernom Jadranu na jug i Mađarskoj na sjever. Transverzalni prometni pravac se nalazi na najpovoljnijem prijelazu iz Panonske nizine prema gornjoj Posavini. Tim smjerom povezuje se cijeli unutrašnji prostor Koprivničko-križevačke županije, a s druge strane ostvaruje se povezanost sa Zagrebom kao središnjom hrvatskom točkom. Tako povoljan prometno-geografski položaj daje gradu velike mogućnosti u daljem razvoju.

Obilježja urbanog sustava Koprivnice

Prostor naselja Koprivnice karakterizira razvedenost i fragmentarnost bez naglašenih koncentracija, a očituje se uglavnom u ravnomjerno raspoređenoj izgradnji pretežno niskih i srednjih građevina. Takav model sadrži pozitivne i negativne elemente, a kvaliteta životne okoline izražena je prije svega u smirenom i humanom ambijentu te vrijednostima mikrocjelina. Na nivou makrosustava izraženo je intenziviranje sjevernog – sjevernoistočnog poteza i to zbog okupljenosti radnih mjesta u sjevernoj industrijskoj zoni, važnih funkcija smještenih istočno i usmjerenja izgradnje na istočnu zonu što prate i najvažnije intervencije u komunalnom sistemu. Jedna od značajnijih karakteristika formiranja urbane strukture je izgradnja u blokovima-kazetama što ostavlja slobodne unutarnje površine koje se koriste kao vrtovi i koji se postupno zauzimaju za potrebe kako stambene izgradnje, tako i društvenih objekata.

Područja za novu gradnju mogu se izdvojiti kao još neizgrađene i neuređene površine unutar pretežito izgrađenog tkiva, ili kao dijelovi pretežito neizgrađene cjeline (procesom urbanizacije zahvaćeni predjeli brežuljaka). Ovisno o tipu neizgrađenog dijela predlažemo novu gradnju (interpolacija) ili kontroliranu izgradnju novih građevina sa posebnim ograničenjima u smislu zaštite krajobraznih vrijednosti (zone povremenog stanovanja).

Prostornim planom uređenja Grada Koprivnice formira se jaki obodni kružni sustav sa kojeg se grad veže na regiju. GUP-om se predlaže usmjeravanje gravitacionih veza unutar urbanog sustava u žarišna područja s posebnom pažnjom na veze: rad-stanovanje-centar. Sustav centara i koncentracija funkcija temeljeni su na jačanju gradskog centra u kompaktno organiziranu cjelinu s potezima višeg stupnja urbaniteta prema rubnim zonama, polifunkcionalna koncepcija sa težnjom formiranja cjelovitih, višeznačnih sredina, uz izuzetak ekološko i tehnološki nespojivih većih radno komunalnih kompleksa.

Područje pretežitih djelatnosti u odnosu na prirodne i druge resurse

a)
Gospodarstvo

Naselje Koprivnica je jedan od nositelja gospodarskog razvitka i najznačajnijih industrijskih kapaciteta u Koprivničko - križevačkoj županiji.
Gospodarstvo se bazira na prerađivačkoj industriji; prehrambenoj, farmaceutskoj, drvno-prerađivalačkoj i papirnoj, te trgovini i poljoprivredi.

Glavna gospodarska grana grada je industrija koja se sa oko 12000 zaposlenih ubraja među najpropulzivnije u Hrvatskoj.

Začetku industrije doprinijelo je ugljenarstvo na Kalniku i Bilogori, koje je intenzivno djelovalo od šezdesetih godina 19. stoljeća pa sve do 1971. godine. Nakon drugog svjetskog rata počela se stvarati današnja industrija Koprivnice. Usporedno s radnim funkcijama u gradu su se razvile i uslužne funkcije. Utjecaj grada na procese deagrarizacije i industrijalizacije ovog dijela Županije bio je veliki.

Svojom prehrambenom, farmaceutskom, drvnom i obućarskom industrijom Koprivnica je danas jedan od vodećih industrijskih centara u sjeverozapadnom dijelu Hrvatske.
Prehrambena industrija postala je vodeća industrijska grana i zapošljava gotovo 60% industrijskih radnika, a godišnje ostvaruje više od 50% ukupnih prihoda gospodarstva kao i najznačajniju vanjskotrgovinsku aktivnost.

U Koprivnici se nalazi oko 10 velikih tvtki . Najviše poduzeća spada u sektor malog gospodarstva. Mali i srednji subjekti u zadnjedvije godinebilježe porast ukupnog broja zaposlenih. U gradu je registriran 671 obrt, sa 1006 zaposlenih osoba.
Glavna financijska institucija u gradu je Podravska banka. U gradu djeluje više od pet stotina privatnih firmi, što se osobito osjeća u poslovnom oživljavanju i restauraciji stare gradske jezgre.

U društvenim okolnostima tržišnog gospodarstva potrebno je omogućiti fleksibilnost smještaja novih gospodarskih sadržaja uz propisivanje ograničenja, posebice u smislu utjecaja na okoliš.

Broj poduzeća prema veličini i djelatnostima
	DJELATNOST
	B R O J P O D U Z E Ć A

	
	Malo %
	Srednje %
	Veliko %
	Ukupno %

	Poljoprivreda, lov i šumarstvo
	9 2,89
	1 8,33
	0 0,00
	10 2,99

	Rudarstvo i vađenje
	0 0,00
	0 0,00
	1 9,09
	1 0,30

	Prerađivačka industrija
	34 10,93
	4 33,33
	7 63,64
	45 13,47

	Opskrba elek. energijom, plinom i vodom
	0 0,00
	0 0,00
	1 9,09
	1 0,30

	Građevinarstvo
	27 8,68
	1 8,33
	0 0,00
	28 8,38

	Trgovina, popravak mot. voz. i predmeta za kućanstvo
	136 43,73
	4 33,33
	2 18,18
	142 42,51

	Hoteli i restorani
	9 2,89
	0 0,00
	0 0,00
	9 2,69

	Prijevoz, skladištenje i veze
	24 7,72
	0 0,00
	0 0,00
	24 7,19

	Financijsko posredovanje
	1 0,32
	0 0,00
	0 0,00
	1 0,30

	Poslovanje nekretninama, iznajmljivanje i poslovne usluge
	55 17,68
	1 8,33
	0 0,00
	56 16,77

	Obrazovanje
	2 0,64
	0 0,00
	0 0,00
	2 0,60

	Zdravstvena zaštita i socijalna skrb
	1 0,32
	1 8,33
	0 0,00
	2 0,60

	Ostale društvene, socijalne i osobne uslužne djelatnosti
	13 4,18
	0 0,00
	0 0,00
	13 3,89

	UKUPNO
	311
	12
	11
	334

 Prosječan broj zaposlenih na bazi stanja krajem razdoblja
	DJELATNOST
	PROSJEČAN BROJ ZAPOSLENIH NA BAZI STANJA KRAJEM RAZDOBLJA

	
	Malo %
	Srednje %
	Veliko %
	Ukupno %

	Poljoprivreda, lov i šumarstvo
	16 1,19
	103 11,34
	0 0,00
	119 1,13

	Rudarstvo i vađenje
	0 0,00
	0 0,00
	244 2,96
	244 2,96

	Prerađivačka industrija
	129 9,59
	451 49,61
	7,665 92,91
	8,245 78,50

	Opskrba elek. energijom, plinom i vodom
	0 0,00
	0 0,00
	232 2,81
	232 2,21

	Građevinarstvo
	133 9,89
	164 18,06
	0 0,00
	297 2,83

	Trgovina: popravak mot. voz. i predmeta za kućanstvo
	594 44,16
	118 13,00
	109 1,32
	821 7,82

	Hoteli i restorani
	55 4,09
	0 0,00
	0 0,00
	55 0,52

	Prijevoz, skladištenje i veze
	89 6,62
	0 0,00
	0 0,00
	89 0,85

	Financijsko posredovanje
	4 0,30
	0 0,00
	0 0,00
	4 0,04

	Poslovanje nekretninama, iznajmljivanje i poslovne usluge
	249 18,51
	12 1,32
	0 0,00
	261 2,49

	Obrazovanje
	9 0,67
	0 0,00
	0 0,00
	9 0,09

	Zdravstvena zaštita i socijalna skrb
	14 1,04
	60 6,61
	0 0,00
	74 0,70

	Ostale društvene, socijalne i osobne uslužne djelatnosti
	53 3,94
	0 0,00
	0 0,00
	53 0,50

	UKUPNO
	1345
	908
	8250
	10503

b)
Energetika

Grad se napaja iz TS 110/35 kV Koprivnica, a moguće je napajanje iz TS 110/35 Virje i TS 110/35 kV Ludbreg.
Područjem Grada Koprivnice prolazi Jadranski naftovod. Gotovo cijelo područja Grada Koprivnice ima mogućnost plinoopskrbe.

c)
Turizam

Grad Koprivnica je prema Pravilniku o proglašenju i razvrstavanju turističkih mjesta u razrede svrstan u “C” razred.

Mogućnosti razvoja turizma (i ugostiteljstva) određuju:

1.
prirodno-geografski uvjeti,

2.
kulturno-povijesni uvjeti,

3.
dosadašnji razvoj ugostiteljsko-turističke djelatnosti,

4.
dostignuta razina turističkog prometa i stanje turističke ponude.

Premda naselje Koprivnica ima mogućnosti za razvoj turističke ponude (povijesna jezgra sa bedemima, arheološka nalazišta, kulturne manifestacije, znamenite i povijesno vrijedne građevine, vrijedni parkovi, Šoderica i dr.) ipak je ostala turistički nedovoljno razvijena.
Na području Grada Koprivnice postoje dva hotela čije je smještajne kapacitete potrebno ispitati u smislu potrebnog prihvatnog kapaciteta u budućnosti i eventualno planirati dodatne smještajne kapacitete. Uz već poznati lovni turizam u okolici grada razvija se i seoski turizam, sa autohtonim podravskim domaćinstvima koje nude ugodan ambijent i kvalitetnu gastronomsku ponudu.
Društvena infrastruktura

a)
Uprava, administracija i pravosuđe

Upravne funkcije obuhvaćaju i predstavljaju ustrojstvo djelatnosti općih javnih službi državne uprave, te lokalne samouprave i uprave na županijskoj i gradskoj razini, te djelatnost ostalih općih službi i institucija.

Osim tijela državne uprave i samouprave, na području Grada Koprivnice djeluju i slijedeće službe, uprave, podružnice i zavodi:

· Ured državne uprave u Koprivničko-križevačkoj županiji
· tijela lokalne samouprave

· Policijska uprava MUP-a

· Uprava za obranu MORH
· Državna uprava za zaštitu i spašavanje, Područni ured Koprivnica
· Carinarnica i Porezna uprava Ministarstva financija

· Ministarstvo zdravstva-Granična sanitarna inspekcija

· Hrvatski zavod za mirovinsko osiguranje, Područna služba u Koprivnici
· Hrvatski zavod za zapošljavanje

· Državni ured za reviziju

· Državni inspektorat RH, Područna jedinica varaždin, Ispostava odsjeka inspekcijskog nadzora u Koprivnici
· Hrvatski zavod za zdravstveno osiguranje

· Hrvatski fond za privatizaciju, Područni ured Koprivnica
· Centar za socijalnu skrb

· Javna ustanova za upravljanje zaštićenim dijelovima prirode na području Koprivničko-križevačke županije

· Turistička zajednica Koprivničko-križevačke županije
· Turistička zajednica Grada Koprivnice
· Ispostava Poljoprivredne savjetodavne službe Koprivnica

· Hrvatski stočarski selekcijski centar-Područna selekcijaska služba Koprivnica

· Županijski sud

· Općinski sud

· Prekršajni sud

· Županijsko državno odvjetništvo

· Općinsko državno odvjetništvo

· Hrvatska gospodarska komora-Županijska komora Koprivnica

· Obrtnička komora Koprivničko-križevačke županije

· Udruženje obrtnika Koprivnica

b
 Zdravstvo i socijalna skrb
Zdravstvena zaštita obavlja se na primarnoj, sekundarnoj i tercijarnoj razini.

Na području grada djeluju sljedeće zdravstvene ustanove:

· Zavod za javno zdravstvo Koprivničko-križevačke županije- ustanova koja obavlja zdravstveno-preventivnu i sanitarnu zaštitu (sa trisesetak zaposlenih)
· Opća bolnica “Dr. Tomislav Bardek” - pruža bolničku i specijalističko-konzilijarnu zdravstvenu zaštitu i raspolaže s 392 bolnička ležaja (bolnica je vlasništvo županije i djeluje na njenom cjelokupnom teritoriju)
· Dom zdravlja Koprivnica - obavlja djelatnosti primarne zdravstvene zaštite, hitne medicinske pomoći, sanitetskog prijevoza te neke oblike specijalističko-konzilijarne zdravstvene zaštite (sa cca 250 zaposlenih, koji je također u vlasništvu županije, a djeluje na području bivše općine Koprivnica)

· Ljekarna

Socijalna skrb je organizirana društvena djelatnost u okviru koje se ostvaruje društvena briga i interes za socijalnu sigurnost građana. Djelatnost socijalne skrbi od posebnog je društvenog interesa.

· Ured za rad, zdravstvo i socijalnu skrb Koprivničko-križevačke županije,
· Centar za socijalnu skrb Koprivnica
· Dom umirovljenika Koprivnica

Dom umirovljenika trenutnim kapacitetom ne zadovoljava potrebe za smještajem tog tipa, a planiranom nadogradnjom novog krila taj bi problem trebao biti riješen.

c)
 Predškolske ustanove
Društvena briga o djeci predškolske dobi ostvaruje se u predškolskim ustanovama koje, do polaska u osnovnu školu, pružaju usluge njege, odgoja, prehrane i zaštite djece.

Dječji vrtić "Tratinčica" kojeg čini 7 vrtića koji rade pod njegovim okriljem te dva privatna dječja vrtića (Svetog Josipa i Smiješak).
1. Dječji vrtić “Tratinčica”

broj djece:

jaslice - 123
vrtić - 614
mala škola - 105
2. Dječji vrtić “Smiješak”

broj djece: 76

3. Dječji vrtić Svetog Josipa

broj djece: 39

4. Dječji vrtić COOR-a “Podravsko sunce”
broj djece: 6

 UKUPNO: 963 djeteta

d)
Školske ustanove

Osnovno školstvo

U Koprivnici djeluju tri osnovne škole. Osnovna škola “Antun Nemčić Gostovinski” uz gradsku ima i područne škole u Koprivničkim Bregima, Bakovčici, Glogovcu, Jagnjedovcu i Reki. Osnovna škola “Braće Radić” još i u Kunovcu, Ivancu i Starigradu, a Osnovna škola “Đuro Ester” na Vinici i u Donjoj Velikoj.

U Koprivnici djeluje i Osnovna glazbena škola “Fortunat Pintarić”.

1. OŠ «Antun Nemčić Gostovinski» Koprivnica

broj učenika: 899
broj odjela: 36
matična škola: 30 odjela sa 806 učenika

područne škole:

PŠ Reka – 4 odjela sa 70 učenika

PŠ Jagnjedovec – 2 kombinirana odjela sa 23 učenika

2. OŠ «Braća Radić» Koprivnica

broj učenika: 1.264
broj odjela: 52
matična škola: 35 odjela sa 966 učenika

područne škole:

OŠ Kunovec – 7 odjela sa 110 učenika

PŠ Koprivnički Ivanec – 4 odjela sa 57 učenika

PŠ Starigrad – 5 odjela sa 117 učenika

PŠ Bakovčice – 1 kombinirani raz. odjel sa 14 učenika

3. OŠ «Đuro Ester» Koprivnica

broj učenika: 1.059
broj odjela: 45
matična škola: 32 odjela sa 800 učenika

područne škole:

PŠ Vinica – 4 odjela sa 97 učenika
Glazbeni odjel – 9 odjela sa 162 učenika

4. COOR «Podravsko sunce» Koprivnica

broj učenika: 68
broj odjela: 7 (46 uč.) + 3 UMR grupe (22 uč.)

 UKUPNO: 3.290 učenika (143 odjela)

Srednje školstvo
U Koprivnici se nalazi:

1.
Gimnazija “Fran Galović” - oko 730 učenika
2.
Srednja škola Koprivnica - oko 1115 učenika
3.
Obrtnička škola Koprivnica - oko 780 učenika

 UKUPNO: oko 2625 učenika

Više i visoko školstvo
U sklopu Pučkog otvorenog učilišta djeluju slijedeće ustanove višeg i visokog školstva:
1. Ekonomski fakultet Sveučilišta u Zagrebu

 - redovan sveučilišni studij poslovne ekonomije (8 semestara) – oko 530 studenata
 - stručni studij poslovne ekonomije (5 semestara) – oko 120 studenata
2. FOI – Studij organizacije i informatike
 - 4 semestara – oko 95 studenata
3. Podravkina menadžerska akademija

 - na hrvatskom jeziku - FBA I LEADER
 - na engleskom jeziku - LEEDS
e)
Kulturna baština
Na području Grada Koprivnice registrirani spomenici graditeljske baštine su:

Povijesna jezgra - urbana cjelina

	Nepokretno kulturno dobro
	Granica zone zaštite
	Status zaštite
	Upis u registar

	Zaštićena povijesna jezgra grada Koprivnice s proširenjem: bolnička cjelina, dio Ulice A.Starčevića i dio Ulice Đ. Basaričeka, Ulica Mosna i prostor Sajmišta s Ulicama Braće Radića i Sajmišnom.
	Za zaštićenu povijesnu jezgru naselja, granice su definirane u GUP-u Grada Koprivnice
	R 770
	R

Povijesno-memorijalna područja

	Nepokretno kulturno dobro
	Adresa
	Status zaštite
	Upis u registar

	Kompleks “Danica”
	Koprivnica, Đelekovečka cesta
	R 474
	

	Gradsko groblje s kapelom Sv. Duha
	Koprivnica, Varaždinska cesta
	PR

UP/I-612-08/04-01/61
	

Građevni sklopovi

	Nepokretno kulturno dobro
	Adresa
	Status zaštite
	Upis u registar

	Kompleks franjevačkog samostana s crkvom Sv. Antuna
	Koprivnica, Ulica Đure Estera (granica na kartografskom prikazu)
	R UP/I-612-08/02-01/1408
	R

	Župna crkva Sv. Nikole sa župnim dvorom
	Koprivnica, Ulica Đure Estera (granica na kartografskom prikazu
	R UP/I-612-08/02-01/1407
	R

	Bolnički kompleks s bolničkim zgradama, kapelom Sv. Florijana i pilom Trpećeg Krista
	Koprivnica, Trg Tomislava Bardeka (granica na kartografskom prikazu
	PR UP/I-612-08/05-05/6102
	R

	Kompleks muzeja Podravke sa svim objektima
	Koprivnica, Starogradska cesta (granica na kartografskom prikazu
	PR UP/I-612-08/05-05-01/2
	R

	Ostaci gradske utvrde sa oružanom
	Granica je ucrtana na kartografskom prilogu
	PR UP/I 612- 08/05-05/6140
	R

Sakralni objekti

Crkve

	Nepokretno kulturno dobro
	Adresa
	Status zaštite
	Upis u registar

	Župna crkva Sv. Nikole (unutar građevne cjeline)
	Koprivnica, Ulica Đure Estera
	R UP/I-612-08/02-01/1407
	R

	Franj. crkva (unutar građevne cjeline)
	Koprivnica, Ulica Đure Estera
	R UP/I-612-08/02-01/1408
	R

	Pravoslavna crkva Sošestvija sv. Duha (Crkva Sv. Trojice)
	Koprivnica, Trg mladosti
	R UP/I-612-08/02-01/1033
	R

	Sinagoga
	Koprivnica, Ulica Svilarska
	PR UP/I-612-08/06-05/1
	

Kapele

	Nepokretno kulturno dobro
	Adresa
	Status zaštite
	Upis u registar

	Kapela Sv. Florijana (unutar bolničkog kompleksa)
	Koprivnica, Trg Tomislava Bardeka
	PR UP/I-612-08/05-05/6102
	R

	Kapela Sv. Marije Tužne u Grantulama
	Koprivnica, Ulica Ante Starčevića
	PR UP/I-612-08/05-05-/12
	

	Kapela Sv. Duha na gradskom groblju
	Koprivnica, Varaždinska cesta
	PR UP/I-612-08/04-01/61
	

Civilne građevine

Javne građevine

	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	Zgrada Gradskog muzeja
	Koprivnica, Trg dr. Leandera Brozovića 1
	R 614
	

	Željeznički kolodvor
	Koprivnica, Ulica Kolodvorska
	PR UP/I-612-08/06-05/7
	

Stambene i stambeno-poslovne građevine

	Nepokretno kulturno dobro
	Adresa
	Status zaštite
	Upis u registar

	Stambena
	Koprivnica, Ulica Đure Estera 11
	R 596
	

	Stambeno-poslovna
	Koprivnica, Ulica Đure Estera 12

	PR UP/I-612-08/05-05/6118
	R

	Stambena
	Koprivnica, Ulica Đure Estera 19
	R 643
	R

	Stambeno-poslovna
	Koprivnica, Florijanski trg 9
	R 644
	

	Stambena
	Koprivnica, Florijanski trg 13
	R 665
	

	Stambena-obrt
	Koprivnica, Trg mladosti 15
	R 610
	R

	Stambeno-poslovna
	Koprivnica, Trg bana Josipa Jelačića 1/ Zrinski trg 2
	R 617
	

	Stambeno-poslovna
	Koprivnica, Zrinski trg 10
	R 666
	R

	Stambena
	Koprivnica, Ulica Ante Starčevića 2
	R 612
	

Vojne građevine

	Nepokretno kulturno dobro
	Adresa
	Status zaštite
	Upis u registar

	Oružana s ostacima gradske utvrde
	Koprivnica, Granica je dana na kartografskom prokazu
	PR UP/I-612-08/05-05/6140
	R

Javna plastika

	Nepokretno kulturno dobro
	Adresa/lokalitet
	Status zaštite
	Upis u registar

	Pil Tužnog Krista (unutar bolničkog kompleksa)
	Koprivnica, Trg Tomislava Bardeka
	PR UP/I-612-08/05-05/6102
	

f)
Kulturne ustanove

U Koprivnici djeluju slijedeće ustanove i organizacije kulture:

Muzeji i galerije

- Muzej Grada Koprivnice

- Galerija Koprivnica

- Muzejska zbirka dr. Vladimir Malančec

- Memorijalni spomen-park Danica

- Muzej prehrane Podravka

Arhivi

- Arhivski sabirni centar

Knjižnice

- Gradska knjižnica i čitaonica “Fran Galović”
- Stručna knjižnica Podravka

- Muzej grad Koprivnice-stručna knjižnica

- Knjižnica franjevačkog samostana

Kinematografi

- Kino Velebit
Učilišta
- Pučko otvoreno učilište

Na području grada djeluju i slijedeće udruge iz područja kulture:

●
Matica Hrvatska Koprivnica

●
KUD “Koprivnica”

●
KUD “Podravka”

●
Mažoretkinje Grada Koprivnice

●
Puhački orkestar Grada Koprivnice

●
Tamburaški orkestar Tomo Šestak
●
Folklorne, plesne i glazbene sekcije pri dječjim vrtićima, školama i pri udruzi hrvatskih umirovljenika
Glavne kulturne manifestacije su:

1. Podravski motivi (srpanj)

2. Koprivničko ljeto (od lipnja do kolovoza)

3. Galovićeva jesen (listopad)

g)
 Prirodna baština

Danica je miješana šumska sastojina na sjevernoj periferiji grada Koprivnice. Zaštićena je Zakonom o zaštiti prirode 1966. godine u površini 7,78 ha kao memorijalni spomenik na žrtve Drugog svjetskog rata. Prema novoj kategorizaciji zaštićenih područja prirode Danica je botanički spomenik prirode.

Prema Programu prostornog uređenja Republike Hrvatske, naglašena je potreba očuvanja svih tipova šumskih zajednica te određenog postotka starih šuma kao skloništa šumske faune.

h)
Sportsko- rekreacijske građevine i klubovi

Sport ima osobit značaj, pa tako u gradu djeluje čak sedam prvoligaških momčadi, od kojih su najznačajniji nogometni klub Slaven-Belupo i ženski rukometni klub Podravka.

Sportski objekti u vlasništvu Grada:

1. Gradski stadion (nogometna igrališta, teniski tereni, rukometno igralište, košarkaško igralište, streljana, tribine)

2. Mala športska dvorana u Ulici Ante Starčevića
3. Igralište NK Zagorec

4. Igralište NK Starigrad

5. Igralište NK Miklinovec

6. Igralište NK Omladinac-Sloga, Herešin

7. Igralište NK Reka
8. Gradski bazeni "Cerine"
Školske sportske dvorane:

1. Velika športska dvorana srednjih škola

2. Športska dvorana O.Š. Braće Radić

3. Priručne školske dvorane pri O.Š. Antun Nemčić Gostovinski i O.Š. Đuro Ester

Ostali sportski objekti:

1. Kuglana na Tarašćicama (kod Hotela Podravina)
2. Kuglana Željezničar

3. Moto staza Auto kluba Koprivnica

4. Tenisko igralište T.K. Podravina

5. Tenisko igralište T.K. Globus
6. Tenisko igralište T.K. Zlatka
7. Igrališta pri srednjim školama
8. Dvorana PU Koprivničko-križevačke

Sportski savezi i zajednice:

1. Zajednica športskih udruga Grada Koprivnice

2. Nogometni savez Koprivničko-križevačke županije

3. Rukometni savez Koprivničko-križevačke županije

4. Kuglački savez Koprivničko-križevačke županije
5. Košarkaški savez Koprivničko-križevačke županije
6. Šahovski savez županije
7. Ribički savez Koprivničko-križevačke županije

Infrastrukturna opremljenost

Promet

Cestovni promet
Postojeće stanje cestovnoga prometa karakterizira zrakasta prometna mreža, a nedostatak obilaznih prometnica. Nagli gospodarski razvoj grada prati povećani teretni promet uz što dolazi do izražaja nedostatak terminala za teretni promet. Križanja nisu dovoljno pregledna, a u centralnoj zoni grada nedostaje parkirališnih površina.
Prometnice na gradskom području Koprivnice svojim tehničkim elementima ne zadovoljavaju naraslim prometnim potrebama.
Unutar regulacijski linija najopterećenijih prometnih pravaca zadovoljavajuće širine asfaltiranog asfaltiranog kolnika (6-7 m) nedostaju na pojedinim dijelovima trase uređenih pješačkih hodnika, biciklističkih staza i zaštitnog zelenila.

Najopterećeniji prometni pravci, odnosno gradske ulice :
Varaždinska cesta,
Zagrebačka ulica,
Ulica Kolodvorska – Ulica Vinička,
Starogradska ulica,
Ulica Ivanjska,
Ulica Frana Galovića,
Bjelovarska cesta– Ulica Braće Radića,
Ulica Mihovila Pavleka Miškine.
Ostale stambene ulice unutar infrastrukturnog pojasa pretežno imaju samo asfaltni kolnik širine 5,00 - 7,00 m po kojem se odvija motorni, pješački i biciklistički promet. Stoga je sigurnost sudionika u prometu, posebice djece i starijih osoba, vrlo ugrožena.
Od prometnih objekata na razmatranom području postoji:

1. Podvožnjak ispod kolosijeka željeznice na pravcu Varaždinska cesta – Ulica Ante Starčevića i Ulice Kolodvorske za motorni promet i posebno za pješačko – biciklistički promet.
2. Nadvožnjak preko obilazne prometnice Bjelovar – Virovitica i željezničke pruge za Osijek na trasi Bjelovarske ceste.
3. Unutar gradskog prostora postoji i pet prijelaza u vidu mosta preko potoka Koprivnica koji su izvedeni samo u širini kolnika za dvosmjerni promet, što je nedopustivo za sigurnost pješačkog i biciklističkog prometa.
Neophodno je spomenuti i neprihvatljive prometne prijelaze preko željezničke pruge u nivou

terena, što predstavlja opasnost nesagledivih razmjera i po Zakonu o željezničkom prometu ne

može opstati:

1. Prijelaz željezničke pruge za Botovo
2. Prijelaz željezničke pruge na trasi Pavelinske ulice i Danice (trasi Ulice Ivana Česmičkog)
3. Prijelaz Starogradske ulice preko željezničkog pravca za Osijek

Javni promet

Postojeća mreža prometnica osnova je za vođenje javnog prometa.

Međugradske i prigradske autobusne linije vezane su za državnu cestu D 2, D 41 i županijske ceste Ž 2141 i Ž 2145. Autobusni kolodvor Koprivnica nalazi se na županijskoj cesti Ž 2145 (Ulica Kolodvorska) sa glavnim prilazom sa strane podvožnjaka na trasi Varaždinska cesta– Ulica Ante Starčevića.
U gradu nedostaje javni (autobusni) prijevoz.
Razvrstane javne ceste
 na prostoru Grada Koprivnice su:

Državne ceste

D2
GP Dubrava Križovljanska-Varaždin-Koprivnica-Virovitica-Našice-Osijek-Vukovar-GP Ilok

D41
GP Gola-Koprivnica-Križevci-Sesvete (D3)

Županijske ceste

Ž2090
Đelekovec (D20)-Koprivnica (D41)

Ž2140
Koprivnica: Ž2090-D2

Ž2141
Koprivnica: D2-D41

Ž2142
Koprivnica (D41)-Herešin

Ž2143
Koprivnica (Ž2141)-Zrinski Topolovac-N.Skucani-D28

Ž2144
Koprivnica: Ž2143–D41

Ž2145
Koprivnica: Ž2141-Ž2143

Ž2146
Koprivnica: Ž2145-Ž2143

Ž2147
Koprivnica (D41)-Koprivnički Bregi-Hlebine (Ž2114)

Lokalne ceste

L26018
Koprivnica: D2-Ulica Kneza Branimira

L26019
Koprivnica: D2-Ulica Crnogorska

L26020
Koprivnica: Ž2112-Ulica Pavelinska

L26021
Koprivnica: D41-Ulica F.Galovića-Florijanski trg

L26022
Koprivnica: Ž2145-Ulica I.Meštrovića-Ulica Taraščice-L24

L26023
Koprivnica: Ž2143-Ulica Đure Basaričeka-Ž2146

L26024
Koprivnica: Ž2143-Ulica Hrvatske državnosti-Ž2146

L26025
Koprivnica: Ž2145-Ulica Antuna Mihanovića-Ž2143

L26026
Koprivnica: Ž2142-Ulica Miroslava Krleže-Miklinovec (Ž2147)

L26027
Koprivnica: D41-Ulica dr. Željka Selingera-L26026

L26028
Koprivnica: D41-Ulica Frankopanska-Ulica Đure Estera- Ulica Potočna(dio)-Mosna-Ž2143

L26029
Koprivnica: Ž2143-Ulica Magdalenska-Ulica Gorička

L26133
Koprivnica: L26028–Ulica Potočna–Ulica Gorička (L26029)
Željeznički promet

Željezničke pruge na prostoru Grada Koprivnice su
:

Magistralna glavna željeznička pruga

MG1
Botovo drž.granica-Koprivnica-Dugo Selo-Zagreb Glavni kolodvor-Karlovac-Rijeka

Željeznička pruga I. reda

I100
Varaždin-Koprivnica-Osijek-Dalj (MP14)

Željeznička pruga Botovo drž.granica-Koprivnica-Dugo Selo-Zagreb Glavni kolodvor-Karlovac-Rijeka te krak prema Varaždinu i Osijeku su okosnice željezničkog prometnog sustava Republike Hrvatske. U gradu Koprivnici je križanje ovih značajnih željezničkih pravaca, a stanica koja se nalazi u samom gradu ima značajnu funkciju u regionalnom i državnom prometnom sustavu.

Željeznički prostor sa trasom pruge Zagreb – Mađarska tangira centralni gradski prostor i dijeli grad. Na sjeveroistočnom dijelu grada obostrano uz trasu željezničke pruge razvili su se jaki industrijski pogoni. Industrijski pogoni s obje strane glavne trase pruge vezani su industrijskim kolosijecima.
Predviđen je daljnji razvoj uslužnih kolodvorskih funkcija na postojećem prostoru uz podizanje kvalitete usluge.

Telekomunikacije

Na području obuhvata GUP-a Grada Koprivnice mrežu telekomunikacija povezanu u telekomunikacijski sustav republike Hrvatske danas čine:

· digitalni sustavi komutacija (komutacijska čvorišta),

· svjetlovodni kabeli i digitalni sustavi prijenosa

· pretplatničke TK mreže

· pokretne komunikacije

Sva instalirana oprema danas zadovoljava sve sadašnje i buduće korisnike kako po kapacitetu tako i u pogledu brzine prijenosa.

Telekomunikacijski centar Koprivnica ustrojen je kao jedna mrežna skupina 048 s jednom tranzitnom/pristupnom centralom TC/PC u Koprivnici (AXE-10) i ukupno 8 udaljenih pretplatničkih stupnjeva UPS-ova od kojih je 5 unutar granica obuhvata GUP-a (Koprivnica 1, Koprivnica 2, Čarda, Lenišće, Podolice) dok su tri van granice GUP-a (Vinica, Starigrad, Močile).

U prijenosnoj mreži između centrala na području TK centra Koprivnica i centrala drugih TK centara kao prijenosni mediji koriste se simetrični kabeli i kabeli sa staklenim nitima. Svi prijenosni sustavi koji se koriste na području TK centra Koprivnica su digitalni.

Povezivanje do korisnika u okviru grada izvedeno je putem korisničkih i spojnih podzemnih pristupnih mreža, te DTK (distributivne telekomunikacijske kanalizacije) pri čemu će se u budućnosti spojni vodovi izvoditi samo podzemno u okviru DTK mreže.

Ukupni izgrađeni kapaciteti iznose za DTK mrežu 59.746 m, a za podzemnu pristupnu mrežu 222.029 metara odnosno 44.550 parica. U međuvremenu je izvedena i dodatna DTK mreža na području poslovnih zona „Dravska 3“ i Sv. Magdalena koji nisu obuhvaćeni gornjim podacima.

Do danas je ukupno instalirano 12 712 telefonskih priključaka što daje prosjek od 41 priključak na 100 stanovnika.

Najpropulzivniji dio komunikacija u posljednjih nekoliko godina predstavljaju pokretne komunikacije. Na području Republike Hrvatske usluge pokretnih komunikacija daju tri operatora HT d.d., VIP d.d. i Tele2 d.o.o.
Pošta

Poštanski se promet danas obavlja preko poštanskog centra u Koprivnici sa dostavnom službom u pojedina naselja van granica obuhvata ovog Plana.

Na području Grada Koprivnice i unutar granica obuhvata GUP-a nalaze se sljedeći poštanski objekti:

· Poštansko središte Koprivnica, Florijanski trg 18

· Poštanski ured 48000 Koprivnica, Florijanski trg 18

· Poštanski ured 48303 Koprivnica, Zagrebačka bb

· Poštanski ured 48304 Koprivnica, Trg E. Kumičića 11

Proizvodnja i cijevni transport plina

Područjem Grada Koprivnice prolaze magistralni plinovodi iz više smjerova, a priključeni su na postojeće mjerno redukcijske stanice.

Od najvažnijih plinovoda i plinoopskrbnih građevina na području obuhvata Plana prikazani su:

· plinovod Koprivnica-Budrovac DN 500/50

· plinovod Koprivnica-Budrovac-Virovitica DN 250/50

· plinovod Budrovac-Varaždin I DN 300/50

· plinovod Legrad-Koprivnica DN 300/50

· plinovod Ludbreg-Koprivnica DN 500/50

· plinovod Jagnjedovec-MRS Koprivnica I DN 150/50

· mjerno-redukcijska stanica (MRS) Koprivnica I

· mjerno-redukcijska stanica (MRS) Koprivnica II

Cijelo područja unutar obuhvata GUP-a ima mogućnost plinoopskrbe. Opskrba plinom ostvaruje se preko mjerno-redukcijska stanica Koprivnica 1 i Koprivnica 2. Sagrađen je 10-barski plinski prsten (istok i zapad), a sa 8 redukcijskih stanica dobiveni su isti uvjeti plinoopskrbe svih potrošača na čitavom dijelu plinske mreže.

Unutar gradskih ulica razvedena je visokotlačna mreža od glavnih mjerno redukcijskih stanica Koprivnica 1 i Koprivnica 2 do regulacijskih stanica unutar grada, a nakon regulacije tlaka i do krajnjih korisnika u vidu srednjetlačne /niskotlačne mreže.

Elektroenergetika

Prijenosnu elektroenergetsku mrežu na području Koprivnice čini DV 110 kV Koprivnica-Virje, DV 110 kV Koprivnica-HE Dubrava, DV 110 kV Koprivnica-Ludbreg, DV 110 kV Bjelovar-Koprivnica, DV 110 kV Koprivnica-Križevci.

Grad se napaja iz TS 110/35 kV Koprivnica, a moguće je napajanje iz TS 110/35 Virje i TS 110/35 kV Ludbreg. U Gradu Koprivnici locirano je četiri TS 35/10 kV (Koprivnica I, Koprivnica II, Koprivnica III i Danica). Sve su povezane u prsten 35 kV vodova i sve su uključene u sustav daljinskog upravljanja.

Na području DP “Elektra” Koprivnica izgrađene su sljedeće trafostanice koje se nalaze unutar granica obuhvata GUP-a:

Transformatorska stanica 110/35 kV:

- TS 110/35 kV Koprivnica

2x40 MVA

Transformatorske stanice 35/10 kV:

- TS 35/10 kV Koprivnica 1

2x8 MVA

- TS 35/10 kV Koprivnica 2

2x8 MVA

- TS 35/10 kV Koprivnica 3

2x4 MVA

- TS 35/10 kV Podravka-Danica

2x4 MVA

Preko navedenih transformatorskih postrojenja (TS 110/35 kV i TS 35/10 kV provodi se daljnja distribucija električne energije unutar područja grada na naponskoj razini 10 kV (kabeli 10 kV i transformatorske stanice 10/0,4 kV).

Mreža 10 kV je najvećim dijelom izvedena podzemnim kablovima. Uglavnom, mreža je građena u prsten (petlja).

Vodoopskrba

Vodni resursi

Vodoopskrba stanovništva i gospodarskih subjekata na području Grada Koprivnice obavlja se putem javnog sustava vodoopskrbe, a koji se temelji na korištenju vode iz crpilišta "Ivanščak". Crpilište "Ivanščak" nalazi se sjeverno od gradskog središta, van granica obuhvata GUP-a, a sastoji se od osam zdenaca (instaliranog kapaciteta oko Q = 400 l/s), kojima se zahvaćaju podzemne vode, te uz preventivnu dezinfekciju nastavno uvode u vodoopskrbnu mrežu.

Korištenje raspoloživih resursa podzemne vode za vodoopskrbu stanovništva i gospodarskih djelatnosti, svakako je nezaobilazan čimbenik razvitka sredine u širem smislu, tako da u spektru svih razvojnih planova kojima se razmatra opći prosperitet nekog prostora, uvijek treba zauzimati istaknuto mjesto.

Uvažavajući načela održivog razvitka, te s obzirom na značaj koji ima vodoopskrba stanovništva i industrije na području Grada Koprivnice i šireg gravitirajućeg dijela Koprivničko - križevačke županije, smatra se, da daljnji razvitak prostora treba u potpunosti respektirati uvjete zaštite postojećih i potencijalnih izvorišnih zona.

 Zakonskom regulativom (Pravilnik o zaštitnim mjerama i uvjetima za određivanje zona sanitarne zaštite izvorišta vode za piće, Narodne Novine“ br. 22/86 i novim Pravilnikom o utvrđivanju zona sanitarne zaštite izvorišta) predviđena je zaštita crpilišta uz formiranje vodo zaštitnih područja. Na temelju Pravilnika („Narodne Novine“ broj 22/86), donesena je Odluka o zaštitnom području vodocrpilišta "Ivanščak" (Odluka o zaštiti izvorišta vode javnog gradskog vodovoda u Koprivnici – „Službeni glasnik općine Koprivnica“ br. 10/1980)

Postojeće stanje vodoopskrbe

Na području Grada Koprivnice izgrađen je javni vodoopskrbni sustav temeljen na vodi crpilišta "Ivanščak" koje je locirano na sjeverozapadnom, rubnom dijelu grada s ukupnim kapacitetom od oko Q = 400 l/s. Zbog dobre kvalitete vode, koja udovoljava zahtjevima Pravilnika o higijenskoj ispravnosti vode za piće, nema posebnog kondicioniranja vode osim kloriranja.

Vodoopskrba većeg dijela gradskog područja, obavlja se uz vezu s vodospremnikom "Močile" (V = 4000 m3, Hp = 195 m.n.m.), dok se južni i zapadni dijelovi opskrbljuju uz dodatno dizanje vode putem precrpnih stanica, sve uz vezu na pripadne visinske vodospremnike.

Prema tome, formirane su tri visinske zone:

-
"niska" zona - kojom su obuhvaćeni središnji, sjeverni i istočni dijelovi gradskog područja

-
zona "Starigrad" - kojim se obuhvaćaju južni dijelovi gradskog područja

-
zona "Kunovec Breg" - u koju se uključuje istočno gradsko područje

Uvažavajući navedeno, zaključuje se da su dosadašnjim razvitkom obuhvaćeni gotovo svi dijelovi gradskog područja, te da je prisutan visok stupanj opskrbljenosti stanovništva.

 Do danas je izgrađeno ukupno oko 140 km vodovodne mreže različitih dimenzija (Ø 80 - 400 mm). Prema aktualnim podacima dobivenim od strane nadležnog komunalnog poduzeća, izvedeno je 10.368 priključaka, a na sustav je priključeno oko 29.800 korisnika. U vodoopskrbni sustav uvodi se količina od Qu (3.835.033 m3/god, od čega se fakturira Qf (3.283.010 m3/god, tako da gubici vode poprimaju veličinu od oko 14 %.

Na kraju se ističe da pojedini industrijski subjekti koriste vlastite sustave opskrbe vodom ("Bilokalnik" - Q = 90 l/s, "Podravka" - Q = 50 l/s).

Odvodnja otpadnih voda

Kanalizacijska odvodnja i pročišćavanje otpadnih voda

Na području Grada Koprivnice izgrađen je kanalizacijski sustav mješovitog tipa, putem kojeg se odvode otpadne i oborinske vode s pripadnog slivnog područja. Kanalizirane vode s urbaniziranog prostora disponiraju se u otvoreni kanal - Moždanski Jarak, te nastavno odvode do uređaja za pročišćavanje otpadnih voda koji je smješten kod naselja Herešin. Otpadne vode industrijske zone Danica obrađuju se na pripadnim uređajima za pročišćavanje (predtretman), te se otpremaju putem transportnog kolektora do lokacije uređaja za pročišćavanje. Postojećim uređajem za pročišćavanje osigurava se mehaničko pročišćavanje otpadnih voda, a dijelom pročišćeni efluent disponira se u vodotok Moždanski Jarak.

Prema tome, kanalizacijski sustav nije kompletiran, odnosno, otpadne vode s područja Grada Koprivnice zagađuju Moždanski Jarak i nizvodne vodotoke (potok Bistra i rijeka Drava) te devastiraju gravitirajući prostor.

Uvažavajući sve navedeno, smatra se da u predstojećem razdoblju treba osigurati kompletiranje kanalizacijskog sustava kako bi se izbjegli daljnji negativni utjecaji na vodotoke, gravitirajući prostor i podzemne resurse vode.

Postojeće stanje kanalizacije

Grad Koprivnica ima dijelom izgrađen kanalizacijski sustav mješovitog tipa, čiji glavni kolektori s pripadnom sekundarnom mrežom odvode otpadne i oborinske vode do privremenih ispusta u Moždanski Jarak. Otvorenim koritom Moždanskog Jarka (koje se formira s početnim ušćem kanalizacije na sjeveroistočnom dijelu urbaniziranog područja), otpadne i oborinske vode odvode se na udaljenost od oko 3 km do zatvorenog kanalskog profila u naselju Herešin, te nastavno do lokacije uređaja za pročišćavanje otpadnih voda grada Koprivnice.

Kanalizaciju središnjeg dijela gradskog područja (na području istočno od željezničke pruge i sjeverno od potoka Koprivnica) čine glavni kolektori "1", "2", "3" i "7", i pripadna mreža, putem kojih se prikupljaju mješoviti dotoci i odvode do ušća u Moždanski Jarak. Na sustav središnjeg područja priključuje se dio sliva kolektora "7" (koji je većim dijelom smješten zapadno od željezničke pruge), sve posredstvom izgrađenog rasteretnog objekta kojim se preljevne vode odvode do potoka Koprivnica. Kolektor "4" prolazi sjevernim rubom urbaniziranog područja, a kolektorom "5" rješava se odvodnja sjeverozapadnog gradskog područja. Kolektor "5" priključuje se putem raspodjelne građevine na kolektore "4" i "3". Kolektor "4" uljeva se u Moždanski Jarak sjeverno/nizvodno od ušća kanalizacije središnjeg dijela grada. Odvodnja na području južno od potoka Koprivnica obavlja se putem kolektora "6" i pripadne kanalizacijske mreže. Uvođenje u podsustav središnjeg područja obavlja se posredstvom preljeva (s rastrećenjem u potok Koprivnica) uz nastavno priključenje na kolektor "1". Rješenje odvodnje sliva Peteranske ceste, temelji se na korištenju kolektora "8", i dispoziciju mješovitih dotoka u Moždanski Jarak. Neposredno prije lokacije uređaja u Herešinu, priključuje se glavni dovodni kolektor industrijskih otpadnih voda (kolektor "9") koji dolazi iz smjera sjeverozapada iz industrijske zone "Danica".

Na prostoru industrijske zone "Danica" izvedena su tri uređaja za predtretman tehnoloških otpadnih voda i to uz objekte:

-
Tvornicu kvasca

-
Mesne industrije “DANICA” d.o.o. “PODRAVKA” prehrambena industrija d.d.

-
pivovaru “CARLSBERG CROATIA” – Koprivnica

Dijelom pročišćene industrijske otpadne vode iz Tvornice kvasca i “Podravke” d.d, dopremaju se glavnim kolektorom ("9"), dok se otpadne vode “Carlsberg Croatia” dopremaju zajedno s gradskim otpadnim vodama (priključenje na kolektor "7").

Izvedeno je ukupno oko 130 km kanalizacijske mreže, s pripadnim posebnim objektima (preljevi, retencije, crpne stanice).

Lokacija uređaja za pročišćavanje otpadnih voda grada Koprivnice smještena je na prostoru istočno od naselja Herešin gdje su već izgrađeni objekti kojima se osigurava mehaničko pročišćavanje otpadnih voda, a dijelom pročišćeni efluent se disponira u vodotok Moždanski Jarak. Postojeći dio uređaja čine: ulazno kontrolno okna s preljevom, objekt grube rešetke, ulazna crpna stanica s tri ugrađene pužne crpke i dva žlijeba za proširenje kapaciteta, objekt za smještaj tri lučne rešetke s pripadnom trakom za transport ostataka s rešetke do kompaktora te nastavno do kontejnera, aerirani pjeskolov s pripadnim puhalom za aeraciju, poslužnim pokretnim mostom i uronjenim crpkama za izdvajanje otaloženog pijeska, mjerni žlijebom s Venturi kanalom i mjeračem protoka, privremeni ispust – obilazni vod i zasunsko okno gdje se spaja na cjevovod nužnog preljeva, trafostanica, elektroenergetska oprema, rasvjeta, cestovne prometnice, ograda, odvodni kanal od nužnog preljeva do ušća u Moždanski Jarak. Recipijent kanaliziranog efluenta je vodotok Moždanski Jarak, s nastavnim ušćem (nakon cca 4.5 km) u potok Bistru, koji se nakon cca 10 km toka u pravcu istoka ulijeva u rijeku Dravu.

1.1.3. Obveze iz dokumenata prostornog uređenja šireg područja i

 ocjena postojećih prostornih planova
Obvezujući dokumenti prostornog uređenja za područje obuhvata GUP-a su:

1.
Prostorni plan Koprivničko - križevačke županije
2.
Prostorni plan uređenja Grada Koprivnice
Postavke i smjernice navedenih, obvezujućih planova su poštivane i sastavni su dio ovog Plana.

Jedan od ciljeva postavljenih Prostornim planom Županije za urbano područje grada Koprivnice, koje prema sustavu naselja ima status regionalnog središta, jest poticanje razvoja manjih i srednjih gradova kao i naselja gradskog karaktera, te unutar njih postizanje više kvalitete življenja.
Donošenjem PPUG Koprivnice (koji je unutar statističke granice naselja Koprivnica propisao obaveznu izradu GUP-a), Prostorni plan (bivše) općine Koprivnica u dijelu Grada Koprivnice stavljen je van snage i tako postao neobvezivi.

Prostornim planom uređenja Grada Koprivnice, Koprivnica je istaknuta kao prvo po veličini naselje unutar Grada (obzirom na površinu građevinskih područja) i centar urbanizacije te predstavlja gospodarsko, upravno, prosvjetno, kulturno, trgovačko i sportsko središte mikroregije.

1.1.4. Ocjena stanja, mogućnosti i ograničenja razvoja u odnosu na demografske i gospodarske podatke te prostorne

 pokazatelje
Ocjena stanja

Može se prihvatiti ocjena da područje Grada raspolaže znatnim očuvanim, kako prirodnim tako i stvorenim vrijednostima-resursima, čije racionalno i osmišljeno korištenje pruža jasnu i fizionomsku orjentaciju, a isključuje neke oblike korištenja prostora.

Iz te relativno uravnotežene situacije izdvajaju se slijedeći kritični segmenti koji zahtijevaju posebnu pažnju:
- poboljšanje prometne, vodoopskrbne i energetske situacije;

- reguliranje nove izgradnje

- voditi računa o prometu u mirovanju, biciklističke staze, pješaci

- teretni promet - izbaciti iz grada
- obilaznice i pristupne ceste industrijskim i poslovnim zonama

Demografski i gospodarski podaci

Početkom druge polovice 20. stoljeća snažniji razvoj industrije, odnosno tercijarno – kvartarnih djelatnosti u Koprivnici izaziva procese deagrarizacije što potiče deruralizaciju (napuštanje sela), a time i urbanizaciju (rast gradskog stanovništva). U kasnijem razdoblju ti su se trendovi očekivano smirili pa od 2001. godine taj porast stanovnika Koprivnice raste još sporije. Predviđa se da bi do 2011. godine prosječna godišnja stopa stanovnika u Gradu Koprivnici iznosila samo 0,16 posto. Koprivnica se mora suočiti sa takvim svojim demografskim stanjem što znači da će trebati osmisliti novu demografsku (ekonomsku i komunalnu) politiku kako bi se potakao mehanički priljev stanovnika. Takav cilj je teško ostvariti i potrebna su velika ulaganja i odgovarajuće vrijeme.
Unutar obuhvata GUP-a postoji potreba za većim površinama za razvoj gospodarskih zona. Kako je industrija ovdje dominantna gospodarska grana treba voditi računa i o ekološkom segmentu i prevenciji za zaštitu okoliša. Ugostiteljsko - turistički sadržaji orijentirali bi se prvenstveno na poslovni turizam unutar samog grada i na rekreativne sadržaje te objekte seoskog turizma u okolnim naseljima.

Centralna uloga Koprivnice u životu regije i dalje će utjecati na njen razvoj. Gospodarsko stanje ima direktan utjecaj na mladu populaciju vezano uz njihovo iseljavanje ili ostanak u određenom kraju. Koprivnica je tu u povoljnom položaju sa svojim razvijenim gospodarstvom.
Prostorni pokazatelji
Obuhvat GUP-a statističkog naselja Koprivnice propisan je Prostornim planom uređenja Grada Koprivnice, a određen je dijelom obzirom na fizičke prepreke kojima su prostori u smislu prostornog kontakta odsječeni (na istoku trasa obilaznice, na jugu željeznička pruga, a na zapadu koridor planirane županijske ceste), ali i obuhvaćajući pojedine dijelove koje je zbog njihove namjene (industrija na sjeveru i sjeverozapadu) ili planiranog širenja i razvoja grada (prostor zapadno od željezničkog terminala) bilo logično i potrebno uključiti u Generalni urbanistički plan naselja Koprivnice.
2.
ciljevi prostornog RAZVOJA I uređenja

2.1. CILJEVI PROSTORNOG RAZVOJA GRADSKOG ZNAČAJA
2.1.1. Značaj posebnih funkcija grada
Prema novom teritorijalnom ustroju Republike Hrvatske od 01. siječnja 1993. godine Grad Koprivnica postaje sjedište Koprivničko - križevačke županije. Grad Koprivnica sastoji se danas od devet naselja: Bakovčica, Draganovec, Herešin, Jagnjedovec, Koprivnica, Kunovec Breg, Reka, Starigrad i Štaglinec.

Upravna funkcija je oduvijek pa i danas imala golemu ulogu u gospodarskom i društvenom razvitku Koprivnice. Prema popisu 2001. godine, na području Grada Koprivnice živjelo je ukupno 30.994 stanovnika ili 23,7 % ukupnog stanovništva Koprivničko – križevačke županije (gdje je živio ukupno 130.461 stanovnik). Demografska kretanja u gradu danas su svakako nepovoljna i zabrinjavajuća, ali su još uvijek bolja nego što su prosjeci za Hrvatsku, Koprivničko – križevačku i susjedne županije, pa i u usporedbi sa susjednim gradovima (Đurđevac, Križevci).
Za nastanak i demografski razvoj Grada Koprivnice od ključnog je značenja njegov položaj u odnosu na fizičko – geografske značajke ovoga dijela sjeverozapadne Hrvatske. Njezinoj mikrolokaciji osnovnu vrijednost daje položaj na raskrižju dva značajna prometna smjera.
Transferzalni prometni smjer dio je jedne od najvažnijih poveznica ovog dijela Europe, a teče od sjevernog Jadrana preko Zagreba i Koprivnice prema Budimpešti i dalje na sjever i istok. Važnog toga smjera potencirana je postojećom željezničkom prometnom vezom, a imati će još obilniji protok nakon realizacije planirane brze ceste na smjeru mađarska granica – Koprivnica – Križevci – Vrbovec.
Drugi prometni smjer ide od zapada prema istoku dolinom rijeke Drave (Maribor – Varaždin – Koprivnica – Virovitica – Osijek i dalje prema istoku).
Razvoj kombiniranog prometa te mogućnost formiranja slobodne carinske zone zajedno sa gospodarskom zonom i robno-transportnim terminalom Koprivnici bi omogućilo da opet bude važno čvorište željezničke prometne mreže Republike Hrvatske, kao i da se razvije u još veći gospodarski centar.
2.1.2.
 Odabir prostorne i gospodarske strukture
Stanovanje

Prilikom širenja stambenih funkcija u skladu sa rastom grada, stare vizure i tradicija niskogradnji izgrađenih pretežno iz autohtonog građevinskog materijala uglavnom su sačuvane. Novije tendencije stambene izgradnje na brežuljcima Vinice kao i Starigrada, Draganovca i Bakovčice samo potvrđuju utjecaje težnji korištenja kvalitetnijih rezidencijalnih terena. Započela je i tendencija polaganog demografskog pražnjenja središta grada, u kojem obnova starih objekata i postizanje suvremenog komfora stanovanja teče presporo. S obzirom na malu urbanu gustoću (i objekata i broja stanovnika po hektaru), trebalo bi još energičnije provoditi politiku odgovarajućih građevinskih interpolacija uz zadržavanje i neširenje sadašnjeg obuhvata građevinskog zemljišta, odnosno prostora GUP-a.
Promet
Prometne funkcije utvrđene su ponajprije željezničkim koridorima (još od 1870. godine) te osnovno mrežom ulica i cesta. Prometna studija ukazala je na značajne promjene u pružanju glavnih prolaznih smjerova kao i na potrebu izgradnje gradskih zaobilaznica. Ove prometnice nužno je vrlo pažljivo dimenzionirati i izabrati takve lokacije koje će uz ekološku komponentu osobito poštivati efikasnost i praktičnost.
Industrija

Lokacija industrijskih funkcija određena je još početkom 20. stoljeća (pa i ranije tradicijom nekih manufaktura), prvenstveno izgradnjom mlinarske i uljarske industrije, te osobito kemijske industrije. Tako su stvoreni začeci dviju velikih koprivničkih industrijskih zona: prva između Ulice Ante Starčevića i Ulice Ivanjske te i Dravske ulice, a druga na Danici. Te su se lokacije potpuno poklopile s izborom najpovoljnijih industrijsko – geografskih lokacijskih faktora, a dobrim dijelom su bile inspirirane povoljnim položajem u odnosu na željezničku prugu i osnovnu cestovnu mrežu.
Tu dobru koncepciju ne bi trebalo mijenjati, ali uz maksimalno korištenje lokacija na Danici, što se uglavnom i čini. Malobrojna industrija u središtu ili bliže središtu grada danas se prestrukturira ugrađujući i druge suvremene sadržaje, ali bi trebalo poduprijeti njezino preseljavanje u industrijsko – poslovne zone.
Trgovačko – poslovne funkcije
«Sekundarni city» u Ulici Hrvatske državnosti i u Opatičkoj ulici nastao 60-ih do 90-ih godina 20. stoljeća uspio je zadržati značajan dio svoje atraktivnosti i čini se da je u Koprivnici već prisutan višak poslovnog prostora, pa je upitno planiranje prostora za izgradnju novog, osim novih poslovnih zona i lanaca velikih diskontnih i sličnih kuća.

Zbog sve veće zainteresiranosti i potreba raznih investitora potrebno je odrediti i definirati poslovne i radne zone koje će moći prihvatiti veće poslovne objekte. Zone Dravska I i Dravska II već su definirane, a započelo je i uređenje poslovne zone zapadno od Bjelovarske ceste i uz Radničku cestu gdje Grad Koprivnica ima jedan dio zemljišta u svom vlasništvu. Osim ovih zona, trebalo bi analizirati i ostale postojeće i potencijalne poslovno-radne zone.
U današnjim uvjetima koprivnička pješačka zona gubi svoje poslovno značenje koje je do Drugog svjetskog rata imala u okviru suženog starog poslovnog središta koje je bilo sinonim za trgovačko-poslovne funkcije. Tom dijelu grada trebalo bi ponovno udahnuti život, što bi se moglo postići sustavnim adaptacijama starih zgrada i smišljenim uređenjem Svilarske ulice s poslovnim pasažima prema Zrinskom trgu.
2.1.3.
 Infrastrukturna opremljenost
Prometna mreža

Prometni položaj grada Koprivnice izuzetno je povoljan obzirom na njegovu lokaciju u neposrednoj blizini važnih cestovnih pravaca od kojih jugoistočni rub GUP-om obuhvaćenog područja tangira autocesta (D41), koja se nastavlja na južnom dijelu grada i prolazi središnjim dijelom prema sjeveru, D2 koja dolazi iz smjera Varaždina te ulazi u grad sa njegove zapadne strane, te preko Zagrebačke se spaja sa D41 gdje tangira južnom stranom grada i nastavlja dalje u smjeru istoka. Prometna mreža grada Koprivnice je također isprepletena sa više prometnica županijskog i lokalnog karaktera koje doprinose njenoj većoj kvaliteti. Istočnim dijelom urbanog prostora prolazi magistralna glavna željeznička pruga, te željeznička pruga I. reda koje predstavljaju još jedan način kvalitetnog prometnog povezivanja grada Koprivnice sa širim područjima.

Obzirom na navedene prometne pogodnosti može se konstatirati da je Koprivnica izuzetno dobro povezana sa užim i širim područjem što predstavlja njegovu značajnu komparativnu prednost u gospodarsko-razvojnom pogledu u odnosu na neka druga područja.

Osim pozitivnog djelovanja i pogodnosti ovakvih prometnih pravaca javljaju se i negativni utjecaji kao rezultat tranzitnog prometa kroz gradsko područje, te zauzimanje značajnog prostora koridora rezerviranih za izgradnju cestovne i željezničke prometne infrastrukture.

Cestovna prometna mreža

Cestovnu prometnu mrežu čine vangradske i gradske prometnice (ulice) koje predstavljaju prometne površine za pristup gradu i prometne površine za cirkulaciju unutar gradskog područja. Prometnica šireg vangradskog značaja je državna cesta D41 sa čvorištem koje omogućava pristup području Koprivnice. Državna cesta D2 (Varaždinska cesta, Križevačka cesta i Zagrebačka ulica) prolaze kroz urbano gradsko područje, usmjeravaju promet prema sjeveru i zapadu, a ujedno su, osim tranzitne i u funkciji glavnih mjesnih ulica. Ovim pravcem realizira se dio daljinskog tranzitnog prometa pa se na mjestu križanja ovih glavnih pravaca javljaju prometne poteškoće posebno radi prolaza teških vozila.

Preostali dio prometne mreže grada čine prometnice sabirnog karaktera i nižeg gradskog značaja koje zadovoljavaju potrebe prometne cirkulacije unutar područja grada i ostvaruju povezivanje pojedinih gradskih zona sa glavnim mjesnim ulicama i drugim gradskim-vangradskim područjima.

Na južnom dijelu grada, sjeverno od željezničke pruge, planirana je izgradnja i razvijanje gospodarsko – poslovne zone što iziskuje proširenje prometne mreže u tom dijelu grada koje će se izvesti u obliku sabirne ulice koja će prolaziti zonom paralelno sa željezničkom prugom.

Opisani postojeći prometni sustav uglavnom zadovoljava postojeće potrebe na rubnom i širem području, dok se nešto značajnije opterećenje prometnica javlja na centralnom dijelu grada gdje se uz unutarnji gradski promet odvija i dio tranzitnog prometa. Obzirom na postojeća opterećenja gradskih prometnica GUP-om su data rješenja novih prometnih pravaca koji izdvajaju tranzitni promet iz gradske mreže te omogućavaju njihovu bolju funkciju za potrebe internog gradskog prometa.

Karakter urbane strukture, način i tipologija izgradnje uključivo i koncentraciju sadržaja javne namjene ukazuje na činjenicu da će problematika prometa u mirovanju biti najviše prisutna u centralnom gradskom području tj. na dijelovima grada koji su pretežito izgrađeni sa višestambenim (kolektivnim) objektima. Na tom prostoru preklapaju se potrebe stanovanja i sadržaja javne namjene, pa će obzirom na veličinu tih potreba dio parkirališnog prostora trebati riješiti unutar okolnog prostora koji okružuje najuže centralno područje. Postojeći izgrađeni prostori za potrebe prometa u mirovanju nalaze se prvenstveno unutar područja najužeg centra te djelomice i uz okolne ulice, što ne zadovoljava potrebe stanovnika, zaposlenih i posjetitelja tog dijela grada sa koncentracijom urbanih funkcija. Izvan centralne zone pojedini objekti javne namjene imaju izvedene manje površine za promet u mirovanju. Ukupno izvedeni prostori za potrebe prometa u mirovanju ne zadovoljavaju potrebe grada posebno na centralnom području i u trenucima najvećeg opterećenja, pa se GUP-om predviđa njihovo proširenje, u formi parkirališta ili parking garaža.

Potrebe cestovnog prometa radi opskrbe gorivom i drugim potrepštinama realiziraju se preko četiri lokacije na kojima su izgrađene benzinske postaje. Položaj benzinskih postaja na glavnim prometnim pravcima je dobar i po svojem kapacitetu mogu zadovoljiti sve potrebe cestovnog prometa.

Glavne pješačke površine ostvarene su unutar centralne zone grada na pravcu koji od Trga bana Josipa Jelačića, preko Zrinskog trga vodi prema Ulici Ante Starčevića.

Željeznički promet

Područjem obuhvaćenim Generalnim urbanističkim planom grada Koprivnice prolazi magistralna glavna željeznička pruga u smjeru sjever – jug koja ulazi gotovo na rubni dio središnje zone grada na zapadu, dok smjerom istok –zapad prolazi željeznička pruga I. reda. Takav položaj željezničkih koridora, koji presjecaju i odvajaju zapadni od istočnog dijela grada, predstavlja značajno ograničenje razvoja grada, te barijeru u povezivanju njegovih razdvojenih dijelova. Obzirom na veliki (državni) prometni značaj ovih pruga iste predstavljaju izuzetno kvalitetnu vezu kojom je područje Koprivnice kvalitetno povezano u željezničku mrežu Republike Hrvatske.

Budući se glavna magistralna željeznička pruga nalazi u okviru V. Europskog prometnog koridora, a uvažavajući i usmjeravajuće dokumente države (Strategija i program prostornog uređenja RH i Strategija prometnog razvitka RH, Prostorni plan uređenja grada Koprivnice i uvjete HŽ-a) u okviru prostornog rješenja respektiran je navedeni značaj ove pruge, kao i pruge I. reda, te su osigurani potrebni zaštitni koridori.

Postojeći uvjeti za odvijanje prometa na navedenim prugama ne omogućavaju u potpunosti postizanje većeg opterećenja i značajnijih brzina (preko 160 km/h), a ukoliko se želi postići uključivanje Republike Hrvatske u V. prometni koridor, nužno je provesti određene zahvate u okviru državne željezničke infrastrukture koji se dijelom reflektiraju i na područje Koprivnice.

Obzirom na prometni značaj željezničke infrastrukture ukrštavanje pruga sa postojećim i planiranim cestovnim prometnicama treba izvesti u dvije razine. Također i pješački prijelazi na tom dijelu izvode se u dvije razine.

Vodoopskrba
Potreban je daljnji razvitak vodoopskrbnog sustava, sve sa ciljem proširenja vodoopskrbnog područja na gravitirajuće prostore koji danas nemaju riješenu vodoopskrbu na zadovoljavajući način. Nadalje, potrebno je provesti odgovarajuće zahvate na postojećem sustavu i pripadnim objektima, sve sa ciljem optimalizacije pogona i smanjenja gubitaka vode.

Odvodnja
Daljnjim razvitkom treba obuhvatiti kompletiranje i proširenje postojećeg kanalizacijskog sustava, te izgradnju/dogradnju uređaja za pročišćavanje otpadnih voda. Pored toga, potrebno je i provesti odgovarajuće dogradnje/rekonstrukcije na postojećoj kanalskoj mreži, sve sa ciljem poboljšanja uvjeta odvodnje tj. funkcionalnosti/učinkovitosti kanalizacijskog sustava te sprečavanja otjecanja kanalizacijskog efluenta u podzemlje.

2.1.4.
Očuvanje ekološke stabilnosti i vrijednih dijelova okoliša
Ciljevi racionalnog korištenja sastavnih dijelova krajobraza su:

- svim značajnijim vodoprivrednim zahvatima trebale bi prethoditi studije ukupne

 ekonomske opravdanosti i studije utjecaja na okoliš s predviđenim mjerama ublažavanja

 negativnih posljedica po okoliš, kao npr. neprirodna geometrijska regulacija vodotoka i
 mogući utjecaj na šume i šumsko zemljište,

- potrebno je spriječiti nelegalnu i neprikladnu izgradnju objekata (lokacijski i
 arhitektonski) provođenjem zakonskih odredbi i jačanjem uloge građevinske inspekcije,

- sprječavanje usitnjavanja poljoprivrednog zemljišta i smanjenja biološke raznolikosti

 uništenjem niže šumske vegetacije (šumarci, šibljaci, živice) na rubnim i manjim

 površinama unutar korištene zemljišne plohe,

- ukidati zastarjele tehnologije koje dugoročno onečišćuju i opterećuju prostor.

Razvoj naselja treba biti takav da ne narušava prostorni identitet i prirodne datosti prostora. Prvenstveni cilj zaštite je:

- sačuvati različitost krajobraznih mikroprostora i karakterističnih slika prostora,

- sačuvati kontrast između urbanizirane sredine i njegova prirodnog okruženja.

- sačuvati krajobrazne pojaseve (neizgrađene zelene površine između naselja) kao posebno

 obilježje identiteta.

2.2
CILJEVI PROSTORNOG UREĐENJA GRADA
2.2.1.
 Racionalno korištenje i zaštita prostora u odnosu na

 postojeći i planirani broj stanovnika, gustoću stanovanja,

 obilježja izgrađene strukture, vrijednosti i posebnosti

 krajobraza, prirodnih i kulturno-povijesnih cjelina
Tijek trendova pokazuje da bi slijedećih desetak godina porast stanovništva na području GUP-a Koprivnice trebao stagnirati. Koprivnica se mora suočiti sa takvim svojim demografskim stanjem, što znači da će trebati osmisliti novu demografsku (i ekonomsku i komunalnu) politiku kako bi se privukli doseljenici iz drugih krajeva, te poboljšalo stanje fertiliteta i prirodnog priraštaja. Za poticanje mehaničkog priljeva teško je ostvariti potrebne preduvjete pa taj cilj zahtijeva velika ulaganja i odgovarajuće vrijeme.
Gustoća izgrađenosti razmjerno je mala, pa čak i na području središnjeg dijela grada. Takva ekstenzivna naseljenost, koja u urbanističko-fizionomskom pogledu podsjeća na karakteristike velikih sela, značajno povećava troškove komunalne izgradnje i održavanje u odnosu na broj stanovnika. Uz veću urbanu gustoću, sadašnje građevinsko zemljište i postojeća komunalna infrastruktura Koprivnice mogla bi primiti i opsluživati barem duplo više stanovnika nego što ih danas ima.

Za smještaj potrebnih sadržaja nastoji se u maksimalnoj mjeri iskoristiti postojeći građevinski fond. Na taj način nastoji se omogućiti što jednostavnije i brže uvođenje svih sadržaja potrebnih za normalno funkcioniranje gradskog središta, a da se pri tome doprinese obnovi i zaštiti postojećih vrijednih građevina koji tvore prepoznatljivu sliku naselja.

Prilikom planiranja vodi se računa kako o ekonomskom, tako i o ekološkom faktoru. Vrijedni gospodarski prostori uz magistralni željeznički i cestovni promet koriste se i dalje za smještaj sadržaja od značaja za cijelo gradsko područje, dok su stambene zone smještene u mirnijoj zoni.

Dijelovi ruralnog krajolika, koji su zadržali nekadašnja obilježja, čuvaju se u izvornom obliku, dok se dijelovi zahvaćeni urbanizacijskim procesima (ruralni krajobraz vinograda na Vinici sa klijetima okruženih stambenom izgradnjom obiteljskih kuća) moraju prilikom svake nove izgradnje tretirati kao područja pod posebnim ograničenjem u korištenju (uvjeti korištenja i zaštite prostora).

Svaki daljnji razvoj u prostoru treba uvažavati osjećaj za identitet i njegovu iznimnu raznolikost, a posebnu brigu treba usmjeriti na zaštićenu prirodnu i kulturnu baštinu.

Zaštita je provedena na razmjerno malom broju objekata kulturno-povijesnog nasljeđa. Iz tog je razloga u sklopu izrade konzervatorske podloge za potrebe GUP-a predviđen detaljni obilazak terena te detaljno popisivanje i valoriziranje kulturne baštine unutar granica obuhvata s ciljem da se sve kulturno povijesne posebice graditeljske vrijednosti zaštite, te da se stvore uvjeti za njihovu adekvatnu obnovu. Na taj su način evidentirani novi baštinski elementi čiji je status do sada bio nedefiniran, od čega je za zaštitu predloženo (PR) 13 građevnih cjelina ili pojedinačnih građevina i evidentirano do detaljnije obrade 32 kulturna dobra. Predlaže se, također, ukidanje statusa kulturnog dobra za 1 građevinu jer je na njenom mjestu izgrađena zamjenska građevina.

Popisivanje je provedeno po važećoj konzervatorskoj metodologiji kod koje valja osobito istaknuti: sagledavanje svih vrijednosti i gledišta kulturne baštine prema razrađenoj tipologiji, vrednovanje izvornih i postojećih prostornih i ambijentalnih obilježja te nedjeljivost spomenika i prirodnog okoliša.

Vrijedno kulturno-povijesno i prirodno nasljeđe potrebno je prepoznati, odgovarajućim prostorno-planskim mjerama zaštititi i na adekvatan način uključiti u suvremene gospodarske i društvene tokove. Suvremene težnje očuvanja kulturno-povijesnih i prirodnih vrijednosti počivaju na pretpostavki sveobuhvatne (integralne) zaštite prostora. Prirodne i antropogene vrijednosti međusobno se prepliću i uvjetuju stoga je upravo kroz prostorne planove potrebno sveobuhvatno sagledavanje i cjelovita zaštita prostornih vrijednosti.

Programom prostornog uređenja Republike Hrvatske određena su osnovna opredjeljenja koja za cilj imaju očuvanje i zaštitu graditeljske baštine koja je potrebno slijediti i ovim planom:

- Uspostava cjelovitog i usklađenog sustava zaštite prirodnih i kulturnih vrijednosti prostora;

- Neprekidno istraživanje i vrednovanje graditeljske baštine te poticanje temeljne stručne i

 znanstvene obrade radi djelotvornije zaštite, ali i radi uključivanja u razvojne programe;

- Zaštita arheoloških predjela i mjesta u skladu s načelima arheološke struke i

 konzervatorske djelatnosti;

- Revizija postojećih konzervatorskih studija za zaštićene povijesne cjeline;

- Uspostava uravnoteženih odnosa između osnovnih izvornih povijesnih oblika graditeljske

 baštine i suvremenih graditeljskih pojava, osobito na području povijesnih urbanih i ruralnih

 cjelina, radi očuvanja njihovih povijesnih vrijednosti koje svjedoče o identitetu područja

 kojemu pripadaju;

- Planiranim zahvatima u prostoru potrebno je u što većoj mjeri očuvati krajolik i njegove

 lokalne posebnosti, a pri projektiranju trasa infrastrukturnih mreža nastojati ih

 maksimalno uklopiti u krajolik te iz tog razloga, ukoliko je moguće, uspostaviti zajedničke

 infrastrukturne koridore.

- Izbjegavati pravocrtne regulacije vodotoka, a duž postojećih regulacija i
 agromelioracijskih zahvata omogućiti opstanak i mjestimičnu obnovu bujnih i vlažnih

 biotopa i ambijenata.

- Spriječiti daljnju neplansku izgradnju ladanjskih zgrada i drugih građevina na krajobrazno

 izloženim mjestima.

Polazišta, načela i ciljevi zaštite kulturnih dobara

Optimalno uređen odnos prošlosti i sadašnjosti u prostoru, osobito kod živog organizma kakav je grad zajednički je cilj onih koji su naslijedili prošlost i onih kojima je to struka ili predmet interesiranja. Zaštita i briga za kulturnu i prirodnu baštinu i njihovo pravilno korištenje važno je ne samo sa gledišta zaštite već i cjelokupnog napretka određenog prostora, osobito gospodarskog i turističkog. Vrijedno kulturno-povijesno i prirodno nasljeđe potrebno je prepoznati, odgovarajućim prostorno-planskim mjerama zaštititi i na adekvatan način uključiti u suvremene gospodarske i društvene tokove. Suvremene težnje očuvanja kulturno-povijesnih i prirodnih vrijednosti počivaju na pretpostavki sveobuhvatne (integralne) zaštite prostora. Prirodne i antropogene vrijednosti međusobno se prepliću i uvjetuju stoga je upravo kroz prostorne planove potrebno sveobuhvatno sagledavanje i cjelovita zaštita prostornih vrijednosti.

Očuvanje prepoznatljivosti gradova (mjesta) treba temeljiti na poštivanju jedinstvenosti svakoga grada, njegovoj povijesnoj slojevitosti te logici njegova rasta i preobražaja. Potrebno je odrediti dijelove grada koje je nužno u cijelosti zaštititi, gdje su mogući a gdje nužni zahvati u cilju poboljšanja i koje su dopustive promjene gradskog tkiva, a da to ne šteti trajnim povijesnim vrijednostima. Osobitu pozornost valja posvetiti dodirnom području povijesnoga gradskoga središta i suvremenih dijelova grada i rubnim predjelima, štiteći mjerilo, zatečene vrijednosti i graditeljsku tradiciju.

- Zadržavanje povijesnih oblika komunikacija – starih cesta, pješačkih putova i planinarskih staza, često praćenih pokloncima.

- Očuvanje povijesnoga naseobinskog ustroja, parcelacije i tradicijske građevne tvorevine.

- Očuvanje i obnovu tradicijskih drvenih zgrada (stambenih i gospodarskih), mlinova i svih ostalih povijesnih građevina spomeničkih svojstava kao nositelja prepoznatljivosti prostora.

- Očuvanje povijesnih slika krajolika i prepoznatljivih vizura.

- Očuvanje i njegovanje izvornih i tradicijskih uporaba građevina i sadržaja, poljodjelskih kultura i tradicijskog načina obrade zemlje.

- Zadržavanje i očuvanje prepoznatljivih toponima, naziva sela, zaselaka, brijegova i potoka – od kojih neki imaju simbolično, ali i povijesno značenje.

- Očuvanje i obnovu svih građevina i sklopova sa spomeničkim obilježjima.

- Istraživanje i izlaganje arheoloških nalaza i mjesta.

U cilju očuvanja, zaštite i unapređenja kulturne i prirodne baštine donosimo načela zaštite koja bi trebala biti polazišta za budući razvoj kako bi se očuvala prepoznatljivost prostora:

- Kulturna i prirodna baština predstavljaju temelj prepoznatljivosti i dokaz su neprekinutoga slijeda razvitka sredine pa ju je potrebno štititi od svakog daljnjeg oštećenja i uništavanja temeljnih vrijednosti.

- Osim pojedinačnih građevina, kulturnu baštinu čini i prostorna baština – bilo da je posljedica ljudskoga djelovanja kroz povijest ili da je djelo prirode.

- Osim vrednovanja građevina, obično prepoznatljivih primjera određenoga stila, kulturnu baštinu čine skromna ostvarenja tradicijske stambene izgradnje (drvene kuće) koje bi kao nositelje identiteta trebalo čuvati u izvornoj namjeni.

- Prirodni krajolik je neponovljiv, a svako novo širenje građevnih područja u vrijedne krajobrazne prostore znači osiromašenje krajolika i gubitak samosvojnosti prostora.

Potrebno je ostvariti edukativne staze kulturne baštine što će potaknuti kulturni turizam.

Zaštita kulturnog i prirodnog nasljeđa ovisi prvenstveno o društvenim prilikama, ali i o niz drugih činitelja o kojima ovise modeli po kojima se zaštita provodi. Trebalo bi kako od strane stručnih službi tako i od strane lokalne uprave i samouprave provoditi kontinuirano praćenje i djelovanje kroz financijsku i stručnu pomoć imaocima i korisnicima kulturnih i prirodnih dobara. Potrebno je konstantno isticati vrijednosti baštine i razvijati svijest o važnosti njenog očuvanja kroz razne aktivnosti na nivou grada, bilo preko medija ili unutar djelatnosti kulturnih ustanova.

Razvitak cijele Koprivničko-križevačke županije tako i grada Koprivnice treba temeljiti, između ostalog, i na spomenutim vrijednostima kako bi i naraštaji koji dolaze naslijedili kulturne vrijednosti stvarane stoljećima. Samo je uvažavanjem i svrsishodnim iskorištavanjem temeljnih vrijednosti određenog prostora moguće očuvati njegov identitet. Stoga je potrebno kod provođenja ovog i drugih važećih prostornih planova uspostaviti jači nadzor županijskih službi kako bi se izbjegli neprimjereni zahvati u prostoru koji trajno umanjuju njegove vrijednosti. Interakcijom konzervatorske službe i županijskih i lokalnih službi na terenu moguće je pratiti i unaprijediti stanje kulturnih i prirodnih dobara.

Zaštita cjelokupne kulturne i prirodne baštine moguće je provoditi odgovarajućim zoniranjem prostora, a zaštitu pojedinačnih kulturnih dobara određivanjem režima zaštite. Za definirane zone zaštite kulturne i prostorne baštine i pojedinačne povijesne građevine potrebno je izraditi detaljnu konzervatorsku dokumentaciju koja bi se temeljila na dosadašnjim konzervatorskim elaboratima dopunjena novim, do sada, stečenim saznanjima. Dokumentacija treba u granicama zaštite dati analizu povijesne građe i dokumentacije, analizu postojećeg stanja, te konzervatorske propozicije i smjernice za moguće i potrebne zahvate kojima bi se očuvale, zaštitile i unaprijedile prepoznate vrijednosti, a istovremeno sanirao ili umanjio utjecaj prostorno i likovno konfliktnih situacija u prostoru.

Valorizacija i definiranje zona zaštite povijesnih cjelina

ZONE ZAŠTITE

Prema općim uputama Državne uprave za zaštitu kulturne baštine, Ministarstva kulture o utvrđivanju sustava mjera zaštite za kulturno-povijesne cjeline koje imaju svojstvo kulturnog dobra uspostavljaju se sljedeće zone:

- Zona cjelovite zaštite povijesnih struktura (A), obuhvaća dobro očuvane i osobiti vrijedne elemente zaštićene strukture

- Zona djelomične zaštite povijesnih struktura (B), obuhvaća vrijedne elemente zaštićene strukture različitog stupnja očuvanosti koji čine skladnu cjelinu,

- Zona zaštite ekspozicije ili kontaktna zona zaštićenih povijesnih struktura (E), obuhvaća neposredni okoliš zaštićenih povijesnih struktura koji čini kontaktno područje između pojedinih struktura, odnosno, zona,

- Zona zaštite krajolika (K), obuhvaća uži i širi prirodni ili kultivirani prostor integralno povezan s kulturno-povijesnom cjelinom

Zona istraživanja (I), obuhvaća utvrđeno ili potencijalno područje arheoloških nalaza.

U odnosu na očuvanost povijesne prostorne i graditeljske strukture, povijesna jezgra Koprivnice izdiferencirana ja na užu zonu zaštite i kontaktne zone i zone kultiviranog krajolika.

Uzimajući u obzir relativno dobru očuvanost urbane strukture Koprivnice i njenih povijesno najkvalitetnijih dijelova izdvajaju se ‘A’ zona, stroge zaštite, ‘B’ zona, djelomične zaštite, ‘E’ zona, ekspozicije i kontaktna zona i zona arheoloških istraživanja ‘I’.

‘A’ zona zaštite

Unutar zone zaštite povijesne jezgre Koprivnice (‘B’ zona, djelomične zaštite), četiri su građevne cjeline koje zbog stupnja očuvanosti i ukupne vrijednosti imaju ‘A’ stupanj, potpune zaštite. To su, prije svega, ostaci srednjovjekovne utvrde sa oružanom, ujedno i najvrjednija povijesna građevna cjelina, potom kompleks franjevačkog samostana sa crkvom Sv. Antuna, kompleks župne crkve sa župnim dvorom i bolnički kompleks sa kapelom Sv. Florijana i pilom Trpećeg Krista.

‘B’ zona zaštite

Obuhvaća vrjednija područja povijesne cjeline tek u manjoj mjeri izgrađene novijim zgradama koje čine skladnu cjelinu no uz pretežnu dominaciju povijesnih objekata. Obilježavaju je vrijedni mikrourbani ambijenti, ambijentalno očuvani potezi zgrada povijesnoga mjerila i prepoznatljive lokalne tipologije gradnje. Uža zona zaštite obuhvaća središnji dio grada, srednjovjekovnu matricu koja čini temelj urbane matrice naselja, Ulice Đure Estera, Ulica Vijećnička, Ulica Oružanska, Ulica Frankopanska i Franjevačka ulica uz kasnije formirani Trg dr. Leandera Brozovića i ostatke utvrde. Ova najstarija povijesna jezgra naselja nije očuvana i kroz građevnu strukturu. Ostala je rahla i neurbanizirana jer se težište javnih funkcija kasnije smješta oko novoformiranog trga, istočno od Ulice Đure Estera tako da jedino Ulica Đure Estera ulica postaje dijelom današnjeg urbanog središta Koprivnice i samim tim okosnica urbanog razvoja naselja. Nekadašnji zapadni i sjeverni dio okvira utvrde koji čine Trg mladosti, Ulica Nemčićeva, Florijnski trg, Zrinski trg i Trg bana josipa Jelačića formiran u 17. stoljeću zahvaljujući povratku obrta i trgovine zatvarajući prostran park sa Ulicom Đure Estera nakon razgradnje ovog dijela utvrde, definira današnje urbano središte Koprivnice oko kog je smještena većina važnijih građevina sakralnog i civilnog života grada. Trg Tomislava Bardeka, zapadni dio Ulice Braće Radić, Ulica Sajmišna, dio ulice Potočne, sjeverna strana Uluce Mosne i dio Starogradske ulice čine ostatak okvira nastalog u kasnijem širenju gradskog prostora oko utvrde. Svilarska ulica također pripada povijesnoj strukturi naselja dok se dio Ulice Ante Starčevića i dio Ulice Đure Basaričeka sa svojom kasnijom urbanom strukturom priključuju ovoj povijesnoj jezgri dajući joj žig početka 20. stoljeća. Ovoj zoni zaštite priključeni su dijelovi Ulice Braće Radić i Ulice Sajmišne koji po svojoj očuvanoj prostornoj i građevnoj strukturi, inače, pripadaju kontaktnoj zoni, međutim, čine okvir najvrjednije očuvane povijesne cjeline, ostataka srednjovjekovne utvrde, te zatvarajući današnji prostor sajmišta sudjeluju u cjelokupnom doživljaju ovog povijesnog prostora.

‘E’ zona zaštite ekspozicije

Povijesnim razvojem naselja čije je težište nakon turske opasnosti bilo psihološki uvjetovano sjeverozapadno od utvrde imalo je za posljedicu neizgrađen prostor na suprotnoj, jugoistočnoj strani podno utvrde, sačuvan do danas u funkciji sajmišta. Ovaj prostor danas osigurava najvrjednije vizure na povijesnu jezgru i omogućava njen doživljaj izvana kakav se može vidjeti na sačuvanim vedutama Koprivnice iz 17. stoljeća. Stoga unutar zone zaštite ima posebno značenje pogotovo stoga što su sve druge vizure na naselje manje vrijedne i ne daju mogućnost kvalitetnog doživljaja najvrjednije strukture naselja izvana.

Kontaktna zona povijesne jezgre naselja obuhvaća sljedeće ulice: Istočna strana Ulice Braće Radić, Ulica Sajmišna, Ulica Stari Brežanec i Ulica Novi Brežanec, Ulica Beč, južna strana Ulice Mosne, dio Starogradske ulice do Podravkinog muzeja, Ulica Špoljarska i Duga ulica. To su ulice koje čine prihvatljiv okvir zaštićenoj povijesnoj jezgri naselja sa ujednačenom nižom stambenom gradnjom u nizu. Ovoj kontaktnoj zoni pripadaju još i ranije nastale stambene prigradske cjeline Dubovec, Miklinovec i Banovec. Unutar ove zone danas preteže nova gradnja, međutim, još uvijek je prisutna pojedinačno ili u potezima skromna malogradska arhitektura koja ima ambijentalno značenje. U novije vrijeme ove ulice trpe konfliktne situacije kroz katnost, odmake od građevne linije, a osobito u oblikovanju novih objekata ne slijedeći zatečeno mjerilo ulice.

Eksterne vizure na naselje se nisu uspjele očuvati u kontinuitetu, međutim, i danas su vertikale tornjeva, veoma važni orijentiri u ravničarskim pejzažima prisutni u vizurama na naselje sa južne strane preko Dubovca, Cinderišća, prostora zvanog pri Sv. Magdaleni i Brežanca. Vizure danas više nisu kvalitetne, ali su još uvijek prepoznatljive i uz moguće intervencije u prostoru moguće ih je poboljšati.

‘I’ zona istraživanja

Unutar uže zone zaštite gradske jezgre obrisi srednjovjekovne utvrde se čitaju u nizu detalja stoga je definirana arheološka zona koja još uvijek nije do kraja istražena a čine ju obrisi nekadašnje utvrde i njenog opkopa.

‘K’ zona zaštite kultiviranog krajolika

Zona “K” označava predjele zaštite krajolika, a obuhvaća šire neizgrađeno dodirno područje prirodnoga i kultiviranog krajolika. Na području izvan zaštićenog područja urbane povijesne cjeline Koprivnice ova zona obuhvaća neizgrađeni i ozelenjeni javni prostor uzduž korita potoka Koprivnice i kultivirani padinski prostor Vinice sa malobrojnim očuvanim objektima tradicijskog graditeljstva.

Hortikulturno riješeni neizgrađeni prostori, gradski park omeđen okolnom izgradnjom, te parkovi na Trgu dr. Leandera Brozovića i Trgu Tomislava Bardeka, Florijanskom trgu i Trgu Mladosti štite se unutar zaštićene povijesne jezgre Koprivnice, ‘B’ zone zaštite.

2.2.3. Unaprijeđenje uređenja naselja i komunalne
 infrastrukture
Unaprijeđenje uređenja naselja

Konstatiranu nepovoljnu prometnu situaciju u odnosu na suvremene prometne zahtjeve potrebno je unaprijediti gledano sa stanovišta prometne povezanosti Koprivnice sa širim prostorom regije i države kao i s obzirom na prometnu situaciju unutar samoga grada.

Nedostatak glavnih cestovnih pravaca je što njihove trase prolaze kroz naseljena mjesta, a svojim tehničkim elementima i opremljenošću ne zadovoljavaju narasloj prometnoj potražnji pa je sigurnost svih sudionika ugrožena. Stoga je potrebno takve smjerove planirati tangencijalno u odnosu na grad.
Unutar gradskog prometnog sustava poboljšati zrakastu prometnu mrežu prstenastim povezivanjem, adekvatno riješiti prijelaze preko fizičkih barijera (željeznica), riješitit problem parkiranja u centralnoj zoni grada, tehnički unaprijediti postojeće prometnice uvođenjem minimalnog propisanog profila ceste (bicikl, pješak) kao i uvesti javni gradski prijevoz.
Kako bi se smanjio problem protočnosti u gradu osobito u vrijeme početka i završetka radnog vremena, potrebno je povećati zone mješovite namjene (stanovanje sa poslovnim i obrtničkim sadržajima). Time bi pao intenzitet dnevnih prometnih kretanja jer bi se smanjio broj stanovnika koji do radnog mjesta moraju putovati.
Unaprijeđenje komunalne infrastrukture

· Dovršiti sustave odvodnje, vodoopskrbe, plinoopskrbe i elektroopskrbe,

· Dovršiti uređaj za pročišćavanje na području Herešin,

VODOOPSKRBA

Potreban je daljnji razvitak vodoopskrbnog sustava, sve sa ciljem proširenja vodoopskrbnog područja na gravitirajuće prostore koji danas nemaju riješenu vodoopskrbu na zadovoljavajući način. Nadalje, potrebno je provesti odgovarajuće zahvate na postojećem sustavu i pripadnim objektima, sve sa ciljem optimalizacije pogona i smanjenja gubitaka vode.

KANALIZACIJA

Daljnjim razvitkom treba obuhvatiti kompletiranje i proširenje postojećeg kanalizacijskog sustava, te izgradnju/dogradnju uređaja za pročišćavanje otpadnih voda. Pored toga, potrebno je i provesti odgovarajuće dogradnje/rekonstrukcije na postojećoj kanalizacijskoj mreži, sve sa ciljem poboljšanja uvjeta odvodnje tj. funkcionalnosti/učinkovitosti kanalizacijskog sustava te sprečavanja otjecanja kanalizacijskog efluenta u podzemlje.

3.
PLAN PROSTORNOG UREĐENJA

3.1. Temeljna organizacija užeg područja grada u

 odnosu na prostornu i gospodarsku strukturu jedinice

 lokalne samouprave

Osnovni zadatak Generalnog urbanističkog plana grada Koprivnice jest da usklađivanjem sa stvarnim potrebama stanovništva, privrede i ostalih korisnika prostora osigura racionalno i svrsishodno korištenje prostora uz stalnu brigu za zaštitu svih postojećih prirodnih i stvorenih – urbanih vrijednosti, unapređivanju uvjeta rada i života stanovništva, te očuvanju prostora za razvojne potrebe.

Korištenje prostora za izgradnju potrebno je zadržati u okvirima formiranih i iniciranih struktura i cjelina sa dovršenjem i interpolacijama. Orjentacijom na unutarnje rezerve prostora postići će se racionalnija potrošnja prostora.

Potrebno je zadržati i pojačati postojeće te formirati nove poteze i komplekse zelenila (u centru, uz potok, kao djelnice većih koncentracija uz radne zone).

Izrazita diferencijacija zona po namjeni, odnosno fizionomiji biti će prisutna u slučaju sjeverne radne – industrijske zone, zapadne zone individualnog stanovanja (zbog odvojenosti prugom i svođenja prometnih priključaka na dvije točke) i donekle južne zone (ispod potoka). Unutar makrostrukture izdvajaju se manje prostorne cjeline prvenstveno po specifičnom režimu korištenja i uređenja (stara jezgra, zona zaštite, sportsko-rekreativni, poslovni i drugi kompleksi), ali kao dio složenijih urbanih struktura.

U načelu, potrebno je prevladati segregaciju po namjeni, uređenju kao i monofunkcionalnost zona što znači formiranje višeznačnih i povezanih struktura u cilju stvaranja cjelovitosti životne okoline osim u slučajevima izričitih zahtjeva za odvojenjem (ekološki, tehnološki i drugi razlozi).

Funkcionalno – organizacijski prostorni model treba imati osnovu u postojećoj i iniciranoj matrici slijedeći utvrđene vrijednosti i karakteristike.

Osnovni elementi koncepcije organizacije razvoja grada u prostoru:

1.
Naglašavanje važnijih prometnih pravaca užeg urbanog sustava (diferencijacija mreže) i formiranje jakog obodnog kružnog sistema sa kojeg se grad veže na regiju.

2.
Gravitacijske veze unutar urbanog sustava potrebno je usmjeriti u žarišta područja, a dalje visoko opremljenim pravcima ka centru grada sa posebnom pažnjom na veze rad – stanovanje – centar u logičnom funkcionalnom slijedu, što pretpostavlja selektivni izbor prioritetnih poteza naročito na pravcu sjever - jug i istok (zapad) – centar sa mogućim alternativnim pravcima rubno.

3.
Sustav centara i koncentraciju funkcija potrebno je temeljiti na jačanju gradskog centra u kompaktno organiziranu cjelinu sa potezima višeg stupnja urbaniteta prema rubnim zonama koji bi okupljali centralne funkcije na pravcima glavnih interesnih kretanja dnevnog gravitacijskog sustava. To znači da će se težiti formiranju centara na nivou stambene, odnosno mjesne zajednice sa nešto jačom koncentracijom osnovnih usluga i djelatnosti, povezanih potezima okupljanja važnijih funkcija višeg ranga sa centrom.
Ovakva organizacijska shema oslanja se na razmještaj i mreže funkcija sa dobro naglašenim i uređenim sustavom internih kretanja na važnim pravcima što odgovara karakteristikama naslijeđene strukture grada i koja naglašava mikrocjeline, ambijente u povezanom sistemu. U dijelu funkcija višeg zajedničkog i reprezentativnog nivoa dolazi do čvršćeg funkcionalnog i oblikovnog povezivanja u cjelinu gradskog centra.
Obodni prometni sistem preuzeti će velik dio tranzitnog i teretnog prometa i time osloboditi uže gradsko područje, a ujedno preusmjeriti kretanja između rubnih zona stanovanja i rada mimo užeg područja grada.

Prostorno – funkcionalne cjeline

S obzirom na prevladavajući način korištenja prostora ovim Planom gradsko područje podijeljeno je na više prostorno-funkionalnih cjelina:

-
centralno gradsko područje s pretežito stambenom i poslovnom izgradnjom te većom koncentracijom javnih i društvenih sadržaja

-
područje šireg centra nizinskog dijela grada namijenjeno uglavnom novoj stambenoj izgradnji i pratećim društvenim sadržajima
-
područja koncentracije gospodarskih funkcija: zona Danica, zona Dravska te nova južna poslovna zona Radnička
-
područje namijenjeno razvoju jačih društvenih (obrazovnih i znanstvenih) sadržaja - "veleučilišni kampus"

-
područje posebne namjene - vojarna Ban Krsto Frankopan

-
gradsko područje podolica - Vinica, zapadno od željezničke pruge na padinama brežuljaka, namijenjeno pretežito stambenoj izgradnji (obiteljske kuće i stambene građevine s manjim brojem stanova)

Sjeverno i istočno područje formirati će se novom izgradnjom i kompleksnim uređenjem za industriju i organiziranu stambenu izgradnju. Time se uži urbani sustav proširuje na ove dvije zone, sa time da je sjeverna izrazita po prometno – infrastrukturnoj problematici, a istočna predstavlja dijelom proširenje gradskog centra lociranjem važnijih centralnih funkcija. Zapadno i južno područje imaju karakter rubnih zona individualne izgradnje i manjih parcijalnih zahvata, ali se u njima planiraju veće intervencije i povezivanje elementima centralno - urbanog sustava u kontinuitet gradskog tkiva (gradski promet, sadržaji, zelenilo).
Obzirom da je formiranjem prometno - infrastrukturnih prstena grad čvrsto definiran, u slučaju dugoročno promatranih potreba za širenjem u okolni prostor izvan utvrđenih okvira, planira se da bi grad dosegao prag prostorne ekspanzije i umjesto linearnog širenja formirao sustav, odnosno aglomeraciju naselja.
Prostorne cjeline s obzirom na stupanj iskorištenja prostora

Pored diferencijacije pojedinih područja unutar prostora Grada s obzirom na prevladavajuću namjenu površina / prostora ovim Planom gradski prostori su podijeljeni i po zonama koje se međusobno razlikuju intezitetom / stupnjem iskorištenosti prostora i to:

1.
Spomenička područja i graditeljske cjeline:

1.A.
Zone potpune zaštite građevnog sklopa

1.B.
Zone djelomične zaštite povijesne jezgre

1.C.
Zone ekspozicije

1.D.
Kontaktne zone zaštite povijesne jezgre

1.E.
Povijesno-memorijalna područje i cjeline

1.F.
Parkovni i hortikulturno uređeni prostori

1.G.
Zaštićeni kultivirani krajolici

2.
Centralno područje:

2.N.
Centralno područje niske izgradnje

2.V.
Centralno područje visoke izgradnje

3.
Širi centar i rubno područje:

3.N.
Širi centar i rubno područje niske izgradnje

3.V.
Širi centar i rubno područje visoke izgradnje

4.
Zapadno područje:

4.N.
Zapadno područje niske izgradnje

4.V.
Zapadno područje visoke izgradnje

3.2 ORGANIZACIJA, KORIŠTENJE, NAMJENA, UREĐENJE I

 ZAŠTITA PROSTORA

Korištenje i namjena prostora
S obzirom namjenu i način korištenja prostora GUP-om su određene pojedine površine za uređenje i gradnju i to:

Stambena namjena (S)
Mješovita namjena (M)
Javna i društvena namjena (D)

Upravna

D1

Socijalna

D2

Zdravstvena

D3

Predškolska

D4

Školska

D5

Visoko učilište

D6

Kultura

D7

Vjerska

D8

Gospodarska namjena:

Proizvodna namjena

I

Poslovna namjena:

K
Sportsko rekreacijska namjena:

R
Javne zelene površine:

Javni park

Z1
Zaštitne zelene površine

Z
Stambena gradnja u zelenilu:

Z4
Posebna namjena

N
Površine infrastrukturnih sustava
IS
Groblje

Vode i vodna dobra

V

Stambena namjena

1.
Površine stambene namjene namijenjene su prvenstveno uređenju i izgradnji stambenih građevina.

2.
Uz jednu osnovnu građevinu stambene namjene u slučaju gradnje obiteljske kuće na istoj građevnoj čestici moguće je graditi jednu pomoćnu građevinu trgovačkih, uslužnih, poslovnih i tihih gospodarskih djelatnosti bez opasnosti od požara i eksplozije, bez emisija nusprodukata u zrak i tlo udjela do 20% ukupnog BRP-a na građevinskoj čestici te pomoćne građevine veličine do 75 m2 (garaže, spremišta, drvarnice...) isključivo kao prateći sadržaj stanovanja na građevinskoj čestici.

3.
Udio pratećih poslovnih sadržaja u stambenim građevinama s više od 3 stana nije ograničen.

4.
Na površinama stambene namjene na građevnoj čestici kao samostalne jednonamjenske građevine mogu se graditi objekti koji nadopunjavaju osnovnu stambenu namjenu, i to:

-
građevine javne i društvene namjene

-
građevine trgovačke namjene do 300 m2 BRP

-
sportsko-rekreacijski sadržaji

-
javne zelene površine

5.
S obzirom na planiranu gustoću stanovanja, građevine stambene namjene dijele se na:

-
obiteljske kuće

-
stambene građevine do 6 stanova

-
višestambene građevine s neograničenim brojem stanova

Mješovita namjena

6.
U zoni mješovite namjene dopuštena je izgradnja građevina:

-
stambene namjene,

-
javne i društvene namjene

-
poslovne, uslužne i trgovačke namjene

-
sportsko rekreacijske namjene

-
javne zelene površine

-
javne garaže

-
ugostiteljsko turističke namjene

-
tihe gospodarske proizvodne djelatnosti bez opasnosti od požara i eksplozije, bez emisija nusprodukata u zrak i tlo, brp do 200 m2 kao prateći ili samostalni sadržaj na građevinskoj čestici i to tako da njihov udio u ukupnoj BRP ne prelazi 200 m2.

-
prometne i infrastrukturne građevine

7.
U slučaju gradnje mješovite stambeno-poslovne građevine udio pojedine namjene u ukupnom BRP-u nije ograničen.

8.
Na površinama mješovite namjene ne mogu se graditi trgovački centri BRP-a većeg od 1000 m2 te gospodarske građevine proizvodne namjene osim obrta bez štetnih utjecaja (buke, zagađenja i sl.)
Javna i društvena namjena

1.
Na površinama javne i društvene namjene mogu se graditi građevine javne i društvene namjene i prateći sadržaji:

-
upravna

D1

-
socijalna

D2

-
zdravstvena

D3

-
predškolska

D4

-
školska

D5

-
visoko učilište

D6

-
kultura

D7

-
vjerske građevine

D8

2.
Na površinama javne i društvene namjene ne mogu se graditi građevine stambene, poslovne i gospodarske namjene, osim prostora koji upotpunjuju osnovnu namjenu (stanovi za zaposlene do 100 m2 BRP-a, uredski prostori, manje trgovine i sl.)

-
mogu se uređivati i graditi javne zelene površine.

-
mogu se u sklopu građevine osnovne namjene urediti ugostiteljski, uslužni i trgovački sadržaji do 10% ukupnog BRP-a.

Gospodarska namjena

Gospodarska proizvodna namjena - I

1.
Na površinama gospodarske namjene – pretežito industrijske mogu se graditi:

-
proizvodni pogoni svih vrsta bez ograničenja

-
upravne, uredske, servisne, isključivo kao prateći objekti građevinama osnovne proizvodne namjene i skladišne građevine

-
znanstveni istraživački i obrazovni centri vezani za tehnološke procese osnovne proizvodne namjene.

-
prometne i infrastrukturne građevine

-
može se smjestiti i stambeni prostor do veličine 100 m2 na jednoj građevinskoj čestici (stan domara i sl.)

2.
Na površinama gospodarske namjene ne mogu se graditi trgovački centri. Ovo ograničenje ne odnosi se na zone Dravska, južni dio Danice te južnu poslovnu zonu koja ima mješovitu namjenu I i K.

Gospodarska poslovna namjena – K

1.
Površine poslovne namjene namijenjene su poslovnim djelatnostima kao što su trgovački i veletrgovački sadržaji, skladišta, uredske zgrade, ugostiteljsko-turističke građevine, javne garaže, manje zanatske djelatnosti, komunalno-servisne i druge djelatnosti.

2.
Površine proizvodne namjene namijenjene su proizvodnoj djelatnosti kao što je nezagađujuća i tiha industrija, skladišta, servisi, veće zanatske radionice i druge djelatnosti.

3.
Uz osnovnu djelatnost iz stavka (1) i (2) ovog članka moguće je na površinama poslovne namjene razviti i drugu djelatnost - prateću ili u funkciji osnovne djelatnosti, na način da ona ne ometa proces osnovne djelatnosti, kao i smještaj prostora stambene namjene (1 stambena jedinica veličine do 100 m2 za stanovanje domara i sl.)

Sportsko-rekreacijska namjena (R)

1.
Površine sportsko-rekreacijske namjene namijenjene su uređenju i gradnji svih građevina namijenjenih za sport i rekreaciju, kao što su:

-
igrališta

-
sportske dvorane

-
stadioni

-
bazeni

2.
Pored građevine osnovne moguća je gradnja pratećih sadržaja koji upotpunjavaju osnovnu namjenu:

-
ugostiteljsko-turistički sadržaji

-
hotelski sadržaj

-
uredi

-
trgovački sadržaji

3.
Prateći sadržaji mogu sudjelovati s najviše 30% u BRP-u.

4.
U slučaju gradnje hotela udio pratećih sadržaja nije ograničen

Javne zelene površine

Javni park – Z1

1.
Površine javnih parkova namijenjene su prvenstveno uređenju vegetacije u svrhu odmora i rekreacije građana.

2.
U sklopu javnog parka mogu se graditi paviljoni, javni zahodi, postavljati kiosci te graditi infrastrukturne građevine i manje ugostiteljske građevine, ali na način da ne zauzimaju više od 10% površine parka te uređivati biciklističke staze, dječja igrališta ti sl.

Zaštitne zelene površine - Z

1.
Zaštitne zelene površine uređuju se radi zaštite od negativnih djelovanja; erozije, zaštita od buke, pojasevi zelenila iz prometnice i sl.

2.
Na površinama za uređenje zaštitnih zelenih površina ne smiju se graditi nikakve građevine izuzev infrastrukturnih.

Stambena gradnja u zelenilu – Z4

1.
Površine stambene gradnje u zelenilu namijenjene su uređenju i izgradnji stambenih građevina (obiteljskih kuća) na području kultiviranog krajolika na padinama prostora Vinice, a u skladu s uvjetima za zaštitu tog prostora.

Pored gradnje obiteljskih kuća mogu se uređivati javne zelene površine i graditi objekti komunalne infrastrukture

2.
Na ovom prostoru mogu se graditi isključivo obiteljske kuće bez pratećih poslovnih ili zanatskih sadržaja.

3.
Uz jednu osnovnu građevinu stambene namjene na istoj građevnoj čestici moguće je graditi jednu pomoćnu građevinu veličine do 75 m2 (garaže, spremišta, drvarnice...) isključivo kao prateći sadržaj stanovanja na građevinskoj čestici.

Posebna namjena – N

1.
Površine posebne namjene određene su za potrebe Ministarstva obrane i Ministarstva unutarnjih poslova Republike Hrvatske i uređuju se prema posebnim propisima.

Površine infrastrukturnih sustava – IS

1.
Na površinama infrastrukturnih sustava mogu se graditi infrastrukturne građevine te uređivati zelene površine.

2.
U sklopu koridora prometnica mogu se graditi benzinske pumpe, autopraonice i sl. prateći sadržaji.

Groblja
1.
Površina groblja u Koprivnici utvrđena je i planirana unutar građevinskog područja naselja Koprivnica i to katoličko, pravoslavno i židovsko groblje.

2.
Na površinama za uređenje groblja pored grobnica mogu se graditi prateće građevine (vjerske građevine, mrtvačnice i sl.).

3.
Kao prateći sadržaji na površinama za uređenje groblja mogu se graditi trgovačke i poslovne građevine koje nadopunjavaju osnovnu funkciju (cvjećarnice, kamenoklesarske radionice, prodavaonice potrepština za groblje, uredi uprave groblja i sl.)

3.2.1.
 Prikaz gospodarskih djelatnosti

Generalnim urbanističkim planom Grada Koprivnice planirane su tri velike gospodarske zone:
-
Danica

-
Poslovna zona Dravska

-
Poslovna zona Radnička
Ove zone namijenjene su isključivo gradnji svih vrsta građevina gospodarske namjene (proizvodne i poslovne).

Pored gospodarskih građevina iznimno je dopuštena gradnja obrazovnih i znanstvenih centara koji se svojom djelatnošću vezuju na proizvodne procese.

Poslovna zona Danica namijenjena je gradnji isključivo građevina proizvodne namjene s pratećim uredskim (upravnim zgradama) i navedenim znanstvenim i obrazovnim centrima.

Unutar ove zone ne mogu se graditi građevine trgovačke namjene.
U preostale dvije zone (Dravska i Radnička) mogu se graditi sve građevine bilo proizvodne bilo poslovne namjene.

Pored navedenih triju zona na području grada manje gospodarske građevine mogu se graditi kao prateće i samostalne građevine na površinama:

-
stambene namjene (S)

-
mješovite namjene (M)

-
poslovne namjene (K)

-
sportske namjene (R) - toheli u sklopu sportskih kompleksa s pratećim sadržajima

U ovim zonama nije dopuštena gradnja gospodarskih građevina za koje je potreban postupak procjene utjecaja na okoliš.

GUP-om Grada Koprivnice određeni su uvjeti za gradnju građevina gopsodarske namjene, a ovisno o planiranoj namjeni površina:

Uvjeti smještaja građevina gospodarske namjene na površinama gospodarsko proizvodne namjene - I

1.
Najmanja veličina građevinske čestice je 2.000 m2.

2.
Najveći dopušteni koeficijent izgrađenosti i iskorištenosti građevinske čestice te katnost građevina određuje se ovisno o zoni grada u skladu s odredbama poglavlja Način i uvjeti gradnje. Postojeće građevine koje imaju veću izgrađenost parcele mogu se rekonstruirati u postojećem gabaritu, ali se postojeća izgrađenost parcele ne može povećavati.

2.
Gradivim dijelom građevinske čestice smatra se zona udaljena najmanje 7,0 m od rubova građevinske parcele gledano prema javnoj prometnoj površini i 5,0 metara prema susjednim građevinskim česticama.

3.
Izvan gradivog dijela čestice mogu se graditi građevine niskogradnje, infrastrukturne, prometne i komunalne građevine.

4.
Zona u širini najmanje 10 m prema površinama namijenjenim za izgradnju građevina stambene, mješovite, javne i društvene te sportsko-rekreacijske namjene mora se urediti kao zona zaštitnog zelenila.

Za prostor poslovne zone Dravske navedena udaljenost mora iznositi najmanje 20 m.

5.
U oblikovanju građevina proizvodne namjene nema nikakvog ograničenja.

6.
Najmanje 20% građevinske čestice potrebno je urediti kao zelene površine.

Uvjeti smještaja gospodarskih građevina na površinama ospodarsko poslovne namjena – K

1.
Najmanja veličina građevinske čestice je 1.000 m2.

2.
Najveći dopušteni koeficijent izgrađenosti i iskorištenosti građevinske čestice te katnost građevina određuje se ovisno o zoni grada u skladu s odredbama poglavlja Način i uvjeti gradnje. Postojeće građevine koje imaju veću izgrađenost parcele mogu se rekonstruirati u postojećem gabaritu, ali se postojeća izgrađenost parcele ne može povećavati.

3.
Gradivim dijelom građevinske čestice smatra se zona udaljena najmanje 7,0 m od rubova građevinske parcele gledano prema javnoj prometnoj površini i 5,0 prema susjednim građevinskim česticama.

4.
Izvan gradivog dijela čestice mogu se graditi građevine niskogradnje, infrastrukturne, prometne i komunalne građevine.

5.
Zona u širini najmanje 5 m prema površinama namijenjenim za izgradnju građevina stambene, mješovite, javne i društvene te sportsko-rekreacijske namjene mora se urediti kao zona zaštitnog zelenila.

Za prostor poslovne zone Dravske navedena udaljenost mora iznositi najmanje 20 m.

6.
U oblikovanju građevina proizvodne namjene nema nikakvog ograničenja.

7.
Najmanje 20% građevinske čestice potrebno je urediti kao zelene površine.

Uvjeti smještaja građevina gospodarske namjene na površinama mješovite (M) namjene.

1.
Građevine gospodarske proizvodne i poslovne namjene mogu se graditi pored površina gospodarske namjene i na površinama mješovite namjene.

2.
Najveći dopušteni koeficijent izgrađenosti i iskorištenosti građevinske čestice te katnost građevina određuje se ovisno o zoni grada u skladu s odredbama poglavlja Način i uvjeti gradnje. Postojeće građevine koje imaju veću izgrađenost parcele mogu se rekonstruirati u postojećem gabaritu, ali se postojeća izgrađenost parcele ne može povećavati.

3.
Na površinama mješovite namjene ne mogu se graditi građevine za koje je potrebna provedbe postupka procjene utjecaja na okoliš te koje u proizvodnom procesu imaju emisiju štetnih tvari u tlo, vodu i zrak.

4.
Na površinama mješovite namjene mogu se graditi gospodarske građevine:

- tržnice, robne kuće i ostale trgovačke građevine BRP do 1000 m2

- hoteli i ostale ugostiteljske građevine

- uredske građevine

- komunalno servisne građevine

- građevine uslužne namjene

- proizvodne građevine u skladu s točkom 1.2. Mješovita namjene

5.
Sve navedene građevine mogu se graditi zasebno kao jednonamjenske građevine na građevinskoj čestici ili u sklopu druge osnovne namjene.

6.
Minimalna veličina građevinske čestice iznosi 600 m2

7.
Udaljenost građevine od javne prometne površine 7,0 metara ili u liniji izgrađenih susjednih objekata , a od susjednih međa minimalno 5,0 metara za slobodnu stranu građevine.

8.
Najmanje 20% građevinske čestice potrebno je urediti kao zelene površine

3.2.2.
 Prikaz mreža društvenih djelatnosti

Javna i društvena namjena

Površine javne i društvene namjene zastupljene su većim dijelom u zoni užeg centra grada Koprivnice.

Javna i društvena namjena utvrđuje površine slijedećih podnamjena:

D1 – upravna namjena,

D2 - socijalna namjena,

D3 - zdravstvena namjena,

D4 - predškolska namjena,

D5 – školska namjena,

D6 – visoko učilište,

D7 - kultura,

D8 – vjerska namjena,

D9 – policija i vatrogasci.

Uvjeti smještaja građevina društvenih djelatnosti

1.
Ovim planom osigurani su prostori i površine za gradnju građevina javne i društvene namjene: dječji vrtići i škole, fakulteti i znanstvene ustanove, građevine za kulturu, sport, zdravstvo, socijalnu zaštitu, vjerske građevine i dr.

2.
Površine iz stavka (1) definirane su u kartografskim prikazima : Korištenje i namjena prostora i Mreža gospodarskih i društvenih djelatnosti.

3.
Pored navedenih površina sve građevine javne i društvene namjene mogu se graditi i na površinama stambene i mješovite namjene te iznimno na površinama gospodarske proizvodne i poslovne namjene ako je njihova funkcija usko vezana sa osnovnom gospodarskom namjenom (npr. istraživački znanstveni centri i obrazovne ustanove vezane za specifičnu proizvodnju).

4.
Građevine javne i društvene namjene dijele se na:

- građevine upravne namjene

- građevine socijalne namjene

- građevine zdravstvene namjene

- građevine predškolske namjene

- građevine školske namjene

- građevine visokoškolskog obrazovanja

- građevine kulturne namjene

- građevine vjerske namjene

- građevine za sport i rekreaciju

5.
Udaljenost građevine od javne prometne površine 7,0 metara ili u liniji izgrađenih susjednih objekata , a od susjednih međa minimalno 5,0 metara za slobodnu stranu građevine.

6.
Sve građevine društvene namjene grade se u skladu s odredbama poglavlja Način i uvjeti gradnje ovih odredbi.

Građevine predškolske namjene

1.
Na građevnoj čestici namijenjenoj gradnji predškolskih ustanova potrebno je osigurati 20 do 40 m2 građevinskog zemljišta po djetetu.

2.
Najveći dopušteni broj etaža je prizemlje i kat tj. P+1, uz mogućnost gradnje podzemnih etaža.

3.
Najveći koeficijent iskorištenosti je 0,8.

4.
Broj predškolske djece u gravitacijskom području računa se 8% od ukupnog broja stanovnika, s time da se u predškolskim ustanovama mora osigurati mjesta za 75% od ukupnog broja djece.

5.
Najmanje 30% građevinske čestice potrebno je urediti kao zelene površine.

Građevine školske namjene

1.
Na građevnoj čestici osnovne škole dozvoljava se gradnja, dogradnja, rekonstrukcija, sanacija i obnova postojeće građevine. Ukoliko se obavlja dogradnja postojećoj građevini izvan postojećeg gabarita, treba se obavljati uz uvjet da je bruto površina građevine oko 4,8 m2/učeniku.

2.
Na građevnoj čestici potrebno je osigurati površine za odmor i rekreaciju, sportske terene, zelene površine i dr.

3.
Veličina građevne čestice određena je normativom od 30-50 m2 po učeniku za rad škole u dvije smjene.

4.
Najveći dopušteni broj etaža građevina na građevnoj čestici osnovne škole je P+2, uz mogućnost gradnje podrumskih etaža.

5.
Najveći dopušteni koeficijent iskorištenosti je Kig = 0,8.

6.
Najmanje 30% građevinske čestice potrebno je urediti kao zelene površine.

Građevine visokoškolskog obrazovanja

1.
Na površinama namijenjenim za gradnju građevina visokoškolskog obrazovanja pored građevina osnovne namjene (fakulteti, veleučilišta) moguće je graditi građevine namijenjene za znanstvena istraživanja, studenske domove i sve građevine javne i društvene namjene te sportsko-rekreacijske namjene.

Građevine vjerske namjene

1.
Vjerske građevine se trebaju održavati i po potrebi sanirati.

2.
Nove građevine vjerske namjene mogu se graditi na površinama javne i društvene, stambene i mješovite namjene u skladu s potrebama.

3.
Na građevinskim česticama namijenjenim za gradnju vjerskih sadržaja mogu se graditi i građevine za vjerski odgoj i obrazovanje (učionice, knjižnice, dječji vrtići i sl.) te građevine za smještaj u funkciji vjerskih objekata.

Građevine sportsko-rekreacijske namjene

1.
Na površinama sportsko-rekreacijske namjene mogu se graditi sve vrste otvorenih i zatvorenih sportskih građevina i uređivati graditi sportska igrališta.

2.
Uz osnovnu namjenu iz stavka (1) ovog članka moguće je na površini sportsko-rekreacijske namjene graditi i prateće prostore koji upotpunjuju osnovnu namjenu (poslovni, trgovački, ugostiteljsko-turistički sadržaji, stanovi za smještaj zaposlenika i sl.) uz uvjet da udio pratećih sadržaja ne prelazi 25% BRP-a.

3.
Prateći sadržaji pri gradnji stadiona mogu sudjelovati i s većim udjelom u BRP-u na način da se iskoristi cjelokupan prostor ispod tribina.

4.
U slučaju gradnje hotela nema ograničenja udjela pratećih sadržaja

3.2.3.
 Prikaz prometne i telekomunikacijske mreže

Pošta

Za sada se ne predviđaju nikakve promjene u vezi smanjenja ili povećanja poštanskih ureda na području obuhvata GUP-a Koprivnice.
Telekomunikacije

Generalnim urbanističkim planom osiguravaju se uvjeti za rekonstrukciju i dogradnju distributivne kanalizacije i gradnju širokopojasne kabelske telekomunikacijske mreže radi optimalne pokrivenosti prostora i potrebnog broja priključaka u svim područjima,

To podrazumijeva slijedeće aktivnosti iz ovog područja:

· veća iskorištenost postojećih kapaciteta pretplatničke TK mreže

· dogradnja DTK mreže

· postavljanje novih baznih postaja

· postavljanje novih telefonskih govornica

Cestovni promet

Daljnji razvoj prometne mreže na području grada Koprivnice proizlazi iz dokumenata državne i županijske razine te prometnih analiza u okviru GUP-a Koprivnice. Dokumentima državne i županijske razine utvrđen je budući razvoj cestovne i željezničke infrastrukture za koju se ovim Planom osiguravaju potrebni koridori. Također, i postojeća prometna situacija, uključivo lokacija novih gospodarskih zona, uvjetuje nužnost izgradnje i položaj nove istočne obilaznice urbanog područja, dok bi nova sjeveroistočna obilaznica rasteretila urbano područje grada od tranzitnog prometa prema sjeveru.

Preostali usmjeravajući razvojni faktori imaju pretežito lokalni karakter, a vezani su uz daljnji razvitak grada i prometne potrebe koje proizlaze iz tog razvoja. Pri tome je GUP-om uvažavana konfiguracija terena, postojeća prometna mreža i koridori, te raspoloživi prostor za realizaciju novih prometnih potreba, odnosno sanaciju postojećih prometnih problema. Ukupno rješenje postojećih problema u prometu predviđeno je u okviru GUP-a kao dugoročno-konačno rješenje vezano uz plansku godinu 2015. (koje se može realizirati i etapno manjeg opsega u skladu sa prometnim potrebama i materijalnim mogućnostima grada), ali i dugoročnije u formi rezerviranja prometnih koridora. Osim toga planskim rješenjem utvrđene su i mogućnosti neposrednog – kratkoročnog rješavanja postojećih problema kroz manje zahvate nove izgradnje, provedbu režimske organizacije prometa, izgradnju „rotora“, uvođenje signalizacije i dr.

Osnovna koncepcija planirane prometne cestovne mreže polazi od pretpostavke neophodne dislokacije glavnih prometnih pravaca sa tranzitnim prometom izvan užeg područja grada. To znači da će biti nužno realizirati nove cestovne prometnice više razine izvan urbanog područja sa zaobilaznim vođenjem daljinskog prometa ali uz istovremeno osiguravanje kvalitetnog pristupa do novih gospodarskih zona. Radi toga je ovim planom predviđen koridor zaobilaznice grada locirane unutar koridora položenog sa sjeveroistočne strane grada, čime se postiže zaobilaženje gradskog područja uz premještanje tranzitnog prometa sa središnjeg dijela grada Koprivnice na postojeće državne ceste D2/D41. Trasa sjeveroistočne obilaznice počinje silaskom sa državne ceste D2 te se kreće uz istočni rub grada gdje se nastavlja u smjeru sjevera te se konačno prelaskom preko željezničke magistralne pruge spaja na postojeću županijsku prometnicu Ž2090.

Na ostalom gradskom području dio postojećih glavnih prometnih pravaca uz određene dopune i korekcije predstavljati će poteze glavnih mjesnih ili sabirnih ulica koje će omogućiti vezu prema ostalim ulicama nižeg ranga.

Tako se GUP-om predviđa da će funkciju glavne mjesne ulice preuzeti već navedene Ulice Miroslava Krleže, Zagrebačka ulica, Varaždinska cesta te već ranije spomenuta sjeveroistočna obilaznica. Vezu između tih ulica ostvaruje se sabirnim mjesnim ulicama gdje se zadržava postojeća i formira nova mreža ostalih ulica (stambenih i pristupnih) u funkciji pristupa do pojedine građevinske čestice odnosno pojedinog objekta.

· glavna mjesna ulica

-
min. 10,5-11,0 m (2×2,0 m pješački hodnik, 6,5-7 m kolnik)

-
poželjno 19,0–20,0 m (2×2,5 m pješački hodnik, 2×1,5 m biciklističke staze, 2×2,5 m zelenilo i 7,0 m kolnik)

· sabirne ulice

· min. 9,0 m (2×1,5 m pješački hodnik, 6,0 m kolnik)

· poželjno 11,50 m (2×1,5 m pješački hodnik, 1×2,5 m zeleni pojas i 6 m kolnik)

· ostale ulice (pristupne, stambene)

· min. 7,5 m (2×1,0 m pješački hodnik, 5,5 m kolnik)

· poželjno11,0 m (2×1,25 m pješački hodnik, 1×2,5 m zeleni pojas i 6,0 m kolnik)

Promet u mirovanju

Potrebe prometa u mirovanju prvenstveno treba rješavati unutar središnje zone grada te na prostorima koncentracije pojedine namjene atraktivne za veći broj posjetitelja, uključivo stambene zone (posebno kolektivne). Unutar tog područja treba osigurati parkirališni prostor prema orijentacionom standardu kojim se traži 1,5 parkirališno mjesto za 1 stambenu jedinicu te 20-40 parkirališnih mjesta na 1.000 m2 brutto izgrađene površine u okviru sadržaja javne namjene.

Potreban parkirališni prostor na području Koprivnice kalkuliran je sa standardom prema kojem treba osigurati adekvatan prostor za promet u mirovanju na svakih 1.000 m2 izgrađene površine odnosno za pojedinu stambenu jedinicu pri čemu je kao stupanj motorizacije prihvaćen standard od 300 vozila na 1.000 stanovnika. Temeljem iznesenog potrebno je za različite sadržaje osigurati slijedeći parkirališni prostor:

-
građevine individualnog stanovanja 2 PM (GM) na svaki stan,

-
višestambene građevine; 1,5 PM (GM) na svaki stan,

-
za industrijske, zanatske, servisne, uslužne i sl. građevina: po 1 PM na 3-8 zaposlenih u većoj radnoj smjeni,

-
za hotele, pansione, motele: po 1 PM na 3-6 osoba, u skladu s propisima o vrsti i kategoriji građevine,

-
za kazališta, koncertne dvorane, kina i sl. po 1 PM na 15 sjedala,

-
za sportske dvorane i igrališta: po 1 PM na 10 sjedala,

-
za ugostiteljske objekte: po 1 PM na 4-10 sjedala,

-
za trgovine: na 100 m2 brutto izgrađene površine 4 PM,

-
za škole, dječje ustanove: po 1 PM na jednu učionicu ili za jednu grupu djece,

-
za ambulante, poliklinike, po 1 PM na 4 zaposlena u smjeni, te po 1 PM za svakog stalnog liječnika,

-
za vjerske građevine: po 1 PM na 10 sjedala,

-
ostali prateći sadržaji stanovanja; po 1 PM na 3 zaposlena,

-
građevine proizvodne namjene (I1, I2), po 30 PM / 1000 m2 BRP,

-
građevine poslovne namjene (K1, K2, K3) po 50 PM /1000 m2 BRP.

Navedene standarde prvenstveno treba ostvariti u naprijed navedenoj najužoj zoni gradskog centra. Naime, preostala područja definirana su pretežito kao prostori individualnog stanovanja u okviru kojega će smještaj vozila biti realiziran unutar pojedine građevne čestice. Na području gradskog centra nedostatak parkirališnog prostora moguće je rješavati i javnim garažama kako bi se pokrili lokalni nedostaci parkirališnog prostora unutar pojedinog dijela centralne zone. Međutim i izvan naprijed navedenog gradskog centra, u njegovoj neposrednoj blizini moguće je rješavati parkirališni prostor, budući se očekuje da će maksimalni radijus gravitacije takvih parkirališta iznositi oko 300 m pa će time pokrivati pojedine rubne dijelove centralnog gradskog područja.

Pješački i biciklistički promet

Ranije prikazanim profilima prometnih površina i gradskih ulica utvrđeni su prostori za pješački i biciklistički promet. Pri tome prostore za pješački promet treba osigurati obostrano uz kategorije glavnih gradskih ulica. Organizacija jednostrane površine za pješake uz gradsku ulicu moguća je samo kada se izgradnja uz takvu ulicu locira sa jedne njezine strane, odnosno unutar gospodarskih područja.

Površine za biciklistički promet realiziraju se uz glavne mjesne ulice kao zasebna traka širine 1,5 m sa obje strane ulice, odnosno po potrebi sa jedne strane ulice. Kod realizacije minimalnog prometnog profila nisu uključene površine za biciklistički promet te se realizacija tog profila smatra privremenom do njegovog potpunog kompletiranja sa poželjnom širinom koja uključuje i trake za biciklistički promet.

Osim površina za pješačku komunikaciju smještenih uz gradske prometnice planom je predviđena organizacija zasebnih pješačkih komunikacija unutar glavne centralne zone grada gdje se predviđa organizacija pješačkih komunikacija zajedno sa trgovima ili proširenjima kao prostorima okupljanja i boravka uz različite atraktivne sadržaje. Unutar manjih lokalnih centara treba prilikom njihovog planiranja i oblikovanja osigurati pješačke površine i manje trgove uz predviđene zelene i rekreativne prostore.

Planirani željeznički promet

U okvirima planiranog sustava željezničkog prometa unutar područja obuhvaćenog GUP-om Koprivnice osigurava se potreban koridor koji će omogućiti provođenje određenih zahvata radi poboljšanja uvjeta i određenih standarda tako da bi se željeznički sustav uklopio u V. Europski prometni koridor.

Širina koridora za glavnu magistralnu prugu iznosi 2 × 50 m izvan naselja, dok je u naselju taj koridor 2 × 15.

Sa istočne strane glavne magistralne željezničke pruge planira se novi kolosijek za koju je potrebno osigurati koridor širine 80 m.
Realizacija brze pruge uvjetuje ukidanje postojećih cestovnih-pješačkih prijelaza u nivou, te se isti izvode u dvije razine kako je to opisano u dijelu koji se odnosi na cestovni promet.

3.2.4.
 Prikaz komunalne infrastrukturne mreže

Energetski sustav

Proizvodnja i cijevni transport plina

Daljnji planovi na izgradnji plinske mreže uglavnom se odnose na izgradnju visokotlačnog prstena “istok-zapad“ i gradnju dviju novih regulacijskih stanica. Osim ovog zahvata podrazumijeva se i dogradnja srednjetlačne/niskotlačne mreže unutar planiranih područja. Na postojećim plinovodima i objektima se generalno zadržavaju ograničenja vezana za blizinu izgradnje objekata u blizini istih što konkretno znači sljedeće:

· zona opasnosti, unutar koje je zabranjena izgradnja građevina za magistralne plinovode, iznosi 30 m lijevo i desno od osi cjevovoda.

Plinofikacija će se odvijati prema projektnoj dokumentaciji izrađenoj prema važećoj zakonskoj regulativi. Plan je da u budućnosti svako domaćinstvo ima opskrbu plinom.

Elektroenergetika

U pogledu opskrbe električnom energijom na području Grada Koprivnice planira se izgradnja transformatorskog postrojenja TS 110/35 kV u neposrednoj blizini TS 35/10 kV Koprivnica I jugozapadno uz rub granice obuhvata GUP-a. Prioritetne aktivnosti usmjerene su na otklanjanje nedostataka u električnoj distributivnoj mreži na svim nivoima: od transformatorskih stanica, vodova visokog napona, do niskonaponske mreže.

Distributivna mreža 35 kV i transformatorske stanice 35/10 kV zadovoljavaju potrebe postojećih potrošača. Mreža 10 (20) kV zadovoljava što se tiče presjeka (kapaciteta), ali zbog starosti i dotrajalosti u velikom dijelu zahtjeva rekonstrukciju. Na području planiranih poslovnih i stambenih zona planira se izgradnja novih TS (20)/10/0.4 kV.

Vodnogospodarski sustav

Vodoopskrba

Rješenje vodoopskrbe na području Grada Koprivnica, temelji se na korištenju postojećeg sustava, koji koristi raspoložive količine vode koje se zahvaćaju na crpilištu "Ivanščak".

Na području Grada Koprivnica, predviđena je izgradnja magistralnih cjevovoda po rubnim dijelovima urbaniziranog područja, čime bi se zatvorio prsten oko grada, te osigurala povoljnija pogonska stanja i bolji uvjeti tranzita vode prema perifernim dijelovima vodoopskrbnog sustava. Od osobite važnosti je izgradnja magistralnog cjevovoda od Varaždinske ceste do Crnogorske ulice (zapadni dio prstena), te nastavno i dovodnog cjevovoda do crpne stanice "Starigrad", kako bi se osigurala stabilnija stanja na usisnom dijelu precrpnice, te omogućila daljnja distribucija za potrebe pripadne visinske zone i ev. dopunu vodoopskrbnog sustava "Križevci". Predviđena je dogradnja vodoopskrbne mreže na perifernim zapadnim (Vinica, Kunovec Breg) i južnim dijelovima (Starigrad) gradskog područja koje karakterizira razvijeni reljef terena, sve uz vezu na pripadne objekte distribucije (precrpne stanice) kojima se osigurava dobava vode iz primarne "niske" zone. Pojedini dijelovi postojeće vodoopskrbne mreže zahtijevaju sanaciju sa ciljem eliminacije čestih kvarova te smanjivanja gubitaka vode, a slijede i zahvati koje je potrebno provesti sa svrhom optimalizacije pogona i sigurnosti vodoopskrbe. Pri tome je nužno provesti detaljnu detekciju postojećeg stanja (formiranje GIS-a, matematičkih modela, sustava mjerenja), čime bi se dobile osnovne informacije o konfiguraciji i uvjetima pogona, a što je neophodno za racionalno upravljanje i održavanje, te za determinaciju raspoloživih mogućnosti za učinkovitu optimalizaciju i za svrsishodni daljnji razvitak vodoopskrbnih sustava. Prema tome, daljnji razvitak vodoopskrbe na području Grada Koprivnica treba u osnovi rezultirati iz tehničke dokumentacije u okviru koje se detaljnije razrađuju koncepcijska rješenja vodoopskrbe.

Odvodnja otpadnih voda

U predstojećem razdoblju, neophodno je kompletiranje postojećeg kanalizacijskog sustava, sve uz izgradnju glavnog kolektora Koprivnica - Herešin, putem kojeg bi se otpadne vode zatvorenim cijevnim sustavom odvodile do lokacije uređaja za pročišćavanje. Planiranim spojnim kolektorom s uređajem za pročišćavanje u Herešinu, predviđen je prihvat i odvodnja tzv. "dvostrukog" sušnog dotoka, dok bi se vršni dotoci kišnog razdoblja putem preljevnih građevina (interpoliranih na lokaciji priključenja glavnih kolektora) rasterećivali u Moždanski Jarak. Izgrađen je biološki pročistač otpadnih voda te je time osigurana redukcija daljnjeg unošenja otpadnih tvari u nizvodne vodotoke, te je umanjena devastacija gravitirajućeg prostora.

Koncepciju daljnjeg razvitka rješavanja problematike odvodnje i pročišćavanja otpadnih voda treba temeljiti na daljnjem proširenju postojećeg kanalizacijskog sustava. Prema tome, predviđa se izgradnja kanalizacijske mreže na području gdje još nije riješena ta problematika, a čemu treba prethoditi izrada tehničke dokumentacije, kojom će se definirati/verificirati koncepcija rješavanja odvodnje, sve uz uvažavanje konfiguracije kanalizacijskog sustava i pripadnih uvjeta odvodnje i pročišćavanja otpadnih voda. Kod planiranja i gradnje objekata kanalizacijske odvodnje treba uvažiti izgrađenost i planiranu konfiguraciju kanalizacijskog sustava "Koprivnica", te u skladu s tehničkim mogućnostima i predvidjeti priključenje gravitirajućih urbanih cjelina. Pored toga, neophodno je utvrditi potrebitosti sanacije/rekonstrukcije postojeće kanalizacijske mreže, a što se može provesti na temelju detekcije postojećeg stanja (GIS, video snimke mreže), utvrđenih nedostataka (uska grla, pojava poplavljivanja slivnog područja) i prateće provedbe hidrauličkih simulacija, sve sa ciljem uspostave zadovoljavajućih uvjeta odvodnje otpadnih i oborinskih voda. Provedbom hidrauličkih simulacija potrebno je utvrditi i raspoloživu zapreminu kanalizacijske mreže pod usporom te ev. potrebne dogradnje retencijskog prostora.

Planiranjem, rekonstrukcijom, izgradnjom i svrsishodnim pogonom sustava javne odvodnje i uređaja za pročišćavanje planira se učinkovita odvodnja otpadnih i oborinskih voda, sve uz sprečavanje daljnjeg onečišćenja podzemnih akvifera i nizvodnih vodotoka. Problematika izgradnje uređaja za pročišćavanje analizirana je u okviru pripadne tehničke dokumentacije (izdana Građevna dozvola), a kao najpovoljnije rješenje usvojen je jednostupanjski postupak s aktivnim muljem i aerobnom stabilizacijom mulja. Izbor postupka pročišćavanja temeljio se prvenstveno na zahtijevanoj učinkovitosti pročišćavanja i sigurnosti pogona, sve iz razloga postizanja zadovoljavajuće kakvoće vode u recipijentu. Odabrano tehničko rješenje ima široke pogonske mogućnosti, a uređaj je koncipiran tako da je moguće povećanje kapaciteta bez značajnih tehničkih poteškoća, a za slučaj ev. povećanja opterećenja. Smatra se da je odabrano tehničko rješenje dovoljno fleksibilno, odnosno, uvažava se nepredvidivost u pogledu razvitka industrije (količina i sastav voda) te efekata pročišćavanja otpadnih voda na pripadnim predtretmanskim uređajima, sve uz mogućnost prilagodbe pogona središnjeg uređaja stvarnom opterećenju tijekom eksploatacije.

Uvažavajući sve navedeno, može se zaključiti da daljnjem razvitku kanalizacijskog sustava treba prethoditi izrada tehničke dokumentacije u okviru koje će se sagledati svi činitelji koji su značajni za konačno zaključivanje tj. uspostavu optimalnih rješenja u skladu s najnovijim saznanjima i pravilima struke.

3.2.5.
 Uvjeti korištenja, uređenja i zaštite površina i građevina
Zaštita graditeljske i prirodne baštine

Opće odredbe
Povijesne naseobinske, graditeljske i memorijalne cjeline, prirodni i kultivirani krajolici kao i pojedinačne građevine spomeničkih obilježja sa pripadajućim parcelama i vizualno zaokruženim okolišem moraju biti na stručno prihvatljiv i kvalitetan način uključeni u budući razvitak grada i županije. Zaštita kulturno-povijesnih i prirodnih vrijednosti podrazumjeva ponajprije sljedeće:

- očuvanje i zaštitu prirodnog i kultiviranog krajolika kao temeljne vrijednosti prostora;

- poticanje i unapređivanje održavanja i obnove zapuštenih poljodjelskih zemljišta, zadržavajući njihov tradicijski i prirodni ustroj;

- zadržavanje povijesnih trasa putova (starih cesta, pješačkih staza, prošteničkih putova često popraćenih raspelima i pokloncima, poljskih putova i šumskih prosjeka);

- očuvanje i obnovu tradicijskog graditeljstva, ali i svih drugih povijesnih građevina spomeničkih svojstava, kao nositelja prepoznatljivosti prostora;

- očuvanje povijesne slike, volumena (gabarit) i obrisa naselja, nasljeđenih vrijednosti krajolika i slikovitih pogleda (vizura);

- očuvanje i njegovanje izvornih i tradicijskih sadržaja, poljodjelskih kultura i tradicijskog načina obrade zemlje;

- zadržavanje i očuvanje prepoznatljivih toponima, brda i potoka, od kojih neki imaju simbolična i povijesna značenja;

- očuvanje prirodnih značajki dodirnih predjela uz zaštićene cjeline i vrijednosti nezaštićenih predjela kao što su obale vodotoka, prirodne šume, bare, rukavci vodotoka, kultivirani krajolik budući da pripadaju ukupnoj prirodnoj i stvorenoj baštini.

Uvjeti i smjernice za zaštitu unutar zona zaštite

Unutar obuhvata Generalnog plana utvrđuje se zaštita spomeničke baštine s primjenom na:

Povijesnu urbanu cjelinu Koprivnice i ostale vrijedne cjeline (povijesno-memorijalne), graditeljske sklopove i pojedinačno zaštićena kulturna dobra i druge povijesno vrijedne građevine označene na kartografskom prikazu Zone zaštite povijesne jezgre grada Koprivniceu mj. 1:10000.

Unutar granica zaštićene povijesne urbane cjeline obuhvaćene su zone s režimom zaštite A, B, E, K, I s granicama detaljno obrađenim u poglavlju Valorizacija i definiranje zona zaštite povijesnih cjelina, 2.1. i označenim na kartografskom prikazu Zone zaštite povijesne jezgre grada Koprivnice u mj. 1:10000

Zona ‘A’ - cjelovita zaštita povijesnih struktura

Sustavom mjera zaštite u ovoj zoni propisuje se cjelovita zaštita najvrjednijih kulturno-povijesnih i ambijentalnih vrijednosti uz najveće moguće poštivanje tradicije i funkcije prostora i sadržaja. Na području ove zone unošenje novih struktura nije dopušteno, a moguće je prilagođavanje funkcija i sadržaja suvremenim potrebama uz minimalne intervencije u povijesnu strukturu (sanacija, konzervacija, konzervatorska rekonstrukcija). Ovaj se režim zaštite odnosi na najstarije očuvane dijelove strukture naselja, građevne sklopove, čija je struktura definirana odnosom građevina i drugih elemenata koji ga čine, vojno-fortifikacijsku cjelinu - ostaci utvrde sa oružanom, kompleks franjevačkog samostana, župna crkva sa župnim dvorom i bolnički kompleks sa kapelom Sv. Florijana i pilom Trpećeg Krista. Bolničkom kompleksu je potrebno na uličnom pročelju vratiti izvorni izgled i ukloniti privremene građevine uz kapelu i pil.

Za sve vrste navednih dopuštenih zahvata unutar zone ‘A’ propisan je upravni postupak i nadležnost službe zaštite spomenika što znači da je od nadležne Uprave za zaštitu kulturne baštine - Konzervatorskog odjela u Bjelovaru, nužno ishoditi posebne uvjete (u postupku izdavanja lokacijske dozvole) i prethodnu dozvolu (u postupku izdavanja građevinske dozvole). Prilikom izvođenja radova obavezan je konzervatorski nadzor.
Zona ‘B’ - djelomična zaštita ustroja naselja i građevne struture

Zona ‘B’ označava dijelove gradaske povijesne jezgre u kojima se djelomice štiti ustroj naselja. Propisuje se zaštita osnovnih elemenata povijesne jezgre, povijesna matrica prostora, način korištenja površina, karakteristični potezi i grupe građevina, građevna linija, mjerilo i sve drugo što na bilo koji način sudjeluje u sveukupnoj ambijentalnoj vrijednosti cjeline. U ovoj zoni dopuštene su odgovarajuće intervencije u smislu prilagođavanja funkcija i sadržaja suvremenim potrebama (konzervacija, rekonstrukcija, povezivanje povijesnih i novih struktura, interpolacija, rekompozicija, integracija). Neprihvatljivi su sadržaji koji zahtijevaju intenzivan promet i veliki broj parking mjesta, a poželjna je izvorna namjena građevina u kombinaciji i stanovanje. Koja je od navedenih intervencija prihvatljiva biće ocijenjeno u svakom pojedinačnom slučaju prilikom izdavanja posebnih uvjeta.

Unutar ove zone potrebno je najkvalitetnije ulične poteze oko gradskog parka obnoviti zadržavajući sve povijesne elemente koji upotpunjuju ambijent dok je u dvorišnim prostorima moguće izvesti zahvate sanacije i rekonstrukcije u okviru gabarita ili dogradnje i nadogradnje čija visina ne može biti veća od ulične građevine. Parcele je potrebno hortikulturno urediti. Neke građevine biće potrebno preoblikovati i redizajnirati jer oblikovno nisu uvažavale kontekst ambijenta u kom su nastale pa ga narušavaju.

U nepotpuno definiranim prostorima koji su već spomenuti (Ulica Svilarska, Ulica Oružanska, Ulica Vijećnićka, Ulica Reberinska, Starogradska ulica, Ulica Mosna, Franjevačka ulica i Ulica Reberinska te prostor između Ulice Đure Estera i Trga Tomislava Bardeka - prostor tržnice i parkinga) potrebno je uspostaviti skladan odnos novih i povijesnih vrijednosti u prostoru. U cilju dobijanja što kvalitetnijeg rješenja za uređenje ovih prostora preporuča se provedba javnog urbanističko-arhitektonskog natječaja. Ova se preporuka odnosi i na povijesno-memorijalni kompleks "Danica" čiji cjelokupan prostor nije dorečen stoga ga treba do kraja definirati i dopuniti ugostiteljskim i rekreativnim sadržajima, a ukloniti neadekvatne djelatnosti poput radionica i voznog parka susjedne industrijske zone. U okviru izrade programa natječaja potrebno je izraditi konzervatorsku analizu prostora sa smjernicama koja će biti podloga za uvjete uređenja prostora.

Parkove i druge zelene površine potrebno je održavati u najvrjednijoj oblikovnoj fazi, a pripadajuću javnu plastiku obnavljati isključivo prema uvjetima službe zaštite kulturne baštine. Ova se mjera odnosi na prostor gradskog parka i Trga dr. Leandera Brozovića. Osobitu pažnju potrebno je posvetiti njezi stabala kako ne bi zaklanjali vrijedne vizure na akcentirane prostorne elemente (Trg Tomislava Bardeka, Florijanski trg i Trg Mladosti).

Prostor sajmišta potrebno je definirati unutar projekta obnove i revitalizacije ostataka utvrde jer je njen neodvojiv dio, a svojom neizgrađenošću omogućava sagledavanje ostataka utvrde izvana bez čega bi prezentacija utvrde bila nepotpuna. Također, je potrebno očuvati nisku ujednačenu uličnu gradnju Ulice Sajmišne i Ulice Braće Radić, maksimalne visine P+M (potkrovlje), Građevine orijentirati podužno uz ulicu (sljeme paralelno sa ulicom), a u oblikovanju slijediti zatečeno mjerilo i tradicionalne materijale. S ulične strane krovišta ne planirati krovne kućice već ležeće krovne prozore.

Obzirom na heterogenost povijesnih strukturalnih elemenata za sve građevne zahvate unutar 'B' zone zaštite, osobito one kojima se mjenja stanje u prostoru, gabarit građevina ili se utječe na vanjski izgled građevine (prenamjena, obnova pročelja, postavljanje reklame i sl.) propisan upravni postupak i nadležnost službe zaštite spomenika što znači da je od nadležne Uprave za zaštitu kulturne baštine - Konzervatorskog odjela u Bjelovaru, nužno ishoditi posebne uvjete u postupku izdavanja lokacijske dozvole) i prethodnu dozvolu (u postupku izdavanja građevinske dozvole). Prilikom izvođenja radova obavezan je konzervatorski nadzor.
Zona ‘E’ - zaštita ekspozicije (vizualne izloženosti) zaštićene povijesne cjeline

Zona ‘E’ označava izgrađene i neizgrađene predjele unutar kojih se štiti ekspozicija (izloženost pogledu). Ovisno o vrijednosti vizura koje omogućavaju propisuje se odgovarajući režim zaštite. Stoga neizgrađeno područje uz ostatke utvrde na jugoistočnoj strani povijesne jezgre koji omogućavaju neposredan vizualni kontakt sa njenom vanjskom i unutrašnjom strukturom imaju režim ‘A’ zone zaštite kao i sama utvrda čiju vanjsku percepciju ovaj prostor omogućava.

U ovu zonu spadaju dijelovi naselja koji su građevnim intervencijama većinom izgubili svoju povijesnu odnosno arhitektonsko-ambijentalnu vrijednost, te noviji dijelovi naselja koji kao dodirno područje osiguravaju kontrolu gabarita i mjerila te očuvanje kvalitetnih vizura iz povijesne jezgre naselja i na povijesnu jezgru.

Također obuhvaća i područje na kojima je očuvana naseobinska matrica, (parcelacijska struktura, ulični i putni koridori, tradicijska organizacija okućnica i dr.) iako je na tom području pretežno zastupljena nova izgradnja.

Režim zone “E” primjenjuje se na nekoliko različitih i prostorno odvojenih dijelova povijesnog i kontaktnog područja jezgre: Duga ulica i dio Ulice Ante Starčevića, Starogradska ulica zaključno sa Muzejem Podravke i mlinom prekoputa, Ulica Špoljarska, Ulica Dubovec, južna strana Ulice Mosne, Ulica Novi Brežanec i Ulica Stari Brežanec, Ulica Gorička i Ulica Beč, južni dio Ulice Braće Radić, Miklinovec i Ulica Frana Galovića.

U ovoj zoni propisuje se zaštita povijesnih sadržaja kroz vanjski, posredan ili neposredan, doživljaj povijesne strukture naselja, te na krajobrazni karakter cjeline. Zaštita se odnosi na gabarite odnosno mjerilo prostora koje dopušta vizualnu komunikaciju sa povijesnim prostorom. Zaštita se odnosi prvenstveno na gabarite objekata te na kvalitetu oblikovanja, osobito, uličnih pročelja kako bi se prepoznala starija struktura naselja.

Zona zaštite ekspozicije i kontaktna zona ovisno o kvaliteti vizura koje osiguravaju propisuju i različite režime zaštite. Za dijelove kontaktne zone povijesne jezgre dopustivi su i veći građevni zahvati, odnosno novogradnje uz pridržavanje osnovnih načela i minimalnih ograničenja. Kod obiteljskih stambenih zgrada (ukoliko je zgrada po drugim odredbama Generalnog urbanističkog plana prihvatljiva) nije nužno ishoditi posebne uvjete niti dozvolu službe zaštite spomenika ako zgrade zadovoljavaju sljedeće uvjete:

- maksimalno dozvoljena visina građevina P+1, odnosno, VP+M (visoko prizemlje +potkrovlje) i usklađenje građevine gabaritom i oblikovno sa zatečenim ambijentom propisuje se za ulice Starogradsku, Špoljarsku, Dubovec i Dugu ulicu.

- maksimalno dozvoljena visina svih ostalih dijelova područja kontaktne zone je P+1+M (potkrovna etaža) ili visina sljemena odnosno najviša točka objekta 11 m.

- upravnom postupku podliježu građevinski zahvati na postojećim kućama gdje bi došlo do preoblikovanja uličnih i vizurno izloženih pročelja. Za utvrđivanje uvjeta za građevisnku intervenciju odlučujući faktor bit će mikrolokacijska obilježja.

-za sve javne i gospodarsko-proizvodne zgrade potrebno je obavezno zatražiti mišljenje službe zaštite kulturnih dobara o mogućnosti takve gradnje.

Na odluku o gradnji bit utjecat će mikrolokacijska obilježja te izloženost pogledima zgrade za koju se traži dozvola za izgradnju. Mišljenje službe zaštite može se zatražiti i u svim drugim slučajevima, kada županijske i gradske stručne službe ocijene da je potrebno.

Uvjeti i smjernice zaštite u zoni kultiviranog krajolika

Ova zona podrazumijeva očuvane elemente primarne prirodne topografije prostora, uglavnom neizgrađene, kultiviran tok potoka Koprivnice koji meandrira južnim dijelom naselja uvjetujući njegovo širenje i blago nagnuti prostor Vinice kultiviran u vinograde. Očuvanje cjelovitih prirodnih i kulturnih vrijednosti u slici naselja (dominante, kompozicijski akcenti, konture grada i sl.). podrazumijeva sustavno održavanje: pomlađivanje, obrezivanje, čišćenje od samoniklog bilja i sl. te potpuno očuvanje i unapređivanje likovno-kompozicijskih odlika takvih tvorevina. Za očuvanje vizura na naselje veoma su značajni neizgrađeni južni dijelovi područja Dubovec, Pri Sv. Magdaleni, Brežanec i Saši.

Neizgrađeni prostor Banovca i Pavelina nije u funkciji očuvanja vizura, ali se preporuča hortikulturno riješena sportsko-rekreativna zona od Kompleksa 'Danica' do Banovca koja bi izolirala naselje od industrijske zone vizualno i funkcionalno.

Postojeća izgradnja unutar ove zone se zadržava bez mogućnosti značajnijih povećanja gabarita ili tlocrtne izgrađenosti parcele.

U slučajevima bilo kakve izgradnje u zoni “K” potrebno je od službe zaštite ishoditi prethodno mišljenje o mogućnostima i uvjetima izgradnje.

Uvjeti i smjernice za zaštitu arheoloških lokaliteta - zone istraživanja I

Zona istraživanja obuhvaća istražena ili indicirana arheološka područja i lokalitete. Na području ove zone sve intervencije u prostoru uvjetovane su prethodnim istraživanjima, a svaka je podređena rezultatima provedenih istraživanja.

-Za do sada neistražene arheološke lokalitete na kojima prema tome nisu utvrđene sigurne granice rasprostiranja mogućih arheoloških nalaza, u cilju efikasnije zaštite preporučljivo je izvršiti točnu geodetsku izmjeru lokaliteta, te izvesti pokusna arheološka sondiranja na temelju kojih će se prilikom izrada prostornih planova nižeg reda moći odrediti granice i preciznije definirati značenje arheološke zone.

-Prioritetna istraživanja provoditi na područjima koja se namjenjuju intenzivnom razvoju infrastrukturnih sustava ili drugih specifičnih djelatnosti.

-Na svim se lokalitetima zabranjuje intenzivno poljodjelsko korištenje tla te duboko oranje preko 50 cm dubine.

-U slučaju zemljanih iskopa bilo koje vrste (instalacijski rovovi, kanali, temelji građevina i sl.) za zaštićene arheološke lokalitete (R i P) potrebno je provesti propisani upravni postupak, što znači ishoditi posebne uvjete, odnosno prethodnu dozvolu te osigurati neprekidan nadzor konzervatora-arheologa nadležnog konzervatorskog odjela koji će ovisno o eventualnim nalazima odrediti mjere zaštite te, ukoliko bude neophodno, zatražiti izmjenu projekta odnosno predviđene trase.

-Za sve lokalitete navedene u popisu služba zaštite će u skladu sa svojim mogućnostima provoditi pokusna istraživanja, detaljniju valorizaciju te ovisno o pojedinačnom lokalitetu procijeniti potrebu provođenja postupka zaštite. Do tada je neophodno o planiranim zemljanim radovima bilo koje vrste obavijestiti arheologa-konzervatora nadležnog konzervatorskog odjela koji će, ovisno o značenju lokaliteta i karakteru namjeravanih radova, odrediti način provođenja konzervatorskog nadzora.

-U slučaju eventualnih arheoloških nalaza prilikom radova na terenu bilo koje vrste na lokalitetima za koje do danas nema saznanja o postojanju arheološkog sloja, odmah obustaviti daljnje radove i o nalazištu i nalazima hitno obavijestiti nadležni konzervatorski odjel Uprave za zaštitu kulturne baštine, nakon čega će stručna ekipa obaviti uviđaj na terenu, utvrditi vrijednost nalaza i odrediti metode zaštite.

Uvjeti zaštite pojedinačnih kulturnih dobara

Za pojedinačne spomenike kulture i druge povijesno vrijedne građevine u granicama obuhvata povijesno urbanističke cjeline svih režima zaštite i izvan nje, navedene u popisu kulturnih dobara 2.2 Popis pojedinačnih kulturnih dobara propisuju se sljedeći uvjeti:

-za svaku pojedinačnu povijesnu građevinu kod koje su utvrđena spomenička svojstva (prema popisu kulturne baštine) kao najmanja granica zaštite utvrđuje se pripadna parcela ili, ako je to posebno istaknuto, njen povijesno vrijedni dio.

-postupak izdavanja stručnog mišljenja, posebnih uvjeta (u sklopu ishođenja lokacijske dozvole), prethodne dozvole (u sklopu izdavanja građevne dozvole) i konzervatorskog nadzora za građevine koje su registrirane (R), preventivno zaštićene (P) ili su predviđene za zaštitu (PR) provodi nadležna služba zaštite (Uprava za zaštitu kulturne baštine - Konzervatorski odjel u Bjelovaru).

-za evidentirane građevine (E) mjere zaštite se, u skladu s općim preporukama, provode na razini lokalnih gradskih i županijskih službi te nije neophodno ishoditi mišljenja, uvjete i dozvole službe zaštite. Mišljenje nadležnog Konzervatorskog odjela može se međutim zatražiti ako županijske i gradske stručne službe ocijene da je potrebno.
Za navedena kulturna dobra potrebno je primjenjivati sljedeće opće mjere zaštite:

-povijesne građevine obnavljaju se cjelovito, zajedno s njihovim okolišem (vrtom, voćnjakom, dvorištem, pristupom i sl.)

-starije vrjednije građevine održavati i obnavljati u izvornom stanju koristeći izvorne materijale i tehnike izvedbe.

-raznim mjerama na razini lokalne zajednice poticati obnovu i održavanje starih umjesto izgradnje novih objekata (fiskalnom politikom i materijalnom stimulacijom).

-vrijedne povijesne građevine optimalno bi bilo sačuvati u njihovoj izvornoj namjeni, no ukoliko to nije moguće mogu se prenamjeniti u druge adekvatne funkcije što bliže izvornoj koje neće naruštiti njihov spomenički integritet (eventualnom promjenom prostorne organizacije, strukture ili oblikovanja).

Popis zaštićenih povijesnih cjelina
Povijesna jezgra - urbana cjelina

	
	Nepokretno kulturno dobro

	Granica zone zaštite
	Status zaštite
	Upis u registar

	
	Zaštićena povijesna jezgra grada Koprivnice sa proširenjem: bolnička cjelina, dio Ulice Ante Starčevića i dio Ulice Đure Basaričekove, Ulica Mosna i prostor Sajmišta sa Ulicama Braće Radića i Ulicom Sajmišnom.
	Za zaštićenu povijesnu jezgru naselja, granice su definirane u GUP-u Grada Koprivnice
	R 770
	R

Arheološke zone i lokaliteti

	
	Kulturno dobro
	Lokalitet
	Status zaštite
	

	
	Lokalitet centar grada, Koprivnica arheološka zona zaštite unutar zaštićene povjesne jezgre

0staci arhitekture, keramika, oružje – topovske kugle, keramika, nakit – pojasna kopča, ukrašena, oruđe – čekić, čavli, srednji vijek, gotika, rekognisciranje; slučajni nalaz
	Koprivnica, središte grada, blago povišeni teren unutar nekadašnje gradske utvrde
	PR
	

	
	Lokalitet Banovec

Kamena sjekira, neolitik, slučajni nalaz
	Koprivnica, Banovec, istočno od Podravke, Ulica Pavelinska i Ulica Frana Galovića
	E
	

	
	Lokalitet Dubovec

Kamena sjekira, neolitik – brončano doba, slučajni nalaz
	Koprivnica, južno od željezničke stanice, istočno od nekadašnje utvrde
	E
	

	
	Lokalitet Gospinje

Keramika, srednji vijek, slučajni nalaz
	Koprivnica, bivša ekonomija, iza groblja prema pruzi za Varaždin i preko pruge prema Koprivničkom Ivancu
	
	

	
	Lokalitet Ivanjska cesta, Koprivnica

Keramika, srednji vijek, rekognisciranje
	Koprivnica, sjeveroistočno od Podravke ravničarski i blago brežuljkasti kraj
	E
	

	
	Lokalitet Ivanščak

Keramika, srednji vijek, rekognisciranje
	Koprivnica, sjeverno od pruge za Mađarsku preko kanala Bikeš, istočno od ivanjske ceste na povišenom terenu
	
	

	
	Lokalitet Križevačka ulica

Keramika, oružje – topovska kugla, eneolitik – brončano doba, srednji vijek
	Koprivnica, kuća br. 46, blizu Dubovca i željezničke stanice
	E
	

	
	Lokalitet Lenišće

Kamena sjekira, neolitik – brončano doba, slučajni nalaz
	Koprivnica, sjeverno od naselja Miklinovec u nizini
	E
	

	
	Lokalitet Miklinovec - Donaščice

Naselje, kasno brončano doba, srednji vijek, kultura polja sa žarama, rekognisciranje.

	Koprivnica, Donaščice, izrazita ravnica sjeverno od potoka Koprivnice
	E
	

	
	Lokalitet Miklinovec – Goričko Polje

Keramika, kasni srednji vijek, rekognosciranje
	Koprivnica, sjeverno od Miklinovca, uz šumu Šalovicu
	E
	

	
	Lokalitet Miklinovec

Keramika, srednji vijek, slučajni nalaz
	Koprivnica, predgrađe Koprivnice, kuća I. Kralja
	E
	

	
	Lokalitet Kapitanica

Keramika, srednji vijek, rekognosciranje
	Koprivnica, zapadno od ceste za Koprivnički Ivanec, sjeveroistočno od gradskog groblja
	E
	

	
	Lokalitet Stara Ciglana, Bajer, Brežanec

Grob, paljevinski ukop, kasno brončano doba, kultura polja sa žarama, slučajni nalaz
	Koprivnica, zapadno od Bjelovarske ceste, južno uz Stanicu za tehnički pregled vozila, blago povišen teren
	E
	

	
	Lokalitet Šaši, Koprivnica

Naselje, prapovijest; rekognisciranje
	Koprivnica, između potoka Koprivnice na sjeveru i bjelovarske ceste na jugu, trasa plinovoda
	E
	

	
	Lokalitet Ulica Beč

Kamena sjekira, neolitik – brončano doba, slučajni nalaz
	Koprivnica, Ulica Beč, južno od stare utvrde, uz Potok Koprivnicu,
	E
	

Povijesno-memorijalna područja

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Kompleks “Danica”
	Koprivnica, Đelekovečka cesta,
	R 474
	

	
	Gradsko groblje sa kapelom Sv. Duha
	Koprivnica, Varaždinska cesta
	PR

UP/I-612-08/04-01/61
	

	
	Židovsko groblje
	Koprivnica, Varaždinska cesta
	PR
	

	
	Pravoslavno groblje
	Koprivnica, Križevačka cesta
	PR
	

Parkovi i hortikulturno uređeni prostori

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Park ispred Muzeja Grada Koprivnice (sa grupom pilova)
	Koprivnica, Trg dr. Leandera Brozovića 1
	PR
	

	
	Gradski park
	Koprivnica, Središte naselja
	PR
	

	
	Park na Trgu Tomislava Bardeka
	Koprivnica, Trg Tomislava Bardeka
	E
	

	
	Park na Trgu Mladosti
	Koprivnica, Trg mladosti
	E
	

	
	Park na Florijanskom trgu
	Koprivnica, Florijanski trg
	E
	

Građevni sklopovi

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Kompleks franjevačkog samostana sa crkvom Sv. Antuna
	Koprivnica, Ulica Đure Estera (granica na kartografskom prikazu)
	R UP/I-612-08/02-01/1408
	R

	
	Župna crkva Sv. Nikole sa župnim dvorom
	Koprivnica, Ulica Đure Estera (granica na kartografskom prikazu
	R UP/I-612-08/02-01/1407
	R

	
	Bolnički kompleks sa bolničkim zgradama, kapelom Sv. Florijana i pilom Trpećeg Krista
	Koprivnica, Trg Tomislava Bardeka (granica na kartografskom prikazu
	PR UP/I-612-08/05-05/6102
	R

	
	Kompleks muzeja Podravke sa svim objektima
	Koprivnica, Starogradska ulica (granica na kartografskom prikazu
	PR UP/I-612-08/05-05-01/2
	R

	
	Ostaci gradske utvrde sa oružanom
	Granica je ucrtana na kartografskom prilogu
	PR UP/I 612- 08/05-05/6140
	R

· popis pojedinačnih kulturnih dobara
Sakralni objekti

Crkve

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Župna crkva Sv. Nikole (unutar građevne cjeline)
	Koprivnica, Ulica Đure Estera
	R UP/I-612-08/02-01/1407
	R

	
	Franj. crkva (unutar građevne cjeline)
	Koprivnica, Ulica Đure Estera
	R UP/I-612-08/02-01/1408
	R

	
	Pravoslavna crkva Sošestvija sv. Duha (Crkva Sv. Trojice)
	Koprivnica, Trg mladosti
	R UP/I-612-08/02-01/1033
	R

	
	Sinagoga
	Koprivnica, Ulica Svilarska
	PR UP/I-612-08/06-05/1
	

Kapele

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Kapela sv. Andrije
	Jagnjedovec
	PR UP/I-612-08/05-05-6149
	

	
	Kapela sv. Florijana (unutar bolničkog kompleksa)
	Koprivnica, Trg dr. T. Bardeka
	PR UP/I-612-08/05-05/6102
	R

	
	Kapela sv. Marije Tužne u Grantulama
	Koprivnica, Ul. A. Starčevića
	PR UP/I-612-08/05-05-/12
	

	
	Kapela sv. Duha na gradskom groblju
	Koprivnica, Varaždinska cesta
	PR UP/I-612-08/04-01/61
	

Kapele-poklonci

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Kapela-poklonac (Bijeg u Egipat)
	Koprivnica, Varaždinska cesta
	E
	

	
	Kapela-poklonac Majke Božije
	Koprivnica, Starogradska ulica
	E
	

	
	Kapela-poklonac na Danici
	Koprivnica, Đelekovečka cesta
	E
	

Civilne građevine

Javne građevine

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Gradska vijećnica
	Koprivnica, Zrinski trg 1
	PR
	

	
	Zgrada OŠ Antun Nemčić Gostovinski
	Koprivnica, Ulica Školska
	PR
	

	
	Zgrada Gradskog muzeja
	Koprivnica, Trg dr. Leandera Brozovića 1
	R 614
	

	
	Željeznički kolodvor
	Koprivnica, Kolodvorska ul.
	PR UP/I-612-08/06-05/7
	

	
	Vatrogasni dom
	Koprivnica, Ulica Oružanska
	PR
	

Stambene i stambeno-poslovne građevine

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Stambena
	Koprivnica, Ulica Đure Estera 11
	R 596
	

	
	Stambeno-poslovna
	Koprivnica, Ulica Đure Estera 12

	PR UP/I-612-08/05-05/6118
	R

	
	Stambena
	Koprivnica, Ulica Đure Estera 19
	R 643
	R

	
	Stambeno-poslovna
	Koprivnica, Florijanski trg 9
	R 644
	Prijedlog za skidanje pojedinačne zaštite

	
	Stambena
	Koprivnica, Florijanski trg 13
	R 665
	

	
	Stambeno-poslovna
	Ulica Frankopanska 2, k.č.br. 1432
	PR
	

	
	Stambeno-poslovna
	Koprivnica, Ulica Antuna Nemčića 3
	PR
	

	
	Stambena-obrt
	Koprivnica, Trg mladosti 15
	R 610
	R

	
	Stambeno-poslovna
	Koprivnica, Trg bana Josipa Jelačića 1/ Zrinski trg 2
	R 617
	

	
	Stambeno-poslovna
	Koprivnica, Zrinski trg 10
	R 666
	R

	
	Stambena
	Koprivnica, Ulica Milana Krmpotića 8
	E
	

	
	Stambena
	Koprivnica, Ulica Ante Starčevića 2
	R 612
	

Industrijske građevine

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Mlin
	Koprivnica, Starogradska cesta
	E
	

	
	Stara uljara
	Koprivnica, Starogradska cesta
	E
	

	
	Paromlin
	Koprivnica,

Starogradska cesta
	E
	

Gospodarske građevine

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Gospodarska građevina
	Koprivnica, Ulica Svilarska 9
	PR
	

Vojne građevine

	
	Nepokretno kulturno dobro

	Adresa
	Status zaštite
	Upis u registar

	
	Oružana sa ostacima gradske tvrde
	Koprivnica, Granica je dana na kartografskom prikazu
	PR UP/I-612-08/05-05/6140
	R

Javna plastika

	
	Nepokretno kulturno dobro

	Adresa/lokalitet
	Status zaštite
	Upis u registar

	
	Grupa pilova
	Koprivnica, Trg dr. Leandera Brozovića
	PR
	

	
	Pil Sv. Ivana Nepomuka
	Koprivnica, Ulica Đure Estera
	PR
	

	
	Pil Tužnog Krista (unutar bolničkog kompleksa)
	Koprivnica, Trg Tomislava Bardeka
	PR UP/I-612-08/05-05/6102
	

	
	Raspelo
	Koprivnica, Raskrižje u Miklinovcu
	E
	

	
	Raspelo
	Koprivnica, Raskrižje Ulica Bilogorska –Ulica Špoljarska
	E
	

	
	Raspelo
	Koprivnica, Raskrižje Ulica Križevačka –Ulica Vinička
	E
	

	
	Raspelo
	Koprivnica, Raskrižje Ulica Mosna-Ulica Potočna
	E
	

	
	Raspelo
	Koprivnica, Đelekovečka cesta, uz prugu,
	E
	

Spomen obilježja

	
	Nepokretno kulturno dobro

	Adresa/lokalitet
	Status zaštite
	Upis u registar

	
	Mauzolej obitelji Šemper
	Gradsko groblje
	E
	IV

	
	Mauzolej obitelji Sulimanović
	Gradsko groblje
	E
	IV

Područja posebnih ograničenja u korištenju:

· krajobraz

osobito vrijedan predjel (prirodni krajobraz / kultivirani krajobraz)

· kultivirano područje Vinice

točke i potezi značajni za panoramske vrijednosti krajobraza

-
vizure prema povijesnoj jezgri Koprivnice sa južne obilaznice

Zaštita voda

Unatoč tome što se glavno vodocrpilište „Ivanščak“ nalazi sjeverno zapadno od granice obuhvata GUP-a nužno je voditi računa o zaštiti ovog izvorišta u svim segmentima, te provoditi mjere zaštite u skladu s postojećom Odlukom .

Prema tome za postojeće crpilište "Ivanščak" postojeću Odluku o vodozaštitnom području potrebno je uskladiti sa novim Pravilnikom o utvrđivanju zona sanitarne zaštite izvorišta („Narodne Novine“ br. 55/02).

Pri tome se posebna pozornost mora obratiti na produkciju otpadnih voda i njihovo zbrinjavanje putem kanalizacijskog sustava, a naročito se ovo odnosi na područja unutar obuhvata GUP-a koja se nalaze u neposrednoj blizini izvorišta.

Sadašnje propisano stanje zaštite za vodocrpilište “Ivanščak“ definirano je kako slijedi:

I. zona zaštite - područje crpilišta

II. zona zaštite - uže vodozaštitno područje (obuhvaća područje od granice I. zone do linije od koje je podzemnoj vodi potrebno najmanje 50 dana do ulaska u objekte zahvata vode)

III. zona zaštite – šire vodozaštitno područje (III.A unutarnji dio šireg zaštitnog područja, III.B vanjski dio šireg zaštitnog područja)

Unutar područja obuhvata GUP-a glavnu opasnost za postojeće vodotoke predstavljaju otpadne vode industrije i grada. Naime, najveće količine tehnoloških otpadnih voda na ovom području nastaju na prostoru industrije gdje postoje adekvatni predtretmani otpadnih voda, a komunalne otpadne vode se zajedno sa oborinskim voda prihvaćaju javnom mrežom gradske kanalizacije.

Oborinske vode se preljevaju preko rasteretnih građevina u postojeće vodotoke, te je u ovom segmentu potrebno vršiti stalni nadzor kako ne bi dolazilo do onečišćenja vodotoka.

Za postojeće vodotoke izvršene je kategorizacija postojećih vodotoka, a adekvatno tome i stupanj njihove zaštite:

I. kategorije: Bistra Koprivnička

II. kategorije: Moždanski jarak, Mučnjak
3.2.6.
 Područja primjene posebnih mjera uređenja i zaštite
Za pojedina gradska područja ovim Planom određena je obveza izrade prostornih planova užih područja i to:

· Urbanistički plan uređenja “Pavelinska-Dravska“

· Urbanistički plan uređenja “Vinogradska-Zagorska-Crnogorska“

· Detaljni plan uređenja “Ciglana“
· detaljni plan uređenja "Bajer"
· Detaljni plan uređenja “Peteranska-Čarda“

· Detaljni plan uređenja “Gibanična“

· Detaljni plan uređenja “Ledine“

· Detaljni plan uređenja “Ledinska“

· Detaljni plan uređenja “Herešinšćak“

· Detaljni plan uređenja “Severovec-Donji Banovec“

· Detaljni plan uređenja “Vinica“

· Detaljni plan uređenja “Vinica-Crna staza“

· Detaljni plan uređenja ““Blok Svilarska“

· Detaljni plan uređenja “Kneza Domagoja-Selingerova“

· Detaljni plan uređenja “Lenišće Zona istok I.“

· Detaljni plan uređenja “Lenišće - Miklinovec“

· Detaljni plan uređenja “Lenišće kod škole B.Radić“

· Detaljni plan uređenja “Stari i Novi Brežanec“

· Detaljni plan uređenja “Bjelovarska“

· Detaljni plan uređenja “Šaši“

· Detaljni plan uređenja “Radnička I.“

· Detaljni plan uređenja “Radnička II.“

· Detaljni plan uređenja “Pri Sv. Magdaleni I“

· Detaljni plan uređenja “Bajer“

· Detaljni plan uređenja “Ul. Braće Malančec - potok Koprivnica“

· Detaljni plan uređenja “Cvjetna“

· Detaljni plan uređenja “Cinderišće “

(2)
Pored navedenih planova na području koje pokriva GUP Koprivnice na snazi su i važeći planovi:
-
Izmjene i dopune PUP-a Zona centralnih funkcija
-
Izmjene i dopune PUP-a Zona tržnice
-
Detaljni plan uređenja centralnog gradskog područja "Dubovec“

-
Detaljni plan uređenja stambene gradske četvrti “Pri Sv. Magdaleni“

-
Detaljni plan uređenja “Zona A-11“

-
Detaljni plan uređenja “Lenišće- zona B-5“
-
Detaljni plan uređenja “Lenišće- zona Jug.“

-
Detaljni plan uređenja “Lenišće- zona Istok.“
-
Izmjene i dopune PUP-a A - Blok Svilarska

3.2.7.
 Način i uvjeti gradnje

Pored diferencijacije pojedinih područja unutar prostora Grada s obzirom na prevladavajuću namjenu površina / prostora ovim Planom gradski prostori su podijeljeni i po zonama koje se međusobno razlikuju intezitetom / stupnjem iskorištenosti prostora i sukladno tome načinom i uvjetima za gradnju:

1.
Spomenička područja i graditeljske cjeline:

1.A.
Zone potpune zaštite građevnog sklopa

1.B.
Zone djelomične zaštite povijesne jezgre

1.C.
Zone ekspozicije

1.D.
Kontaktne zone zaštite povijesne jezgre

1.E.
Povijesno-memorijalna područje i cjeline

1.F.
Parkovni i hortikulturno uređeni prostori

1.G.
Zaštićeni kultivirani krajolici

2.
Centralno područje:

2.N.
Centralno područje niske izgradnje

2.V.
Centralno područje visoke izgradnje

3.
Širi centar i rubno područje:

3.N.
Širi centar i rubno područje niske izgradnje

3.V.
Širi centar i rubno područje visoke izgradnje

4.
Zapadno područje:

4.N.
Zapadno područje niske izgradnje

4.V.
Zapadno područje visoke izgradnje

-
Centralno gradsko područje

Centralno gradsko područje zauzima središnji dio grada, najvećim dijelom već izgrađen i priveden svrsi, pretežito stambene i poslovne namjene s koncentriranim javnim i društvenim sadržajima.

Ovim planom za ovo područje određeni su viši koeficijenti izgrađenosti i iskorištenosti. Visina građevina određena je uglavnom prema zateženoj izgradnji u pojedinim dijelovima koji su određeni kao zone gradnje niskih (3 nadzemne etaže) ili visokih građevina (5 nadzemnih etaža)

Za centralno gradsko područje dani su sljedeći parametri za izgradnju:

-
Centralno gradsko područje niske izgradnje

-
maksimalna katnost za sve građevine: Po+P+2+Pot

-
maksimalni koeficijent izgrađenosti iznosi kig = 0,60

-
maksimalni koeficijent iskorištenosti iznosi kis = 3,0

-
podzemni dijelovi građevine mogu zauzimati do 80 % površine građevinske čestice, ali dio koji prelazi maksimalni koeficijent izgrađenosti mora biti potpuno ukopan u teren.

-
Centralno gardsko područje visoke izgradnje

-
maksimalna katnost iznosi za sve građevine: Po+P+4+ Pot

-
Maksimalni koeficijent izgrađenosti iznosi kig = 0,60

-
Maksimalni koeficijent iskorištenosti iznosi kis = 4,20

-
Podzemni dijelovi građevine mogu zauzimati do 80 % površine građevinske čestice, ali dio koji prelazi maksimalni koeficijent izgrađenosti mora biti potpuno ukopan u teren.

-
Širi centar i rubno gradsko područje

Širi centar i rubna gradska područja pokriva dio grada kojimje sa juga i zapada omeđen željezničkom prugom,a s istoka novoplaniranom gradskom zaobilaznicom. Ovom području pripada i industrijska zona Danica.

Područje je dijelom već izgrađeno, ali također ima i velike rezerve za buduću izgradnju.

Pored zone Danica zona šireg centra obuhvaća i sve važnije gospodarske zone Grada; postojeća poslovna zona Dravska te južna poslovna zona Radnička.

Ova zona određena je kao zona srednje stupnja / inteziteta iskorištenosti, a također se dijeli na područja za gradnju niskih ili visokih građevina.

Za širi centar i rubno gradsko područje dani su sljedeći parametri za izgradnju:

-
Širi centar i rubno područje niske izgradnje

-
maksimalna katnost iznosi:

-
za gradnju obiteljskih kuća: Po+P+2+Pot

-
za sve ostale građevine: Po+P+2+Pot

-
maksimalni koeficijent izgrađenosti iznosi kig = 0,45

-
maksimalni koeficijent iskorištenosti iznosi kis = 2,25

-
Podzemni dijelovi građevine mogu zauzimati do 60 % površine građevinske čestice, ali dio koji prelazi maksimalni koeficijent izgrađenosti mora biti potpuno ukopan u teren.

-
Širi centar i rubno područje visoke izgradnje

-
Maksimalna katnost iznosi:

-
za sve građevine: Po+P+4+Pot

-
Maksimalni koeficijent izgrađenosti iznosi kig = 0,45

-
Maksimalni koeficijent iskorištenosti iznosi kis = 3,15

-
Podzemni dijelovi građevine mogu zauzimati do 60 % površine građevinske čestice, ali dio koji prelazi maksimalni koeficijent izgrađenosti mora biti potpuno ukopan u teren.

-
Zapadno gradsko područje

Zapadno gradsko područje zauzima dio grada (Podolive, Vinica) zapadno od željezničke pruge na obroncima brežuljaka.

Riječ je o pretežito stambenom području s prevladavajućom izgradnjom obiteljskih kuća te tek uz Bjelovarsku i zagrebačku ulicu nagalašenijih javnih i poslovnih sadržaja.

Najveći dio prostora nije izgrađen, a buduća gradnja određena je za pretežito niže građevine i manje gustoće izfrađenosti prostora. Izuzetak od ovog su navedene ulice (Bjelovarska i Zagrebačka te planirani novi društveni i poslovni podcentar naselja.
Za zapadno gradsko područje dani su sljedeći parametri za izgradnju:

-
Zapadno područje niske izgradnje (4.n.)

-
Od stambenih građevina mogu se graditi obiteljske kuće i stambene građevine do 6 stanova. Ne mogu se graditi višestambene građevine s više od 6 stanova.

-
Građevine ostalih namjena (poslovne, proizvodne i sl.) mogu se graditi veličine do najviše 500 m2 BRP-a.

-
Za gradnju građevina javne i društvene namjene nema ograničenja.

-
Maksimalna katnost iznosi:

-
za gradnju obiteljskih kuća: Po+P+1+Pot

-
za sve ostale građevine: Po+P+2+Pot

-
Maksimalni koeficijent izgrađenosti za obiteljske kuće iznosi kig = 0,3

-
maksimalni koeficijent iskorištenosti za obiteljske kuće iznosi kis = 1,2

-
Maksimalni koeficijent izgrađenosti za ostale građevine iznosi kig = 0,3

-
maksimalni koeficijent iskorištenosti za ostale građevine iznosi kis = 1,5

-
Zapadno područje visoke izgradnje (4.v.)

-
Mogu se graditi obiteljske kuće, stambene građevine do 6 stanova i višestambene građevine.

-
Građevine ostalih namjena (poslovne, proizvodne i sl.) mogu se graditi veličine do najviše 1.000 m2 BRP-a.

-
Za gradnju građevina javne i društvene namjene nema ograničenja.

-
Maksimalna katnost iznosi:

-
za gradnju obiteljskih kuća: Po+P+2+Pot

-
za sve ostale građevine: Po+P+4+Pot

-
Maksimalni koeficijent izgrađenosti za obiteljske kuće iznosi kig = 0,3

-
maksimalni koeficijent iskorištenosti za obiteljske kuće iznosi kis = 1,5

-
Maksimalni koeficijent izgrađenosti za ostale građevine iznosi kig = 0,3

-
maksimalni koeficijent iskorištenosti za ostale građevine iznosi kis = 2,1

Pored navedenih područja kao posebne cjeline izdvojeni su prostori pod zaštitom, bilo da je riječ o graditeljskim ili prirodnim vrijednostima.

3.3.
ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU, NAČIN KORIŠTENJA I UREĐENJA POVRŠINA

Uvjeti određivanja i razgraničavanja površina javnih i drugih namjena utvrđeni su kartografskim prikazom br. 1 “Korištenje i namjena površina” i to kako slijedi:

1.
Stambena namjena

S
2.
Mješovita namjena:

Mješovita namjena - zona užeg centra Koprivnice

M

3.
Javna i društvena namjena:

Upravna

D1

Socijalna

D2

Zdravstvena

D3

Predškolska

D4

Školska

D5

Visoko učilište

D6

Kultura

D7

Vjerska

D8

4.
Gospodarska namjena:

Proizvodna namjena

I

Poslovna namjena:

K
5.
Sportsko rekreacijska namjena:

R
6.
Javne zelene površine:

Javni park

Z1
7.
Zaštitne zelene površine

Z
8.
Stambena gradnja u zelenilu:

Z4
9.
Posebna namjena

N
10.
Površine infrastrukturnih sustava

IS
11.
Groblje

12.
Vode i vodna dobra

V

Udio površina ovisno o njihovoj namjeni na području koje pokriva GUP Grada Koprivnice je:

	Namjena
	Površina (ha)
	% od ukupne površine obuhvata GUP-a

	Stambena namjena (S)
	428,51
	28,74

	Mješovita namjena (M)
	174,22
	11,70

	Javna i društvena namjena (D)
	60,60
	4,06

	Gospodarska namjena – proizvodna (I)
	357,12
	23,95

	Gospodarska namjena – poslovna (K)
	36,54
	2,45

	Gospodarska namjena – ugostiteljsko-turistička (T)
	0,56
	0,0004

	Športsko-rekreacijska namjena (R)
	49,37
	3,31

	Zaštitne zelene površine Z
	56,65
	3,80

	Javne zelene površine Z1
	43,46
	2,92

	Stambena gradnja u zelenilu Z4
	14,15
	0,95

	Posebna namjena (N)
	69,67
	4,68

	Groblja
	18,79
	1,26

	Površine infrastrukturnih sustava (IS)
	181,55
	12,17

	Ukupno obuhvat GUP-a:
	1491,19
	100

3.4.
SPRJEČAVANJE NEPOVOLJNA UTJECAJA NA OKOLIŠ

Postupanje s otpadom

Na području Grada Koprivnice predviđa se stvaranje komunalnog i tehnološkog otpada. Prema Zakonu o otpadu (NN 178/04, 153/05 i 111/06),komunalni otpad definira se kao otpad iz kućanstva, otpad koji nastaje čišćenjem javnih površina i otpad sličan otpadu iz kućanstva koji nastaje u gospodarstvu, ustanovama i uslužnim djelatnostima, a tehnološki otpad je otpad koji nastaje u proizvodnim procesima u gospodarstvu, ustanovama i uslužnim djelatnostima, a po količinama, sastavu i svojstvu razlikuje se od komunalnog otpada.

Postupanje s otpadom po gospodarskim načelima i načelima zaštite okoliša podrazumijeva: skupljanje, skladištenje, obrađivanje, odlaganje, uvoz, izvoz i prijevoz otpada, zatvaranje i saniranje građevina namijenjenih odlaganju otpada i drugih otpadom onečišćenih površina.

Osnovni ciljevi postupanja s otpadom su izbjegavanje i smanjivanje nastajanja otpada i smanjivanje opasnih svojstava otpada čiji nastanak se ne može spriječiti, sprječavanje nenadziranog postupanja s otpadom, iskorištavanje vrijednih svojstava otpada u materijalne i energetske svrhe i njihovo obrađivanje prije odlaganja, odlaganje otpada na odlagališta, te saniranje otpadom onečišćenih površina. S otpadom se mora postupati na način da se izbjegne: opasnost za ljudsko zdravlje, opasnost za biljni i životinjski svijet, onečišćavanje okoliša (voda, mora, tla, zraka) iznad propisanih graničnih vrijednosti, nekontrolirano odlaganje i spaljivanje, nastajanje eksplozije ili požara, stvaranje buke i neugodnih mirisa, pojavljivanje i razmnožavanje štetnih životinja i biljaka, razvoj patogenih mikroorganizama, te narušavanje javnog reda i mira.

Otpad je dopušteno odlagati samo na odlagalištu otpada. Lokacije za gradnju građevina namijenjenih skladištenju, obrađivanju ili odlaganju otpada utvrđuju se dokumentima prostornog uređenja.

Strategijom se predviđa zbrinjavanje komunalnog otpada na lokalnoj razini (gradskoj), neopasni tehnološki otpad se predviđa zbrinuti na razini županija, dok se za zbrinjavanje opasnog i posebnog otpada planira jedinstven i cjelovit sustav na državnoj razini.

Prostor deponije komunalnog otpada na koji se odlaže otpad nastao na prostoru Grada Koprivnice nalazi se prostoru općine Koprivnički Ivanec.

Obzirom na zakonske obveze u pogledu sanacije deponije komunalnog otpada Gradskom komunalnom poduzeću “Komunalac” Koprivnica d.o.o., koje i upravlja deponijom komunalnog otpada, povjeren je zadatak izrade potrebnih prethodnih studija radi ocjene potrebnih zahvata na sanaciji deponije.

Izvršene su radovi na realizaciju prvog reciklažnog dvorišta. Ujedno je i povećan broj lokacija u gradu na kojima su postavljeni kontejneri za sekundarne sirovine. Redovito se provode akcije prikupljanja glomaznog komunalnog otpada, i obavljaju sanacije većeg broja tzv. divljih nekontroliranih deponija, koje predstavljaju veliku opasnost za okoliš.

Privremeno odlaganje kućnog otpada, do njegovog sabiranja i odvoženja putem komunalnih službi, treba omogućiti u svim naseljima. Prostor za privremeno odlaganje treba predvidjeti na česticama zgrada. Uredno odlaganje komunalnog otpada omogućiti će se i uz javne prometne površine, na način da se ne nagrđuje okoliš. Sustav odlaganja i prikupljanja komunalnog otpada treba biti prilagođen mogućnosti odvajanja korisnog otpada na mjestu njegovog nastajanja.

Uvjeti uređenje vodotoka i kanala melioracijske odvodnja

Vodotoci i kanali svrstani po značaju na području Koprivnice unutar obuhvata GUP-a su:

- I reda

“Bistra Koprivnička”

- II reda

“Moždanski jarak” SK-2, SK-3,

- III reda (melioracijski)
“Moždanski jarak”

Prema Zakonu o vodama (NN 107/95, 150/05), za potrebe tehničkog i gospodarskog održavanja vodotoka, u izradi je prijedlog vanjskih granica uređenog i neuređenog inundacijskog pojasa uz vodotok. To je pojas zemljišta uz vodotok s posebnim pravnim režimom (ograničenja iz članka 106. Zakona o vodama). Kod vodotoka “Bistra Koprivnička” inundacijski pojas omeđen je granicama javnog vodnog dobra, odnosno pojas od 6,0 m od gornjeg ruba pokosa vodotoka. I za vodotoke II reda predviđen je pojas širine 6,0 m.

Stanje vodotoka u nizinskom dijelu (melioracijska odvodnja) zadovoljavajuće je i redovito se održava. Brdski dio (bujični vodotoci) djelomično su uređeni, ali nema većih problema od štetnog djelovanja voda. Problem je dio “Bistre Koprivničke” (od ušća “Mučnjaka” do mosta Velika Mučna) gdje prirodno korito ne zadovoljava profilom pa dolazi do izlijevanja voda kod većih oborina. Za taj dio izrađen je projekt regulacije s objektima i u planu je uređenje.

� ibid., str.55.-66.; Leandar Brzpvić, op.cit., str.28.-34.; Marija Planić-Lončarić: ‘Izgradnja grada do sredine 19. stoljeća’, Koprivnica, grad i spomenici, Zagreb, 1986., str.33.-37.; Dragutin Feletar i Zvonimir Turek: ‘Urbanistički razvoj Koprivnice’, Podravski zbornik, 1979., Koprivnica, str.189.-191.

� D. Feletar i Z. Turek, op.cit., str.195.

� ibid., str.196.

� M. Planić-Lončarić, op.cit., str.37.-39.

� M. Planić-Lončarić, op.cit., str.42.; D. Feletar i Z. Turek, op.cit., str.196.

� ibid., str. 39.-40.; D. Feletar i Z. Turek, op.cit., str. 196.-197.

� ibid., str.48; ibid., str.,199.

� ibid., str.201.

� D. Feletar, op.cit., str.221.; Miljenka Fišer, ‘Koprivnica, grad i spomenici’, str.67.

�	Odluka o razvrstavanju javnih cesta u državne ceste, županijske ceste i lokalne ceste (NN 79/99, NN 111/00 i NN 98/01)

� prema Odluci o razvrstavanju magistralnih željezničkih pruga i Odluci o razvrstavanju željezničkih pruga I. i II. reda (NN 64/93)

