

PROSTORNI PLAN UREĐENJA GRADA PETRINJE

Naručitelj

GRAD PETRINJA

Stručna kordinacija u ime Grada Petrinje
Miljenko BADEL, ing.građ.

Izvršitelj

 CPA Centar za prostorno uređenje i arhitekturu d.o.o.

Zagreb, Odranska 2

Direktor CPA

Tomislav DOLEČKI, dipl.ing.arh.

Stručna koordinacija u ime CPA

Tomislav DOLEČKI, dipl.ing.arh.

Stručni tim CPA

Tomislav DOLEČKI, dipl.ing.arh.
Neda KAMINSKI - KIRŠ, dipl.ing.arh.
Zrinka TADIĆ, dipl.ing.arh.
Lidija TADIJANOVIĆ, dipl.ing.arh.
Maša MUJAKIĆ, dipl.ing.arh.
Petra MAKSAN, aps.arh.

Zagreb, 2005. godina

U izradi Plana korišteni su podaci i dokumentacija Grada Petrinje, te tijela državne uprave i pravnih osoba s javnim ovlastima:

- MINISTARSTVO ZAŠTITE OKOLIŠA I PROSTORNOG UREĐENJA, Uprava za zaštitu prirode i okoliša,
- MINISTARSTVO KULTURE, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Zagrebu,
- MINISTARSTVO OBRANE, Uprava za graditeljstvo,
- MINISTARSTVO PROSVJETE I ŠPORTA,
- MINISTARSTVO RADA I SOCIJALNE SKRBI, Uprava socijalne skrbi,
- MINISTARSTVO ZDRAVSTVA,
- MINISTARSTVO GOSPODARSTVA, Uprava za energetiku i gospodarstvo,
- MINISTARSTVO TURIZMA, Uprava za razvoj turizma,
- MINISTARSTVO POLJOPRIVREDE I ŠUMARSTVA,
- MINISTARSTVO UNUTARNJIH POSLOVA, POLICIJSKA UPRAVA SISAČKO-MOSLAVAČKA, Odjel upravnih, inspekcijskih poslova, zaštite i spašavanja,
- SISAČKO-MOSLAVAČKA ŽUPANIJA, Zavod za prostorno uređenje,
- SISAČKO-MOSLAVAČKA ŽUPANIJA, Uredi državne uprave u Sisačko-moslavačkoj županiji,
 - Ured za prostorno uređenje, graditeljstvo, stambeno-komunalne poslove i zaštitu okoliša, Ispostava Petrinja
 - Upravni odjel za gospodarstvo,
 - Ured za prosvjetu, kulturu, informiranje, šport i tehničku kulturu,
 - Ured za rad, zdravstvo i socijalnu skrb,
- ŽUPANIJSKA UPRAVA ZA CESTE SISAČKO-MOSLAVAČKE ŽUPANIJE,
- HRVATSKA UPRAVA ZA CESTE, Središnji ured, Odjel za razvitak i planiranje,
- HRVATSKE ŠUME p.o., Uprava šuma Sisak, Odjel za uređivanje šuma,
- HŽ HRVATSKE ŽELJEZNICE, Razvoj i planiranje,
- HRVATSKA ELEKTROPRIVREDA d.d., Sektor za razvoj,
- HRVATSKA ELEKTROPRIVREDA d.d., DP "ELEKTRA" Sisak,
- HRVATSKA POŠTA d.d., Središte pošta Sisak,
- HRVATSKE VODE, Vodnogospodarska ispostava "Banovina" Sisak,
- HRVATSKE VODE, Vodnogospodarski odjel za vodno područje sliva Save,
- HRVATSKA RADIOTELEVIZIJA, Odašiljači i veze,
- VIP-NET GSM d.o.o.,
- HRVATSKI TELEKOM, TKC Sisak,
- INA INDUSTRIJA NAFTE d.d., SD Istraživanje i proizvodnja nafte i plina NAFTAPLIN, TTT Služba nadzora i geodetskih poslova,
- Hrvatski centar za razminiranje, Sisak
- DRŽAVNA GEODETSKA UPRAVA, Zavod za katastar Sisačko-moslavačke županije, Ispostava Petrinja,
- JANAF DD, Zagreb,
- PRIVREDA d.o.o., Petrinja.

SISAČKO - MOSLAVAČKA ŽUPANIJA
GRAD PETRINJA

Naziv prostornog plana

PROSTORNI PLAN UREĐENJA GRADA PETRINJE

Program mjera za unapređenje stanja u prostoru Grada Petrinje: (SV 02 / 01)

Odluka Gradskog vijeća Grada Petrinje o donošenju Prostornog plana uređenja Grada Petrinje: (SV 30 / 05)

Odluka Gradskog poglavarstva Grada Petrinje o stavljanju Prostornog plana uređenja Grada Petrinje na javnu raspravu: objava 29.06.2004. i 04.11.2004.

I. javni uvid od 01.07.2004. do 15.08.2004.
II. javni uvid od 15.11.2004. do 15.12.2004.

Pečat tijela odgovornog za provođenje javne rasprave:

Odgovorna osoba za provođenje javne rasprave:

M.P.

.....
Miljenko BADEL, ing.građ.

Suglasnosti na plan:

Ured državne uprave u Sisačko-moslavačkoj županiji, Služba za prostorno uređenje, stambeno-komunalne poslove, graditeljstvo i zaštitu okoliša prema članku 24. Zakona o prostornom uređenju (NN 30/94, 68/98, 61/00, 32/02 i 100/04), klasa 350-01/05-01/51, urbroj 2176-04-01/04-05-4 od 13. listopada 2005. godine.

Pravna osoba koja je izradila plan

CPA - Centar za prostorno uređenje i arhitekturu d.o.o., Zagreb, Odranska 2

Pečat pravne osobe koja je izradila plan:

Odgovorna osoba :

M.P.

.....
Tomislav DOLEČKI, dipl.ing.arh.

Koordinatori plana

Za Grad Petrinju:

Miljenko BADEL, ing.građ.

Za CPA d.o.o.:

Tomislav DOLEČKI, dipl.ing.arh.

Stručni tim u izradi plana

1. Tomislav DOLEČKI, dipl.ing.arh.

3. Zrinka TADIĆ, dipl.ing.arh.

5. Maša MUJAKIĆ, dipl.ing.arh.

2. Neda KAMINSKI - KIRŠ, dipl.ing.arh.

4. Lidija TADIJANOVIĆ, dipl.ing.arh.

6. Petra MAKSAN, aps.arh.

Pečat Gradskog vijeća Petrinje:

Predsjednik Gradskog vijeća Grada Petrinje:

M.P.

.....
dr.med. Miroslav PETRAČIĆ

Istovjetnost ovog prostornog plana s izvornikom ovjerava:

Pečat nadležnog tijela:

M.P.

.....
ime, prezime i potpis

U V O D	1
I. O B R A Z L O Ž E N J E	5
1. POLOŽAJ, ZNAČAJ I POSEBNOSTI PODRUČJA GRADA PETRINJE U ODNOSU NA PROSTOR I SUSTAVE ŽUPANIJE I DRŽAVE	7
1.0. Uvodni podaci o Sisačko-moslavačkoj županiji	7
1.1. Osnovni podaci o stanju u prostoru	8
1.1.1. Teritorijalni obuhvat	8
1.1.2. Numerički pokazatelji	8
1.2. Prostorno-razvojne i resursne značajke	11
1.2.1. Geoprometni položaj Grada Petrinje u Sisačko-moslavačkoj županiji	11
1.2.2. Povijesni razvoj i oblici naseljenosti područja Grada Petrinje	11
1.2.3. Utvrđene i zatečene vrste i oblici objekata	14
1.2.4. Prirodno-geografska obilježja	16
1.3. Planski pokazatelji i obveze iz dokumenata prostornog uređenja šireg područja i ocjena postojećih prostornih planova	24
1.3.1. Program prostornog uređenja Republike Hrvatske	24
1.3.2. Prostorni plan Sisačko-moslavačke županije	26
1.3.3. Ocjena postojećih prostornih planova na području Grada Petrinje	29
1.4. Ocjena stanja, mogućnosti i ograničenja razvoja u odnosu na demografske i gospodarske podatke te prostorne pokazatelje	34
1.4.1. Ocjena stanja, mogućnosti i ograničenja razvoja u odnosu na demografske pokazatelje	34
1.4.2. Ocjena stanja, mogućnosti i ograničenja razvoja u odnosu na gospodarske i prostorne pokazatelje	34
1.4.3. Zaštita prirode i okoliša	39
1.4.4. Ratna razaranja	39
2. CILJEVI PROSTORNOG RAZVOJA I UREĐENJA	41
2.1. Ciljevi prostornog razvoja županijskog značaja	41
2.1.1. Razvoj gradova i naselja posebnih funkcija i infrastrukturnih sustava	41
2.1.2. Racionalno korištenje prirodnih izvora	43
2.1.3. Očuvanje ekološke stabilnosti i vrijednih dijelova okoliša	44
2.2. Ciljevi prostornog razvoja gradskog značaja	46
2.2.1. Demografski razvoj	46
2.2.2. Odabir prostorno razvojne i gospodarske strukture	66
2.2.3. Razvoj naselja, društvene, prometne i komunalne infrastrukture	68
2.2.4. Zaštita krajobraznih i prirodnih vrijednosti i posebnosti i kulturno-povijesnih cjelina	69
2.3. Ciljevi prostornog uređenja naselja na području Grada Petrinje	70
2.3.1. Racionalno korištenje i zaštita prostora	70
2.3.2. Utvrđivanje građevinskih područja naselja u odnosu na postojeći i planirani broj stanovnika, gustoću stanovanja, izgrađenost, iskorištenost i gustoću izgrađenosti, obilježja naselja, vrijednosti i posebnosti krajobraza, prirodnih i kulturno-povijesnih cjelina	70

3.	PLAN PROSTORNOG UREĐENJA	73
3.1.	Prikaz prostornog razvoja na području Grada Petrinje u odnosu na prostornu i gospodarsku strukturu Sisačko-moslavačke Županije	73
3.2.	Organizacija prostora i osnovna namjena i korištenje površina	77
3.2.1.	Iskaz prostornih pokazatelja za namjenu površina - tablica 47.	77
3.2.2.	Koncept organizacije prostora	78
3.2.3.	Razvoj i uređenje prostora naselja - građevinska područja	79
3.2.4.	Razvoj i uređenje prostora izvan naselja	82
3.3.	Prikaz gospodarskih i društvenih djelatnosti	89
3.3.1.	Prikaz gospodarskih djelatnosti	89
3.3.2.	Prikaz društvenih djelatnosti	91
3.4.	Uvjeti korištenja uređenja i zaštite prostora	94
3.4.1.	Iskaz površina za posebno vrijedna i/ili osjetljiva područja i prostorne cjeline - tablica 53.	94
3.4.2.	Prirodna baština i krajobraz	95
3.4.3.	Zaštićena graditeljska baština	97
3.4.4.	Mjere zaštite kulturno-povijesnih i krajobraznih vrijednosti	107
3.4.5.	Mjere zaštite kulturnih dobara (nepokretne kulturne baštine)	108
3.4.6.	Mjere zaštite i očuvanja povijesnih građevina i sklopova	110
3.4.7.	Smjernice i opći uvjeti zaštite arheoloških lokaliteta i nalazišta	110
3.4.8.	Smjernice i opći uvjeti za zaštitu memorijalne baštine	111
3.4.9.	Područja posebnih ograničenja u korištenju	111
3.4.10.	Područja posebnih mjera uređenja i zaštite	112
3.5.	Razvoj infrastrukturnih sustava	113
3.5.1.	Prometni infrastrukturni sustav (ceste, željeznice, zračne luke, javne telekomunikacije)	113
3.5.2.	Energetski sustav	122
3.5.3.	Vodnogospodarski sustav	128
3.6.	Postupanje s otpadom	138
3.6.1.	Komunalni otpad	138
3.6.2.	Organizacija prikupljanja otpada	139
3.7.	Sprječavanje nepovoljna utjecaja na okoliš	139
3.7.1.	Tla	140
3.7.2.	Vode	141
3.7.3.	Zrak	141
3.7.4.	Buka i vibracije	142
3.7.5.	Šume	143
3.7.6.	Biološka i krajobrazna raznolikost	144
3.7.7.	Ugroženi i degradirani prostori	144
3.7.8.	Procjena posljedica tehnoloških nesreća	145
3.7.9.	Smjernice za zaštitu od požara, elementarnih nepogoda i ratnih opasnosti	146
II.	ODREDBE ZA PROVOĐENJE	149
I.	Temeljne odredbe	151
II.	Odredbe za provođenje	152
1.	Uvjeti za određivanje namjena površina na području Grada Petrinje	152
2.	Uvjeti za uređenje prostora	153
2.1.	Građevine od važnosti za Državu i Županiju	153
2.2.	Građevinska područja naselja	154
2.3.	Izgrađene strukture van naselja	164
3.	Uvjeti smještaja gospodarskih djelatnosti	170
4.	Uvjeti smještaja društvenih djelatnosti	172

5. Uvjeti utvrđivanja koridora ili trasa i površina prometnih i drugih infrastrukturnih sustava	177
5.1. Prometna infrastruktura	177
5.2. Komunalna infrastruktura	183
6. Mjere zaštite krajobraznih i prirodnih vrijednosti i kulturno-povijesnih cjelina	188
6.1. Mjere očuvanja i zaštite krajobraznih i prirodnih vrijednosti	189
7. Postupanje s otpadom	193
8. Mjere sprječavanja nepovoljna utjecaja na okoliš	194
9. Mjere provedbe plana	199
9.1. Obveza izrade prostornih planova	199
9.2. Primjena posebnih razvojnih i drugih mjera	200
9.3. Rekonstrukcija građevina čija je namjena protivna planiranoj namjeni	200

Grafički dio plana

1. KORIŠTENJE I NAMJENA POVRŠINA	mj. 1 : 25.000
2. INFRASTRUKTURNI SUSTAVI	mj. 1 : 25.000
3. UVJETI ZA KORIŠTENJE, UREĐENJE I ZAŠTITU PROSTORA	mj. 1 : 25.000
4. GRAĐEVINSKA PODRUČJA NASELJA	mj. 1 : 5.000
4.1. BEGOVIĆI	
4.2. BIJELNIK	
4.3. BLINJA	
4.4. BREST POKUPSKI	
4.5.A. CEPELIŠ	
4.5.B. CEPELIŠ	
4.6. ČUNTIČ	
4.7. DEANOVIĆI	
4.8. DODOŠI	
4.9. DONJA BAČUGA	
4.10. DONJA BUDIČINA	
4.11. DONJA MLINOGA	
4.12. DONJA PASTUŠA	
4.13. DONJE MOKRICE	
4.14. DRAGOTINCI	
4.15. DUMAČE	
4.16.A. GORNJA BAČUGA	
4.16.B. GORNJA BAČUGA	
4.17. GORNJA MLINOGA	
4.18. GORNJA PASTUŠA	
4.19. GRABOVAC BANSKI	
4.20. GLINSKA POLJANA	
4.21. GORA	
4.22. GORNJE MOKRICE	
4.23. GRABERJE	
4.24. HRASTOVIČA	
4.25. HRVATSKI ČUNTIĆ	

4.26. JABUKOVAC
4.27. JOŠAVICA
4.28. KLINAC
4.29. KRALJEVČANI
4.30.A. KRIŽ HRASTOVAČKI
4.30.B. KRIŽ HRASTOVAČKI

4.31. LUŠČANI
4.32. MAČKOVO SELO
4.33. MALA GORICA
4.34. MEĐURAČE
4.35. MIOČINOVIĆI

4.36. MOŠĆENICA
4.37. MOŠTANICA
4.38. NEBOJAN
4.39. NOVA DRENČINA
4.40. NOVI FARKAŠIĆ

4.41. NOVO SELIŠĆE
4.42. PECKI
4.43. PETKOVAC
4.44.A. PETRINJA
4.44.B. PETRINJA
4.45. PRNJAVOR ČUNTIĆKI

4.46. SIBIĆ
4.47. SLANA
4.48. SREDNJE MOKRICE
4.49. STRAŠNIK
4.50. STRAŽBENICA

4-51. TABORIŠTE
4.52. TREMUŠNJAK
4.53. VELIKI ŠUŠNJAR
4.54. VRATEČKO
4.55. ŽUPIĆ

PODACI O TVRTKI CPA d.o.o.

SUGLASNOSTI I MIŠLJENJA

U V O D

Bitno promijenjeni uvjeti razvoja područja Grada Petrinje, promjena vlasničkih odnosa i zakonske regulative, nova Strategija i Program prostornog uređenja Republike Hrvatske, Prostorni plan Sisačko-moslavačke županije, kao i problemi prilikom primjene postojećih dokumenata prostornog uređenja uvjetovali su odluku Gradskog poglavarstva Grada Petrinje da u Program mjera za unapređenje stanja u prostoru Grada Petrinje (SV 02/01) ugradi potrebu izrade Prostornog plana uređenja Grada Petrinje, a prema Zakonu o prostornom uređenju (NN 30/94, 68/98, 61/00, 32/02 i 100/04) i Pravilniku o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova (NN 106/98).

Izrada Prostornog plana uređenja Grada Petrinje povjerena je, na temelju provedenog javnog nadmetanja, tvrtki CPA - Centar za prostorno uređenje i arhitekturu d.o.o. iz Zagreba. Novim je Prostornim planom uređenja Grada Petrinje potrebno ostvariti slijedeće:

- definirati strategiju razvoja Grada Petrinje
- uskladiti plan sa Strategijom i Programom prostornog uređenja Republike Hrvatske, Prostornim planom Sisačko-moslavačke županije, kao i prostornim planovima uređenja susjednih jedinica lokalne samouprave
- smjericama plana potaći razvoj gospodarstva
- ostvariti planske preduvjete za gradnju građevina društvenog i javnog standarda,
- stvoriti preduvjete za kvalitetnije prometno i komunalno opremanje naselja Petrinje i ostalih naselja
- predložiti zone zaštite prirode, kao i sancije ugroženih dijelova prirode,
- stvoriti preduvjete za zaštitu okoliša
- osigurati sudjelovanje korisnika prostora u procesu izrade plana i donošenju odluka.

Po potpisu ugovora CPA d.o.o. je pristupio pripremnim radovima na izradi plana koji su uključivali:

- pribavljanje geodetsko - katastarskih osnova za područje obuhvata u mjerilu 1:25.000 i 1:5.000
- pribavljanje foto-skica avionskog preleta grada Petrinje
- analizu postojeće prostorne dokumentacije za područje Grada Petrinje (PPO Petrinja i brojni drugi planovi)
- analizu prirodne osnove i demografskih potencijala na području Grada Petrinje
- analizu postavki iz prostornih planova višeg reda (Program i Strategija prostornog razvitka Republike Hrvatske, Prostorni plana Sisačko-moslavačke županije)
- analizu građevinskih područja naselja.

U sklopu pripremnih radova održan je radni sastanak u Petrinji, na kojem je izvršitelj radova preuzeo dio podloga i postojeće dokumentacije o prostoru, te su dogovoreni temeljni programski parametri za izradu Prostornog plana uređenja Grada Petrinje.

Za potrebe izrade Plana prikupljeni su podaci i dokumentacija od tijela državne uprave i pravnih osoba s javnim ovlastima u skladu sa člankom 29. Zakona o prostornom uređenju (NN 30/94, 68/98, 61/00 32/02 i 100/04):

1. **MINISTARSTVO ZAŠTITE OKOLIŠA I PROSTORNOG UREĐENJA**
Uprava za zaštitu prirode i okoliša, Ulica grada Vukovara 78, 10 000 ZAGREB
2. **MINISTARSTVO KULTURE**, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Zagrebu, Mesnička 49, 10 000 ZAGREB
3. **MINISTARSTVO OBRANE**, Uprava za graditeljstvo, Služba za graditeljstvo i zaštitu okoliša, Trg kralja P. Krešimira , 10 000 ZAGREB
dopis, klasa 350-05/02-01/01, urbroj 512M3-0202-02-02 od 30.01.2002.
4. **MINISTARSTVO UNUTARNJIH POSLOVA, POLICIJSKA UPRAVA SISAČKO-MOSLAVAČKA**,
Odjel upravnih, inspekcijskih poslova, zaštite i spašavanja,
Rimska 19, 44 000 SISAK,
dopis, broj 511-10-06/04-01-2185/2-01.1/4 od 19.09.2001.
5. **MINISTARSTVO PROSVJETE I ŠPORTA**
Trg hrvatskih velikana 6, 10 000 ZAGREB
odgovor nije dostavljen

6. MINISTARSTVO RADA I SOCIJALNE SKRBI, Uprava socijalne skrbi
Prisavlje 14, 10 000 ZAGREB
dopis, klasa 550-01/-01/1216, urbroj 524-04/1-01-1-1/2 od 15.10.2001.
7. MINISTARSTVO ZDRAVSTVA, Ksaver 200 a, 10 000 ZAGREB
dopis, klasa 001-01/01-01/88, urbroj 534-02-27/01-0002 od 28.09.2001., klasa 001-01/01-01/0088, urbroj 534-02-27/01-0004 od 22.10.2001.
8. MINISTARSTVO GOSPODARSTVA, Uprava za energetiku i gospodarstvo
Ulica grada Vukovara 78, 10 000 ZAGREB
dopis, klasa 350-01/01-01/08, urbroj 378-01-03 od 19.09.2001.
9. MINISTARSTVO TURIZMA, Uprava za razvoj turizma, Odjel za turističku prostornu politiku i zaštitu okoliša, Ulica grada Vukovara 78, 10 000 ZAGREB
dopis, klasa 351-02/01-01/06,07, urbroj 529-05/01-01 od 12.10.2001.
10. MINISTARSTVO POLJOPRIVREDE I ŠUMARSTVA
Ulica grada Vukovara 78, 10 000 ZAGREB
- očitovanje nije dostavljeno
11. SISAČKO-MOSLAVAČKA ŽUPANIJA, Zavod za prostorno uređenje
Trg bana J.Jelačića 6, 44 000 SISAK
12. SISAČKO-MOSLAVAČKA ŽUPANIJA, Ured državne uprave u Sisačko-moslavačkoj županiji, Služba za prostorno uređenje, zaštitu okoliša, graditeljstvo i imovinsko-pravne poslove, Ispostava u Petrinji, Odjeljak za prostorno uređenje, graditeljstvo i imovinsko-pravne poslove, Gundulićeva 2, 44 250 PETRINJA
dopis:
 - klasa 350-02/00-01/38, urbroj 2176-04/3-01/1-00-2 od 12.12.2000.
 - klasa 350-03/01-01/20, urbroj 2176-04/3-01/2-01-2 od 24.09.200.
 - klasa 350-02/02-01/20, urbroj 2176-09-0202-2 od 11.07.2002.
13. SISAČKO-MOSLAVAČKA ŽUPANIJA, Ured državne uprave u Sisačko-moslavačkoj županiji Ured za gospodarstvo, A. i S.Radića 36, 44 000 SISAK
dopis, klasa Sl., urbroj 2176-01-02-01-13 od 21.09.2001.
14. SISAČKO-MOSLAVAČKA ŽUPANIJA, Ured državne uprave u Sisačko-moslavačkoj županiji, Ured za prosvjetu, kulturu, informiranje, šport i tehničku kulturu, A. i S.Radića 36, 44 000 SISAK, dopis, klasa 602-01/01-01/20, urbroj 2176-02-01-01-2 od 31.10.2001.
15. SISAČKO-MOSLAVAČKA ŽUPANIJA, Ured državne uprave u Sisačko-moslavačkoj županiji, Ured za rad, zdravstvo i socijalnu skrb, A. i S.Radića 36, 44 000 SISAK
dopis, klasa 350-01/01-01/08, urbroj 2176-03-01-6 od 24.09.2001.
16. ŽUPANIJSKA UPRAVA ZA CESTE SISAČKO-MOSLAVAČKE ŽUPANIJE
A. i S.Radića 33, 44 000 SISAK
dopis, klasa 340-01/01-05/190, urbroj 2176-80-01-33-2 od 04.10.2001.
17. HRVATSKA UPRAVA ZA CESTE, Središnji ured, Odjel za razvitak i planiranje
Vončinina 3, 10 000 ZAGREB
18. HRVATSKE ŠUME p.o., Uprava šuma Sisak, Odjel za uređivanje šuma
S.Runjanina 12, 44 000 SISAK
dopis, urbroj SI-05-2001-156/2 od 24.09.2001.
19. HRVATSKA ELEKTROPRIVREDA d.d., Sektor za razvoj
Ulica grada Vukovara 37, 10 000 ZAGREB
dopis, 7-8669/2001.SB od 25.09.2001.
20. HRVATSKA ELEKTROPRIVREDA d.d., DP "ELEKTRA" Sisak
Kralja Tomislava 42, 44 000 SISAK
21. HRVATSKI TELEKOM, TKC Sisak, I.Kukuljevića 24, 44 000 SISAK
dopis broj 3.18.-10583/01 od 28.09.2001.
22. HRVATSKA POŠTA d.d., SREDIŠTE POŠTA SISAK
Trg bana J.Jelačića 23, 44 000 SISAK
dopis broj 2-01-701/01 od 20.09.2001.
23. HRVATSKE VODE, Vodnogospodarska ispostava "Banovina" Sisak
R. Boškovića 11, 44 000 SISAK
vidi dopis: klasa 350-02/00-01/0005, urbroj 374-3110-1-00-2 od 22.12.2000.
24. HRVATSKE VODE, Vodnogospodarski odjel za vodno područje sliva Save, Služba za planiranje, pripreme i razvoja projekata, Ulica grada Vukovara 220, 10 000 ZAGREB
dopis, klasa 350-02/01-01/0022, urbroj 374-21-1-01-2 od 19.09.2001.

25. HŽ-HRVATSKE ŽELJEZNICE, Razvoj i planiranje
Mihanovićeve 12, 10 000 ZAGREB
26. HRVATSKA RADIOTELEVIZIJA, Odašiljači i veze
Prisavlje 3, 10 000 ZAGREB
27. VIP-NET GSM d.o.o.
Iblerov trg 10, 10 000 ZAGREB
dopis od 23.01.2002.
28. INA INDUSTRIJA NAFTE d.d., SD Istraživanje i proizvodnja nafte i plina NAFTAPLIN,
TTT Služba nadzora i geodetskih poslova, Barčićeva 9, 10 000 ZAGREB
29. HRVATSKI CENTAR ZA RAZMINIRAVANJE, Podružnica Karlovac
J.Kraša 2, 47 000 KARLOVAC
dopis, klasa 213-04/03-01/01, urbroj 530-117-11-01-17 od 02.10.2001.
30. JANAF d.d., Ulica grada Vukovara 6, 10 000 ZAGREB
dopis, IV – 463/01 od 22.10.2001.
31. PRIVREDA dd, Gundulićeve 4, 44 250 PETRINJA
32. GRAD PETRINJA, Upravni odjel za komunalno gospodarstvo i imovinu grada,
Gundulićeve 2, 44 250 PETRINJA, dopis:
 - klasa 350-02/01-01/66, urbroj 2176/06-03-01-3
 - klasa 350-02/02-01/13, urbroj 2176/06-03-01-2 od 11.04.2002.

Na temelju dobivenih spoznaja izrađen je Nacrt prijedloga Prostornog plana uređenja Grada Petrinje koji sadrži:

- tekstualno obrazloženje i grafičke priloge u mjerilu 1:25.000 kojima se definira temeljna organizacija prostora, zaštita prirodnih, kulturnih i povijesnih vrijednosti prostora, namjena i korištenje prostora, prometna i komunalna infrastruktura, uvjeti za korištenje i mjere zaštite prostora te mjere za provođenje plana
- granice građevinskih područja na katastarskim kartama u mjerilu 1:5.000 za sva naselja na području Grada Petrinje
- prijedlog Odredbi za provođenje Prostornog plana uređenja Grada Petrinje.

U skladu sa člankom 3. Uredbe o javnoj raspravi u postupku donošenja prostornih planova (NN 101/98) Nacrt prijedloga Prostornog plana uređenja Grada Petrinje prezentiran je na prethodnoj raspravi, održanoj 03.07.2002.godine u Petrinji, gdje su, osim stručnih službi Grada Petrinje i izrađivača, sudjelovala su i tijela državne uprave i pravne osobe osobe s javnim ovlastima, koja su osigurala podatke i dokumente iz svoga djelokruga za potrebe izrade prostornog plana. Sve primjedbe i sugestije dane na prethodnoj raspravi ugrađene su u Prijedlog Prostornog plana uređenja Grada Petrinje.

Javni uvid u Prijedlog PPUG-a Petrinje trajao je od 01.07.2004. godine do 15.08.2004. godine. Za vrijeme trajanja javnog uvida održana je 01.07.2004. godine javna rasprava o Prijedlogu PPUG-a Petrinje.

Na traženje Gradskog poglavarstva Grada Petrinje održan je ponovljeni javni uvid u Prijedlog PPUG-a Petrinje, koji je trajao je od 15.11.2004. godine do 15.12.2004. godine. Za vrijeme trajanja ponovljenog javnog uvida održana je 15.11.2004. godine javna rasprava o Prijedlogu PPUG-a Petrinje.

Po završetku javne rasprave i stručnoj obradi primjedbi, te prikupljanju suglasnosti i mišljenja propisanih Zakonom o prostornom uređenju (NN 30/94, 68/98, 61/00 32/02 i 100/04) i Zakonom zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03 i 157/03), Zakonom o zaštiti prirode (NN 70/05), Zakonom o poljoprivrednom zemljištu (NN 66/01) i Zakonom o tržištu plina (NN 87/05), a na prijedlog Poglavarstva Grada Petrinje, Gradsko vijeće Grada Petrinje na 6. sjednici održanoj 21. studenog 2005. godine usvojilo je Prostorni plan uređenja Grada Petrinje.

Slika 1. - Područje Grada Petrinje

I. OBRAZLOŽENJE PROSTORNOG PLANA UREĐENJA GRADA PETRINJE

1. POLOŽAJ, ZNAČAJ I POSEBNOSTI PODRUČJA GRADA PETRINJE U ODNOSU NA PROSTOR I SUSTAVE ŽUPANIJE I DRŽAVE

1.0. UVODNI PODACI O SISAČKO-MOSLAVAČKOJ ŽUPANIJI

Prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj (NN 10/97, 124/97, 124/97, 68/98, 22/99, 117/99, 128/99, 44/00, 127/00, 92/01, 79/02, 83/02, 25/03, 107/03 i 175/03). Grad Petrinja je sastavni dio Sisačko-moslavačke županije. PPUG-a Petrinje obuhvaća površinu od 380,1 km². Površina obuhvata dosada važećeg PPO Petrinja (SV 31/78, 28/81, 14/83, 17/83, 33/84, 41/84, 01/88, 28/97) je zauzimala praktično istu površinu (izuzev naselja Mađari i Letovanci, koja sada pripadaju Gradu Sisku).

Slika 2. - Položaj Grada Petrinje u Sisačko-moslavačkoj županiji

1.1. OSNOVNI PODACI O STANJU U PROSTORU

1.1.1. Teritorijalni obuhvat

Područje obuhvata Prostornog plana uređenja Grada Petrinje istovjetno je s područjem Grada Petrinje, koje je određeno Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN 10/97, 124/97, 124/97, 68/98, 22/99, 117/99, 128/99, 44/00, 127/00, 92/01, 79/02, 83/02, 25/03, 107/03 i 175/03).

Granica Grada Petrinje, a time i teritorijalni obuhvat, detaljno je prikazana na svim kartografskim prikazima Plana, kao i na priloženoj karti na strani 6. ovog elaborata.

1.1.2. Numerički pokazatelji

Površina Grada Petrinje iznosi 380, 1 km², a prema popisu stanovnika 2001. godine tu je živjelo 22.858 stalnih stanovnika. Na temelju priloženog iskaza numeričkih pokazatelja proizlazi da na području obuhvata PPUG-a Petrinje, koji zauzima cca 8,5 % površine Sisačko-moslavačke, 2001. godine živi oko 12,5 % od ukupnog broja stanovnika Županije.

Tablica 1. - Statistički podaci za područje Grada Petrinje

Broj stanovnika		Broj stanova		Broj kućanstava		Gustoća naseljenosti	
1991.	2001.	1991.	2001.	1991.	2001.	1991.	2001.
35.151	23.413	11.319	10.122	10.719	8.119	92,47	61,60

napomena: korišteni podaci iz publikacije "Popis stanovništva 2001 - Prvi rezultati po naseljima", Državni zavod za statistiku, Zagreb, svibanj 2001. godine

Područje Grada Petrinje čini ukupno 55 naselja, a sjedište lokalne samouprave nalazi se u gradu Petrinji. Najveće naselje na području obuhvata PPUG-a Petrinje je grad Petrinja (13.801 stanovnika prema popisu 2001. godine).

Kako bi se omogućila međusobna komparacija pokazatelja u prostornim planovima Pravilnikom o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova (NN 106/98) propisano je da sastavni dio prostornih planova moraju biti tablice koje sadrže slijedeće podatke o stanovnicima, stanovima, domaćinstvima i gustoćama naseljenosti:

Tablica 2.

	STANOVNICI		STANOVI		KUĆANSTVA	
	popis 1991.	popis 2001.	popis 1991.	popis 2001.	popis 1991.	popis 2001.
SISAČKO - MOSLAVAČKA ŽUPANIJA Ukupno	251.078	185.387	80.909	79.582	89.522	65.269
Grad Petrinja Ukupno	35.151	23.413	11.319	10.122	10.719	8.119
Begovići	177	52	47	39	47	22
Bijelnik	202	62	71	63	70	33
Blinja	210	74	90	97	82	44
Brest Pokupski	357	325	123	144	120	102
Cepeliš	213	70	87	20	67	25
Čuntić	107	21	30	25	30	12
Deanovići	87	26	23	33	23	13
Dodoši	205	98	53	56	54	40
Donja Bačuga	553	184	158	125	161	82
Donja Budičina	344	247	98	95	97	83
Donja Mlinoga	240	127	64	56	62	46
Donja Pastuša	61	7	20	4	19	2
Donje Mokrice	99	61	30	27	28	25
Dragotinci	160	71	44	29	43	28
Dumače	88	369	35	33	30	95
Glinska Poljana	361	172	121	54	109	62
Gora	454	287	146	71	140	99
Gornja Bačuga	397	83	117	65	116	41
Gornja Mlinoga	243	45	76	42	76	25
Gornja Pastuša	146	32	39	26	39	16
Gornje Mokrice	176	102	51	44	47	41
Graberje	280	187	79	55	74	59
Grabovac Banski	552	223	152	124	149	79
Hrastovica	584	507	170	159	163	153
Hrvatski Čuntić	223	125	67	44	61	48
Jabukovac	325	163	84	68	84	58
Jošavica	432	82	115	36	119	33
Klinac	147	28	50	39	47	16
Kraljevčani	151	96	43	35	40	29
Kriz Hrastovački	230	133	81	33	69	50
Luščani	670	156	198	90	198	70
Mačkovo Selo	184	23	45	39	45	8
Mala Gorica	427	531	126	304	122	172
Međurače	73	54	23	21	22	19
Miočinovići	153	35	38	29	38	15
Moščenica	2.831	2.348	901	879	854	764
Moštanica	270	89	105	111	88	38
Nebojan	360	265	133	165	130	115
Nova Drenčina	524	389	160	130	157	142
Novi Farkašić	193	114	65	49	61	46
Novo Selište	301	269	145	98	101	96
Pecki	274	121	77	43	74	39
Petkovac	82	17	29	10	25	5
Petrinja	18.706	13.801	6.207	5.540	5.856	4.703
Prnajvor Čuntićki	224	118	57	36	56	46
Sibić	127	76	34	19	34	25
Slana	276	130	123	51	84	49
Srednje Mokrice	46	35	18	12	15	12
Strašnik	325	242	103	75	98	88
Stražbenica	126	17	36	22	35	9
Taborište	317	230	92	101	96	72
Tremušnjak	204	44	59	38	59	22
Veliki Šušnjar	455	108	134	118	135	49
Vratečko	90	60	46	32	38	20
Župić	109	82	32	36	32	34

Tablica 3.

GRAD PETRINJA	POVRŠINA		STANOVNICI				GUSTOĆA NASELJENOSTI	
			Popis 1991.		Popis 2001.		Popis 1991.	Popis 2001.
	km ²	udio u površini Grada (%)	broj	%	broj	%	broj stan / km ²	broj stan / km ²
PODRUČJE GRADA								
OBALNO	-	-	-	-	-	-	-	-
KONTINENTALNO GRANIČNO	380,1	100,0	35.151	100,0	23.413	100,0	92,47	61,60
OSTALO	-	-	-	-	-	-	-	-
GRAD PETRINJA	380,1	100,0	35.151	100	23.413	100,0	92,47	61,60

Slika 4.
Veduta Petrinje iz 1597. godine

Slika 5.
Projekt obnove i modernizacije petrinjske tvrđave
talijanskog graditelja Cesara Porte iz 1617. godine

1.2. PROSTORNO RAZVOJNE I RESURSNE ZNAČAJKE

1.2.1. Geoprometni položaj Grada Petrinje u Sisačko - moslavačkoj županiji

Područje Grada Petrinje je smješteno u peripanonskom prostoru, na kontaktu planinskog zaleđa i pokupske ravnice. Prometni položaj na križanju važnih prometnica koje spajaju sjeverozapadnu Hrvatsku (Zagreb) s Banovinom i Bosnom, te prostor Korduna i Banovine s Posavinom bio je jedan od najvažnijih čimbenika koji su uvjetovali kontinuitet naseljavanja. Samo naselje Petrinja smješteno je na desnoj obali rijeke Kupe na ušću Petrinjčice. Iako leži s obje strane Petrinjčice, središnji i veći dio grada smješten je na njoj desnoj obali. Glavni smjerovi razvoja grada su:

- prema istoku - u smjeru Mošćenice i Siska
- prema jugu - u smjeru Hrvatske Kostajnice
- prema zapadu - u smjeru Gline.

Prostor Grada Petrinje se morfološki može podijeliti u tri prostorne cjeline:

- gora
- podgorje
- dolina rijeka Kupe i Petrinjčice.

G o r e

Morfološkoj cjelini gora pripada Zrinjska gora i Šamarica, čija jezgra je građena od karbonatnih škriljevaca i pješčenjaka, na koje se vežu eocenske taložine, te tercijarne naslage lapora. Čitav prostor je ispresijecan brojnim potocima, koji čine izvorišno područje Petrinjčice.

P o d g o r j e

Podgorje čini prostor nadmorske visine 300-400 m n.m., a građeno je fliša, neogene gline i vapnenaca. Područje je ispresijecano s brojnim kratkim tokovima znatne erozivne snage, od kojih je jedan i dolina Petrinjčice, koja ujedno dijeli prostor na dva niza brijegova: istočni i zapadni.

D o l i n e r i j e k a K u p e i P e t r i n j č i c e

Rijeka Petrinjčica ima usko porječje (2-6 km), a pritoke joj čine popočići koji se spuštaju s oboda Šamarice, te brda istočno i zapadno od doline. Riječno korito pokriveno je aluvijalnim naslagama, šljunkom, pijeskom, glinom i ilovačom. Kratkoća toka (oko 36 km) i značajan pad (460 m) utječu na njen bujičasti karakter sa znatnom erozivnom snagom. Napuštajući kod Hrastovice i Budičine usku dolinu, ulazi u prostor u kojem slobodno meandrira i plavi okolni teren. Radi zaštite gradskog područja, korito je u dijelu toka regulirano, smanjen je pad i umanjeno erozivno djelovanje, ali i dalje količina vode u Petrinjčici znatno varira tijekom godine.

Rijeka Kupa teče sjeverno od područja Grada Petrinje. Uglavnom teče smjerom paralele, a kod Petrinje naglo zaokreće prema sjeveru, pod utjecajem Petrinjčice. Kupa na dijelu toka kroz Grad Petrinju ima karakter nizinske rijeke s vrlo malim padom. Vodostaj znatno varira tijekom godine, kao rezultat rasporeda i količine padalina u njenom porječju. Rijeka Kupa, pored sačuvanog prirodnog okoliša, koji bi trebalo zaštititi odgovarajućim mjerama i planovima, predstavlja i značajno izvorište vode za piće, kojim se snabdijeva značajni prostor Sisačko-moslavačke županije. Vodozahvat se nalazi na rijeci Kupi u Selištu.

1.2.2. Povijesni razvoj i oblici naseljenosti područja Grada Petrinje

Kao i čitavo područje sjeverne Hrvatske, tako je i područje Petrinje doživjelo tijekom povijesti više ili manje radikalne promjene svojeg geopolitičkog značaja. Ovaj dio Hrvatske je predstavljao granično područje, krajnji južni pojas panonske nizine, odnosno centralnoevropskog kruga, u kontaktu s mediteranskim pojasom – primorskom Hrvatskom.

Primorska i panonska Hrvatska su se povezivale preko područja Petrinje prirodnim putevima preko planinske barijere. U takvom je graničnom području svaka je promjena u gospodarskim i političkim odnosima utjecala na položaj Petrinje. Prodom Turaka u ove prostore, područje Petrinje postaje granično područje prema Turskom carstvu, što je utjecalo na neaktivnost ovog prostora u gospodarskom smislu. S druge strane, često je (pogotovo tijekom 16. i 17. stoljeća) dolazilo do ratnih pustošenja, što je za stanovništvo imalo katastrofalne posljedice. Slobodno se može reći da je granični položaj odredio položaj područja Petrinje sve do današnjeg vremena.

Povijesni slijed područja Grada Petrinje može se razdijeliti na četiri uočljiva razdoblja:

1. Srednji vijek (do prodora Turaka – otprilike polovica 16.stoljeća)
2. Vrijeme graničnih borbi (od druge polovice 16. stoljeća do kraja 17. stoljeća)
3. Doba Vojne krajine (cca 1700. do 1881. godine)
4. Najnovije doba (od 1881. godine do danas).

Sva područja koja su bila pod turskom vlašću doživjela su kompletnu prestrukturaciju prostora. Bila su devastirana fizički, a doživjela su i radikalnu izmjenu stanovništva. Rekonstrukcija je zapravo u velikom dijelu bila potouno nova izgradnja prostora – s novim stanovništvom, novim gospodarstvom, novim centrima i naseljima. Stoga područje Grada Petrinje, uostalom kao i čitava Banija, nema kontinuitet naseljavanja od srednjeg vijeka. Praktički, da nema nekoliko nekoliko neznatnih spomenika, uglavnom tvrdih gradova, mogli bismo prošlost ovog područja sve do 18. stoljeća praktično ignorirati.

Srednji vijek

Iz rimskog doba i ranog srednjeg vijeka nema nikakvih ostataka, iako je u rimsko doba ovo područje bilo u zoni značajnog centra Siscie. Pretpostavlja se da je ovim područjem prolazila cesta iz pravca Rijeke (Tarsatica).

Iz ranog srednjeg vijeka su dva podatka, na temelju kojih se mogu pretpostaviti neke činjenice. Jedan je podatak da su u čitavoj Zagrebačkoj biskupiji samo tri crkve u srednjem vijeku bile posvećene sv. Kvirinu, mučeniku sisačke biskupije. Sve tri su se nalazile u brdovitom području južno od Siska, a dvije od njih, u Hrastovici i Boviću, bile su u Gorskom arhiđakonatu. Drugi podatak odnosi se na nalaz starohrvatske pleterne skulpture iz Siska: materijal fragmenata pluteja je naime "žuti pješčenjak iz Gora kraj Petrinje". Tek dolaskom Arpadovića na hrvatsko prijestolje valorizira se područje Petrinje kao granično (južna granica Slavonije), ali i kao tranzitno, jer njime prolazi važni državni vojni i trgovački put, koji spaja panonsko područje s Dalmacijom.

Prvi, a dugo vremena i najvažniji centar ovog područja bila je Gora. To je bio kastrum, upravni centar Gorske župe. Goru vrlo rano dobivaju Templari (potvrda darovnice iz 1209. godine), da bi je, pošto je templarski red ukinut, naslijedili Ivanovci (hospitalci), koji ovdje ostaju sve do turskih provala. Početkom 13. stoljeća navodi se u Gori "forum templariorum", dakle Gora je već tada bila trgovište i značajno mjesto (godine 1334. imala je 4 crkve i dvije župe).

Položaj Gore (i Topuskog, kao drugog značajnog centra) bio je određen glavnom srednjovjekovnom cestom, koja iz Ugarske preko Zagreba išla na Petrinju (današnju), te preko Gore na Topusko i dalje na jug preko Modruša do Senja, a preko Bihaća za Dalmaciju. Na ovoj je cesti nastao i biskupski grad Gora, koji se prvi put spominje kao "nova villa apud S.Climentem in Gorra" 1255. godine. Drugi slobodni grad, kraljevski, bila je Petrinja (negdje kraj Jabukovca, dakle ne na glavnoj cesti, nego na putu prema Kostajnici), koja je privilegij dobila 1240. godine. Na ovom području treba spomenuti i Hrastovicu, s dvije utvrde zagrebačkog biskupa, trgovištem i smostanom (toponimi "varoš" i "kloštar" sačuvani su do danas).

Iako je zabilježeno da je Petrinja dobila privilegije slobodnog kraljevskog grada još 1240. godine (dakle prije provala Tatara i dvije godine prije zagrebačkog Gradeca), položaj srednjovjekovne Petrinje nije bio na današnjem mjestu, nego otprilike 12 km južnije, na križanju važnih puteva prema prijelazu preko Kupe, Glini, Dvoru i Kostajnici. Povjesničari pretpostavljaju da je srednjovjekovna Petrinja bila neutvrđeno naselje uz cestovno križanje, a štitio ju je utvrđeni burg na obližnjem brijegu (vjerojatno na brijegu Gradina uz selo Jabukovac).

Potkraj 13. stoljeća Petrinja gubi svoja prava slobodnog kraljevskog grada i dolazi u posjed velikaške obitelji Babonića, čiji su je potomci 1479. godine poklonili zagrebačkom Kaptolu. U posjedu Kaptola Petrinja ostaje sve do druge polovice 16. stoljeća kada je nakon pada pod Turke razvaljena i napuštena.

Krajem 16. stoljeća na ovom se prostoru nalazi veliki broj utvrda, većinom novijih, sagrađenih radi obrane od Turaka. Godine 1563. još se ističu "grad Hrastovica" s dva kaštela i samostanom, te kaštel i trgovište Gora. Petrinja se već tada navodi samo kao utvrda, iako se još 1551. godine spominje kao trgovište. Do kraja 16. stoljeća stanovništvo se iz ovog područja praktično iselilo, a Banija je oatala pusta zemlja s nizom malih utvrda.

Vrijeme graničnih borbi

Turski sistem osvajanja počivao je na stalnim prodorima i pustošenju, te im je bila potrebna utvrda na putu između Siska i Karlovca. Na lokaciji pogodnog prijelaza preko Kupe kod utoka Petrinjčice turski vojskovođa Hasan paša Predojević sagradio je 1592. godine tvrđavu Yeni Hisar (Novi Grad). Tvrđava je narednih godina nekoliko puta spaljivana i obnovljena, sve do 1595. godine kada ju je definitivno zauzela kršćanska vojska.

Mada, osim pod zemljom, nema sačuvanih ostataka turske tvrđave, svojim je položajem ta utvrda odredila položaj današnje Petrinje. Tvrđava je bila jednostavnog pravokutnog oblika s četverokutnim kulama na uglovima, građena od hrastovine i pojačana zemljanim nasipom. Duž zidina s vanjske strane nalazio se jarak koji se punio vodom iz Petrinjčice. Glavni ulaz u tvrđavu bio je sa zapadne strane, dok je na jugu bio manji ulaz. U kratkom i burnom razdoblju turske vlasti oko utvrde se nije formiralo naselje, te je bila isključivo vojni logor s pratećim sadržajima.

Pošto ju je neoštećenu osvojila banska vojska 24. rujna 1595. godine Petrinju je postala mostobran za rekonkvistu od Turaka osvojenih dijelova Hrvatske. Godine 1603. tvrđava je radikalno obnovljena po projektu talijanskog graditelja Caesara Porte. Izgrađena je suvremena bastionska tvrđava nepravilnog peterokutnog tlocrta. Ulaz je bio samo sa sjevera gdje je na sjevernoj obali Kupe još 1597. godine bila izgrađena utvrda za smještaj konjice (Husarwar ili Arx Nova) koja je mostom bila spojena s petrinjskom tvrđavom. Drvena crkva sv. Lovre sagrađena je unutar utvrde već 1602. godine, no vjerojatno je služila prvenstveno za potrebe posade tvrđave. Položaj utvrde na prvoj liniji obrane, s još nesigurnom granicom u neposrednoj blizini nije pogodovao razvitku naselja. Tek krajem 17. stoljeća grade se prve drvene stambene zgrade s južne i istočne strane tvrđave za smještaj povećanog broja vojnika i njihovih obitelji.

Iz srednjeg vijeka na području Petrinje sačuvano je samo nekoliko fragmenata arhitekture (gotička jezgra župne crkve u Gori, gotička jezgra ruševine crkve sv. Duha kraj Hrasovice i niz ostataka burgova, od kojih niti jedan nema osobito arhitektonsko značenje).

Vojna krajina

Modernizirana petrinjska tvrđava zadržala je strateško značenje u čitavom 17. stoljeću, sve do mira u Srijemskim Karlovcima 1699. godine. Pomakom granice na Unu Petrinja se tada našla u pozadini, pa je tvrđa ukinuta 1703. godine, a Petrinja (uz Glinu) dobiva novu ulogu vojnog upravnog centra Banovine. U planu Petrinje iz 1740. godine vidljivo je da izvan tvrđave, koja još nije potpuno porušena, nastaju dva predgrađa: južno i istočno od tvrđave doseljenici iz Majdana osnivaju predgrađe Majdanci, dok na sjeveroistoku nastaje predgrađe Kavelin (kuće za obitelji petrinjskih vojnika).

Kao centar petrinjske regimente koja je zauzimala područje između Kupe i Une Petrinja se počela ubrzano razvijati, te je 1753. godine pripojena Banskoj krajini, 1765. godine proglašena slobodnom vojnom općinom.

Još krajem 17. stoljeća obitelj Gavrilović započela je s prodajom mesa za potrebe Vojne krajine, te je 1792. godine Ivan Johan Gavrilović utemeljio "Prvu Hrvatsku tvornicu salame, sušena mesa i masti" koja je od tada okosnica gospodarskog razvoja Petrinje i cijelog kraja.

U 18. stoljeću otvaraju se nove cestovne veze s Jadranom, koje od Karlovca vode prema Rijeci (Karolinska, Jozefinska i konačno Luizijanska cesta), pa se Petrinja našla na tranzitnom putu koji je išao u smjeru istok-zapad i povezivao dva značajna gospodarska središta – Sisak i Karlovac. Zahvaljujući tome, Petrinja doživljava procvat kao mikroregionalno središte. Godine 1785. sagrađena je cesta Sisak-Petrinja-Glina-Vrginmost sa spojem na Jozefinsku cestu, te odvojak od Petrinje preko Kraljevčana do Kostajnice. Sve je to utjecalo da je Petrinja 1765. godine proglašena slobodnim vojnim komunitetom, te da je 1773. godine u Petrinji osnovano cehovsko obrtničko društvo, te da je konačno 1871. godine Petrinja postala slobodno grad. Uz Petrinju su se razvila samo manja lokalna središta (župna središta): Gora, Hrastovica i Čuntić, te Sušnjak, Tremušnjak i Jošavica.

U drugoj polovini 18. stoljeća dolazi do naglog urbanističkog razvoja Petrinje i formiranja urbane jezgre Petrinje. Osnovni element formalne urbane organizacije postaje veliki paradni trg, današnje Strossmayerovo šetalište. Trg je planiran južno od tada već srušene tvrđave, pravokutnog oblika, dimenzija cca 125 x 160 m i u dotada amorfnu ruralnu sredinu unosi monumentalno gradsko mjerilo. Trg nije potpuno pravilan, jer je njegova istočna strana formirana u nastavku tada već postojeće ulice koja vodi u Majdanci (danas Nazorova ulica). Sjeverna strana trga nastavlja se kao ulica Matije Gupca prema zapadu (izlaz prema Zagrebu i Glini) i nastala je vjerojatno istovremeno s trgom, kao i Gundulićeva ulica na jugu. S istočne strane staro ime Gajeve ulice, Nova ulica, sugerira da je ona povučena naknadno, poslije trga, najvjerojatnije početkom 19. stoljeća.

Pored naselja Petrinje, iz standardne profane i skralne izgradnje izdvaja se samo župna crkva u Gorama (gotička jezgra, radikalno barokizirana između 1703. i 1736. godine, te proširena 1863. godine). Oko nje je cinktor iz 1742. godine, koji je u ruševnom stanju. Do 1917. godine značajna je bila i crkva sv. Duha u Hrastovici, koja je tada stradala u požaru, te više nije obnovljena.

Sredinom 19. stoljeća Petrinja se znatno proširila, naročito prema jugu i istoku, ali i na lijevu obalu Petrinjčice. Na istočnom dijelu Petrinje, prema Sisku, formira se manje prigradsko naselje nazvano Češko selo.

Godine 1871. Petrinja postaje slobodni kraljevski grad, a 1873. ukida se II. banska pukovnija. Po razvojačenju Vojne krajine 1881. godine Petrinja ulazi u sastav građanske Hrvatske no značaj regionalnog središta preuzima obližnji Sisak. Krajem 19. i u prvoj polovici 20. stoljeća u gradu nema velikih urbanističkih zahvata, no bilježe se mnogi komunalni zahvati koji su dali značajan prilog životu u gradu, od kojih navodimo samo neke:

- uređenje Strossmayerovog šetališta 1890/92. godine
- gradnja novog mosta preko Kupe kod Brijesta
- gradnja željeznog mosta preko Petrinjčice 1902. godine
- regulacija Petrinjčice 1907. godine
- dolazak željezničke pruge Sisak-Karlovac 1901. godine i gradnja Kolodvorske ulice
- električna struja 1911. godine
- gradski vodovod 1912/13. godine
- kanalizacija 1926. godine.

Najnovije doba

U drugoj polovici 20. stoljeća grad Petrinja bilježi značajan demografski i gospodarski razvitak. Urbano širenje grada prati i probijanje novih ulica u gradskom centru, uređenje trga s novom robnom kućom, te poteza zelenih površina. Navedeni zahvati izvode se na temelju brojnih dokumenata prostornog uređenja koji reguliraju dinamični prostorni razvoj grada.

Urbanizacija grada prekinut je početkom rujna 1991. godine kada je grad Petrinja i veći dio bivše općine okupiran. Tijekom ratnih razaranja prognano je hrvatsko stanovništvo, a su zabilježena velika oštećenja građevnog fonda i infrastrukture. Devastirani su spomenici kulturne baštine pri čemu su porušene sve rimokatoličke sakralne građevine. Oslobođanjem Petrinje akcijom "Oluja" u kolovozu 1995. godine ostvaren je temeljni preduvjet za obnovu i povratak stanovništva.

1.2.3. Utvrđene i zatečene vrste i oblici objekata

U ruralnom prostoru sve do u 19. st. javljaju se vojne građevine tzv. čardaci (chardaque), postavljeni na početku, a često i na drugom kraju naselja. Čardaci su bili postavljeni u većem broju tamo gdje je postojala veća opasnost od Turaka. Ove građevine bile su različitih oblika i materijala. Bilo je čardaka tipa kule s različitim osnovama, a bill ih je sličnih današnjim prizemnim, a i jednokatnim kućama koje naalzimo u ovom prostoru.

Vrijedan ostatak narodne tradicijske arhitekture je tip jednokatne stambene drvene kuće. Očuvanim primjerima ove arhitekture starost seže sve do u 18. st., dok se u arhivskim podacima spominju daleko prije, tj. već u 13. st. Uz ovaj tip kuće postoji i prizemna kuća s dvostrešnim, visokim, poluskošenim krovom čija starost seže u prethistoriju.

Na području Turopolja, Posavine i Pokuplja uz dva navedena tipa stambene tradicijske arhitekture nalazimo i jednodobro drvenu kućicu manjih dimenzija, s trijemom i dvostrešnim krovom zvanu komora ili čardak. Komora je vezana uz oblik zajedničkog života u tzv. porodičnim zadrugama, koji je kod Južnih Slavena poznat od srednjeg vijeka, pa sve do početka 20. st. Komora je imala funkciju spavaće sobe, a služila je isključivo mladim bračnim parovima u prvo doba braka.

Od samostalnih objekata na dvorištu nalazimo krušnu peć, građenu zasebno ili najčešće zajedno sa tzv. kuharnom također jednodobrom zgradicom, koja služi kao ljetna kuhinja. Krušna peć poznata je iz rimskog doba.

Na prostoru obuhvaćenom planom postojali su pojedinačni primjeri izuzetno lijepo građenih gospodarskih objekata kao što su spremišta za sijeno i plodine, te objekti za stoku i sl. Među privrednim objektima isticali su se uz rječna korita drveni mlinovi – vodenice. Na žalost, treba napomenuti da je što nebrigom, a što ratnim razaranja većina ovih građevina uništena, te da su se sačuvali samo njihovi tragovi.

Slika 6. - Naselja Grada Petrinje

1.2.4. Prirodno-geografska obilježja

Podneblje

Prema karakteristikama podneblja područje Grada Petrinje nalazi se u klimatskoj zoni tople umjereno kišne klime s izrazito kontinentskim odlikama (izrazito, ali ne vrlo dugo hladno razdoblje godine). Kako je područje otvoreno utjecajima sa sjevera, a prema jugu zaštićeno brdskim područjem Banovine, kontinentalni utjecaji prilično su izraženi. U promatranju podneblja bitno je istaći lokalne geografsko - morfološke elemente koji imaju veliki utjecaj na klimu. Tako je npr. u dolini Petrinjčice česta temperaturna inverzija, osobito zimi kada je zemlja pod snijegom, a iznad prostora razvijeno područje visokog tlaka. Ove mikroklimatske razlike (suhi zrak, manje magle, umjerenije noćne temperature, rjeđa pojava mraza) imaju utjecaj na razmještaj kultura.

Prema raspoloživim podacima, srednja godišnja temperatura zraka u Petrinji je 11°C. Godišnje kolebanje (amplituda) srednje godišnje temperature razmjerno je veliko i iznosi 20,7°C: najhladniji je siječanj s prosjekom od 0,2°C, a najtopliji je srpanj s prosjekom od 20,7°C.

Tablica 4. - Srednje mjesečne temperature zraka u Petrinji po mjesecima

srednje mjesečne temperature zraka u Petrinji po mjesecima (u °C)											
siječanj	veljača	ožujak	travanj	svibanj	lipanj	srpanj	kolovoz	rujan	listopad	studeni	prosinac
0,2	1,2	6,2	11,1	15,6	19,3	20,7	20,2	17,0	10,9	6,3	3,2

Maksimalna zabilježena temperatura zraka u Petrinji iznosi 38,5°C, dok je minimalna zabilježena temperatura -29,5°C. Iz navedenog proizlazi apsolutna amplituda temperature zraka koja iznosi čak 68,0°C.

Najmanje naoblake ima u kolovozu i općenito u ljetnim mjesecima, a najviše u studenom. Raspored naoblake odgovara rasporedu padalina kojih ima najviše u proljeće (lipanj) i u jesen (studeni). Prosječna godišnja količina padalina iznosi 1030 mm. Ljeti se 2 - 3 puta javlja tuča, a magla i mraz česti su u dolini Kupe i Petrinjčice. Snijeg pada u razdoblju od listopada do svibnja (uglavnom u siječnju i veljači), a na zemlji se zadržava prosječno 33 dana.

Graf 1. - Srednja mjesečna temperatura zraka u Petrinji

Graf 2. - Srednja godišnja količina padalina u Petrinji (mm)

U Petrinji prevladavaju vjetrovi iz sjevernog kvadranta što je posljedica otvorenosti prema sjeveru. Srednja godišnja razdioba smjerova vjetra je slijedeća:

Tablica 5. – Učestalost vjetrova

učestalost vjetrova (u %)							
N	NE	E	SE	S	SW	W	NW
17,5	11,0	12,0	22,0	8,5	3,0	9,0	17,0

Slika 7. - Ruža vjetrova za područje Petrinje

Vegetacijske karakteristike

U smislu bioklimatološke interpretacije sjeverni dio područja Grada Petrinje nalazi se u sklopu podneblja nizinskog pojasa kojega karakteriziraju nizinski vlažni i močvarni travnjaci, dolinske livade, trstici i ševari, vodenjare i različite vrste poljodjelskih kultura. Jugoistočni i jugozapadni obronci iznad kote 120 m n.v. uglavnom pripadaju brdskom pojasu mezofitnih brdskih travnjaka i livada košanica s različitim vidovima poljodjelskih kultura.

Seizmika

Područje Petrinje nalazi se u pokupskom epicentralnom području u kome je moguće javljanje potresa intenziteta VIII ° MCS ljestvice (razorni potres). U seriji potresa 1909. i 1910. godine u ovom području zabilježeno je pet jakih potresa magnituda između 4,9 i 5,4. Najjači potres zabilježen je 08. listopada 1909. ($I_0 = VIII - IX^\circ$ MCS ljestvice; $M = 6,0$; $h = 16$ km). Dubine žarišta tih potresa bile su 18 do 38 km.

S obzirom na koncentraciju epicentara potresa te prisutne strukture i rasjede zaključuje se da potresi nastaju u široj zoni između Zrinjske gore i Vukomeričkih gorica. Moguće je da se dvije gore, zapravo veliki horstovi antiklinorija, u prostoru različito pomiču i u zoni između njih dolazi do komadanja stijena i smicanja. Na površini se pokreti odražavaju nastankom rasjeda i većim amplitudama vertikalnih i horizontalnih pomaka, te gradskim područjem Petrinje prolazi poprečni rasjed pravca pružanja istok - zapad (rubni rasjed Savske potoline).

Litološka građa

Grad Petrinja uglavnom se nalazi na mlađim aluvijalnim sedimentima koji su karakteristični za dolinu rijeke Kupe te korita njihovih potoka (Petrinjčica). Sastoje se od šljunaka, pijesaka, glina i mulja čija se sedimentacija odvija i u najnovije vrijeme. Većim su dijelom prekriveni obradivim tlom. Šljunci i pijesak izgrađeni su od stijena različitog petrografskog sastava (vapnenci, dolomiti, pješčenjaci, roznaci, eruptivi, metamorfiti, kvarc), a nastali su razlaganjem okolnih, starijih stijena. Karakteristika ovog terena je da je pretežno stabilan u svim okolnostima, dakle kako u prirodnim uvjetima tako i prigodom eventualnih zahvata.

Rubna područja obronaka na jugoistoku i jugozapadu područja obuhvata PPUG-a Petrinje (iznad kote 120 m n.v.) sastoji se od tercijskih naslaga vapnovitih lapora, vapnenca i pješčenjaka koje pri eventualnim zahvatima mogu postati nestabilne u inženjerskogeološkom smislu.

Pedologija

Tipovi tala na području obuhvata PPUG-a Petrinje strukturirani su u slijedeće pedokartografske jedinice:

Tablica 6. - Tipovi tala / pedokartografske jedinice:

r. br.	naziv pedokartografskih jedinica	bonitet tla	kategorija tla
PSEUDOGLEJ RAVNIČARSKI (oznaka PSG - PS - AG)			
9	Pseudoglej, glej, pseudoglej zaravni, amfiglej	61 - 63	II
PSEUDOGLEJ OBRONAČNI (oznaka PS, PS - I,)			
1	Pseudoglej obronačni distrični, lesivirano tlo	55 - 60	III
4	Pseudoglej obronačni distrični, lesivirano tlo	55 - 60	III
5	Pseudoglej obronačni distrični i pseudoglej zaravni distrični	54	IV
ALUVIJALNA TLA (oznaka A - L)			
4	Aluvijalno tlo oglejeno i neoglejeno, semiglej aluvijalni	63	II
GLEJNA TLA (oznaka HG - AG - L)			
12	Aluvijalno kolvijalno tlo, močvarno glejno tlo	60 - 61	III

Procjena pogodnosti tla za iskorištavanje temelji se na sadržaju pedoekološke karte i na podacima o fizikalnim, kemijskim i ostalim svojstvima tala. Broj bonitetnih bodova predstavlja relativni numerički izraz plodnosti tla ili tala koja su obuhvaćena u pedokartografskoj jedinici (veći bonitetni broj odaje kartografsku jedinicu s tlima veće pogodnosti za biljnu proizvodnju).

Kako priloženi podaci pokazuju, samo vrlo mali dio tla na području obuhvata PPUG-a (područje Mošćenice) odnosi se na I. kategoriju (visoko pogodno za uzgoj svih poljoprivrednih kultura kojima odgovara podneblje).

Niži dio prostora (južno od rijeke Kupe, te dio doline Petrinjčice) ulazi u II. kategoriju (nakon melioracije visoko pogodno za poljoprivredu). Centralni prostor Grada Petrinje čini tlo III. kategorije (tla srednje pogodna za poljoprivredu) i tlo IV. kategorije (neujednačena tla, marginalno pogodna za poljoprivredu). Brdski dio područja Grada Petrinje obuhvaćen je V. kategorijom (tla pretežno nepovoljna za poljoprivredu). Tipovi tala na području obuhvata PPUG-a Petrinje prikazani su na Osnovnoj pedološkoj karti Hrvatske.

Hidrografske značajke

Petrinja u znatnoj mjeri ovisi o vodenim tokovima Kupe i Petrinjčice na čijim obalama je smještena. Rijeka Petrinjčica nakon Hrastovice i Budičine ulazi u prostranu dolinu u kojoj slobodno meandrira i poplavljuje okolni teren. Da bi se zaštitilo gradsko područje od eventualnih poplava korito Petrinjčice je u nizvodnom dijelu regulirano, smanjen je njen pad i umanjeno erozivno djelovanje. Uređena Petrinjčica s uređenim pješačkim šetnicama, parkovnim površinama i rekreacijskim sadržajima pejzažna je okosnica grada. Količina vode u Petrinjčici značajno varira tijekom godine, te normalni protok vode iznosi 126 m³/sec.

Rijeka Kupa teče sjeverno od gradskog područja i čini dio sjeverne granice obuhvata GUP-a. Po utoku Petrinjčice Kupa naglo mijenja smjer, te zakreće prema sjeveru. Kupa kod Petrinje ima značajke nizinske rijeke s veoma malim padom. Vodostaj Kupe tijekom godine znatno varira što je rezultat rasporeda i količina padalina u njenom porječju. Značajna funkcija Kupe je u osiguravanju kvalitetne pitke vode (vodozahvat je u Novom Selištu, nizvodno od obuhvata GUP-a), te rekreativnoj namjeni (kupališta, ribolov, veslanje i športovi na vodi, različiti turistički sadržaji i sl.).

1.3. PLANSKI POKAZATELJI I OBVEZE IZ DOKUMENATA PROSTORNOG UREĐENJA ŠIREG PODRUČJA I OCJENA POSTOJEĆIH PROSTORNIH PLANOVA

1.3.1. Program prostornog uređenja Republike Hrvatske

Program prostornog uređenja Republike Hrvatske izrađen je na temelju postavki definiranih Strategijom prostornog uređenja Republike Hrvatske i predstavlja temelj za planiranje na državnoj, županijskoj i nižim razinama. Njime su utvrđeni temeljni ciljevi, izbor prioriteta mjera i skup aktivnosti za ostvarenje utvrđenih ciljeva.

Programom prostornog uređenja Republike Hrvatske definiran je državni interes, te se Program obavezno primjenjuje na sve resorsne i sektorne razvojne programe i izradu prostornih planova u skladu sa Zakonom o prostornom uređenju (NN 30/94, 68/98, 61/00, 32/02 i 100/04). Program stoga sadrži elemente prostornog uređenja koji su od važnosti za sustavnost i cjelovitost, a koji se ne mogu mijenjati na nižoj razini (sustavi, tipovi prostora, strukturna područja izrazitih osobitosti i gospodarskog značenja). Odrednice Programa koje se neposredno odnose na Sisačko- moslavačku županiju i Grad Petrinju kreću se od opće postavljene načela, ciljeva i odrednica za pojedine tipove prostora, procesa i funkcija, do konkretnih naputaka.

U skladu s temeljnim polazištima i načelima, te postavljenim ciljevima Programa prostornog uređenja Republike Hrvatske, za potrebe izrade PPUG-a Petrinje posebnu pažnju treba posvetiti slijedećim temama:

- Grad Petrinja nalazi se u Sisačko-moslavačkoj županiji koja se nalazi u grupi županija Središnje Hrvatske. To je najrazvijenije područje Hrvatske s koncentracijom gospodarstva i kulturnih institucija, te ključno čvorište prometnih pravaca
- za prostor Središnje Hrvatske planska orijentacija Programa prostornog uređenja je na ublažavanju rasta Zagreba, te osnaživanje mreže ostalih gradova. Pod održivim razvitkom podrazumijeva se podupiranje razvitka gradova, naročito srednjih i manjih gradova koji su nositelji razvitka svojih gravitacijskih područja
- gradovi su nositelji hrvatskog identiteta, što će u buduću još više doći do izražaja. Grad Petrinja važno je tradicionalno regionalno središte, te Studija procesa urbanizacije uvrštava Petrinju u kategoriju središnjih gradova (u sklopu konurbacijskog područja regionalnog središta Sisak - Petrinja) i očekuje se njen dalji razvoj
- složeni infrastrukturno gospodarski sustavi odnose se na koridore i funkcionalne sklopove koji sadrže više segmenata državne i međudržavne infrastrukture, prateće gospodarske funkcije i kontaktna područja pod njihovim neposrednim utjecajem
- za Grad Petrinju se Programom, uz rekonstrukciju postojećih, predviđa gradnja slijedećih novih cestovnih prometnica :
 - radi boljeg uključivanja Republike Hrvatske u europske prometne tokove, te boljeg povezivanja zemalja Podunavlja s Jadranom, planirana je trasa autoceste : Zagreb - Sisak (Petrinja) - Bihać - Knin - Split
 - alternativni poprečni prometni pravci kojima se povezuju sjeveroistočno podunavsko i jugozapadno jadransko područje Hrvatske planirani su kao brze ceste (uključivo obilaznice gradova) na trasama: Virovitica - Kutina - Sisak - Petrinja - Glina - Slunje; odnosno Sisak - Karlovac (dolinom Kupe)
- prioriteti u obnovi su: sanacija ratnih posljedica, obnova naselja, revitalizacija postojećih gospodarskih sadržaja i aktivnosti, novi program gospodarskog razvitka, popravak infrastrukture radi osiguranja potrebne kvalitete života u tom prostoru
- potreba provođenja aktivne populacijske politike obzirom na dosadašnju depopulaciju prostora uključuje: stimuliranje prirodnog priraštaja, pozitivnu migracijsku politiku, pozitivne strukturne promjene stanovništva i drugo)
- specifični razvitak u cilju razvijanja gospodarskih djelatnosti u skladu s prirodnim obilježjima i resursima prostora (industrija, poljodjelstvo, šumarstvo, turizam, usluge). Najveća pažnja treba biti posvećena stvaranju uvjeta za razvitak mogućih funkcija, izgradnju infrastrukture i drugih sadržaja potrebnih za život
- s obzirom na prirodnu vrijednost ovog područja, ali i zbog njegovih kulturnih značajki, među prioritetne mjere Strategije i Programa spada poduzimanje mjera zaštite koje u prvom redu moraju biti mjere vezane za zaštitu okoliša u granicama održivog razvitka

- Petrinja je Programom uvrštena u kontinentalno turističko središte regionalnog značaja, a osim proglašenih dobara prirodne i graditeljske baštine (urbana cjelina, spomenik parkovne arhitekture, park šuma) planirano je proglašenje zaštićenog krajobraza rijeke Kupe.

Slika 8. - Izvod iz Programa prostornog uređenja Republike Hrvatske (kartografski prikaz 06. - Cestovni promet)

1.3.2. Prostorni plan Sisačko - moslavačke županije

Prostorni plan Sisačko-moslavačke županije (SG 04/01) usvojila je Skupština Sisačko- moslavačke županije 12. travnja 2001. godine. Kako se radi o planu višeg reda, podaci i pokazatelji iz Prostornog plana Županije, ako i iz pojedinih separatih sektorskih studija koje su izrađene za potrebe plana korišteni su tijekom izrade Prostornog plana uređenja Grada Petrinje.

Razvoj naselja na području Županije detaljno je obrađen "Studijom naselja Sisačko- moslavačke županije". Studijom je detaljno analizirana struktura naseljenosti s težištem na gradskim naseljima i procesu urbanizacije. Gradska su naselja posebno analizirana zbog funkcije rada, te kao nositelji sekundarne urbanizacije.

Slika 9. - Sustav središnjih naselja i razvojnih središta Sisačko - moslavačke županije (izvod iz Prostornog plana Sisačko - moslavačke županije)

Na području Županije grad Petrinja ima status regionalnog središta, a kako se nalazi u sklopu urbane konurbacije Sisak-Petrinja, preuzima i neke funkcije županijskog središta. S brojem od 13.717 stanovnika 2001. godine Petrinja je, iza Siska, bila drugi po veličini grad u Županiji.

Ciljevi razvoja društvenih djelatnosti na području Županije su:

- planiranje mreže građevina osnovnoškolskog i srednjoškolskog obrazovanja, športa i rekreacije, zdravstva i socijalne skrbi, te uprave i administracije
- osiguranje prostornih pretpostavki za visoko školstvo i znanost
- planiranje novih oblika djelovanja u području kulture (multimedijски informacijski centar prezentacija sadržaja vezanih uz povijesno i prirodno nasljeđe i sl.)
- planiranje novih oblika djelovanja u domeni zdravstva i socijalne skrbi
- približavanje uprave i administracije pučanstvu i gospodarskim subjektima.

Studijom prometnog sustava Sisačko-moslavačke županije, u skladu s postavkama prometnog sustava Programa prostornog uređenja RH, utvrđeni su optimalni koridori i uvjeti koje bi prometni sustav trebao ispunjavati kako bi se osigurao dugoročno održiv razvitak. Prostornim planom Sisačko - moslavačke županije planira se gradnja i rekonstrukcija cesta na slijedećim magistralnim pravcima koji su direktno vezani na područje Petrinje:

- planirana autocesta : Zagreb - Sisak (Petrinja) - Bihać – Split
- planirana brza cesta : Slunj (Karlovac) - Topusko - Glina - Petrinja - Sisak- Kutina

Prostornim planom planira se obnova željezničke pruge Sisak - Petrinja - Glina - Karlovac.

Ciljevi razvitka komunalne infrastrukture su :

- gradnja lokalne cestovne mreže u planiranim urbanim područjima
- razvijanje ostalih infrastrukturnih sadržaja koji na lokalnoj razini trebaju učinkovito pratiti gospodarski razvitak
- racionalizacija sustava komunalne infrastrukture
- na najmanju moguću mjeru smanjiti nepovoljne utjecaje komunalne infrastrukture na stanje okoliša
- osiguranje prostornih i tehnoloških pretpostavki za postupanje s otpadom.

Studijom "Zaštita prirodne baštine u Sisačko - moslavačkoj županiji" analizirane su prirodne karakteristike prostora Županije, zaštićeni i evidentirani spomenici prirode, stanje zaštićenih spomenika prirode s osvrtom na posljedice ratnih razaranja, te program budućih istraživanja iz područja zaštite prirodne baštine. Jedno od temeljnih načela na kojem se zasniva suvremena teorija zaštite kulturne baštine je spoznaja da je arhitektonski spomenik, bilo koje vrste i značenja, nedjeljivo povezan s okolinom, a time i širim regionalnim prostorom. Na tim je principima definiran i novi segment zaštite kulturne baštine koji je ugrađen u Prostorni plan Sisačko-moslavačke županije, a to je pojam krajobraza i prostorne baštine. Uz tradicionalne pojmove zaštite spomenika kulture i prirode, sada se ravnopravno pojavljuje i zaštita kulturnih i prirodnih dobara, odnosno vrednovanje svih oblika proizvoda prirode i ljudske stvaralačke djelatnosti.

Slika 10. - Cestovni i željeznički promet Sisačko - moslavačke županije (izvod iz Prostornog plana Sisačko - moslavačke županije)

Slika 11. - Elektroenergetika na području Sisačko - moslavačke županije
(izvod iz Prostornog plana Sisačko - moslavačke županije)

Slika 12. - Transport nafte i plina na području Sisačko - moslavačke županije
(izvod iz Prostornog plana Sisačko - moslavačke županije)

1.3.3. Ocjena postojećih prostornih planova na području Grada Petrinje

Prostorni plan (bivše) Općine Petrinja

Prostornim planom (bivše) Općine Petrinja (SV 21/79, 17/83, 1/88, 29/88, 38/88, 12/89, 19/89, 31/89, 14/90, 31/90, 7/91, 15/97) bilo je obuhvaćeno područje bivše općine Petrinja površine 390 km² na kojem je 1971. godine živjelo 31.018 stanovnika. Do 2001. godine bio je planiran porast broja stanovnika općine Petrinja na 50.000 do 55.000 stanovnika, dok je sama Petrinja (uključivo naselja Mošćenicu, Brest Pokupski, Novu Drenčinu i Novo Selište) trebala narasti na 30.600 stanovnika.

Prostorni plan bivše općine Petrinja bio je baziran na odnosima u prostoru sisačko - banske regije i utjecaju tih odnosa na dalji razvoj prostora općine. Planom je bila naročito valorizirana jaka povezanost i međuovisnost urbanih aglomeracija Petrinje i Siska.

Ovim je planom znatno predimenzioniran prirast stanovništva u korelaciji s prenatlaženim industrijskim razvojem koji se koncentrira u gradu Petrinji s tendencijom urbanog povezivanja sa Siskom u jednu konurbacijsku cjelinu. Temelj za ovakav porast broja stanovnika Petrinje bio je baziran na intenzivnom industrijskom rastu kao generatoru doseljavanja radno aktivnog stanovništva iz drugih područja (Banovina, Bosna i Hercegovina).

U poljoprivredi se planira jačanje trenda deagrarizacije i jačanje društvenog sektora putem osvajanja novih površina kroz hidromeriolacije, te intenziviranje proizvodnje. Ovakav koncept razvitka kao svoju krajnju rezultantu imao je drastične promjene u strukturi stanovništva. Danas nakon sloma gospodarstva temeljenog na društvenom vlasništvu nije teško uočiti slabosti ovakve koncepcije koja je bila čvrsto ukorijenjena u sorealističkom sustavu vrijednosti.

Koncept prostornog razvitka (bivše) Općine Petrinja bio je baziran na modelu koji je decentralizirao funkcije proizvodnje i usluga na jedan jači primarni centar (Petrinja) i na jedan manji sekundarni centar (područje Banskog Grabovca), sa djelomično centralnim naseljima Blinja, Gora i Jabukovac. Kategorizacija naselja na području bivše općine Petrinja bila je slijedeća:

- općinski centar: grad Petrinja (područje od Bresta Pokupskog do Mošćenice)
- sekundarni (područni) centar: Banski Grabovac (uključivo Donju Bačugu, Gornju Bačugu i Luščane)
- djelomično urbanizirani centri: Gora, Jabukovac, Blinja
- naselja s pojedinačnim središnjim funkcijama: Dodoši, Veliki Šušnjar - Gornja Pastuša, Jošavica, Donja Mlinoga, Mošćenica, Donja Budičina, Pecki, Mađari, Graberje, Hrastovica, Strašnik, Glinska Poljana, Gornje Mokrice, Novi Farkašić, Mala Gorica, Nebojan

Za razvoj industrije planira se prostor između Petrinje i Mošćenice, a glavni industrijski kapaciteti u Petrinji su: mesna industrija "Gavrilović", tvornica furnira i pogon lanit - ploča i ciglana. Ugostiteljsko - turistički lokaliteti su "Pigik" i Vila "Gavrilović". U razvoju prometa planirana je:

- izgradnja magistralnih cesta Zagreb - Petrinja i Sisak - Petrinja - Glina - Karlovac
- modernizacija željezničke pruge Karlovac - Sisak

Izmjenama i dopunama Prostornog plana (bivše) Općine Petrinja iz 1983. godine plan je usklađen s novim zakonskim obvezama, te dopunjen granicama građevnih područja i provedbenim odredbama kojima se detaljno propisuju uvjeti i način korištenja prostora. U razdoblju od 1998. do 1991. godine Plan je u više navrata mijenjan, no radilo se o prilagodbama pojedinim konkretnim zahtjevima koji nisu zadirali u koncepciju.

Izmjene i dopune Prostornog plana (bivše) Općine Petrinja (SV 15/97) izrađene su na temelju "Prostornog programa razvoja i obnove Grada Petrinja i naselja Mala Gorica, Gora i Hrastovica". Izmjenama i dopunama PPO Petrinja izvršeno je usklađivanje s novom zakonskom regulativom i aktualnim problemima vezanim za obnovu, te je obuhvaćeno:

- novi teritorijalni ustroj na području bivše Općine Petrinja
- izmjene i dopune Plana namjene površina
- izmjene i dopune provedbenih odredbi plana

Prilikom izrade Izmjena i dopuna PPO u razmatranje su uzeti i svi relevantni noviji dokumenti prostornog uređenja, te je analizirano stanje u prostoru nakon znatnih ratnih razaranja kojima je bio izložen cijeli prostor bivše općine Petrinja, a posebice povijesne jezgre Petrinje i naselja većinom nastanjenih hrvatskim pučanstvom (npr. Gora, Hrastovica). Uzeti su u obzir otežavajući faktori koji će u znatnoj mjeri utjecati na planiranu obnovu i razvitak Petrinje i cijeloga područja bivše općine:

- velika ratna razaranja
- demografski gubici (poginuli, nestali ili izbjegli stanovnici)
- problemi u ponovnom aktiviranju gospodarskih kapaciteta
- obnova seoskih gospodarstava koja su u pravilu potpuno devastirana

Kako je demografska studija pokazala da će u narednom razdoblju, i uz primjenu specijalnih poticajnih mjera razvitka i obnove, broj stanovnika eventualno tek doseći broj iz 1991. godine, evidentno je da u duljem razdoblju neće biti potreba za širenjem naselja na nove prostore, donesena je strateška odluka da se obnova koncentrira na sanaciju dosada izgrađenih urbanih područja, bez posezanja za novim prostorima. Posljedica ovakvog stava je bila :

- smanjenje površine obuhvata GUP-a Petrinje (isključenjem novih zona planiranih za stambenu i proizvodnu namjenu)
- definiranje smjernica za izgradnju za naselja Mala Gorica, Hrastovica i Gora kako bi se zadovoljile potrebe obnove i budućeg razvitka.

Planirani koridori novih cestovnih prometnica (u prvom redu prometnog pravca Zagreb - Brest Pokupski - Petrinja - Hrvatska Kostajnica, odnosno tzv. "zapadna obilaznica Petrinje") planirani su kao gradske ulice na način da se u najvećoj mogućoj mjeri koriste postojeće ulice i putevi, čime je znatno omogućena etapna izgradnja.

Također, respektirani su stavovi Državne uprave za zaštitu prirodne i kulturne baštine o potrebi sanacije urbane jezgre Petrinje, te je, i pored znatnih razaranja koja su nastala upravo u tome prostoru, zadržan temeljni koncept iz prijašnjih dokumenata prostornog uređenja kojima se cestovni promet državnog značaja izmještao iz prostora centra, a u povijesnoj jezgri zadržan je samo pješački i lokalni kolni promet.

Generalni urbanistički plan grada Petrinje

Generalni urbanistički plan Petrinje (SV 31/78, izmjene i dopune SV 28/81, 14/83, 17/83, 33/84, 41/84 i 1/88) imao je prostorni obuhvat plana 1.420 (968) ha. Koncept prostornog razvitka Petrinje je GUP-om naročito valorizirao širi urbani kontekst međuodnosa Siska i Petrinje, te uzimao u obzir preklapanje niza funkcija u ova dva grada. Tome je razlog da se težište budućeg razvitka Petrinje orijentiralo prema istoku (nove stambene i proizvodne zone). Važan doprinos plana bio je prostorna valorizacija i zaštita prometnih, naročito cestovnih koridora koji omogućavanju kvalitetno rješenje magistralnog i regionalnog prometa u budućnosti. GUP Petrinje je bio baziran na slijedećim pretpostavkama:

- kompletiranje gradskog centra i njegovo radijalno protezanje u urbanu strukturu
- zaokruženje grada u smislu kompletiranja stambenih područja uz povećanje gustoće
- preseljenje svih ekološki nepovoljnih radnih djelatnosti u industrijsku zonu
- pejzažna valorizacija okoline grada, te valorizacija obala Kupe i Petrinjčice
- valoriziranje Novog Selišta kao turističkog lokaliteta
- rješenje prometne mreže grada (sjeverna i zapadna obilaznica, prometni prsten oko centra)
- rezervat trase magistralne ceste na potezu između Češkog Sela i Mošćenice
- valorizacija konurbacione pozicije u odnosu na Sisak i stvaranje mogućnosti za industrijsku i stambenu ekspanziju Siska na područje Petrinje.

S obzirom na činjenicu da na području Petrinje, u vrijeme kada je izrađivan plan, nije bilo većih poremećaja ekološke ravnoteže, bile su predviđene uglavnom preventivne mjere zaštite okoliša. Poboljšanje ekoloških uvjeta života u gradu planirano je prvenstveno kroz preseljenje svih, po ekološku situaciju, nepovoljnih radnih djelatnosti u industrijsku zonu. GUP-om je kao prioritet u vezi zaštite okoline bila određena akcija za izgradnju uređaja za pročišćavanje otpadnih voda grada Petrinje i lokalne industrije, prije svega tvornice "Gavrilović". Mjere zaštite okoliša bile su uključene u plan prvenstveno kroz pejzažnu valorizaciju okolice grada, te očuvanje prirodnog krajobraza u neposrednoj blizini grada i obala rijeke Kupe.

Uz obale rijeke Kupe bile su planirane glavne rekreativne gradske zone sa športskim centrom. Pošumljeni potezi protezali su se u tkivo grada i funkcionirale kao bio-ekološki "klinovi" i kao zaštitni komunikacioni koridori. Na brežuljkastim područjima između Vile "Gavrilović" i "Pigika" bile su planirane slobodne rekreativne površine.

Izmjene i dopune Generalnog urbanističkog plana Petrinje (SV 28/97)

U veljači 1997. godine na Gradskom vijeću Petrinje donijeta je odluka o izradi Izmjena i dopuna Generalnog urbanističkog plana grada Petrinje (izrađivač CPA d.o.o. iz Zagreba). Temeljni pristup izradi Izmjena i dopuna GUP-a Petrinje zasnivao se na:

- vraćanju Petrinji karaktera visokourbaniziranog prostora koji je bio bitno narušen nekontroliranom izgradnjom u razdoblju poslije II.svjetskog rata
- obnovi i sanaciji povijesnog karaktera urbane jezgre Petrinje kao i pojedinih spomenika kulturne i prirodne baštine
- u obnovi i prvim fazama razvoja u maksimalnom korištenju postojećih, djelomično izgrađenih i komunalno opremljenih gradskih područja i to obnovom oštećenih objekata i interpolacijama novih
- pružanju prostornih preduvjeta za obnovu i restrukturaciju gospodarskih objekata na temeljima profitabilnosti, tržišnim principima, te privatizaciji
- obnovi i poboljšanju razine opremljenosti prometne i komunalne infrastrukture.

GUP-om Petrinje iz 1978. godine bilo je planirano značajno povećanje broja stanovnika (do 2.000.god. na cca 28.000 stanovnika). Kako je u proteklom razdoblju došlo do znatnih poremećaja u urbanom razvoju Petrinje uvjetovanih prvenstveno ratom i privremenom okupacijom gotovo cijeloga područja obuhvata GUP-a, ovaj planirani broj stanovnika Petrinje nije ostvariv. Stoga i više nema potrebe rezervacije površina za prostorno širenje grada, kao što je to bilo predviđeno GUP-om iz 1978. godine.

Kako je GUP Petrinje bio usvojen još 1978. godine (izrađen je bio u razdoblju 1976/78.), tijekom osamdesetih godina pojedine njegove postavke izmjenjene su donošenjem pojedinih PUP-ova, što je djelomično i bilo regulirano brojnim izmjenama i dopunama GUP-a. Izradom prostornog rješenja Izmjena i dopuna GUP-a Petrinje analiziran je temeljni dokument GUP-a sa svim u međuvremenu verificiranim izmjenama, te je na temelju današnjih mogućnosti predložen optimalni model prostornog razvoja grada. U narednom planskom razdoblju planira se slijedeće:

- obnova i prve faze razvoja koncentriraju se na postojeće urbano tkivo: obnovom postojećih objekata i interpolacijom novih u postojećim komunalno opremljenim uličnim potezima
- naročiti naglasak stavlja se na obnovu povijesne jezgre Petrinje s pojedinim spomenicima kulturne i prirodne baštine, a prema smjernicama Državne uprave za zaštitu prirodne i kulturne baštine
- napuštaju se planirane zone za stambenu izgradnju u sklopu pojedinih gradskih blokova predviđene pojedinim PUP-ovima, za koje su potrebne velike investicije u opremanje prometnom i komunalnom infrastrukturom
- napuštaju se velike površine planirane za razvoj industrije na području između Nove Drenčine i Češkog Sela, te većim dijelom isključuju iz obuhvata GUP-a, a djelomično tretiraju kao slobodne zelene površine u gradskom tkivu
- težište u planiranom gospodarskom razvoju u narednom razdoblju stavlja se na manje i srednje proizvodne i uslužne pogone koji mogu biti locirani u sklopu zona mješovite namjene ili u manjim proizvodno - servisnim zonama (tzv. "zone male privrede")
- prometni sistem se racionalizira te se omogućava cestovni obilazak povijesne jezgre Petrinje i prolaz glavnih cestovnih pravaca državnog značaja (Zagreb - Dvor na Uni, Zagreb - Hrvatska Kostajnica, Sisak - Glina) gradskim ulicama koje svojim elementima zadovoljavaju potrebne elemente, a bez planiranja skupih obilaznih cesta.

Isključenje tranzitnog cestovnog prometa iz gradskog središta prioritet je prometnog rješenja Petrinje. Kako bi se teški promet na relaciji Zagreb - Petrinja - Hrvatska Kostajnica (cesta D 30), isključio iz centra grada, planirana je nova trasa koja u najvećem dijelu prolazi postojećim ulicama i putevima, čime će biti olakšana njena realizacija, a moći će funkcionirati kao brza gradska cesta. Obnova mosta preko rijeke Kupe kod Bresta bio je jedan je od prioriteta od državnog značaja, te je most obnovljen na staroj lokaciji s elementima koji omogućavaju brzinu od 60 km/h, te ima obostrano pješačke staze. Pristupi mostu u potpunosti će se rekonstruirati, tako da je predviđena izgradnja spojne prometnice do cestovnog pravca Petrinja - Glina (cesta D 37).

Planirani cestovni pravac Sisak - Petrinja - Glina (cesta D 37) tangira grad za sjeverne strane, te će se u konačnici direktno vezati na prometni sistem grada Siska, dok će dotada koristiti postojeće ulične pravce. Kako izgradnja tzv. "sjeverne obilaznice" vjerojatno neće biti moguća u skorije vrijeme, potrebno je detaljnom prostorno - prometnom studijom istražiti mogućnosti da se postojeća veza Petrinje i Siska kroz Češko Selo i Mošćenicu proširi na 4 vozne trake, čime bi se privremeno ublažile stalne prometne gužve. Trasa "sjeverne obilaznice" biti će položena tako da se zadrže tradicionalni kontakti grada sa prirodnim okolišem uz rijeku Kupu (rekreacione površine, kupališta, ribolov i sl.).

Predloženim konceptom rješenja cestovnog prometa državnog značaja već u prvoj fazi znatno će se smanjiti opterećenje na gradskim ulicama, a naročito u centru koji je prije rata bio ugrožen od teškog prometa. Most u gradskom centru preko Petrinjčice obnoviti će se za potrebe pješačkog, biciklističkog i lokalnog kolnog prometa.

Izmjenama i dopunama GUP-a u urbanom području Petrinje i Mošćenice rezerviran i je koridor za prolaz planirane autoceste Zagreb - Sisak - Petrinja - Dvor na Uni i dalje preko Bihaća do Splita. Planom se čuva koridor željezničke pruge koja će od Siska do Petrinje već u prvoj fazi obnove funkcionirati kao prigradska željeznica, dok će puštanje u promet cjelokupne trase od Petrinje preko Gline do Karlovca biti u skladu sa programima obnove hrvatskih željeznica.

Dokumenti prostornog uređenja na području obuhvata PPUG-a Petrinje

Za područje obuhvata GUP-a grada Petrinje tijekom osamdesetih godina bio je izrađen veliki broj provedbenih urbanističkih planova kojima je kao dokumentima prostornog uređenja niže razine bilo praktički pokriveno cijelo gradsko područje. Tijekom realizacije svi navedeni planovi doživljavali su po nekoliko izmjena i dopuna kojima su njihove postavke bile usklađivane s potrebama izgradnje. Kako nisu bili usklađeni s novim Zakonom o prostornom uređenju 23. travnja 1999. godine svi navedeni provedbeni urbanistički planovi stavljeni su izvan snage.

Detaljni plan uređenja naselja Mošćenica (SV 7/96)

Planerski pristup prilikom izrade Detaljnog plana uređenja naselja Mošćenica bio je uvjetovan specifičnom situacijom da je Mošćenica, iako je pretrpjela je znatna razaranja zgrada i infrastrukturnih sustava, atraktivan prostor za novu izgradnju. Osnovni ciljevi izrade Detaljnog plana uređenja naselja Mošćenica bili su slijedeći:

- stvaranje uvjeta za kvalitetnu stambenu izgradnju
- osiguranje preduvjeta za gospodarsku obnovu i izgradnju novih gospodarskih i proizvodnih sadržaja
- obnova i izgradnja novih središnjih, javnih, uslužnih i ostalih pratećih sadržaja
- obnova razorene i kompletiranje naselja nedostajućim sistemima komunalne infrastrukture
- rezervacija prometnih i infrastrukturnih koridora dokumentiranih u elaboratu "Osnove korištenja i zaštite prostora za područje bivše općine Petrinja" i ostalim aktuelnim planovima i projektima
- ostvarivanje planiranog konurbacionog povezivanja gradova Siska i Petrinje
- zaštita prirodnih vrijednosti i okoliša (neposredna blizina registriranog spomenika prirode Park šume "Kotar - Stari Gaj", te zaštitnog obalnog pojasa rijeke Kupe).

Slika 13. - Generalni urbanistički plan Petrinje - dio
(SV 31/78, SV 28/81, 14/83, 17/83, 33/84, 41/84 i 1/88)

1.4. OCJENA STANJA, MOGUĆNOSTI I OGRANIČENJA RAZVOJA U ODNOSU NA DEMOGRAFSKE I GOSPODARSKE PODATKE TE PROSTORNE POKAZATELJE

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

Prema zadnjem predratnom popisu 2001. godine na cijelom području Grada Petrinje na 380,1 km² živjelo je 23.413 stanovnika. Od ukupno 55 naselja samo je naselje Petrinja (popisano 13.801 stanovnika) bilo naselje gradskog karaktera. Na samu Petrinju otpadalo je 2001. godine 58,9 % od ukupnog broja stanovnika današnjeg Grada Petrinje. Tim je popisom, u odnosu na prethodni iz 1991. godine, evidentiran je porast broja stanovnika samo u dva naselja Grada Petrinje, i to: Mala Gorica i Dumače (prognaničko naselje).

Rezultati popisa stanovništva iz 2001. godine pokazuju znatan pad broja stanovnika Grada Petrinje, gdje je ukupno popisano 23.413 stanovnika (smanjenje za 11.738 stanovnika ili cca 33%). Istovremeno, broj stanovnika grada Petrinje iznosio je 13.801 stanovnika (to je također smanjenje u za 4.905 stanovnika ili cca 26%). Ujedno, na taj je način udio stanovnika naselja Petrinje u odnosu na broj stanovnika Grada Petrinje povećan na 58,9 %, što je rezultat sporije dinamike obnove i povratka stanovništva prigradskih naselja.

1.4.2. Ocjena stanja, mogućnosti i ograničenja razvoja u odnosu na gospodarske i prostorne pokazatelje

A. Gospodarski pokazatelji

Najznačajnije grane gospodarstva

Osnovna gospodarska struktura područja Petrinje formirala se vrlo rano pod dominantnim utjecajem Mesne industrije "Gavrilović" s tipičnim obilježjima monokulturne gospodarske strukture. Tek u novije doba počele su se intenzivnije razvijati i druge grane djelatnosti, a posebice promet i trgovina. Podatak da je u 1990. godini preko 60 % društvenog proizvoda bivše općine Petrinja ostvareno u industriji, pretežno smještenoj u samoj Petrinji, u kojoj je bilo zaposleno 36% od ukupnog broja zaposlenih, dovoljno govori o značenju ove djelatnosti.

Ekonomsku strukturu stanovništva po djelatnosti možemo promatrati prema sektorima i vrsti djelatnosti kao valjan pokazatelj gospodarstvene orijentacije stanovništva i prostora. U Gradu Petrinji najveći je broj aktivnog stanovništva zaposlen u prerađivačkoj industriji (1.371 zaposlenih), u javnoj upravi, obrani i obveznom socijalnom osiguranju (811 zaposlenih), trgovini na veliko i malo, popravak motornih vozila i motocikla te predmeta za osobnu upotrebu i kućanstvo (715 zaposlenih) i zatim poljoprivredu, lov i šumarstvu (620 zaposlenih).

Bez obzira na tehnološku razinu postojeće industrije kao i na razinu ratnih razaranja, postoje izgrađeni kapaciteti, koji u novom vlasničkom, tržišnom i gospodarskom ambijentu čine dobru osnovicu budućeg gospodarskog razvitka. U tom smislu mogu se posebno izdvojiti kapacitete u **mesnoj industriji, industriji građevnog materijala, drvnoj industriji, proizvodnji stočne hrane, tiskarstvu i preradi kože**. Sasvim je izvjesno da, i uz pretpostavku brze i uspješne vlasničke transformacije, ovi kapaciteti neće u prvo vrijeme moći zaposliti predratni broj djelatnika. Dalji razvitak navedenih djelatnosti vezan je, pored vlasničkog restrukturiranja, uz obnovu tržišta i tehnologije.

Tablica 7. – Zaposleni Grada Petrinje prema pretežitoj aktivnosti po položaju u zaposlenju i djelatnosti

	Ukupno	zaposleni u bilo kojem sektoru vlasništva	samozaposleni, ne zapošljavaju radnike	individualni poljoprivrednici, ne zapošljavaju radnike	samozaposleni, zapošljavaju radnike	individualni poljoprivrednici, zapošljavaju radnike	rade samo po ugovoru o djelu, autorskom ugovoru ili dobivaju naknadu u gotovini	pomažući član obitelji u poduzeću, obrtu i sl. nekog od članova kućanstva	pomažući član obitelji na poljoprivrednom gospodarstvu	ostali
Grad Petrinja	6.457	5.530	148	498	154	4	30	12	54	27
Poljoprivreda, lov i šumarstvo	620	62	1	496	4	2	-	1	54	-
Ribarstvo	-	-	-	-	-	-	-	-	-	-
Rudarstvo	21	18	-	-	2	-	1	-	-	-
Prerađivačka industrija	1.371	1.317	22	1	22	1	7	1	-	-
Opskrba električnom energijom, plinom i vodom	135	135	-	-	-	-	-	-	-	-
Građevinarstvo	420	375	21	-	22	-	1	1	-	-
Trgovina na veliko i malo; popravak motornih vozila i motocikla te predmeta za osobnu upotrebu i kućanstvo	715	599	58	-	47	-	3	8	-	-
Hoteli i restorani	183	155	2	-	23	1	1	1	-	-
Prijevoz, skladištenje i veze	430	394	25	-	11	-	-	-	-	-
Financijsko posredovanje	80	80	-	-	-	-	-	-	-	-
Poslovanje nekretninama, iznajmljivanje i poslovne usluge	245	231	3	-	9	-	2	-	-	-
Javna uprava i obrana; obvezno socijalno osiguranje	811	808	2	-	1	-	-	-	-	-
Obrazovanje	444	438	-	-	1	-	5	-	-	-
Zdravstvena zaštita i socijalna skrb	358	348	2	-	6	-	2	-	-	-
Ostale društvene, socijalne i osobne uslužne djelatnosti	161	142	10	1	4	-	3	-	-	1
Privatna kućanstva sa zaposlenim osobljem	10	9	-	-	-	-	1	-	-	-
Izvanteritorijalne organizacije i tijela	9	9	-	-	-	-	-	-	-	-
Nepoznata djelatnost	52	51	-	-	-	-	1	-	-	-

Struktura i broj gospodarskih subjekata

Prema dostupnim podacima Hrvatske gospodarske komore za 2001. godinu gospodarska aktivnost na području Grada Petrinje se odvija u sklopu 81 poslovne jedinice, sa sjedištem na području Grada Petrinje. Najzastupljenije su tvrtke iz djelatnosti trgovine (24 poslovna jedinica), slijede tvrtke prerađivačke industrije (18 poslovna jedinica), te graditeljstva (9 poslovnih jedinica). Najveći je broj zaposlenih u gospodarstvu na području Grada Petrinje (953 zaposlenih, odnosno 55,94 % ili više od jedne polovine) zaposlen u prerađivačkoj industriji, slijede promet i veze sa 211 zaposlenih, odnosno 12,38 % zaposlenih, te ostale društvene, socijalne i osobne uslužne djelatnosti (10,15 % zaposlenih) i graditeljstvo (7,86 % zaposlenih), dok je u trgovini zaposleno samo 5,69 % od ukupnog broja zaposlenih u gospodarstvu.

Tablica 8. - Broja zaposlenih i broj gospodarskih poslovnih jedinica po veličini 2001. godine (prema podacima Hrvatske gospodarske komore).

Poduzeće / tvrtka po veličini	broj zaposlenih	% od ukupnog broja zaposlenih	broj poslovnih jedinica	% od ukupnog broja poslovnih jedinica
veće od 400 zaposlenih	748	43,9	1	1,2
200 do 399 zaposlenih	0	0,0	0	0,0
100 do 199 zaposlenih	479	28,1	3	3,7
50 do 99 zaposlenih	142	8,3	2	2,5
20 do 49 zaposlenih	139	8,1	5	6,2
10 do 19 zaposlenih	50	2,9	4	4,9
6 do 9 zaposlenih	49	2,9	7	8,6
5 i 4 zaposlenih	41	2,4	9	11,1
3 zaposlena	21	1,2	7	8,6
2 zaposlena	16	0,9	8	9,8
1 zaposleni	19	1,1	19	23,4
bez zaposlenih	0	0,0	7	8,6
nepoznato ili bez podataka	-	-	9	11,1
u k u p n o	1.704	100,0	81	100,0

Tablica 9. - Pregled broja poslovnih jedinica i zaposlenih u gospodarstvu po djelatnostima 2001. godine (prema podacima Hrvatske gospodarske komore)

Poduzeće / tvrtka djelatnost	broj zaposlenih	%	broj poslovnih jedinica	prosječni broj zaposlenih
A - POLJOPRIVREDA, LOV I ŠUMARSTVO	10	0,59	4	2,5
B - RIBARSTVO	-	-	-	-
C - RUDARSTVO	-	-	-	-
D - PRERAĐIVAČKA INDUSTRIJA	953	55,94	18	52,9
E - OPSKRBA EL.ENERGIJOM, PLINOM I VODOM	36	2,11	1	36,0
F - GRADITELJSTVO	134	7,86	9	14,9
G - TRGOVINA NA MALO I VELIKO	97	5,69	24	4,0
H - UGOSTITELJSTVO	36	2,11	6	6,0
I - PROMET, SKLADIŠTENJE I VEZE	211	12,38	4	52,7
J - FINANCIJSKO POSREDOVANJE	4	0,23	1	4,0
K - POSLOVNE USLUGE	24	1,41	5	4,8
L - JAVNA UPRAVA I OBRANA, SOC.OSIGURANJE	-	-	-	-
M - OBRAZOVANJE	7	0,41	1	7,0
N - ZDRAVSTVENA ZAŠTITA I SOCIJALNA SKRB	19	1,12	2	9,5
O - OSTALE DJELATNOSTI	173	10,15	6	28,8
P - PRIV. KUĆANSTVA SA ZAPOSLENIM OSOBLJEM	-	-	-	-
Q - IZVANTERITORIJALNE ORGANIZACIJE I TIJELA	-	-	-	-
ukupno	1.704	100,0	81	21,0

Najveći prosječni broj zaposlenih ima prerađivačka industrija (52,9 zaposlenih po poslovnoj jedinici), zatim poduzeća prometa i veza (211 zaposlenih u četiri poslovne jedinice), Najmanji prosječni broj zaposlenih po poslovnoj jedinici je u poljoprivredi (2,5 zaposlenih po poslovnoj jedinici), financijskom posredovanju, poslovnim uslugama i trgovini (između 4,0 i 4,8 zaposlenih po poslovnoj jedinici).

Graf 3. - Prosječni broj zaposlenih po poslovnim jedinicama po djelatnostima

U ukupnoj strukturi poduzeća dominiraju izrazito mala poduzeća (s manje od pet zaposlenih). Nasuprot tome, najveći broj zaposlenih je u tvrtki Gavrilović d.o.o. (43,9 % odnosno 748 zaposlenih), dok ukupno 28,1 % od ukupnog broja zaposlenih radi u poduzećima "Slavijatrans" d.d., "Privreda" d.o.o. i "Andrašek" d.o.o. (ukupno 479 zaposlenih).

Graf 5. - Odnos broja zaposlenih i broja poslovnih jedinica po veličini

Programske smjernice razvoja gospodarstva na području Grada Petrinje

Razvoj gospodarstva Grada Petrinje treba se temeljiti na djelatnostima koje će biti realno ostvarive i značajne za život građana Petrinje. Pri tome je značajno da je područje Grada Petrinje većim dijelom obuhvaćeno Zakonom o područjima posebne državne skrbi (NN 44/96, 73/00) koji predviđa značajne porezne olakšice. Zadatak Gradskog poglavarstva i Gradskog vijeća je stoga da se steknu uvjeti i u najvećoj mogućoj mjeri stimuliraju poduzetnici koji će na petrinjskom području otvarati pogone, zaposliti nezaposleno stanovništvo, ostvariti dohodak i dobit i na taj način pomoći u financiranju zajedničkih potreba (u skladu sa člankom 14.a navedenog zakona). Današnje stanje gospodarstva na području Grada Petrinje nije zadovoljavajuće jer nisu ostvareni pozitivni pomaci na planu izgradnje novih kapaciteta i zapošljavanja. Provedena pretvorba i privatizacija nije također polučila željene rezultate koji su:

- povećanje efikasnosti u poslovanju
- zakupljivanje proizvodnih pogona
- povećanje produktivnosti
- produktivno zapošljavanje
- s konačnim ciljem povećanja životnog standarda.

Mogućnosti razvoja i utvrđivanja smjernica poticanja proizvodnje i usluga na području Grada Petrinje po pojedinim značajnijim gospodarskim subjektima su:

1. **"Gavrilović" tvornica salame, sušenog mesa i masti** s cca 800 zaposlenih ima svakako najznačajnije mjesto u gospodarstvu Petrinje. Odmah po oslobađanju Petrinje u kolovozu 1995. godine "Gavrilović" je krenuo u osposobljavanje svojih proizvodnih pogona te ima sve preduvjete da svojim proizvodnim asortimanom ponovno postane najmodernija tvornica u svojoj branši u ovom dijelu Europe. Bivša farma "Stanci" osposobljena je i uređena kao reprocentar za visokokvalitetnu svinjogojsku proizvodnju.

Uz osuvremenjavanje tvornice stočne hrane, te bolje uključivanje seoskih robnih proizvođača u proces proizvodnje, "Gavrilović" će imati još značajniju ulogu u poticanju ostalog gospodarstva u Petrinji jer u svom proizvodnom ciklusu koristi raznu robu koja se može proizvoditi na području Petrinje (limenke, kartonska ambalaža, plastika, tiskarske usluge i sl.).

2. **"Slavijatrans" d.o.o.** autotransportna tvrtka Petrinja osnovana je 1948. godine, te je u djelatnosti prijevoza putnika i roba 1991. godine bila na šestom mjestu u Hrvatskoj. Djelatnost je u progonstvu nastavljena i tijekom domovinskog rata, a proveden je i proces privatizacije. Danas "Slavijatrans" zapošljava cca 200 radnika i obavlja dio gradskog, prigradskog i međugradskog prijevoza putnika na području Grada Petrinje, a glavni je problem starosna struktura voznog parka.
3. **"Ciglana", industrija građevnog materijala** iz Petrinje ima dugu tradiciju u proizvodnji metalnih nosača, fert gredica, uložaka i cigli, a značajan je bio njen doprinos tijekom obnove. Uspostavljena je suradnja i novi vlasnički odnos s talijanskim strateškim partnerom što daje osnovu za brži i kvalitetniji razvoj tvrtke, te izvoz i razvoj na novim tržištima.
4. **"Finel" tvornica furnira i namještaja** je prije rata imao kvalitetni izvozni proizvodni program od furnira do namještaja. Firma je danas u stečaju i zapošljava samo četrdesetak radnika, no ima kvalitetne mogućnosti za razvoj jer ima osiguranu sirovinsku bazu i tržište.
5. **Pogon "Hidroelektre"** u Petrinji zauzima prostore, objekte i imovinu bivšeg građevnog poduzeća "Uzor". Pogon trenutno nije u funkciji iako ima značajne mogućnosti (npr. u proizvodnji betona) koje su mogle biti korištene u procesu obnove.
6. **Građevna firma "Andrašek" d.o.o.** osnovana je 1990. godine, a nagli razvoj doživljava povratkom u Petrinju 1995. godine (u pojedinim razdobljima zapošljava i do 200 radnika), te je trenutno najveća građevinska tvrtka na županije. Tvrtka ima vlastiti betonski pogon, transport, trgovačku mrežu (robna kuća građevnog materijala i opreme, autodijelova i roba), vlastiti kamenolom (u Glini) i ostale organizirane prateće djelatnosti, a planira se širenje djelatnosti na proizvodnju betonske galanterije, preradu drveta i proizvoda od drveta.
7. **"Privreda" d.o.o.** nalazi se u vlasništvu Grada Petrinje i obavlja nekoliko neovisnih djelatnosti:
 - pekara je prije rata kruhom snabdijevala 80 % tadašnje općine Petrinja, no kako nije na vrijeme provedena obnova i modernizacija u proteklom razdoblju ne bilježi povoljne rezultate. U svrhu podizanja kvalitete proizvodnog programa otvoren je novi prodjni prostor u Nazorovoj ulici
 - stolarija ima značajne, no danas nedovoljno iskorištene, kapacitete za proizvodnju ulaznih, sobnih i garažnih vrata, lamperije i broskog poda
 - Vodovod i kanalizacija snabdijevaju grad kvalitetnom pitkom vodom (tvornica vode "Vodoopskrba Kupa" d.o.o. iz Selišta), te održava kanalizaciju (prioritet je izgradnja novog kolektora od Stare bolnice do izljeva u Kupu, te izgradnja novog kolektora do lokacije budućeg uređaja za pročišćavanje na mjestu gdje Gavrilovićev kolektor ulazi u Kupu)
 - komunalna služba održava gradske park i ostale zelene površine, održava čistoću gradskih javnih površina (uključivo zimsku službu), gospodari komunalnim otpadom, te održava gradska groblja
 - Gradska tržnica je 1986. godine, kada je izgrađena, zadovoljavala potrebe grada, no kako nije obnovljena od ratnih šteta potrebno ju je sustavno obnoviti (uređenje zatvorene tržnice, natkrivenog dijela za prodaju tekstila, obuće i ostalih proizvoda, prostora za prodaju mliječnih proizvoda, te sanacija okoliša s uređenjem površina za parkiranje osobnih i dostavnih vozila).

Obrtništvo (uslužne djelatnosti, ugostiteljstvo i trgovine mješovitom robom) u Petrinji ima stoljetnu tradiciju, no trenutno stagnira na cca 350 do 360 obrtničkih radnji s oko 700 zaposlenih. Osnovni problem proizvodnih obrta je da ne postoji stabilna okosnica za koju bi se vezali, dok uslužni obrti ne prate potrebe, već se otvaraju pretežno u djelatnostima u kojima se očekuje brži obrt kapitala (npr. ugostiteljstvo). U cilju poticanja obrtništva Grad Petrinja radi na formiranju tzv. "poduzetničkog inkubatora" na području između Malinove i Mažuranićeve ulice (u napuštenim vojnim hangarima), te pružanje olakšica i dodatnih stimulacija starim tradicijskim obrtima (lončarski, tkalački, krojački, urarski i sl.). Novi gospodarski projekti značajni su za budući gospodarski razvoj grada i zapošljavanje oko 3.300 nezaposlenih koliko ih trenutno ima u Gradu Petrinji. Preduvjet za unapređenje gospodarstva i razvojni prioritet je određivanje proizvodne zone (zona između Sisačke ulice i željezničke pruge pored lokacije "Gavrilovićevog" transporta, "Slavijatransa" i bivše asfaltne baze "Cesta Sisak"), rješavanje imovinsko pravnih odnosa i njeno opremanje potrebnom komunalnom infrastrukturom kako bi se mogle ponuditi lokacije potencijalnim korisnicima, pri čemu bi trebalo koristiti sredstva iz međunarodnih donacija. Moguće je otvaranje proizvodnih zona i na drugim lokacijama u gradu (hale Hrvatske vojske u Turkulinovoj ulici, pogoni "Slavijatransa" i "Hidroelektre", "Čičićev" proizvodni kompleks itd.).

B. Prostorni pokazatelji

Prostorni razvitak

Temeljna karakteristika koja je odredila urbani razvitak grada Petrinje u razdoblju nakon II. svjetskog rata je intenzivna industrijalizacija temeljena na razvitku industrije. Ovakva razvojna orijentacija je gradski prostor grada Petrinje tretirala kao jeftino potrošno dobro i rezultirala je neselektivnim urbanim razvojem koji je poslužio za veliki transfer stanovništva, pretežno niskih urbanih aspiracija, iz šireg gravitacijskog područja (Banovine, te zapadnog dijela Bosne i Hercegovine). Prostorni refleks ovih kretanja vidljiv je u neracionalnom prostornom širenju grada, te postupnim ali stalnim gubitkom urbanih vrijednosti Petrinje. Intenzivno prostorno širenje grada, naročito u razdoblju šezdesetih i sedamdesetih godina dvadesetog stoljeća, nisu bili praćeni odgovarajućim gradskim komunalnim razvojem, što je uzrokovalo poremećaje urbane strukture grada.

Iako je postojala stručna podloga za izgradnju u brojnim provedbenim urbanističkim planovima kojima je bilo pokriveno praktički cijelo gradsko područje, oni su se prema konkretnim potrebama stalno mijenjali i prilagođavali čime su gubili osnovnu svrhu razvojnih planskih dokumenata. U skladu s potrebama stalnog širenja grada razvijala su se uglavnom rubna područja, dok je povijesna jezgra postupno propadala (kako zbog zapuštenost i ugroženosti od prometa tako i neprimjerenim urbanim intervencijama). Ostala naselja su se uglavnom stihijski razvijala, a gradnja se uglavnom vršila širenjem naselja uz postojeće prometnice, odnosno kao izgradnja zamjenskih objekata. U strukturi gradnje, uz nekoliko izuzetaka, u naseljima je prevladavala gotovo isključivo stambena izgradnja.

Po aktualnom Zakonu o prostornom uređenju Grad Petrinja, kao jedinica lokalne samouprave, nema izravnog utjecaja na provođenje prostornih planova. Svaki zahvat u prostoru provodi se u skladu s dokumentima prostornog uređenja, posebnim propisima i lokacijskom dozvolom. Lokacijsku dozvolu, kao upravni akt, izdaje Županijski ured nadležan za poslove prostornog uređenja na čijem je području planirani zahvat u prostoru. Na postupak izdavanja lokacijske dozvole Grad Petrinja nema nikakav direktan utjecaj niti posebna ovlaštenja ili prava.

Izvorni utjecaj na politiku gospodarenja prostorom Grad Petrinja ostvaruje donošenjem dokumenata prostornog uređenja, koji u pravilu sadrže sve elemente nužne za izdavanje lokacijske dozvole. Iz ovoga se može utvrditi interes Grada Petrinje da što više svojeg područja pokrije dokumentima prostornog uređenja i to s jedne strane razvojnim dokumentima prostornog uređenja (PPUG-om i GUP-om grada Petrinje), a sa druge strane provedbenim dokumentima prostornog uređenja (u koje po Zakonu o prostornom uređenju ulaze urbanistički planovi uređenja i detaljni planovi uređenja).

1.4.3. Zaštita prirode i okoliša

Temeljem Izvješća o stanju okoliša, te Programa zaštite okoliša, izrađenih za prostor Sisačko-moslavačke županije zaključeno je:

- kakvoća zraka na području Grada Petrinje je I. kategorije
- površinske vode (razvrstane u I. i II. kategoriju) prema podacima Hrvatskih voda spadaju u III. kategoriju na osnovu sljedećih pokazatelja: BPK5, zasićenost kisikom, stupnju saprobnosti i najvjerojatnijem broju koliformnih bakterija
- niti jedno naselje Grada Petrinje nema riješen sustav obrade otpadnih voda
- komunalni otpad se odlaže na neuređenom odlagalištu
- stanje zaštićenih i registriranih spomenika prirodne i kulturne baštine ukazuje na potrebu veće skrbi za njihovo održavanje i očuvanje.

Iz svega navedenog proizlaze ograničenja korištenja prostora kao i provođenje mjera zaštite:

- u zaštićenim dijelovima prirode kao i dijelovima prirode predviđenim za zaštitu
- potreba korištenja tehnologija koje ne opterećuju vodu, zrak i tlo onečišćenjem
- potrebe izgradnje uređaja za obradu otpadnih voda
- potreba sanacije postojećeg i uređenje odlagališta komunalnog otpada.

1.4.4. Ratna razaranja

Svaki rat ima tragične i dugotrajne posljedice na stanovništvo, gospodarstvo, okoliš i cjelokupnu strukturu države. Područje Grada Petrinje jedno je od najviše pogođenih ratnim razaranja na području Republike Hrvatske. Uz razaranja koja su nastala kao rezultat ratnih operacija tijekom Domovinskog rata, naročito je stradalo područje koje je bilo privremeno okupirano u razdoblju 1991. do 1995. godine.

Obnova građevina i infrastrukture

Po oslobađanju prostora koji je bio pod okupacijom proveden je popis i procjena ratne štete te je utvrđeno stanje oštećenosti stambenih i gospodarskih građevina. Prema podacima Županijske komisije za popis i procjenu ratne štete, ukupno je evidentirano na području Grada Petrinje čak 8.481 oštećenih i uništenih privatnih stambenih objekata i 854 oštećenih i uništenih stambenih objekata u društvenom vlasništvu. Po stupnju oštećenja, od I. do III. kategorije oštećenja bilo je 4.527 objekata (53,3%), a u kategorijama od IV. do VI. 3.954 objekata (44,7%).

Obnova infrastrukture, prvenstveno cesta, važnijih mostova, željezničke infrastrukture, elektroopskrbe, vodoopskrbe, te telekomunikacija je bio preduvjet za povratak stanovništva u oslobođena područja. Predmet obnove su i društvene građevine (osnovne i srednje škole, vrtići, društveni domovi), te sakralne građevine. Niz građevina je ostao neobnovljen zbog prevelikih ratnih šteta i prevelikog područja koje je obuhvaćeno ratnim stradanjima.

Razminiranje

Prema dostupnim pokazateljima na području Sisačko-moslavačke županije registrirano je 640 minskih polja. Od tog broja oko dvije trećine su minska polja JNA, a ostala vlastita ili nepoznata minska polja. Prema podacima Hrvatskog centra za mine do sada su Hrvatska vojska, AKD Mungos i specijalne postrojbe MUP-a razminirale prostor od oko 5,0 km². U svrhu obnove razminirana su područja prioriternih naselja obnove, najvažniji infrastrukturni pravci, važniji dalekovodi, te trase vodovodnih sustava i prioritetni mostovi. Razminiravanje na području Grada Petrinje obavljeno je za sada samo u najnužnijim dijelovima, a za nastavak razminiravanja preostale su još vrlo velike površine.

Slika 14. - Minski sumnjive površine Grada Petrinje (dio)

2. CILJEVI PROSTORNOG RAZVOJA I UREĐENJA

2.1. CILJEVI PROSTORNOG RAZVOJA ŽUPANIJSKOG ZNAČAJA

Ciljevi prostornog razvoja županijskog značaja definirani su Prostornim planom Sisačko-moslavačke županije, kao i izrađenim studijama, koje su bile izrađene za potrebe istog Plana. S obzirom da se radi o planu višeg reda, navedeni podaci i pokazatelji korišteni su tijekom izrade PPUG Petrinje.

2.1.1. Razvoj gradova i naselja posebnih funkcija i infrastrukturnih sustava

Izvod iz Studije naselja Sisačko-moslavačke županije

Razvoj naselja na području Županije detaljno je obrađen "Studijom naselja Sisačko-moslavačke županije" 1997. godine. Studijom je detaljno analizirana struktura naseljenosti s težištem na gradskim naseljima i procesu urbanizacije, pri čemu su naselja svrstana u gradska, prijelazna i seoska. Gradska su naselja posebno analizirana s više aspekata, prvenstveno zbog funkcije rada, te kao nositelji sekundarne urbanizacije. Treba napomenuti da je studija izrađena na temelju podataka iz popisa stanovništva iz 1991. godine, te je stoga za potrebe izrade PPUG-a Petrinje novelirana s podacima iz popisa 2001. godine.

Tablica 9. - Popis naselja na području Grada Petrinje prema veličini 2001. godine

Veličina naselja	Popis naselja
Naselja od 1 – 100 stanovnika	Begovići, Bijelnik, Blinja, Cepeliš, Čuntić, Deanovići, Donja Pastuša, Donje Mokrice, Dragotinci, Gornja Bačuga, Gornja Mlinoga, Gornja Pastuša, Gornje Mokrice, Hrvatski Čuntić, Jošavica, Klinac, Kraljevčani, Križ Hrastovački, Mačkovo Selo, Međurače, Miočinovići, Moštanica, Pecki, Petkovac, Prnjavor Čuntićki, Sibić, Srednje Mokrice, Stražbenica, Tremušnjak, Vratečko i Župić
Naselja od 101 – 200 stanovnika	Dodoši, Donja Bačuga, Donja Mlinoga, Glinska Poljana, Gora, Graberje, Jabukovac, Luščani, Novi Farkašić, Slana, Strašnik, Veliki Šušnjar
Naselja od 201 – 500 stanovnika	Brest Pokupski, Donja Budičina, Dumače, Grabovac Banski, Hrastovica, Nebojan, Nova Drenčina, Novo Selište, Taborište
Naselja od 501 – 1.000 stanovnika	Mala Gorica
Naselja od 1.001 – 5.000 stanovnika	Mošćenica
Naselja od 5.001 – 10.000 stanovnika	-
Naselja preko 10.000 stanovnika	Petrinja

Tablica 10. - Učešće naselja prema velični u broju naselja

Veličina naselja	Broj naselja	% naselja
Naselja od 1 – 100 stanovnika	31	56,3
Naselja od 101 – 200 stanovnika	12	21,8
Naselja od 201 – 500 stanovnika	9	16,3
Naselja od 501 – 1.000 stanovnika	1	1,8
Naselja od 1.001 – 5.000 stanovnika	1	1,8
Naselja od 5.001 – 10.000 stanovnika	0	-
Naselja preko 10.000 stanovnika	1	1,8
Ukupno Grad Petrinja	55	100,0

Tablica 11. - Broj stanovnika po veličini naselja

Veličina naselja	Broj naselja	Broj stanovnika	% stanovnika
Naselja od 1 – 100 stanovnika	31	1.673	7,3
Naselja od 101 – 200 stanovnika	12	1.717	7,5
Naselja od 201 – 500 stanovnika	9	2.712	11,8
Naselja od 501 – 1.000 stanovnika	1	730	3,2
Naselja od 1.001 – 5.000 stanovnika	1	2.329	10,2
Naselja od 5.001 – 10.000 stanovnika	0	0	-
Naselja preko 10.000 stanovnika	1	13.717	60,0
Ukupno Grad Petrinja	55	22.858	100,0

Analizom predočenih podataka je vidljivo da u naseljima do 100 stanovnika (koja čine 56,3 % ukupnog broja naselja Grada Petrinje) živi svega 1.673 stanovnika (svega 7,3 % broja stanovnika Grada Petrinje). Iz ove činjenice je vidljivo da više od 50% naselja Grada Petrinje trenutno ne predstavlja niti demografski, a niti gospodarski potencijal, pogotovo uzimajući u obzir posljedice domovinskog rata koje još nisu u potpunosti sanirane na ovim područjima.

S druge strane, ukupno je svega 10 naselja veličine 200 - 1.000 stanovnika (18,2 % broja naselja) u kojima živi ukupno 3.442 stanovnika (15,0 % broja stanovnika). Ova bi naselja trebala biti okosnica razvoja ostalog područja (izuzev grada Petrinje), a niti njihov broj, a niti veličina (prosječni broj 334 stanovnika) trenutno ne zadovoljava tražene kriterije.

Samo naselje Mošćenica ima više od 2.000 stanovnika, dok nema niti jednog većeg naselja, naravno s izuzetkom grada Petrinje (13.801 stanovnika). U gradu Petrinji živi čak oko 60% ukupnog broja stanovništva Petrinje, što svjedoči o sadašnjem stanju prevelike centraliziranosti naselja na području Grada Petrinje.

Za područje Grada Petrinje Studijom naselja prezentirani su sljedeći pokazatelji o razvojnim promjenama naselja:

Tablica 12. – Razvojne promjene naselja

NAZIV GRADA	BROJ NASELJA							
	IZRAZITO NAZADOVANJE U RAZVITKU		ZAOŠTAJANJE U RAZVITKU		STAGNACIJA PROCESA RAZVOJA		URAVNOTEŽENI RAZVITAK NASELJA	
	broj	%	broj	%	broj	%	broj	%
GRAD PETRINJA	33	60,0	14	25,4	4	7,3	4	7,3

Iz navedenih je podataka vidljivo da pretežiti dio naselja ima izrazito nazadovanje u razvitku, dok se za samo 4 naselja može smatrati da imaju uravnoteženi razvitak.

Temeljem izvršenih analiza razvoja naselja i očekivanih trendova, Studijom naselja definirana je funkcionalno-organizacijska shema naselja Grada Petrinje, s potencijalnim razvojnim središtima:

MIKRO (SUB) REGIONALNO SREDIŠTE IV. REDA

(naselja 10.000-30.000 stanovnika)

- **PETRINJA****LOKALNO SREDIŠTE VI. REDA**

(važnija općinska središta i važnija ostala naselja)

- Mošćenica

OSTALA VEĆA NASELJA VII. REDA

(naselja s više od 200 stanovnika)

- Brest Pokupski, Donja Budičina, Dumače, Grabovac Banski, Hrastovica, Nebojan, Nova Drenčina, Novo Selište, Taborište, Mala Gorica

Izvod iz Prometne studije Sisačko-moslavačke županije

Prometna studija Sisačko-moslavačke županije detaljno analizira prometno-geografski položaj Županije, kao i ratne štete nastale na prometnom sustavu. U skladu s Programom prostornog uređenja RH i potrebama prometa izrađen je prijedlog razvitka prometne mreže Županije. Pri tome za područje Grada Petrinje posebno treba naglasiti značaj planirane brze ceste Slunj-Topusko-Glina-Petrinja-Sisak-Sunja-Kutina-Virovitica, za koju je PPU-om Grada Petrinje potrebno rezervirati koridor.

Također, jedna od mogućih varijanti trase auto-ceste Zagreb-Split prolazi istočnim dijelom Grada Petrinje (između Petrinje i Mošćenice, te dolinom Petrinjčice na trasi Jabukovac-Miočinovići i dalje na jug), što će također biti valorizirano ovim Planom.

Jedna od osnovnih zadaća PPUG-a Petrinje je rezervacija prostora za smještaj koridora prometnica državnog i županijskog značaja koje su definirane dokumentima prostornog uređenja više razine (Program prostornog uređenja Republike Hrvatske i Prostorni plan Županije). U području koje se nalazi u obuhvatu PPUG-a Petrinje planira se prolazak važnih koridora cestovnih prometnica: priključci na autocestu Zagreb - Sisak - Petrinja - Dvor, te prolazak državnih cestovnih pravaca Kutina - Sisak - Petrinja - Glina i Sisak - Petrinja - Karlovac preko gradskog područja.

Prioriteti prometnog rješenja Grada Petrinje su:

- rezervacija planskom dokumentacijom više razine zacrtanih prometnih koridora
- izgradnja prometnog sustava koji će omogućiti bolje povezivanje pojedinih dijelova Grada Petrinje.

Komunalna infrastruktura na području Petrinje uključuje vodovodnu, kanalizacijsku, elektroenergetsku i telekomunikacijsku mrežu. Obzirom na povećanje standarda komunalne opremljenosti i očekivanu dinamiku razvoja u narednom razdoblju investicije u komunalnu infrastrukturu uglavnom će se koncentrirati na:

- minimalni standard komunalne opremljenosti koji obuhvaća kvalitetnu vodoopskrbu odvodnju, elektroopskrbu i telekomunikacije
- kompletiranje opremljenosti cijelog gradskog područja cjelovitim sustavom odvodnje koji uključuje i tretman otpadnih voda
- opremanje šireg gradskog područja plinskom mrežom
- sustavno rješenje prikupljanja i odlaganja komunalnog otpada
- plinifikaciju gradskog područja.

2.1.2. Racionalno korištenje prirodnih izvora

Šumarstvo i gospodarenje šumama

Okvir gospodarenju šumama određen je šumsko gospodarskom osnovom sastavljenom u skladu s temeljnim načelom o upravljanju i uporabi šuma i šumskog zemljišta na način da se održava biološka raznolikost, sposobnost obnavljanja, vitalnost i potencijal šuma. Šumarska politika i šumarsko planiranje ima za cilj unapređenje učinkovitog načina korištenja šuma, te je uz korištenje sirovinke funkcije potrebno koristiti ekološku i socijalnu funkciju šuma.

Poljodjelstvo

Temeljni cilj poljodjelske politike je poticanje razvijanja suvremenog, djelotvornog, konkurentnog poljodjelstva, te učinkovitije proizvodnje poljodjelskih proizvoda, na način koji štiti prirodne potencijale zemlje. Osobito treba koristiti prednosti područja koja, kao Grad Petrinja, raspolažu s nezagađenim tlom, te postoje mogućnosti proizvodnje ekološki čistih poljodjelskih proizvoda. Određivanjem namjene korištenja tala u poljodjelske svrhe treba uzeti u obzir aspekte zaštite okoliša, demografsku i gospodarsku problematiku.

Prioriteti djelovanja odnose se na smanjenje i ograničavanje korištenja plodnog zemljišta za nepoljodjelske svrhe. S gledišta razvoja gospodarske komponente osobito je važno:

- zaustaviti degradaciju malih seoskih gospodarstava i depopulaciju agrarnih prostora
- bolje iskoristavati poljodjelske površine
- stimulirati određene proizvodnje i razvitak poljodjelstva.

Rudarstvo

Prilikom otvaranja novih eksploatacijskih polja osobito pažnju treba posvetiti prostorima osjetljive građe s gledišta stabilnosti terena, oblikovanja krajobraza i sukoba s ostalim oblicima korištenja prostora. Posebno su osjetljiva područja pod utjecajem vodnih režima i podzemnih tokova voda te je potrebno dosljedno provoditi odredbe Zakona o rudarstvu pri čemu svaki projekt eksploatacije mora sadržavati komponentu sanacije tijekom radova a osobito uređenja prostora nakon završetka eksploatacije.

Turizam

Turizam predstavlja jednu od gospodarskih okosnica razvitka. Strateški resurs turizma je očuvani visokovrijedni prostor, koji će dugoročno sve više dobivati na značaju. Ukupne turističke potencijale treba valorizirati i usmjeriti ih prema korištenju prirodne i kulturne baštine. Posebnu pozornost treba usmjeriti regionalnim osobitostima i prostornim vrijednostima, uključujući i tradicijske elemente načina života i djelatnosti. Od osobitog je interesa za kontinentalni turizam očuvanje i unapređenje krajobraza i poticanje tradicijskih djelatnosti. Važnu stavku ima uključenje u funkcije turizma kulturne i graditeljske baštine, atraktivnost prirode i krajobraza, te gospodarska sprega s poljoprivredom (zdrava hrana i specifična regionalna ponuda), lovni, znanstveni, poslovni, izletnički i rekreacijski turizam.

2.1.3. Očuvanje ekološke stabilnosti i vrijednih dijelova okoliša

Odrednicama o zaštiti prostora u provedbenim odredbama Plana, kao i zakonskim propisima regulirana je zaštita okoliša prilikom svih novih zahvata. Pri tome je očuvanje i obnova vrijednosti povijesne jezgre Petrinje jedan je od bitnih elemenata podizanja vrijednosti života u gradu. Pri oblikovanju gradskog prostora zaštićene i očuvane prirodne vrijednosti grada i njegovog okoliša predstavljaju jedan od nužnih preduvjeta za kvalitetu života stanovnika, ali i razvijanje rekreativnih i turističkih djelatnosti.

Zaštita zraka

Pri izradi prostornih planova moraju se uzeti u obzir područja posebnih prirodnih i kulturnih obilježja, postojeća i planirana kategorija kakvoće zraka na nekom području te odabrati najpovoljnije lokacije za moguće izvore onečišćavanja zraka, kao i potrebne zaštitne udaljenosti između takvih objekata i stambenih zona u skladu s odredbama Zakona o zaštiti zraka. Za pojedina područja mogu se propisati strože granične vrijednosti emisija i strože zaštitne mjere, ovisno o osjetljivosti ekosustava, daljinskom prijenosu onečišćavanja i kakvoći zraka. Za smanjenje onečišćavanja zraka potrebno je poduzeti slijedeće mjere i aktivnosti:

- promicanje upotrebe plina,
- kotlovnice na kruta goriva pregraditi na tekuće ili plinovito gorivo,
- u kotlovnica koje koriste loživo ulje propisati upotrebu niskosumpornog loživog ulja, odnosno upotrebu plina.

Izvođenjem nekog zahvata ne smije se izazvati povećanje opterećenja niti smije doći do prelaska kakvoće zraka u nižu kategoriju u bilo kojoj točki okoline izvora.

Zaštita voda

Mjerama zaštite treba sačuvati one vode koje su još čiste, zaustaviti trend pogoršanja kakvoće voda saniranjem ili uklanjanjem izvora onečišćenja, osigurati poboljšanje ekoloških funkcija vode tamo gdje su one narušene te osigurati racionalno korištenje voda, a time skladan i postojan razvoj. Kakvoću vodotoka treba očuvati i unaprijediti kontroliranim ispuštanjem i pročišćavanjem otpadnih voda.

Zaštita tla

Vrednovanjem zemljišta, uz uvažavanje osobitosti sistemskih jedinica tla, zemljišta su razgraničena na I. do IV. kategoriju zaštite, gdje:

- zemljišta I. kategorije zaštite obuhvaćaju najvrednija tla i treba ih zaštititi i namijeniti primarnoj poljoprivrednoj proizvodnji
- zemljišta II. kategorije odgovarajućim mjerama zaštite treba zaštititi planiranjem u kojem će poljoprivredno zemljište biti adekvatno uklopljeno, zaštićeno i privedeno svojoj svrsi u okviru manjih gospodarstva i okućnica
- zemljišta III. i IV. kategorije čine zemljišta koja su uglavnom prekrivena šumama, te zemljišta na strmim padinama za koje je potrebno planirati mjere zaštite od erozije, te se na njima građenje može odvijati bez ograničenja.

Prenamjena vrijednog obradivog tla I. kategorije u nepoljoprivredne, posebice građevinske svrhe, u pravilu nije dopuštena. Postojeće zapuštene poljoprivredne površine potrebno je privesti poljoprivrednoj namjeni ili ih pošumiti, te predvidjeti sanaciju zagađenog tla (bivša odlagališta otpada i sl.).

Zaštita od buke i vibracija

Za građevinska područja Zakonom o zaštiti od buke (NN 17/90) i Pravilnikom o najvišim dopuštenim razinama buke u sredini u kojoj rade i borave ljudi (NN 37/90) propisane su najviše dopuštene razine na vanjskim prostorima. Prostornim planovima uređenja mogu se propisati i posebne mjere zaštite od buke za građevinska područja, kao i za građevine izvan građevinskog područja i građevine javnih funkcija. Građevine i postrojenja koja mogu biti izvor prekomjerne buke potrebno je locirati na odgovarajuću udaljenost od naselja, stambenih i rekreacijskih zona.

Zaštita vrijednih dijelova okoliša

Na području Grada Petrinje zaštićeno je samo područje šume Kotar-Stari Gaj (park šuma), te Strossmayerovo šetalište u gradu Petrinji (spomenik parkovne arhitekture). Prostornim planom Županije za zaštitu su predloženi slijedeći lokaliteti:

- **posebni rezervat šumske vegetacije**
 - dolina rijeke Petrinjčice,
 - šuma Šamarica,

- **zaštićeni krajobraz**
 - dolina rijeke Kupe,
 - Zrinska gora
 - dolina Kupe i Mokrički lug,
 - dolina Petrinjčice sa mlinovima,
 - dolina potoka Utinja

- **spomenik prirode**
 - špilja u Šušnjaru
 - četiri lipe (*Tilia grandifolia*) i tri stabla ginka (*Ginkgo biloba*) na Strossmayerovom šetalištu u Petrinji,

- **panoramska točka (vidikovc)** - područje oko groblja sv.Trojstva

Na razini prostornih planova niže razine moguće je predložiti za zaštitu dodatna vrijedna područja lokalnog značenja. U cilju zaštite i racionalnog korištenja brdskih dijelova Županije, u koje spada i dio Grada Petrinje, Prostornim planom Županije utvrđene su slijedeće smjernice :

- u brdskom područje treba dodatno istražiti prirodne i krajobrazne vrijednosti
- prostornim planovima uređenja potrebno je ograničiti raspršenu izgradnju po istaknutim reljefnim uzvišenjima i po vrhovima obronaka koja narušava prirodnu krajobraznu sliku te prostorno ograničiti i precizno utvrditi područja na kojima je moguća izgradnja građevina povremenog stanovanja
- šumama obrasla područja trebaju ostati bioekološka uporišta prostora.

2.2. CILJEVI PROSTORNOG RAZVOJA GRADSKOG ZNAČAJA

Osnovna usmjerenja i ciljevi prostornog razvitka Grada Petrinje, a koji trebaju biti definirani ovim Planom su:

1. Vraćanje Petrinji karaktera urbaniziranog prostora koji je bio bitno narušen industrijalizacijom, nekvalitetnom gradnjom bez identiteta i neadekvatnim prometno - komunalnim rješenjima u razdoblju poslije II. svjetskog rata.
2. Za ostvarenje toga cilja neophodno je funkcionalno i oblikovno sređivanje gradskog područja. Planom je stoga potrebno sagledati mogućnosti i predvidjeti načine za poboljšanje kvalitete urbaniteta, izgradnju novih sadržaja, te funkcionalno prometno infrastrukturno opremanje područja obuhvata.
3. U razmatranja o mogućnostima prostornog razvitka potrebno je svakako uključiti jedinstvenu mogućnost za uključenje prirodnog ambijenta u urbani prostor. Vezano na to potrebno je naročito valorizirati zelene površine uz rijeke Kupu i Petrinjčicu, obronke koji se na jugu i zapadu spuštaju do gradskog područje, te pošumljene površine Kotar - šume na jugoistoku. Uz zaštitu urbane siluete, potrebno je omogućiti pješački pristup iz gradskog središta u prirodni okoliš, te iznaći mogućnosti za stvaranje novih urbanih ambijenata i vrijednosti.
4. Razvitak Grada Petrinje uključuje i obnovu prometne i komunalne infrastrukture. Kako je ovaj proces upravo u tijeku, u izradu plana uključeni su aktualni projekti i programi obnove pojedinih infrastrukturnih sustava kako bi se omogućilo optimalno opremanje ne samo postojećih i obnovljenih, već i novoplaniranih sadržaja.

Uzimajući u obzir sve navedene parametre, te sveobuhvatnu analizu postojeće prostorno- planerske dokumentacije, koncept prostornog razvitka Grada Petrinje temeljen je na ozbiljnom preispitivanju površina planiranih za novi razvitak, kao i cjelokupnog koncepta prostornog razvitka. Način i uvjeti gradnje detaljno je definiran provedbenim odredbama u sklopu Odluke o donošenju PPUG-a Petrinje.

2.2.1. Demografski razvoj

Popisno kretanje stanovništva

Za razumijevanje suvremenih demografskih stanja i procesa je u tablici u prilogu prikazano kretanje broja stanovnika naselja Grada Petrinje od popisa stanovništva 1900. godine do 2001. godine. U navedenom razdoblju, sve do 1931. godine broj stanovnika Grada Petrinje konstantno je rastao. Nakon pada uzrokovanog II. svjetskim ratom, 1971. godine broj stanovnika se opet izjednačio s brojem iz 1931. godine. U razdoblju od 1971. do 1991. godine broj stanovnika Grada Petrinje nastavio je rasti, te je 1991. godine dostigao apsolutno najveći broj od 35.151 stanovnika. Rezultatima popisa stanovništva 2001. godine po prvi puta je iskazano znatno smanjenje broja stanovnika Grada Petrinje, čiji broj iznosi samo 73 % broja stanovnika Grada Petrinje iz 1991. godine (13.801 stanovnika).

Popisom stanovništva 2001. godine¹ bilo je na području Sisačko-moslavačke županije popisano 185.387 stanovnika. Na području Grada Petrinje na površini od 380,1 km² popisano je 2001. godine 23.413 stanovnika, odnosno cca 12,6 % stanovništva Županije. Gustoća naseljenosti na području Grada Petrinje je cca 62 stanovnika/km². Od ukupno 55 naselja na području Grada Petrinje samo je jedno naselje gradskog karaktera – grad Petrinja. U odnosu na 1991. godinu, 2001. godine evidentiran je ukupni pad broja stanovnika Grada Petrinje (čak 11.738 stanovnika manje nego 1991. godine), odnosno pad stanovnika u 53 naselja pojedinačno, uključivo i grad Petrinju. Broj stanova (10.122 stanova) je za čak 2.003 stana veći od broja kućanstava popisanih 2001. godine (8.119 kućanstava).

¹ "Popis stanovništva, kućanstava i stanova 31.ožujka 2001. godine" (Statističko izvješće 172137), Državni zavod za statistiku, Zagreb, lipanj 2002. godine

Tablica 13. – Broj i struktura stanovništva na području Grada Petrinje

	broj stanovnika			broj kućanstava 2001.		Broj stanova 2001.	
	ukupno 1991.	ukupno 2001.	index 2001/1991	svoga	prosječni broj članova	svoga	stalno stanovanje
Grad Petrinja	35.151	23.413	0,67	8.119	2,88	10.122	9.689
Begovići	177	52	0,29	22	0,23	39	39
Bijelnik	202	62	0,30	33	1,87	66	63
Blinja	210	74	0,35	44	1,68	98	97
Brest Pokupski	357	325	0,91	102	3,18	173	144
Čepeliš	213	70	0,33	25	2,80	26	20
Čuntić	107	21	0,19	12	1,75	25	25
Deanovići	87	26	0,29	13	2,00	33	33
Dodoši	205	98	0,47	40	2,45	56	56
Donja Bačuga	553	184	0,33	82	2,24	128	125
Donja Budičina	344	247	0,71	83	2,97	95	95
Donja Mlinoga	240	127	0,53	46	2,76	56	56
Donja Pastuša	61	7	0,11	2	3,50	4	4
Donje Mokrice	99	61	0,62	25	2,44	33	27
Dragotinci	160	71	0,44	28	2,53	36	29
Dumače	88	369	4,19	95	3,88	40	33
Glinska Poljana	361	172	0,47	62	2,77	55	54
Gora	454	287	0,63	99	2,89	76	71
Gornja Bačuga	397	83	0,20	41	2,02	73	65
Gornja Mlinoga	243	45	0,18	25	1,80	42	42
Gornja Pastuša	146	32	0,22	16	2,00	27	26
Gornje Mokrice	176	102	0,58	41	2,48	48	44
Graberje	280	187	0,66	59	3,16	55	55
Grabovac Banski	552	223	0,40	79	2,82	124	124
Hrastovica	584	507	0,86	153	3,31	182	159
Hrvatski Čuntić	223	125	0,56	48	2,60	44	44
Jabukovac	325	163	0,50	58	2,81	71	68
Jošavica	432	82	0,19	33	2,48	37	36
Klinac	147	28	0,19	16	1,75	40	39
Kraljevcani	151	96	0,63	29	3,31	36	35
Križ Hrastovački	230	133	0,57	50	2,66	46	33
Luščani	670	156	0,23	70	2,22	91	90
Mačkovo Selo	184	23	0,12	8	2,87	39	39
Mala Gorica	427	531	1,24	172	3,08	368	304
Međurače	73	54	0,74	19	2,84	25	21
Miočinovići	153	35	0,22	15	2,33	29	29
Moščenica	2.831	2.348	0,83	764	3,07	889	879
Moštanica	270	89	0,33	38	2,34	111	111
Nebojan	360	265	0,73	115	2,30	238	165
Nova Drenčina	524	389	0,74	142	2,74	130	130
Novi Farkašić	193	114	0,59	46	2,47	62	49
Novo Selište	301	269	0,89	96	2,80	157	98
Pecki	274	121	0,44	39	3,10	43	43
Petkovac	82	17	0,20	5	3,40	11	10
Petrinja	18.706	13.801	0,74	4.703	2,93	5.542	5.540
Prnjavor Čuntićki	224	118	0,52	46	2,56	36	36
Sibić	127	76	0,59	25	3,04	23	19
Slana	276	130	0,47	49	2,65	61	51
Srednje Mokrice	46	35	0,76	12	2,91	16	12
Strašnik	325	242	0,74	88	2,75	79	75
Stražbenica	126	17	0,13	9	1,89	22	22
Taborište	317	230	0,72	72	3,19	106	101
Tremušnjak	204	44	0,21	22	2,00	39	38
Veliki Sušnjar	455	108	0,23	49	2,20	118	118
Vratečko	90	60	0,67	20	3,00	39	32
Župić	109	82	0,77	34	2,41	37	36

Kretanje broja stanovnika

U demografskoj analizi potrebno se ukratko osvrnuti i na razvojne tokove u prošlosti. Stoga je u tablici u prilogu prikazano kretanje stanovništva na području današnjeg Grada Petrinje od popisa stanovništva 1900. godine do popisa 2001. godine. Za potrebe PPUG-a Petrinje korišteni su podaci iz knjige "Popis stanovništva, kućanstava i stanova 31.ožujka 2001. godine" (Statističko izvješće 1137, Zagreb, izdavač Državni zavod za statistiku).

U 38 naselja na području Grada Petrinje je, prema popisu stanovništva 2001. godine, živjelo ukupno **23.413 stanovnika**. Najveće naselje je bilo grad Petrinja s **13.801 stanovnika** (59% ukupnog broja stanovnika Grada Petrinje).

Tablica 14. – Kretanje broja stanovnika Grada Petrinje u razdoblju od 1900. do 2001. godine²

Naselje	Godina popisa										
	1900.	1910.	1921.	1931.	1948.	1953.	1961.	1971.	1981.	1991.	2001.
Grad Petrinja	17.873	19.633	28.383	29.808	24.293	25.070	27.465	30.535	33.048	35.151	23.413
Begovići	224	230	214	225	267	215	193	254	238	177	52
Bijelnik	379	401	355	350	284	291	299	243	227	202	62
Blinja	476	510	499	477	366	354	352	313	258	210	74
Brest Pokupski	452	463	428	396	354	348	394	390	381	357	325
Cepeliš	189	231	237	274	300	310	280	249	222	213	70
Čuntić	-	-	-	-	131	144	158	138	114	107	21
Deanovići	165	197	180	184	126	127	129	118	97	87	26
Dodoši	343	512	534	574	284	248	252	237	230	205	98
Donja Bačuga	688	1.374	661	1.514	664	664	730	684	606	553	184
Donja Budičina	520	512	509	523	414	412	434	425	372	344	247
Donja Mlinoga	394	-	-	-	307	319	319	280	260	240	127
Donja Pastuša	127	145	-	-	117	114	120	105	89	61	7
Donje Mokrice	-	-	-	-	-	-	-	149	121	99	61
Dragotinci	390	381	361	381	294	270	241	223	210	160	71
Dumače	251	262	236	217	203	175	139	115	104	88	369
Glińska Poljana	745	743	733	690	665	622	576	498	422	361	172
Gora	925	929	870	906	786	775	680	600	510	454	287
Gornja Bačuga	446	-	660	-	531	566	567	522	444	397	83
Gornja Mlinoga	473	966	947	950	368	388	428	371	315	243	45
Gornja Pastuša	234	257	400	428	197	193	189	169	156	146	32
Gornje Mokrice	534	554	479	576	469	234	220	211	189	176	102
Graberje	538	494	481	515	436	425	379	374	334	280	187
Grabovac Banski	646	728	711	819	591	623	689	661	570	552	223
Hrastovica	821	835	771	778	605	613	645	602	580	584	507
Hrvatski Čuntić	514	571	604	612	292	289	330	310	259	223	125
Jabukovac	614	561	552	596	365	328	356	351	333	325	163
Jošavica	908	1.004	893	981	672	661	641	555	503	432	82
Klinac	205	248	231	246	198	217	235	210	195	147	28
Kraljevčani	269	302	265	313	190	209	238	189	175	151	96
Križ Hrastovački	262	272	273	301	266	291	290	275	248	230	133
Luščani	999	1.175	1.191	1.350	869	986	1.050	920	793	670	156
Mačkovo Selo	309	619	574	636	265	272	278	237	194	184	23
Mala Gorica	474	485	477	471	446	451	460	445	481	427	531
Međurače	161	168	143	145	117	115	120	102	81	73	54
Miočinovići	233	-	-	-	182	191	191	162	123	153	35
Moščenica	444	472	464	524	443	478	761	1.464	2.316	2.831	2.348
Moštanica	547	613	540	581	450	450	393	338	292	270	89
Nebojan	798	736	769	808	762	743	693	591	445	360	265
Nova Drenčina	207	249	225	238	258	268	299	283	293	524	389
Novi Farkašić	430	468	393	389	376	361	326	242	208	193	114
Novo Selište	147	159	137	161	193	204	240	283	268	301	269
Pecki	475	523	471	484	386	378	371	358	298	274	121
Petkovac	160	174	161	164	139	138	130	105	87	82	17
Petrinja	5.379	5.486	5.541	5.536	5.221	5.858	8.065	12.155	15.737	18.706	13.801
Prnjavor Čuntićki	286	255	298	345	317	313	303	289	242	224	118
Sibić	224	222	195	202	201	180	162	146	145	127	76
Slana	787	692	592	608	530	513	481	383	331	276	130
Srednje Mokrice	-	-	-	-	-	-	-	95	83	46	35
Strašnik	519	583	505	534	485	476	429	438	378	325	242
Stražbenica	232	277	243	258	176	185	163	147	137	126	17
Taborište	388	412	390	409	303	324	317	329	323	317	230
Tremušnjak	490	546	478	530	368	376	346	289	258	204	44
Veliki Sušnjak	926	972	929	988	623	626	644	603	513	455	108
Vratečko	334	368	342	301	279	268	224	163	113	90	60
Župić	128	154	158	185	162	156	154	147	147	109	82

² izvor podataka: Korenčić, Mirko: *Naselja i stanovništvo SR Hrvatske 1857-1971., JAZU i Republički zavod za statistiku, Zagreb, 1979. godine*

Graf 6. - Kretanje broja stanovnika Grada Petrinje u razdoblju 1900.-2001.godine

Graf 7. - Učešće pojedinih naselja u ukupnom broju stanovnika Grada Petrinje 2001. godine (samo naselja s više od 200 stanovnika 2001. godine)

BREST POKUPSKI	DONJA BUDIČINA	DUMAČE
GORA	GRABOVAC BANSKI	HRASTOVICA
MALA GORICA	MOŠĆENICA	NEBOJAN
NOVA DRENČINA	NEBOJAN	NOVA DRENČINA
NOVO SELIŠTE	PETRINJA	STRAŠNIK
TABORIŠTE		

Graf 8. - Broj stanovnika Grada Petrinje u razdoblju 1900. – 2001. godine
(samo za naselja veća od 200 stanovnika 2001. godine, osim grada Petrinje)

Tablica 15. - Kretanje broja stanovnika Grada Petrinje i naselja Petrinje
od 1900. do 2001.godine

Godina popisa	Broj stanovnika grada Petrinje	Ukupni broj stanovnika ostalih naselja	Sveukupni broj stanovnika Grada Petrinje (Petrinja s ostalim naseljima)	% učešća naselja Petrinje u ukupnom broju stanovnika Grada Petrinje
1900. god.	5.379	22.494	27.873	19,2
1910. god.	5.486	24.147	29.633	18,5
1921. god.	5.541	22.842	28.383	19,5
1931. god.	5.536	24.272	29.808	22,8
1948. god.	5.221	19.072	24.293	21,5
1953. god.	5.858	19.212	25.070	23,3
1961. god.	8.065	19.400	27.465	29,3
1971. god.	12.155	18.380	30.535	39,8
1981. god.	15.737	17.311	33.048	47,6
1991. god.	18.706	16.445	35.151	53,2
2001. god.	13.801	9.612	23.413	58,9

Graf 9. - Kretanje broja stanovnika Grada Petrinje i naselja Petrinje od 1900. do 2001.godine

Slika 15. - Zgrada Gradskog poglavarstva u Petrinji

Tablica 16. - Stanovništvo Grada Petrinje prema spolu i starosti (0 – 59 godina),
po naseljima (popis 2001. godine)

	Spol	Ukupno	Starost											
			0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59
Grad Petrinja	sv.	23.413	1.384	1.289	1.349	1.393	1.413	1.562	1.650	1.599	1.660	1.629	1.535	1.242
	m	11.230	704	651	700	700	742	765	836	826	860	821	729	600
	ž	12.183	680	638	649	693	671	797	814	773	800	808	806	642
Begovići	sv.	52	2	1	2	-	2	3	2	3	5	7	4	-
Bijelnik	sv.	62	1	-	-	2	-	-	-	-	3	3	8	5
Blinja	sv.	74	-	-	3	3	-	-	-	1	4	2	11	2
Brest Pokupski	sv.	325	14	16	13	17	21	22	29	16	23	29	27	21
Cepeliš	sv.	70	6	2	3	2	7	4	2	1	5	4	2	7
Čuntić	sv.	21	2	-	-	-	2	-	2	-	1	1	1	1
Deanovići	sv.	26	-	-	-	-	-	-	1	-	2	4	3	3
Dodoši	sv.	98	4	3	4	6	11	7	4	3	3	8	9	7
Donja Bačuga	sv.	184	11	8	2	9	9	8	9	4	11	12	13	5
Donja Budičina	sv.	247	10	18	17	11	16	13	16	22	28	17	10	16
Donja Mlinoga	sv.	127	9	2	9	6	3	6	8	8	6	8	11	6
Donja Pastuša	sv.	7	-	-	-	-	1	1	-	-	1	2	-	-
Donje Mokrice	sv.	61	3	-	2	3	2	5	2	1	1	9	3	4
Dragotinci	sv.	71	1	4	2	2	3	6	3	2	4	3	5	5
Dumače	sv.	369	33	49	47	39	14	19	28	23	22	11	11	12
Glinska Poljana	sv.	172	7	5	11	9	9	11	8	10	11	10	14	10
Gora	sv.	287	16	14	16	13	18	24	14	16	25	23	22	15
Gornja Bačuga	sv.	83	-	3	2	4	2	4	1	-	7	3	2	-
Gornja Mlinoga	sv.	45	-	-	-	1	2	1	2	-	3	4	5	3
Gornja Pastuša	sv.	32	-	2	-	3	-	1	-	1	2	1	1	-
Gornje Mokrice	sv.	102	4	5	5	5	5	4	9	6	9	7	4	5
Grabrje	sv.	187	9	7	8	10	13	10	11	9	10	16	11	12
Grabovac Banski	sv.	223	3	16	11	12	2	12	8	11	12	15	14	4
Hrastovica	sv.	507	30	14	40	38	39	30	25	38	53	35	22	28
Hrvatski Čuntić	sv.	125	3	7	7	8	3	10	4	6	9	6	12	9
Jabukovac	sv.	163	15	10	10	12	8	7	16	8	10	10	9	9
Jošavica	sv.	82	2	2	2	4	4	5	-	1	10	9	5	3
Klinac	sv.	28	-	-	-	2	1	1	-	-	2	1	-	-
Kraljevčani	sv.	96	12	3	4	8	7	8	8	5	6	10	4	1
Križ Hrastovački	sv.	133	5	8	5	7	7	11	8	9	8	8	10	9
Luščani	sv.	156	-	4	4	4	5	8	2	5	4	17	13	2
Mačkovo Selo	sv.	23	1	1	1	1	1	3	1	1	2	1	1	-
Mala Gorica	sv.	531	27	33	38	44	35	25	28	43	36	44	36	19
Međurače	sv.	54	3	-	2	1	4	3	3	3	4	4	2	5
Miočinovići	sv.	35	-	2	1	2	3	3	1	-	2	2	4	2
Moščenica	sv.	2.348	154	110	150	153	190	163	164	160	199	168	177	138
Moštanica	sv.	89	2	3	3	5	5	8	3	4	4	4	7	8
Nebojan	sv.	265	12	13	8	11	11	11	14	10	18	23	13	12
Nova Drenčina	sv.	389	14	22	31	27	23	18	20	33	39	26	19	22
Novi Farkašić	sv.	114	3	3	10	5	4	2	7	9	10	9	3	4
Novo Selište	sv.	269	15	19	11	17	7	18	31	27	11	15	25	15
Pecki	sv.	121	8	7	8	8	1	3	8	5	9	9	2	7
Petkovac	sv.	17	1	1	3	-	3	-	-	2	1	1	-	-
Petrinja	sv.	13.801	881	820	795	823	847	1.001	1.090	1.012	962	932	914	745
Prnjavor Čuntićki	sv.	118	4	5	6	5	6	6	5	7	9	6	6	8
Sibić	sv.	76	6	4	1	3	7	4	7	2	7	9	3	6
Slana	sv.	130	7	7	5	8	6	11	3	11	10	7	6	7
Srednje Mokrice	sv.	35	3	1	-	1	3	2	1	1	5	4	-	-
Strašnik	sv.	242	19	11	11	14	16	13	8	23	11	18	12	21
Stražbenica	sv.	17	1	-	-	-	-	1	1	-	-	1	4	2
Taborište	sv.	230	12	13	24	10	11	16	21	21	7	25	14	9
Tremušnjak	sv.	44	1	1	1	3	2	2	-	2	2	4	2	-
Veliki Sušnjak	sv.	108	-	5	6	4	3	1	4	4	4	8	7	3
Vratečko	sv.	60	5	3	3	3	2	4	4	5	2	6	2	1
Župić	sv.	82	3	2	2	5	7	3	4	5	6	8	10	4

Tablica 17. - Stanovništvo Grada Petrinje prema spolu i starosti (60 – 95 i više godina), po naseljima (popis 2001. godine)

	Spol	Ukupno	Starost								Nepoznato
			60-64	65-69	70-74	75-79	80-84	85-89	90-94	95 i više	
Grad Petrinja	sv.	23.413	1.595	1.660	1.248	673	299	147	47	8	31
	m	11.230	730	749	518	189	61	29	7	3	10
	ž	12.183	865	911	730	484	238	118	40	5	21
Begovići	sv.	52	6	3	4	4	1	2	1	-	-
Bijelnik	sv.	62	9	15	7	6	-	2	1	-	-
Blinja	sv.	74	5	12	15	10	3	3	-	-	-
Brest Pokupski	sv.	325	19	18	17	12	6	4	1	-	-
Čepeliš	sv.	70	6	8	6	3	1	1	-	-	-
Čuntić	sv.	21	3	3	3	-	1	1	-	-	-
Deanovići	sv.	26	6	-	3	2	1	1	-	-	-
Dodoši	sv.	98	5	6	14	2	1	-	1	-	-
Donja Bačuga	sv.	184	18	25	28	7	4	1	-	-	-
Donja Budičina	sv.	247	15	17	14	4	2	1	-	-	-
Donja Mlinoga	sv.	127	10	10	14	7	2	2	-	-	-
Donja Pastuša	sv.	7	-	-	1	1	-	-	-	-	-
Donje Mokrice	sv.	61	5	6	5	7	3	-	-	-	-
Dragotinci	sv.	71	12	12	6	-	1	-	-	-	-
Dumače	sv.	369	18	18	10	11	4	-	-	-	-
Glinska Poljana	sv.	172	17	15	14	6	3	1	-	-	1
Gora	sv.	287	25	29	9	5	2	-	1	-	-
Gornja Bačuga	sv.	83	6	25	13	8	2	-	-	-	1
Gornja Mlinoga	sv.	45	6	5	7	4	-	2	-	-	-
Gornja Pastuša	sv.	32	2	7	6	4	-	2	-	-	-
Gornje Mokrice	sv.	102	7	11	12	3	-	-	1	-	-
Graberje	sv.	187	18	21	12	4	5	1	-	-	-
Grabovac Banski	sv.	223	21	32	27	13	6	3	1	-	-
Hrastovica	sv.	507	34	32	24	14	9	1	1	-	-
Hrvatski Čuntić	sv.	125	13	12	9	4	2	1	-	-	-
Jabukovac	sv.	163	13	13	10	3	-	-	-	-	-
Jošavica	sv.	82	8	14	8	4	-	1	-	-	-
Klinac	sv.	28	3	11	5	1	-	-	1	-	-
Kraljevčani	sv.	96	5	2	9	3	-	1	-	-	-
Križ Hrastovački	sv.	133	11	7	10	5	2	1	1	-	1
Luščani	sv.	156	14	27	27	13	4	3	-	-	-
Mačkovo Selo	sv.	23	1	2	4	1	1	-	-	-	-
Mala Gorica	sv.	531	29	28	27	27	7	3	2	-	-
Međurače	sv.	54	7	3	4	2	2	-	1	1	-
Miočinovići	sv.	35	4	5	1	2	1	-	-	-	-
Moščenica	sv.	2.348	133	141	69	45	14	9	4	-	7
Moštanica	sv.	89	10	10	3	5	3	1	1	-	-
Nebojan	sv.	265	14	32	36	16	6	3	2	-	-
Nova Drenčina	sv.	389	23	28	20	11	7	2	1	-	3
Novi Farkašić	sv.	114	11	15	8	6	4	-	-	-	1
Novo Selište	sv.	269	21	22	5	4	3	2	1	-	-
Pecki	sv.	121	14	15	9	3	3	1	-	1	-
Petkovac	sv.	17	-	3	2	-	-	-	-	-	-
Petrinja	sv.	13.801	903	836	617	331	163	85	23	6	15
Prnjavor Čuntićki	sv.	118	14	12	11	4	1	2	-	-	1
Sibić	sv.	76	5	9	2	-	1	-	-	-	-
Slana	sv.	130	14	12	12	1	1	1	1	-	-
Srednje Mokrice	sv.	35	4	3	4	2	1	-	-	-	-
Strašnik	sv.	242	20	17	14	7	4	1	1	-	1
Stražbenica	sv.	17	1	2	1	2	1	-	-	-	-
Taborište	sv.	230	9	19	8	9	2	-	-	-	-
Tremušnjak	sv.	44	2	6	5	8	2	1	-	-	-
Veliki Šušnjar	sv.	108	7	16	21	9	5	1	-	-	-
Vratečko	sv.	60	3	3	9	3	2	-	-	-	-
Župić	sv.	82	6	5	7	5	-	-	-	-	-

Prirodno kretanje stanovništva³

U razdoblju 1991 - 2001. godine došlo je do smanjenja broja stanovnika Grada Petrinje. Poslije popisa 2001. godine Grad Petrinja bilježi prirodni prirast stanovništva (broj živorođenih veći je od broja umrlih stanovnika). Vitalni indeks za Grad Petrinju u razdoblju 2001. - 2003. godine iznosi prosječno 75,2.

Tablica 18. – Osnovni podaci prirodnog kretanja stanovništva za Grad Petrinju

godina	živorođeni	mrtvorodeni	umrli	umrla dojenčad		prirodni prirast	brakovi		stope na 1.000 stanovnika			vitalni indeks (živorođeni na 100 umrlih)
				ukupno	0-6 dana		sklopljeni	rastavljeni	živorođeni	umrli	prirodni prirast	
2001.	232	-	267	-	-	- 35	126	26	9,9	11,4	- 1,5	86,9
2002.	193	2	297	1	-	- 104	141	26	8,2	12,7	- 4,4	65,0
2003.	227	2	307	3	1	- 80	136	39	9,7	13,1	- 3,4	73,9

Dobna i spolna obilježja stanovništva

Tablica 19. – Dobna obilježja stanovništva Grada Petrinje (kontingenti stanovništva)

Grad Petrinja	sv	Ukupno	0-6 godina	0-14 godina	0-17 godina	0-19 godina	Radni kontingent žene (15-59) muški (15-65)	60 i više godina	65 i više godina	75 i više godina	Prosječna starost	Indeks starenja	Koeficijent starosti
	m	11.230	968	2.055	2.474	2.755	7.609	2.286	1.556	289	38,2	83,0	20,4
	ž	12.183	956	1.967	2.392	2.660	6.804	3.391	2.526	885	42,0	127,5	27,9

Dobna obilježja stanovništva

Dobna je struktura stanovništva jedna od temeljnih demografskih struktura, jer pokazuje i određuje vitalnost, biodinamiku i ekonomski potencijal populacije. Poznavanje dobnog sastava stanovništva osnovni je preduvjet za označavanje nekog stanovništva mladim, zrelim ili starim. U metodičkom smislu to se najčešće postiže raščlambom dobne strukture po velikim dobnim skupinama - mlada (od 0 do 19 godina), zrela (od 20 do 59 godina), stara (60 godina i više).

Analiza dobnih obilježja stanovništva Grada Petrinje 2001. godine ukazuje da je područje Grada imalo populaciju s prosječnom starosti od 40,2 godine. Indeks starenja (odnos broja stanovnika starijih od 60 godina i mlađih od 19 godina) za Grad Petrinju je 104,8 što ukazuje na nezadovoljavajuću prisutnost mlađeg stanovništva u starosnoj strukturi. Koeficijent starosti, odnosno udjel staračkog kontingenta u ukupnom stanovništvu za Grad Petrinju je također nezadovoljavajućih 24,3 %.

Među naseljima se izdvaja samo nekoliko njih (samo 10 naselja) koja imaju indeks starenja manji od 1,0 (Donja Budičina, Dumače, Hrastovica, Jabukovac, Kraljevčani, Mala Gorica, Mošćenica, Novo Selište, Petrinja i Taborište). Sva ostala naselja indeks starenja veći od 1,0 što ukazuje na vrlo veliki udio starog stanovništva u ukupnoj populaciji, a za naselja Bijelnik, Gornja Mlinoga i Klinac indeks starenja je čak veći od 10,0.

³ izvori:

Prirodno kretanje stanovništva u 2001. po županijama, gradovima i općinama, Priopćenje Državnog zavoda za statistiku broj 7.1.1., Zagreb, 12.08.2001. godine

Prirodno kretanje stanovništva u 2002. po županijama, gradovima i općinama, Priopćenje Državnog zavoda za statistiku broj 7.1.1., Zagreb, 11.08.2003. godine

Prirodno kretanje stanovništva u 2003. po županijama, gradovima i općinama, Priopćenje Državnog zavoda za statistiku broj 7., Zagreb, 10.08.2004. godine

Tablica 20. - Dobna obilježja stanovništva Grada Petrinje

	DOBNE SKUPINE							tip stanovništva po dobnom sastavu
	UKUPNO	0 – 19		20 – 59		60 i više		
		broj	%	broj	%	broj	%	
Begovići	52	5	9,7	26	50,0	21	40,3	4,2
Bijelnik	62	3	4,8	19	30,6	40	64,6	13,3
Blinja	74	6	8,2	20	27,0	48	64,8	8,0
Brest Pokupski	325	60	18,5	188	57,8	77	23,7	1,3
Cepeliš	70	13	18,6	32	45,7	25	35,7	1,9
Čuntić	21	2	14,2	8	38,1	11	52,3	5,5
Deanovići	26	0	0	13	50,0	13	50,0	-
Dodoši	98	17	17,4	52	53,0	29	29,6	1,7
Donja Bačuga	184	30	16,4	71	38,5	83	45,1	2,7
Donja Budičina	247	56	22,8	138	55,8	53	21,4	0,9
Donja Mlinoga	127	26	20,6	56	44,0	45	35,4	1,7
Donja Pastuša	7	0	0	5	71,4	2	28,6	-
Donje Mokrice	61	8	13,2	27	44,2	26	42,6	3,2
Dragotinci	71	9	12,6	31	43,7	31	43,7	3,4
Dumače	369	168	45,6	140	37,9	61	16,5	0,3
Glinska Poljana	172	32	18,7	83	48,2	57	33,1	1,7
Gora	287	59	20,6	157	54,7	71	24,7	1,2
Gornja Bačuga	83	9	10,9	19	22,9	55	66,2	6,1
Gornja Mlinoga	45	1	2,3	20	44,4	24	53,3	24,0
Gornja Pastuša	32	5	15,7	6	18,7	21	65,6	4,2
Gornje Mokrice	102	19	18,7	49	48,0	34	33,3	1,7
Graberje	187	34	18,2	92	49,2	61	32,6	1,8
Grabovac Banski	223	42	18,9	78	34,9	103	46,2	2,4
Hrastovica	507	122	24,1	270	53,2	115	22,7	0,9
Hrvatski Čuntić	125	25	20,0	59	47,2	41	32,8	1,6
Jabukovac	163	47	28,9	77	47,2	39	23,9	0,8
Jošavica	82	10	12,2	37	45,1	35	42,7	3,5
Klinac	28	2	7,2	5	17,8	21	75,0	10,5
Kraljevčani	96	27	28,1	49	51,0	20	20,9	0,7
Križ Hrastovački	133	25	18,8	70	52,6	38	28,6	1,5
Luščani	156	12	7,7	56	35,9	88	56,4	7,3
Mačkovo Selo	23	4	17,5	10	43,4	9	39,1	2,2
Mala Gorica	531	142	26,7	269	50,6	120	22,7	0,8
Međurače	54	6	11,2	28	51,8	20	37,0	3,3
Miočinovići	35	5	14,3	17	48,6	13	37,1	2,6
Moščenica	2.348	567	24,1	1.359	57,8	422	18,1	0,7
Moštanica	89	13	14,7	43	48,3	33	37,0	2,5
Nebojan	265	44	16,7	112	42,2	109	41,1	2,4
Nova Drenčina	389	94	24,2	200	51,4	95	24,4	1,0
Novi Farkašić	114	21	18,5	50	43,8	43	37,7	2,0
Novo Selište	269	62	23,0	149	55,3	58	21,7	0,9
Pecki	121	31	25,7	44	36,3	46	38,0	1,4
Petkovac	17	5	29,4	7	41,2	5	29,4	1,0
Petrinja	13.801	3.319	24,0	7.503	54,3	2.979	21,7	0,9
Prnjavor Čuntićki	118	20	17,0	53	44,9	45	38,1	2,2
Sibić	76	14	18,5	45	59,2	17	22,3	1,2
Slana	130	27	20,8	61	46,9	42	32,3	1,5
Srednje Mokrice	35	5	14,3	16	45,7	14	40,0	2,8
Strašnik	242	55	22,8	122	50,4	65	26,8	1,1
Stražbenica	17	1	5,9	9	52,9	7	41,2	7,0
Taborište	230	59	25,7	124	53,9	47	20,4	0,8
Tremušnjak	44	6	13,7	14	31,8	24	54,5	4,0
Veliki Šušnjari	108	15	13,9	34	31,5	59	54,6	3,9
Vratečko	60	14	23,4	26	43,3	20	33,3	1,4
Župić	82	12	14,7	47	57,3	23	28,0	1,9
GRAD PETRINJA	23.413	5.415	23,2	12.290	52,5	5.708	24,3	1,0

Temeljni demografski pokazatelj spolne strukture stanovništva jest **koeficijent feminiteta (K_f)**, koji označuje broj ženskih na tisuću (ili stotinu) muških stanovnika. Iako se u prosjeku rađa više muške negoli ženske djece (5-6%), u stabilnim populacijama ipak nešto više prevladava žensko stanovništvo.

Na području Grada Petrinje 2001. godine je živjelo više ženskog (12.183 ili 52,0 %) nego muškog (11.230 ili 48,0 %) stanovništva, tako da je koeficijent feminiteta Kf iznosio 1.084,8. Višak ženskog stanovništva naročito je izražen u starijoj populaciji, gdje žene čine gotovo 2/3 stanovništva (u dobnoj skupini starijih od 65 godina je 62% žena u odnosu na 38% muškaraca, dok je u dobnoj skupini starijih od 75 godina 75% žena i 25% muškaraca).

Nasuprot tome, broj žena u fertilnoj dobi života (15 do 45 godina), manji je od broja muškaraca (4.548 ili 49% žena u odnosu na 4.729 ili 51% muškaraca). Odnos ženskih kontingenata stanovništva, je znakovit pokazatelj stanja i potencijala biodinamičke aktivnosti i snage same populacije te je značajan pokazatelj za budući demografski razvoj. Visok udio žena u postfertilnoj dobi također ukazuje da sve veći dio ženskog stanovništva Grada Petrinje više ne sudjeluje u biodinamičkim procesima.

Graf 10.- Starosna piramida za Grad Petrinju
(izvor: Državni zavod za statistiku - Popis stanovništva, kućanstava i stanova 31. ožujka 2001.)

Stanovništvo prema prisutnosti / odsutnosti

Tablica 21. – Stanovništvo Grada Petrinje prema prisutnosti

Naselje popisa	Ukupno popisane osobe	Ukupan broj stanovnika	Stanovnici naselja popisa		
			svega	prisutni u vrijeme popisa	odsutni u vrijeme popisa
Grad Petrinja	24.465	23.413	23.217	20.114	827
Begovići	56	52	52	47	1
Bijelnik	70	62	62	57	4
Blinja	95	74	74	71	3
Brest Pokupski	328	325	324	312	7
Cepeliš	77	70	70	41	6
Čuntić	21	21	21	17	-
Deanovići	26	26	26	23	-
Dodoši	116	98	98	87	1
Donja Bačuga	230	184	183	167	2
Donja Budičina	249	247	247	191	17
Donja Mlinoga	140	127	122	96	10
Donja Pastuša	15	7	7	7	-
Donje Mokrice	62	61	61	58	-
Dragotinci	75	71	71	51	-
Dumače	374	369	369	351	-
Glinska Poljana	177	172	172	104	5
Gora	294	287	287	180	10
Gornja Bačuga	89	83	82	68	4
Gornja Mlinoga	56	45	45	39	4
Gornja Pastuša	43	32	32	28	4
Gornje Mokrice	106	102	102	91	-
Graberje	190	187	187	123	4
Grabovac Banski	301	223	223	199	15
Hrastovica	514	507	507	459	8
Hrvatski Čuntić	125	125	125	57	2
Jabukovac	179	163	163	141	5
Jošavica	97	82	82	67	1
Klinac	28	28	28	27	-
Kraljevčani	97	96	96	80	2
Križ Hrastovački	134	133	133	56	5
Luščani	188	156	156	131	18
Mačkovo Selo	24	23	15	13	1
Mala Gorica	536	531	448	428	4
Međurače	54	54	51	39	-
Miočinovići	64	35	35	29	-
Moščenica	2.394	2.348	2.316	2.111	86
Moštanica	91	89	88	84	1
Nebojan	265	265	265	257	2
Nova Drenčina	395	389	382	335	8
Novi Farkašić	118	114	114	107	1
Novo Selište	273	269	265	221	24
Pecki	121	121	121	60	2
Petkovac	17	17	12	11	1
Petrinja	14.344	13.801	13.756	12.043	538
Prnjavor Čuntićki	123	118	118	57	1
Sibić	76	76	76	69	-
Slana	130	130	130	97	3
Srednje Mokrice	35	35	35	32	-
Strašnik	248	242	242	195	7
Stražbenica	17	17	17	15	2
Taborište	240	230	230	218	6
Tremušnjak	48	44	44	38	1
Veliki Šušnjar	155	108	108	100	1
Vratečko	60	60	60	58	-
Župić	85	82	82	71	-

Od ukupnog broja od 23.413 stanovnika Grada Petrinje 31. ožujka 2001. bilo je odsutno 2.276 ili 9,7 % stanovnika, od toga najviše:

- prognanika - 1.462 stanovnika
- na boravku u inozemstvu - 827 stanovnika
- na školovanju u zemlji - 237 stanovnika.

Tablica 22. - Odsutno stanovništvo u zemlji iz Grada Petrinje prema vremenu i razlogu odsutnosti

	Ukupno odsutni	u zemlji					
		odsutni do 1 godine / razlog			odsutni 1 godinu i duže / razlog		
		na školovanju	na radu	ostalo	na školovanju	na radu	ostalo
Grad Petrinja	3.103	229	82	270	8	158	1.529

Tablica 23. - Odsutno stanovništvo u inozemstvu iz Grada Petrinje prema vremenu i razlogu odsutnosti

	Ukupno odsutni	u inozemstvu								
		odsutni do 1 godine / razlog					odsutni 1 godinu i duže / razlog			
		na radu	članovi obitelji	na školovanju	izbjeglice	ostali	na radu	članovi obitelji	na školovanju	ostali
Grad Petrinja	3.103	39	37	48	1	153	318	223	2	3

Tablica 24. - Stanovnici drugih naselja (država) prisutni u Gradu Petrinji prema vremenu i razlogu prisutnosti

	Ukupno prisutni	trajanje prisutnosti							
		razlog prisutnosti za prisutne do 1 godine				razlog prisutnosti za prisutne 1 godinu i duže			
		školoavanje	na radu	obiteljski razlozi	ostalo	rad	izbjeglice	obiteljski razlozi	ostalo
Grad Petrinja	424	71	8	46	69	11	182	28	9

Tablica 25. - Stanovništvo Grada Petrinje staro 15 i više godina prema starosti i završenoj školi

	ukupno	bez škole	1-3 razreda osnovne škole	4-7 razreda osnovne škole	osnovna škola	Srednje škole									
						svoga	škole za zanimanje u trajanju 1-3 god. i škole za KV i VKV radnike	škole za zanimanje u trajanju od 4 i više godina	gimnazija	Viša škola, I. (VI.) stupanj fakulteta i stručni studij	Fakulteti, umjetničke akademije i sveučilišni studij	Fakulteti, umjetničke akademije i sveučilišni studij	Magisterij	Doktorat	Nepoznato
Grad Petrinja	9.391	928	271	268	4.262	3.906	5.544	2.657	705	771	907	907	29	12	37
15-19	1.393	13	5	78	964	327	182	83	62	1	-	-	-	-	5
20-24	1.413	4	1	14	164	1.175	606	355	214	27	25	25	-	-	3
25-29	1.562	8	3	14	255	1.090	581	435	74	55	131	131	2	-	4
30-34	1.650	7	2	8	308	1.126	675	432	19	68	124	124	6	-	1
35-39	1.599	10	14	25	313	1.016	603	380	33	92	125	125	-	2	2
40-44	1.660	13	27	67	385	983	642	288	53	68	111	111	1	2	3
45-49	1.629	14	32	116	425	843	609	183	51	80	105	105	9	2	3
50-54	1.535	24	46	126	420	727	494	147	86	109	74	74	5	1	3
55-59	1.242	35	71	195	263	506	345	132	29	78	89	89	2	2	1
60-64	1.595	96	214	462	250	442	339	78	25	67	59	59	1	1	3
65-69	1.660	254	338	399	201	351	278	57	16	72	35	35	2	1	7
70-74	1.248	175	279	388	149	195	113	60	22	36	24	24	1	1	-
75-79	673	118	138	233	96	71	38	20	13	14	3	3	-	-	-
80-84	299	74	63	96	41	21	14	3	4	3	1	1	-	-	-
85 i više	202	79	35	44	22	21	16	1	4	1	-	-	-	-	-
Nepoznato	31	4	3	3	6	12	9	3	-	-	1	1	-	-	2

Tablica 26. - Stanovništvo Grada Petrinje prema odsutnosti

Naselje popisa	Odsutni iz naselja popisa													
	U zemlji						U inozemstvu							
	svega	školovanje	rad	Prognanici (odsutni i redistribuirani), obiteljski razlozi	obiteljski razlozi	ostalo	svega	rad	boravak	zaposleni u diplomatskim predstavništvima	članovi obitelji zaposlenih u diplomatskim predstavništvima	izbjeglice	školovanje	ostalo
Grad Petrinja	2.276	237	240	1.462	102	235	827	357	260	2	1	1	50	156
Begovići	4	-	-	2	1	1	1	-	-	-	-	-	-	1
Bijelnik	1	-	-	1	-	-	4	1	1	-	-	-	2	-
Blinja	-	-	-	-	-	-	3	1	-	-	-	-	-	2
Brest Pokupski	5	3	-	-	-	2	7	5	1	1	-	-	-	-
Cepeliš	23	-	-	23	-	-	6	3	3	-	-	-	-	-
Čuntić	4	-	-	4	-	-	-	-	-	-	-	-	-	-
Deanovići	3	-	-	3	-	-	-	-	-	-	-	-	-	-
Dodoši	10	-	6	-	-	4	1	1	-	-	-	-	-	-
Donja Bačuga	14	-	2	10	-	2	2	-	-	-	-	-	-	2
Donja Budičina	39	5	1	30	1	2	17	8	8	-	1	-	-	-
Donja Mlinoga	16	2	1	6	3	4	10	5	2	-	-	-	-	3
Donja Pastuša	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Donje Mokrice	3	2	-	-	1	-	-	-	-	-	-	-	-	-
Dragotinci	20	1	2	12	-	5	-	-	-	-	-	-	-	-
Dumače	18	-	11	5	-	2	-	-	-	-	-	-	-	-
Glinška Poljana	63	3	1	57	-	2	5	5	-	-	-	-	-	-
Gora	97	3	2	87	2	3	10	7	3	-	-	-	-	-
Gornja Bačuga	10	-	1	9	-	-	4	2	-	-	-	-	2	-
Gornja Mlinoga	2	-	-	1	-	1	4	2	-	-	-	-	2	-
Gornja Pastuša	-	-	-	-	-	-	4	-	-	-	-	-	3	1
Gornje Mokrice	11	-	1	7	-	3	-	-	-	-	-	-	-	-
Graberje	60	-	-	56	1	3	4	3	1	-	-	-	-	-
Grabovac Banski	9	4	1	3	-	1	15	2	8	-	-	-	2	3
Hrastovica	40	6	1	27	1	5	8	3	2	-	-	-	2	1
Hrvatski Čuntić	66	1	3	59	3	-	2	-	2	-	-	-	-	-
Jabukovac	17	2	1	8	-	6	5	1	2	-	-	-	-	2
Jošavica	14	-	-	8	3	3	1	1	-	-	-	-	-	-
Klinac	1	-	-	1	-	-	-	-	-	-	-	-	-	-
Kraljevčani	14	1	1	11	-	1	2	-	-	-	-	-	2	-
Križ Hrastovački	72	-	1	66	5	-	5	3	1	-	-	-	-	1
Luščani	7	1	-	6	-	-	18	-	-	-	-	-	-	18
Mačkovo Selo	1	-	-	1	-	-	1	-	-	-	-	-	-	1
Mala Gorica	16	7	4	1	-	4	4	1	3	-	-	-	-	-
Međurače	12	-	1	10	-	1	-	-	-	-	-	-	-	-
Miočinovići	6	-	1	2	-	3	-	-	-	-	-	-	-	-
Moščenica	119	31	20	13	14	41	86	42	24	-	-	1	-	19
Moštanica	3	-	-	1	1	1	1	-	1	-	-	-	-	-
Nebojan	6	-	1	4	-	1	2	1	1	-	-	-	-	-
Nova Drenčina	39	1	1	34	1	2	8	3	5	-	-	-	-	-
Novi Farkašić	6	3	2	-	1	-	1	-	1	-	-	-	-	-
Novo Selište	20	2	1	14	1	2	24	12	10	-	-	-	-	2
Pecki	59	-	-	59	-	-	2	2	-	-	-	-	-	-
Petkovac	-	-	-	-	-	-	1	-	-	-	-	-	1	-
Petrinja	1.175	157	163	670	63	122	538	231	174	1	-	-	33	99
Prnjavor Čuntićki	60	-	1	57	-	2	1	-	1	-	-	-	-	-
Sibić	7	-	1	6	-	-	-	-	-	-	-	-	-	-
Slana	30	-	2	28	-	-	3	2	1	-	-	-	-	-
Srednje Mokrice	3	-	1	-	-	2	-	-	-	-	-	-	-	-
Strašnik	40	2	-	38	-	-	7	6	1	-	-	-	-	-
Stražbenica	-	-	-	-	-	-	2	1	1	-	-	-	-	-
Taborište	6	-	2	4	-	-	6	2	3	-	-	-	-	1
Tremušnjak	5	-	-	4	-	1	1	-	-	-	-	-	1	-
Veliki Šušnjar	7	-	-	5	-	2	1	1	-	-	-	-	-	-
Vratečko	2	-	1	-	-	1	-	-	-	-	-	-	-	-
Župić	11	-	2	9	-	-	-	-	-	-	-	-	-	-

Obrazovna struktura stanovništva

Tablica 27. - Stanovništvo Grada Petrinje prema pohađanju škole

	Ukupno	Osnovna škola			Srednje škole					Dodiplomski studij		Poslijediplomski studij		
		svoga	1-4 razreda	5-8 razreda	svoga	industrijske i obrtničke	tehničke i srodne	gimnazija	svoga	stručni studij	sveučilišni studij	svoga	magistarski	doktorat
Grad Petrinja	3.678	2.103	962	1.141	939	316	393	230	605	181	424	24	20	4

Stanovništvo prema državljanstvu

Tablica 28. - Stanovništvo Grada Petrinje prema državljanstvu

	Ukupno	Hrvatsko		Strano	Bez državljanstva	Nepoznato
		svoga	hrvatsko i drugo			
Grad Petrinja	23.413	23.231	103	115	63	4
Postotak	100,00	99,22	0,44	0,49	0,27	0,02

Stanovništvo prema narodnosti

Tablica 29. - Stanovništvo Grada Petrinje prema narodnosti

	Ukupno	Hrvati	Nacionalne manjine																	
			svoga	Albanci	Bošnjaci	Bugari	Crnogorci	Česi	Mađari	Makedonci	Nijemci	Rumunji	Slovaci	Slovenci	Srbi	Talijani	Ukrajinci	Ostalo	Neopredijeljeni	Nepoznato
Broj	23.413	19.280	3.101	40	134	3	5	14	11	20	10	13	3	26	2.809	4	8	292	698	43
Postotak	100,0	82,35	13,24	0,17	0,57	0,01	0,02	0,06	0,05	0,09	0,04	0,06	0,01	0,11	12,00	0,02	0,03	1,25	2,98	0,18

Stanovništvo po aktivnosti

Demografski razvoj nekog prostora i društveno - gospodarstveni procesi koji se na njemu odvijaju nalaze u uzročno - posljedičnom odnosu. Potonja se međuovisnost najbolje opaža na značajkama ekonomske strukture stanovništva, kao razmjerno najpouzdanijeg pokazatelja razvijenosti prostora. U demografskoj je teoriji poznato da veća ekonomska aktivnost stanovništva ukazuje i na njegovu jaču gospodarstvenu aktivnost i razvijenost.

Aktivnim se osobama smatraju oni stanovnici koji obavljaju zanimanje, odnosno koji svojim radom zarađuju za život. Uz njih treba razlikovati i ekonomski neaktivno stanovništvo, koje se sastoji iz dvije skupine - osobe s osobnim приходima (uglavnom umirovljenici) i uzdržavane osobe. Upravo odnos između te tri skupine stanovništva određuje ekonomsku snagu populacije.

Stopa aktivnosti stanovništva Grada Petrinje (udjel aktivnog u ukupnom stanovništvu) bila je 2001. godine 41%, nešto niža od hrvatskog prosjeka (44,0%). Uzdržavano je bilo 39 %, a s osobnim приходima 28 % stanovništva. Kako je udjel ekonomski aktivnog znatno manji od udjela ekonomski neaktivnog stanovništva (ukupno 59%), opterećenost ekonomski aktivnog stanovništva je vrlo velika, pa i ograničavajuća za budući gospodarstveni razvoj.

Tablica 30. - Stanovništvo Grada Petrinje prema aktivnosti i spolu

	Ukupno stanovništvo		Aktivno stanovništvo				Osobe s osobnim prihodima		Uzdržavano stanovništvo				Udio u postotcima	
			svoga	obavlja zanimanje	žensko		svoga	žensko	svoga	žensko	od osoba u zemlji	od osoba u inozemstvu	aktivno stanovništvo u ukupnom stanovništvu	aktivno žena u ukupnom ženskom stanovništvu
	svoga	obavlja zanimanje			svoga	žensko								
Grad Petrinja	23.413	12.183	9.611	6.457	4.164	2.546	6.552	3.573	7.250	4.446	4.343	235	41,05	34,18

Tablica 31. - Zaposleni Grada Petrinje prema pretežitoj aktivnosti, po starosti i položaju u zaposlenju

	Ukupno	zaposleni u bilo kojem sektoru vlasništva	samozaposleni ne zapošljavaju radnike	individualni poljoprivrednici, ne zapošljavaju radnike	samozaposleni, zapošljavaju radnike	individualni poljoprivrednici zapošljavaju radnike	rade samo po ugovoru o djelu, autorskom ugovoru ili dobivaju naknadu u gotovini	pomažući član obitelji u poduzeću, obrtu i sl. nekog od članova kućanstva	pomažući član obitelji na poljoprivrednom gospodarstvu	ostali zaposleni
Grad Petrinja	6.457	5.530	148	498	154	4	30	12	54	27
15-19	57	46	3	1	-	-	-	-	2	5
20-24	492	457	11	5	6	-	6	-	3	4
25-29	847	780	13	20	14	1	8	3	8	-
30-34	966	871	25	33	23	-	4	2	5	3
35-39	922	831	23	37	23	-	3	1	2	2
40-44	991	877	21	62	21	1	5	1	3	-
45-49	888	720	27	89	32	1	2	4	12	1
50-54	662	548	16	66	25	-	-	1	5	1
55-59	356	286	5	51	6	-	2	-	1	5
60-64	146	85	-	49	4	1	-	-	4	3
65-69	65	15	3	40	-	-	-	-	4	3
70-74	41	4	1	32	-	-	-	-	4	-
75 i više	14	-	-	13	-	-	-	-	1	-
Nepoznato	10	10	-	-	-	-	-	-	-	-

Tablica 32. - Aktivno stanovništvo Grada Petrinje prema pretežitoj aktivnosti po zanimanju - nezaposleni, stanje 2001. godine

	Nezaposleni		
	svoga	nezaposleni, traže prvo zaposlenje	nezaposleni, traže ponovo zaposlenje
Grad Petrinja	3.154	843	2.311
Čelnici i članovi zakonodavnih tijela, čelnici i dužnosnici državnih tijela, direktori	17	1	16
Stručnjaci i znanstvenici	91	37	54
Inženjeri, tehničari i srodna zanimanja	434	176	258
Uredski i šalterski službenici	246	48	198
Uslužna i trgovačka zanimanja	581	102	479
Poljoprivredni, lovno-uzgojni, šumski radnici i ribari	34	11	23
Zanimanja u obrtu i pojedinačnoj proizvodnji	680	178	502
Rukovatelji strojevima, vozilima i sastavljači proizvoda	299	35	264
Jednostavna zanimanja	566	172	394
Vojna zanimanja	13	-	13
Nepoznato zanimanje	193	83	110

Tablica 33. - Aktivno stanovništvo Grada Petrinje prema pretežitoj aktivnosti po zanimanju
- zaposleni, stanje 2001. godine

	Ukupno	Zaposleni prema položaju u zaposlenju									
		Svega	zaposleni u bilo kojem sektoru vlasništva	samozaposleni, ne zapošljavaju radnike	individualni poljoprivrednici ne zapošljavaju radnike	samozaposleni, zapošljavaju radnike	individualni poljoprivrednici, zapošljavaju radnike	rade samo po ugovoru o djelu, autorskom ugovoru ili dobivaju naknadu u gotovini	pomažući član obitelji u poduzeću, obrtu i sl. nekog od članova kućanstva	pomažući član obitelji na poljoprivrednom gospodarstvu	ostali zaposleni
Grad Petrinja	9.611	6.457	5.530	148	498	154	4	30	12	54	27
Čelnici i članovi zakonodavnih tijela, čelnici i dužnosnici državnih tijela, direktori	163	146	64	9	-	72	1	-	-	-	-
Stručnjaci i znanstvenici	621	530	509	5	-	9	-	6	1	-	-
Inženjeri, tehničari i srodna zanimanja	1.280	846	817	14	-	7	-	7	-	-	1
Uredski i šalterski službenici	901	655	647	3	-	2	-	3	-	-	-
Uslužna i trgovačka zanimanja	1.593	1.012	941	38	1	22	-	2	8	-	-
Poljoprivredni, lovno-uzgojni, šumski radnici i ribari	618	584	25	1	495	4	2	2	1	52	2
Zanimanja u obrtu i pojedinačnoj proizvodnji	1.708	1.028	952	33	1	30	-	5	-	-	7
Rukovatelji strojevima, vozilima i sastavljači proizvoda	1.013	714	667	38	-	7	-	2	-	-	-
Jednostavna zanimanja	1.119	553	536	7	1	1	-	2	1	2	3
Vojna zanimanja	310	297	296	-	-	-	-	-	-	-	1
Nepoznato zanimanje	285	92	76	-	-	-	1	1	1	-	13

Tablica 34. - Stanovništvo Grada Petrinje prema glavnim izvorima sredstava za život

	Ukupno broj stanovnika	Glavni izvori sredstava za život											
		prihodi od rada	prihodi od rada i mirovine	prihodi od rada i ostali prihodi (soc. nak., prihodi od imovine i sl.)	samo mirovina	mirovina i ocijalna naknada	mirovina i ostali prihodi (naknada od imovine i sl.)	samo socijalna naknada	samo prihodi od imovine	samo povremena potpora drugih	ostali prihodi	bez prihoda	nepoznato
Grad Petrinja	23.413	6.311	69	313	5.083	71	57	1.103	26	581	331	8.922	546
%	100,00	26,96	0,29	1,34	21,71	0,30	0,24	4,71	0,11	2,48	1,41	38,11	2,33

Tablica 35. - Poljoprivredno stanovništvo Grada Petrinje prema aktivnosti i spolu

	Ukupno poljoprivredno stanovništvo	Uzdržavano poljoprivredno stanovništvo											
		ukupno	Aktivno poljoprivredno stanovništvo			svoga	kućanice	djeca od 0-6 godina	djeca od 7-14 godina koja se ne školuju	učenci		studenti	nesposobni za rad
			obavljaju zanimanje na svom poljoprivrednom gospodarstvu ne zapošljavaju radnike	obavljaju zanimanje na svom poljoprivrednom gospodarstvu i zapošljavaju radnike	pomažući članovi					osnovnih škola	srednjih škola		
Grad Petrinja	982	650	496	2	52	332	110	47	-	87	44	15	21

Kućanstva

Prosječna veličina kućanstva u Gradu Petrinji 31. ožujka 2001. godine bila je **2,88 članova**. U strukturi prevladavaju dvočlana (26%), jednočlana (22%) i četvertročlana (19%) kućanstva, dok je udio velikih kućanstava praktički zanemariv.

Tablica 36. - Kućanstva Grada Petrinje prema veličini, tipu i broju članova

	ukupno	Privatna kućanstva prema broj članova										
		1	2	3	4	5	6	7	8	9	10	11 i više
Broj kućanstava	8.119	1.809	2.116	1.516	1.542	694	288	96	25	21	10	2
Broj osoba	23.140	1.809	4.232	4.548	6.168	3.470	1.728	672	200	189	100	24

Tablica 37. - Kućanstva prema broju članova i osnovi korištenja stana

	Ukupno	Broj članova kućanstva										
		1	2	3	4	5	6	7	8	9	10	11 i više
Grad Petrinja	8.119	1.809	2.116	1.516	1.542	694	288	96	25	21	10	2
Privatno vlasništvo ili suvlasništvo	5.680	1.250	1.578	1.049	1.024	467	212	67	13	14	5	1
Najmoprimac sa zaštićenom najamninom	215	42	37	49	58	14	8	3	2	1	1	-
Najmoprimac sa slobodno ugovorenim najamninom	464	113	107	105	92	37	8	1	-	-	1	-
Najam dijela stana (podstanar)	1.022	157	210	209	263	127	34	11	5	5	-	1
Srodstvo s vlasnikom ili najmoprimcem stana	32	4	10	6	8	3	1	-	-	-	-	-
Ostalo	706	243	174	98	97	46	25	14	5	1	3	-

Tablica 38. - Kućanstva Grada Petrinje prema obiteljskom sastavu i broju članova po osnovi korištenja stana

	Kućanstva												
	Ukupno	obiteljska kućanstva prema broju članova								neobiteljska kućanstva			
		svega	2	3	4	5	6	7	8 i više	svega	1 član	više članova	
								broj kućanstava	svega				
Grad Petrinja	8.119	5.161	1.986	1.499	1.540	694	288	96	58	513	1.958	1.809	149
Privatno vlasništvo ili suvlasništvo	5.680	4.321	1.484	1.035	1.023	467	212	67	33	293	1.359	1.250	109
Najmoprimac sa zaštićenom najamninom	215	171	36	48	58	14	8	3	4	35	44	42	2
Najmoprimac sa slobodno ugovorenim najamninom	464	341	97	105	92	37	8	1	1	10	123	113	10
Najam dijela stana (podstanar)	1.022	851	198	208	262	127	34	11	11	96	171	157	14
Srodstvo s vlasnikom ili najmoprimcem stana	32	27	9	6	8	3	1	-	-	-	5	4	1
Ostalo	706	450	162	97	97	46	25	14	9	79	256	243	13

Tablica 39. - Kućanstva Grada Petrinje prema obiteljskom sastavu i obiteljska kućanstva prema broju članova

Naselje popisa	Kućanstva														
	Ukupno	obiteljska kućanstva prema broju članova													
		svega	2	3	4	5	6	7	8 i više		od toga uže obitelji				
									broj kućanstava	ukupno članova	svega	bračni par bez djece	bračni par s djecom	majka s djecom	otac s djecom
Grad Petrinja	4.119	3.161	1.986	1.499	1.540	1.594	1.288	96	58	113	3.658	2.087	3.638	769	164
Begovići	22	11	4	3	2	1	-	-	1	9	13	6	7	-	-
Bijelnik	33	19	16	2	-	-	1	-	-	-	20	14	2	3	1
Blinja	44	20	14	3	3	-	-	-	-	-	21	16	2	3	-
Brest Pokupski	102	77	17	19	17	14	7	1	2	18	91	24	50	12	5
Cepeliš	25	15	6	1	2	1	4	1	-	-	19	7	11	1	-
Čuntić	12	5	2	2	1	-	-	-	-	-	5	2	3	-	-
Deanovići	13	8	3	5	-	-	-	-	-	-	8	6	1	1	-
Dodoši	40	22	8	5	5	-	2	1	1	10	25	8	15	1	1
Donja Bačuga	82	50	26	8	7	8	1	-	-	-	54	28	20	6	-
Donja Budičina	83	60	14	15	16	11	2	-	2	17	64	14	41	5	4
Donja Mlinoga	46	31	12	5	6	5	-	1	2	16	40	16	13	9	2
Donja Pastuša	2	2	-	1	1	-	-	-	-	-	2	-	2	-	-
Donje Mokrice	25	17	9	3	1	3	1	-	-	-	19	10	7	2	-
Dragotinci	28	22	10	6	4	1	1	-	-	-	23	11	11	1	-
Dumače	95	76	19	8	8	16	11	8	6	53	81	20	49	10	2
Glińska Poljana	62	41	12	11	5	9	1	2	1	8	46	15	27	4	-
Gora	99	79	30	15	15	15	3	1	-	-	86	32	45	7	2
Gornja Bačuga	41	23	14	6	1	-	1	-	1	9	26	19	4	3	-
Gornja Mlinoga	25	11	7	2	-	2	-	-	-	-	12	9	2	1	-
Gornja Pastuša	16	8	4	2	1	-	1	-	-	-	9	6	2	-	1
Gornje Mokrice	41	29	15	4	6	2	2	-	-	-	31	13	12	6	-
Graberje	59	50	18	10	10	4	5	2	1	8	57	21	28	6	2
Grabovac Banski	79	53	21	9	10	4	3	4	2	19	66	31	23	6	6
Hrastovica	153	125	36	16	29	26	16	1	1	10	148	45	83	14	6
Hrvatski Čuntić	48	31	12	8	3	2	5	1	-	-	34	10	16	7	1
Jabukovac	58	45	17	7	12	9	-	-	-	-	45	11	23	10	1
Jošavica	33	19	7	3	5	1	3	-	-	-	25	16	8	1	-
Klinac	16	10	8	2	-	-	-	-	-	-	10	8	-	2	-
Kraljevčani	29	22	4	4	7	4	1	2	-	-	25	5	18	2	-
Križ Hrastovački	50	37	14	9	9	2	2	1	-	-	42	12	21	6	3
Luščani	70	44	27	6	4	2	4	1	-	-	45	26	13	6	-
Mačkovo Selo	8	5	2	-	2	-	-	-	1	8	6	1	4	1	-
Mala Gorica	172	134	38	35	28	15	10	5	3	28	147	43	88	15	1
Međurače	19	14	2	8	2	1	1	-	-	-	15	5	6	4	-
Miočinovići	15	8	4	2	1	-	-	-	1	9	8	6	2	-	-
Moščenica	764	627	171	156	179	80	27	7	7	60	687	194	406	69	18
Moštanica	38	21	8	3	6	3	1	-	-	-	23	8	9	6	-
Nebojan	115	65	28	13	10	9	2	2	1	8	74	29	33	11	1
Nova Drenčina	142	114	42	31	30	5	4	2	-	-	116	37	62	15	2
Novi Farkašić	46	29	13	5	3	4	4	-	-	-	32	14	14	4	-
Novo Selište	96	78	25	24	17	11	1	-	-	-	82	29	41	9	3
Pecki	39	30	12	3	4	6	3	2	-	-	35	16	16	2	1
Petkovac	5	5	2	-	2	1	-	-	-	-	5	2	3	-	-
Petrinja	4.703	3.678	1.122	957	1.015	384	137	41	22	197	3.908	1.115	2.236	465	92
Prnjavor Čuntićki	46	36	19	7	4	5	-	1	-	-	38	16	16	6	-
Sibić	25	20	6	7	2	1	3	1	-	-	23	8	13	1	1
Slana	49	33	12	8	7	4	-	-	2	17	37	16	18	2	1
Srednje Mokrice	12	8	2	2	1	2	-	1	-	-	11	4	5	2	-
Strašnik	88	58	17	14	12	6	7	1	1	9	66	22	36	6	2
Stražbenica	9	3	1	1	-	-	1	-	-	-	4	2	1	1	-
Taborište	72	59	19	6	19	10	3	2	-	-	66	26	36	4	-
Tremušnjak	22	11	7	2	-	-	2	-	-	-	11	4	3	2	2
Veliki Sušnjak	49	24	12	5	-	2	3	2	-	-	29	16	9	4	-
Vratečko	20	14	5	2	2	2	1	2	-	-	17	4	9	4	-
Župić	34	25	11	8	4	1	1	-	-	-	26	9	13	1	3

Stambene građevine i stanovi

Tablica 40. - Stanovi Grada Petrinje prema načinu korištenja

Grad Petrinja	Ukupno	Stanovi za stalno stanovanje				Stanovi koji se koriste povremeno	
		ukupno	nastanjeni	privremeno nenastanjeni	napušteni	stanovi za odmor	samo za privremene aktivnosti
broj	10.122	9.689	7.206	1.889	594	420	12
m ²	749.551	729.828	554.257	136.522	39.049	18.608	1.085

Tablica 41. - Stambene jedinice Grada Petrinje prema broju kućanstava, članova kućanstava i ukupnom broju osoba

Grad Petrinja	Nastanjeni stanovi										
	ukupno			stanovi u kojima stanuju kućanstva						stanovi u kojima stanuju samo priv. prisutne osobe	
	broj stanova	m ²	ukupni broj osoba	broj stanova	m ²	broj kućanstava	broj članova kućanstava	ukupni broj osoba	broj stanova	broj osoba	
	7.206	554.257	21.179	7.167	551.980	7.483	20.725	20.952	39	227	

Tablica 42. - Nastanjeni stanovi Grada Petrinje prema broju soba i vlasništvu

Grad Petrinja	Ukupno	Broj soba									Stanovi prema vlasništvu	
		1	2	3	4	5	6	7	8 i više	fizičke osobe	pravne osobe	
broj	7.206	706	2.418	2.143	1.296	467	141	27	8	6.483	723	
m ²	554.257	24.512	133.635	159.128	136.999	69.045	23.690	5.398	1.850	510.032	44.225	

Tablica 43. - Nastanjeni stanovi Grada Petrinje prema pomoćnim prostorijama

Grad Petrinja	Ukupni broj nastanjenih stanova i broj osoba	Stanovi sa sljedećim kombinacijama pomoćnih prostorija				
		kuhinja, zahod i kupaonica	kuhinja i zahod	samo kuhinja	ostale kombinacije pomoćnih prostorija	bez kuhinje, kupaonice i zahoda
stanovi	7.206	6.316	315	416	121	38
osobe	20.952	19.021	631	934	306	60

Tablica 44. - Nastanjeni stanovi Grada Petrinje prema pomoćnim prostorijama i instalacijama

Grad Petrinja	Ukupni broj nastanjenih stanova i broj osoba	Stanovi koji imaju			Stanovi s instalacijama			
		zahod	kupaonicu	kuhinju	struje	vodovoda	kanalizacije	centralnog grijanja
stanovi	7.206	6.712	6.357	7.147	7.041	6.645	6.811	1.603
osobe	20.952	19.867	19.107	20.858	20.643	19.714	20.082	5.227

Prioritetne aktivnosti na zaustavljanju depopulacijskih procesa

Osnovne značajke demografskih kretanja u Gradu Petrinji su smanjenje broja stanovnika u većini naselja (ukupno 53 naselja), u kojima traje intenzivni proces starenja stanovništva i povećanje broja staračkih domaćinstva. Stanovništvo je pretežito poljoprivredno, budući da se nikada nisu stvorili uvjeti za razvitak drugih djelatnosti. To je rezultiralo zapošljavanjem izvan domicilnog područja s tendencijama trajnog napuštanja područja Grada Petrinje. Jedna od poticajnih mjera je stvaranje prostornih uvjeta prvenstveno za gospodarski razvitak, stambenu izgradnju i komunalno opremanje naselja.

Za **gospodarsku revitalizaciju** područja potrebni su radni kontigenti stanovništva na ukupnoj razini, ali i za inovacije potrebni kadrovi, odnosno nositelji procesa koje se samo dodatnim stimulansima može vratiti u mjesta rođenja ili u neka druga područja. Model demografske obnove ne može se stoga ograničiti samo na klasično stimuliranje reprodukcije stanovništva, koje ne daje sigurnost da se mlađe generacije, iako brojnije, neće iseljavati u atraktivnija područja.

Demografska obnova se može provoditi samo u sklopu gospodarske obnove kao njen integralni dio i važna pretpostavka svakog planiranja i inovacija u prostoru. Stoga je u model demografske obnove potrebno uključiti i različite oblike gospodarske i općenito ukupne revitalizacije:

- potrebno je postaviti okvire gospodarske revitalizacije čime se posredno ostvaruju uvjeti za veću reprodukciju fertilnog dijela domicilnog i doseljavanje novog stanovništva;
- emigracija mlađeg, obrazovanijeg i reprodukcijski sposobnog dijela stanovništva najveća je prepreka svakoj demografskoj obnovi, te je gospodarskim razvojem potrebno omogućiti uvjete za njihov ostanak;
- moguće mjere revitalizacije morale bi omogućiti zapošljavanje i stambeno zbrinjavanje najugroženijih slojeva stanovništva iz sredstava socijalnog i gospodarskog programa;
- povratak stanovnika s rada u inozemstvu, kao niti povratak hrvatskih iseljenika iz raznih dijelova svijeta nije intenzivan, te neće bitnije utjecati na promjene postojećih trendova.

Procjena broja stanovnika Grada Petrinje

Grad Petrinja 2001. godine imala 23.413 stanovnika, što je za cca 33 % manje nego 1991. godine. S obzirom na veliki broj nepoznanica, teško je dati egzatnu demografsku procjenu broja stanovnika Grada Petrinje u budućnosti. Sve dosadašnje procjene broja stanovnika iz prijašnjih prostorno - planskih dokumenata nisu prihvatljive, jer u sebi nisu sadržavale sve novonastale društveno - gospodarske okolnosti.

Uzimajući u obzir činjenicu da je u vrijeme izrade PPPUG-a Petrinje obnova još uvijek u tijeku procjenjuje se da će Grad Petrinja u budućnosti teško više doseći broj stanovnika iz 1991. godine. Realno je očekivati da u narednom razdoblju i po dovršenju procesa obnove (do 2015. godine) broj stanovnika Grada Petrinje iznosi između **26.000 stanovnika** (procjena iz Prostornog plana Sisačko-moslavačke županije) i **28.000 stanovnika** (procjena na temelju popisa 2001. godine).

2.2.2. Odabir prostorno-razvojne i gospodarske strukture

Dugoročni prostorni razvitak Grada Petrinje temelji se na sljedećim polazištima:

- trajna opredjeljenja izražena kroz definiciju fizionimije područja i primjereni režim u cilju zaštite glavnih i za razvitak bitnih prostornih značajki, kao i posebnih vrijednosti prostora i glavnih razvojnih okosnica:
 - poljoprivredni areal
 - zone naselja
 - šumsko područje
 - riječne doline
 - vodonosno područje
 - velika infrastruktura.
- aktualna opredjeljenja (sagledive intervencije i potreba gradnje građevina radi zadovoljavanja potreba naselja u određenom trenutku)
 - centri okupljenih funkcija
 - razvojni pravci.

Prva je grupa prostornih čimbenika sažeta u odredbe za provođenje plana, kao skup pravila o postupanju u prostoru u odnosu na sve elemente i sustave koji definiraju prostor kao cjelinu. Cilj je da ove odredbe budu nepromjenjive, te da su razrađene raznim kriterijima, pravilima, propisima i posebnim odlukama. Druga grupa je rezultat aktualnih potreba, te je stoga podložna promjenama na način da se ne ugrožavaju osnovne postavke uređenja i zaštite prostora. U ovu kategoriju spadaju precizne definicije trasa, proširenje zona ili manje promjene namjene gdje je to po općim i posebnim kriterijima moguće. Jedna od temeljnih zadaća plana je da minimalizira potencijalne konfliktne situacije u prostoru u sagledivom vremenskom razdoblju.

Ocjenjuje se da će u budućnosti obnovljena atraktivnost proizvodnje hrane, a posebno zdrave hrane, usmjeriti postepeno interes za obnovu seoskih domaćinstava, za što treba osigurati preduvjete u vidu višeg standarda i opremljenosti naselja, ali i reguliranja načina gradnje takvih sadržaja izvan građevinskih područja. U tom smislu prostorni razvitak ne smije se sagledavati kroz velike i nove investicije, nego kroz aktiviranje postojećih potencijala (obnova i zamjena tehnologije, rekonstrukcije, interpolacije i adaptacije). Brigu o zaštiti okoline treba usmjeriti u zaštitu kroz razvitak, dajući odgovarajuću aktivnu namjenu građevinama i prostorima posebnih vrijednosti. Pri tome dio aktivnosti mora biti usmjeren u sanaciju na način da se sanacijom prostor dovodi u stanje moguće korisne namjene (iskopi, divlja odlagališta, zapušteni dijelovi i dr.).

Prostornim planom uređenja Grada Petrinje za definiranje prostornog uređenja grada je bitno osmišljavanje sveukupne gospodarske, socijalne i demografske strategije razvoja grada. Pri tome povijesne, urbane i prirodne vrijednosti Petrinje obvezuju na sistemski pristup kojime će se postojeće vrijednosti prostora ne samo zaštititi i sačuvati, već i dostojno prezentirati i obogatiti. Pri tom se postupku podrazumijeva široka paleta graditeljskih, tehničkih i organizacijskih mjera kojima je cilj obnova i usklađenje zatečenog stanja u prostoru sa građanskim, društvenim i kulturnim aspiracijama, te infrastrukturnim i tehničkim potrebama.

Prostornim uređenjem Petrinje potrebno je stvoriti preduvjete za razvitak djelatnosti:

- u kojima se najbolje valorizira ljudski potencijal
- u kojima se najbolje mogu iskoristiti pogodnosti prostora; koje što racionalnije koriste prostor
- koje nisu energetske zahtjevne
- koje nisu u suprotnosti sa zaštitom okoliša
- koje su usmjerene na poticanje poduzetništva
- koje su tržišno orijentirane, visokoprotivabilne te privlače kapital i modernu tehnologiju
- koje imaju mogućnost povezivanja u veće nacionalne i internacionalne sustave
- koje zapošljavaju visokokvalificiranu radnu snagu.

Pristup izradi Plana temeljen je prvenstveno na:

- sanaciji kriznih točaka u prostoru
- stvaranju mogućnosti za prostorni razvoj koji će se uklopiti u postojeću strukturu, nadograditi postojeće ambijente i stvoriti nove vrijednosti
- obzirnom odnosu prema prostoru i okolišu, te štednji prostora
- optimalno mogućem uključenju prirodnih vrijednosti (rijeke Kupa i Petrinjčica, šumske površine) u ambijent
- stvaranju preduvjeta za selektivnu nadogradnju i obogaćivanje postojeće gospodarske strukture (male i srednje tvrtke)
- revitalizacija tercijara (obrtništvo, turizam)
- rješavanju problema tranzitnog i ciljnog prometa, te prometa u mirovanju
- komunalnom i infrastrukturnom opremanju sadržaja.

Kako bi se u najvećoj mogućoj mjeri ostvarili navedeni principi, tijekom izrade Plana korišten je interdisciplinarni pristup, te su u rasprave tijekom izrade PPUG-a uz predstavnike Grada Petrinje uključeni i predstavnici tijela državne uprave i pravnih osoba s javnim ovlastima u skladu sa člankom 29. Zakona o prostornom uređenju.

2.2.3. Razvoj naselja, društvene, prometne i komunalne infrastrukture

Naselja

Budući trend razvoja naselja u neposrednoj je vezi sa smanjenim demografskim potencijalom i ići će u smjeru održivog razvoja naselja i njihovog ekipiranja potrebnim sadržajima. U Sisačko-moslavačkoj županiji će 2005. godine biti 12 naselja koja se mogu smatrati uglavnom urbaniziranim. Sva ta naselja ne mogu se u potpunosti smatrati i gradovima, jer po svojoj funkcionalnoj strukturi i sadržajima ne zadovoljavaju sve uvjete koje ima gradsko naselje u uobičajenom smislu. Među urbaniziranim naseljima na području Sisačko-moslavačke županije nalazi se i grad Petrinja. Sva ostala naselja na području Grada Petrinje (izuzev djelomično Mošćenice) imati će izrazito agrarni karakter. Za očekivati je da će seoska naselja s većim mogućnostima agrarnog gospodarenja zadržati svoj ruralni karakter, s adekvatnom modernizacijom života i rada u njima, dok će dio naselja izumrijeti.

Društvene djelatnosti

Ciljevi razvoja društvenih djelatnosti su:

- planiranje mreže građevina osnovnoškolskog obrazovanja, športa i rekreacije, zdravstva i socijalne skrbi, te uprave i administracije
- planiranje novih oblika djelovanja u području kulture
- planiranje novih oblika djelovanja u domeni zdravstva i socijalne skrbi (pučanstvo brdskih područja, generacija starije dobi i mladež)
- približavanje uprave i administracije pučanstvu i gospodarskim subjektima.

Prometna i komunalna infrastruktura

Razvitak krupne infrastrukture u idućem će se razdoblju odvijati prema zacrtanim programima i prioritetima u okviru slijedećih kriterija:

- intenzivirati razvitak cestovnog prometa zbog prostorne razvedenosti mreže i najprikladnijeg približavanja korisnicima
- intenzivirati ulaganja u održavanje cestovne infrastrukture
- postupno rješavati kritične dionice i građevine na mreži magistralnih cesta
- u punoj mjeri respektirati i dopunjavati se s kompatibilnim prometnim sustavima.

Prioritetnu fazu razvitka vodoopskrbe treba temeljiti na osposobljavanju (sanaciji i modernizaciji) i proširivanju postojećih vodovodnih sustava, u smislu integracijskih procesa kojima će se postepeno povezivati pojedini vodovodi i pripadajuće građevine u sustavne cjeline, kao početna faza za daljnje formiranje grupnih i regionalnih sustava. U postupku rješavanja vodoopskrbe treba se u osnovi pridržavati slijedećih temeljnih smjernica:

- pristupiti istraživanjima, te izradi i provedbi dugoročnih programa sanacija postojećih vodovodnih sustava s ciljem sustavnih smanjenja gubitaka vode
- poticati osnove za tehnološki razvitak postojećih vodovodnih sustava s ciljem postizanja funkcionalnijeg, racionalnijeg, efikasnijeg i sigurnijeg korištenja istih
- pristupiti evidentiranju, te utvrđivanju pravnog, ekonomskog i tehničko-tehnološkog statusa i stanja tzv. "lokalnih vodovoda", s ciljem izrade cjelovitih programa aktivnosti za uređenje i organiziranje istih u skladu sa zakonski uvjetovanim odrednicama propisanim za djelatnost javne vodoprivrede
- razminiranje i sanaciju ratom oštećenih objekata vodoopskrbe i odvodnje, te razminiranje zona sanitarne zaštite vode za piće.

Usporedo s razvojem vodoopskrbe potrebno je osigurati zaštitu voda izvedbom sustava odvodnje i pročišćavanja otpadnih voda. Sustavne mjere odnose se na:

- poticanje izgradnje uređaja za pročišćavanje komunalnih i industrijskih otpadnih voda te izgradnja individualnih uređaja za zaštitu otpadnih voda gdje nema tehničkog ili ekonomskog opravdanja za izgradnju zajedničkog sustava
- uklanjanje uzroka zagađivanja voda, sprečavanje i smanjivanje zagađivanja na mjestu njegova nastajanja.

Razvitak prometne i komunalne infrastrukture u idućem će se razdoblju odvijati prema programima i prioritetima zacrtanim u okviru Strategije i Programa prostornog uređenja Republike Hrvatske (NN 50/99) i Prostornog plana Sisačko-moslavačke županije i u skladu s razvojnim programima koje su za potrebe izrade Plana dostavila tijela državne uprave i pravne osobe s javnim ovlastima.

2.2.4. Zaštita krajobraznih i prirodnih vrijednosti i posebnosti i kulturno-povijesnih cjelina

Zaštita krajobraznih vrijednosti

Težište zaštite krajobraznih vrijednosti je na integralnom vrednovanju prostora kao kulturnog krajobraza. Područje Grada Petrinje, promatrano sa stanovišta regionalnih obilježja, je izuzetno raznoliko i heterogeno, stoga je na ovom području identificirano više prostornih cjelina zajedničkih svojstava, tzv. regije (tipova) kulturnog krajobraza: dolina rijeke Kupe, Banovina i Zrinska gora. Ove cjeline definirane su na temelju prirodnih i zemljopisnih karakteristika, reljefnih obilježja, vrste, tipa i oblika naselja, tipologije tradicijske arhitekture, karakterističnih arhitektonskih obilježja i detalja. Svrha definiranja krajobraznih regija je na prepoznavanju, njegovanju i unapređenju specifičnosti, regionalnih raznolikosti. To podrazumijeva čuvanje prostornih i pejzažnih vrijednosti, planiranje gospodarskih djelatnosti koje imaju tradiciju i temelje na određenom prostoru, organiziranje građevinskih područja i arhitektonskih oblika u suglasju s karakteristikama regije.

U vrijednim prirodnim prostorima planiranje novih cesta treba uvažiti prostorne i morfološke značajke terena, što znači da se koriste njegove prirodne značajke, a da se zahvati u terenu, kojima se mijenja izgled krajobraza, kao što su nadvožnjaci, usjeci i zasjeci izbjegnu, ili svedu na minimum. Dalekovodi i ostali infrastrukturni koridori ne smiju se voditi trasama kojima bi došlo do većih prosjeka šuma.

Težište zaštite krajobraznih vrijednosti je na integralnom vrednovanju prostora kao kulturnog krajobraza. Područje Grada Petrinje promatrano sa stanovišta regionalnih obilježja ulazi u sastav krajobraznih prostornih cjelina kulturnog krajobraza:

- dolina rijeke Kupe
- Banovina i Zrinska gora.

Ciljevi zaštite prirodnih vrijednosti i posebnosti su:

- proširiti zaštitu na vrijedne dijelove prirode
- uključiti zaštićene dijelove prirode u turističku ponudu
- sanirati sve neprimjerene zahvate na zaštićenim dijelovima prirode, te zabraniti sve zahvate koji bi na bilo koji način ugrozili zaštićenu prirodu.

Jedno od temeljnih načela na kojem se zasniva suvremena teorija zaštite kulturne baštine je spoznaja da je arhitektonski spomenik, bilo koje vrste i značenja, nedjeljivo povezan s okolinom, a time i širim regionalnim prostorom. Jedna od osnovnih zadaća zaštite kulturne baštine, osim zaštite i očuvanja fizičke strukture arhitektonskog spomenika, je težnja da se spriječi devastacija neposrednog prostora, kako bi on očuvao svoje autentično okruženje, a time i svoje prostorne vrijednosti i značenje. Na navedenim je principima definiran i novi segment zaštite kulturne baštine, a to je pojam kulturno - povijesnih cjelina. Smatrajući da kulturno i prirodno nasljeđe predstavlja harmoničnu cjelinu, čiji su elementi nedjeljivi, nametnula se potreba integralnog pristupa analizi i vrednovanju prostora.

Načela zaštite kulturne baštine su slijedeća:

- kulturna i prirodna baština predstavlja temelj identiteta i dokaz kontinuiteta sredine, te ju je zaštititi od devastacije i degradacije njenih temeljnih vrijednosti
- osim pojedinačnih građevina, kulturnu baštinu čini i prostorna baština, bilo da je rezultat ljudskog djelovanja kroz povijest, ili je djelo prirode i čovjeka
- osim vrednovanih građevina - reprezentativnih primjera određenog stila, kulturnu baštinu čine i skromna ostvarenja tradicijske stambene gradnje
- u cilju cjelovite zaštite kulturne i prirodne baštine potrebno je uvoditi poticajne mjere za zaštitu ruralne graditeljske baštine
- potrebno je naročito inzistirati na primjeni suvremenog pristupa arheološkoj znanosti koja uključuje neposrednu suradnju prostornih planera i arheologa
- prirodni krajobraz je neponovljiv, a svako novo širenje građevinskih zona u kvalitetne pejzažne prostore znači osiromašenje i gubitak za cijelu zajednicu.

2.3. CILJEVI PROSTORNOG UREĐENJA NASELJA NA PODRUČJU GRADA PETRINJE

2.3.1. Racionalno korištenje i zaštita prostora

Jedna od temeljnih zadaća prostornog uređenja je zaštita prostora kao potrošne kategorije. Društveni odnos prema problematici korištenja prostora u novije je vrijeme bitno promijenjen, te se Republika Hrvatska Ustavom odredila za politiku održivog razvoja. U fazi određivanja razvojnih preduvjeta nužno je afirmirati ustavnu odrednicu o prostoru kao dijelu nacionalnog bogatstva, ograničenog i u kvalitativnom i u kvantitativnom pogledu, kako bi neposredni i dugoročni ciljevi i interesi postali konkretnim elementima razvoja.

Kako bi se racionalizirala nova gradnja Izmjenom i dopunom GUP-a grada Petrinje 1997. godine donesena je odluka da će se urbani razvoj na području Petrinje prvenstveno koncentrirati na sanaciju i interpolacije u dosada izgrađenim urbanim područjima, te novu izgradnju u zonama koje je moguće jednostavno opremiti prometnom i komunalnom infrastrukturom, a čijom gradnjom se racionalizira izgradnja novih uličnih poteza. Isti će princip biti primjenjen i na ostala naselja. Posljedica ovakvog koncepta će biti sažimanje građevinskih područja, i to kako gradskog prostora (znatno smanjenje površine obuhvata GUP-a i to isključenjem cijelih zona planiranih za stambenu i proizvodnu namjenu), tako i područja ostalih naselja.

Ciljevi razvitka komunalne infrastrukture su:

- gradnja lokalne cestovne mreže
- razvijanje ostalih infrastrukturnih sadržaja koji na lokalnoj razini trebaju učinkovito pratiti gospodarski razvitak
- racionalizacija sustava komunalne infrastrukture na lokalnoj razini
- na najmanju moguću mjeru smanjiti nepovoljne utjecaje komunalne infrastrukture na stanje okoliša
- osiguranje prostornih i tehnoloških pretpostavki za postupanje s otpadom.

2.3.2. Utvrđivanje građevinskih područja naselja u odnosu na postojeći i planirani broj stanovnika, gustoću stanovanja, izgrađenost, iskorištenost i gustoću izgrađenosti, obilježja naselja, vrijednosti i posebnosti krajobraza, prirodnih i kulturno-povijesnih cjelina

Građevinsko područje sastoji se od skupa već izgrađenih čestica (izgrađeni dio građevinskog područja) te površina za daljnji razvoj naselja (neizgrađeni dio građevinskog područja). U sklopu izrade PPUG-a Petrinje izvršena je detaljna analiza građevinskih područja naselja (koja su bila planirana Prostornim planom (bivše) Općine Petrinja. Podaci o građevinskim područjima na prostoru današnjeg Grada Petrinje prema PPO Petrinje bili su sljedeći:

Tablica 45. - Podaci o građevinskim područjima Grada Petrinje

	bivša općina ukupno
Površina Općine Petrinje	380,0 km ²
Površine PPO-om utvrđenih građevinskih područja	3.072,3 ha
Izgrađeni dio naselja (procjena 2001. godine)	2.544,7 ha
Udio građevinskih područja u ukupnoj površini	6,69 %
Broj stanovnika 2001. godine	23.413
Gustoća naseljenosti građevnog područja 2001. god.	7,62 st / ha

Tablica 46. - Podaci o stanju izgrađenosti građevinskog područja po naseljima Grada Petrinje 2001. godine

NASELJE	Površina građevinskog područja (ha)			Broj stanovnika 2001. godine	Gustoća naseljenosti (st/ha)		Kategorija izgrađenosti naselja
	izgrađeno	neizgrađeno	ukupno		5/2	5/4	
1	2	3	4	5	6	7	8
Begovići	17,9	4,1	22,0	52	2,90	2,31	0,81 – I.
Bijelnik	14,4	5,2	19,6	62	4,30	3,26	0,73 – II.
Blinja	20,0	23,0	43,0	74	3,7	1,83	0,46 – III.
Brest Pokupski	40,9	9,1	50,0	325	7,94	6,44	0,81 – I.
Cepeliš	22,8	0,2	23,0	70	3,07	2,08	0,99 – I.
Čuntić	8,0	2,9	10,9	21	2,62	1,83	0,73 – II.
Deanovići	8,2	5,9	14,1	26	3,17	1,63	0,58 – II.
Dodoši	17,0	3,6	20,6	98	5,76	4,95	0,82 – I.
Donja Bačuga	34,5	20,5	55,0	184	5,33	3,20	0,62 – II.
Donja Budičina	31,4	3,6	35,0	247	7,86	5,85	0,89 – I.
Donja Mlinoga	13,6	29,9	43,5	127	9,33	2,91	0,31 – III.
Donja Pastuša	5,0	7,0	12,0	7	1,40	0,58	0,41 – III.
Donje Mokrice	11,0	1,0	12,0	61	5,54	4,91	0,91 – I.
Dragotinci	10,2	-	9,6	71	6,96	6,56	0,80 – I.
Dumače	9,0	6,3	15,3	369	41,00	24,05	1,06
Glinska Poljana	31,8	15,2	47,0	172	5,40	2,72	0,58 – II.
Gora	64,0	2,9	66,9	287	4,48	2,97	0,95 – I.
Gornja Bačuga	33,2	25,8	59,0	83	2,50	1,47	0,56 – II.
Gornja Mlinoga	20,8	9,7	30,5	45	2,16	1,80	0,68 – II.
Gornja Pastuša	12,6	3,4	16,0	32	2,53	2,06	0,78 – II.
Gornje Mokrice	9,0	6,0	15,0	102	11,33	6,33	0,60 – II.
Graberje	25,0	10,9	35,9	187	7,48	3,67	0,69 – II.
Grabovac Banski	37,2	69,9	107,1	223	5,99	2,41	0,34 – III.
Hrastovica	76,5	-	72,1	507	6,62	6,72	1,06
Hrvatski Čuntić	8,8	6,2	15,0	125	14,20	4,40	0,58 – II.
Jabukovac	40,8	35,6	76,4	163	3,99	2,10	0,53 – II.
Jošavica	44,0	16,0	60,0	82	1,86	1,43	0,73 – II.
Klinac	13,0	8,5	21,5	28	2,15	1,30	0,60 – II.
Kraljevčani	11,9	6,1	18,0	96	8,06	4,72	0,66 – II.
Križ Hrastovački	22,7	2,3	25,0	133	5,85	2,76	0,90 – I.
Luščani	67,0	4,0	71,0	156	2,32	2,25	0,94 – I.
Mačkovo Selo	15,8	11,6	27,4	23	1,45	0,80	0,57 – II.
Mala Gorica	29,2	80,8	110,0	531	18,18	6,36	0,26 – III.
Međurače	7,5	5,0	12,5	54	7,20	3,44	0,60 – II.
Miočinovići	14,0	2,7	16,7	35	2,50	2,15	0,83 – III.
Moščenica	161,0	-	153,0	2.348	14,58	15,22	1,05
Moštanica	33,2	10,0	42,2	89	2,68	2,08	0,78 – II.
Nebojan	57,5	34,2	91,7	265	4,60	2,83	0,62 – II.
Nova Drenčina	16,0	4,0	20,0	389	24,31	17,50	0,80 – I.
Novi Farkašić	12,0	2,3	14,3	114	9,50	8,04	0,83 – I.
Novo Selište	59,0	-	42,2	269	4,55	5,59	1,39
Pecki	29,0	7,0	36,0	121	4,17	1,80	0,80 – I.
Petkovac	7,0	6,5	13,5	17	2,42	1,25	0,51 – II.
Petrinja	1.088,00	-	1.074,0	13.801	12,68	12,77	1,01
Prnjavor Čuntićki	7,0	12,3	19,3	118	16,85	3,36	0,36 – III.
Sibić	6,0	0,6	6,6	76	12,66	10,60	0,90 – I.
Slana	36,3	23,7	60,0	130	3,58	1,80	0,60 – II.
Srednje Mokrice	5,3	6,5	11,8	35	6,60	2,06	0,45 – III.
Strašnik	29,5	2,2	31,7	242	8,20	6,27	0,93 – I.
Stražbenica	8,4	8,1	16,5	17	2,02	1,03	0,51 – II.
Taborište	24,0	-	22,5	230	9,58	10,08	1,06
Tremušnjak	20,4	2,6	23,0	44	2,15	1,91	0,88 – I.
Veliki Sušnjak	59,0	13,0	72,0	108	1,83	1,52	0,81 – I.
Vratečko	14,2	3,6	17,8	60	4,22	4,49	0,79 – II.
Župić	14,2	1,4	15,6	82	5,77	4,67	0,91 – I.
UKUPNO	2.544,7	527,6	3.072,3	23.413	9,20	7,63	0,82 – I.

Prikazani pokazatelji ukazuju da je PPO Petrinja za građevinska područja naselja predvidio dovoljno velike površine, odnosno čak i prevelike površine, s obzirom da je kategorija izgrađenosti na području Grada Petrinje po naseljima bila je slijedeća:

- | | |
|---|------------------------|
| - naselja u kojima je bilo izgradnje izvan građevinskih područja | - 6 naselja (11,0%) |
| - I. kategorija - izgrađeni dio naselja - koeficijent 0,80 i više | - 18 naselja (32,7%) |
| - II. kategorija - izgrađeni dio naselja - koeficijent 0,50 – 0,79 | - 23 naselja (41,8%) |
| - III. kategorija - izgrađeni dio naselja - koeficijent do 0,49 | - 8 naselja (14,5%) |

Kako se, vezano na demografske i društvene promjene, ukidanje društvenog vlasništva, te očekivani razvoj na području Grada Petrinje očekuju novi zahtjevi za gradnju stambenih i gospodarskih sadržaja, Prostornim planom uređenja Grada Petrinje potrebno je predložiti preraspodjelu građevinskih područja na način da se, zadržavajući ukupnu površinu građevinskog područja zadovolje slijedeći kriteriji:

- povećanje građevinskih područja u demografski aktivnim naseljima, te njihovo smanjenje u naseljima s negativnim demografskim pokazateljima
- uključanje postojećih izgrađenih poteza u građevinsko područje gdje god je to moguće
- utvrđivanje provedbenim odredbama smjernica za rekonstrukciju i nadogradnju postojećih zgrada izvan građevinskih područja
- sustavno respektiranje svih kriterija za ograničenja građevinskih područja (klizišta, strma područja, zemljišta nedovoljne nosivosti, plavljena područja, zone intenzivne poljoprivrede, oranice 1. i 2. kategorije, postojeći i planirani prometni i infrastrukturni koridori, šumsko zemljište, zaštitni pojas spomenike prirodne i kulturne baštine, vrhovi uzvisina, zaštita vodocrpilišta, zaštita okoliša, zaštita koridora u kojima je posebnim gradskim odlukama zabranjena gradnja i sl.)
- planiranje gospodarskih zona u područjima koja je moguće kvalitetno opremiti prometnicama i komunalnom infrastrukturom
- u ukupnom bilansu površine građevinskog područja ne povećati, već samo preraspodijeliti na drugi način, u skladu sa stvarnim potrebama na terenu.

Kako je u dijelu prostora Grada Petrinje tradicionalno karakteristična raštrkana gradnja stambenih građevina izvan koncentriranog građevinskog područja naselja, pregledom dokumentacije utvrđeno je da dio postojećih, ali izoliranih građevina nije bio uključen u građevinska područja naselja. Način rekonstrukcije i nadogradnje tih građevina biti će stoga reguliran provedbenim odredbama Plana.

Uzimajući u obzir karakteristike prostora i tradicionalni način gradnje, prilikom izrade PPUG-a Petrinje u granice građevinskih područja potrebno je unijeti korekcije kojima bi se udovoljilo nizu opravdanih zahtjeva jedinica lokalne samouprave. Kako bi se zadržao odnos površina građevinskih područja iz PPO izvršen je rebalans, tako da su osim proširenja građevinskih područja planirane i redukcije u naseljima koje su kroz PPO bila određena za razvoj, za koji ne postoji interes niti demografski potencijali.

3. PLAN PROSTORNOG UREĐENJA

Iz analize polazišta i postavljenih ciljeva prostornog uređenja proizlazi potreba da se Prostornim planom uređenja Grada Petrinje naročito preispitaju slijedeće postavke prostornog razvitka, uređenja i zaštite prostora:

- definiranje nove gospodarske strategije
- izmjenjenu situaciju vezano na nove zakonske propise iz područja zemljišne politike i uređenja građevinskog zemljišta
- demografski razvoj, uključivo posljedice rata na demografsku sliku
- nastavak obnove porušenog u ratu
- prometno rješenje cestovnog i željezničkog prometa vezano na prometnu strategiju Republike Hrvatske
- komunalno opremanje cjelokupnog područja Grada Petrinje
- potrebu sustavne zaštite okoliša, prirodne i kulturne baštine
- racionalizacija razvoja maksimalnim korištenjem i interpolacijama u sklopu postojećih, djelomično izgrađenih i komunalno opremljenih područja;
- pružanju prostornih preduvjeta za obnovu i restrukturaciju postojećih i izgradnju novih gospodarskih potencijala na temeljima profitabilnosti, tržišnim principima, te privatizacije uz orijentaciju na razvoj manjih i srednjih pogona koji ne opterećuju okoliš
- rješenju prolaza tranzitnog cestovnog prometa kroz područje grada Petrinje.

3.1. PRIKAZ PROSTORNOG RAZVOJA NA PODRUČJU GRADA PETRINJE U ODNOSU NA PROSTORNU I GOSPODARSKU STRUKTURU SISAČKO-MOSLAVAČKE ŽUPANIJE

Područje Sisačko-moslavačke županije je, s obzirom na svoj položaj u prostoru središnje Hrvatske, prostor pun raznolikosti, te time i potencijalnih mogućnosti prostornog razvitka. Osim toga, područje Sisačko-moslavačke županije se direktno naslanja na Zagrebačku županiju i zbog relativne blizine i mogućnosti dnevnih migracija gravitira i gradu Zagrebu, a ne samo županijskom centru u Sisku.

U procesu obnove i povratka ostvaruje se i postepena obnova gospodarskih mogućnosti. U brdovitijim dijelovima, s naseljima usitnjene građevinske strukture, razbacane po brojnim zaseocima, povratak izbjeglog stanovništva je sporiji a mogućnosti gospodarskog razvoja poljoprivrede ograničene. Značajne su i prometne mogućnosti, te su osim postojeće prometne mreže, dokumentima prostornog uređenja državne i županijske razine na području Županije planirani i novi cestovni i drugi infrastrukturni pravci.

Bez obzira na očekivani gospodarski razvitak, zbog demografske stagnacije uzrokovane ratom i postupnom obnovom (naročito brdskih područja) prostorni razvoj koji se očekuje u narednom razdoblju neće biti intenzivan, niti će zahtijevati značajne nove površine za razvoj, što je značajna olakotna okolnost vezano na zaštitu prirode i pretpostavljene ekološke standarde.

Temeljna namjena prostora

Na području Županije prevladavaju poljoprivredne površine različitog stupnja ekonomske isplativosti (oranice, livade, pašnjaci, voćnjaci i drugo), koje zauzimaju cca 53 % od ukupne površine Županije. Velike površine pokrivene su šumama (cca 38 % površine). S obzirom da se uglavnom radi o gospodarskim šumama, koje se iskorištavaju u skladu sa šumarskom gospodarskom osnovom, realno je za očekivati da će i u narednom razdoblju ova vrijednost i dalje predstavljati dominatu u sagledavanju prostora. Iz navedenog slijedi da je oko 90% područja Sisačko-moslavačke županije na ovaj ili onaj način određeno biljnim pokrovom kao osnovnom karakteristikom.

U takovom okruženju rezultati ljudskog djelovanja u prostoru se svode na uglavnom urbanu gradnju uz glavne prometne pravce. Ta činjenica ujedno govori i o očuvanosti prirodnog predjela, koji je, u blizini velike urbane aglomeracije kao što je grad Zagreb i cijela regija, u svom velikom dijelu sačuvao svoj autohtoni oblik, a što predstavlja i najveću vrijednost za budućost.

Područje Grada Petrinje je prostor velikih potencijalnih mogućnosti prostornog razvitka i u dobroj mjeri odražava gospodarsku strukturu Sisačko-moslavačke županije. U procesu obnove i povratka još se ne ostvaruje, ili se ostvaruje samo djelomično, postepena obnova gospodarskih mogućnosti i to prvenstveno ugradnju Petrinji, gdje se ponovo aktiviralo gospodarstvo u prehrambenoj industriji ("Gavrilović"), ali i drugim segmentima (promet, građevinarstvo i slično).

Od drugih gospodarskih mogućnosti i potencijala, Grad Petrinje je naslijedila skromne industrijske kapacitete, koji nisu prilagođeni novom vremenu i sadašnjim gospodarskim trendovima. U tom je smislu potrebno provesti restrukturaciju postojećih kapaciteta, te ulazak svježeg kapitala kao preduvjet za realizaciju određenih poslovnih zamisli. Pri tom je za očekivati da će se gospodarske aktivnosti vezati na:

- razvoj postojećih gospodarskih potencijala
 - prehrambeno-prerađivačka djelatnost (Gavrilović)
 - proizvodnja građevnog materijala
- prirodne potencijale područja:
 - mogućnosti razvoja turizma
 - doradu poljoprivrednih proizvoda na temelju proizvodnje zdrave hrane i slično.

Prometne mogućnosti su značajne te je, osim postojeće mreže državnih i županijskih cesta i željezničke pruge, dokumentima prostornog uređenja državne i županijske razine planira i gradnja novih prometnih pravaca.

Bez obzira na očekivani gospodarski razvitak, zbog demografskih promjena uzrokovanih ratom i postupnom obnovom (naročito brdskih područja) prostorni razvoj koji se očekuje u narednom razdoblju neće zahtijevati značajne nove površine za razvoj, što je značajna olakotna okolnost vezano na zaštitu prirode i pretpostavljene ekološke standarde.

Na području Grada Petrinje prevladavaju poljoprivredne površine različitog stupnja ekonomske isplativosti (oranice, vrtovi, livade, pašnjaci, voćnjaci i drugo). Velike površine pokrivene su i šumama. Obzirom da se radi gotovo isključivo o gospodarskim šumama, koje se iskorištavaju u skladu sa šumarskom osnovom, realno je za očekivati da će i u narednom razdoblju ova vrijednost i dalje predstavljati dominatu u sagledavanju prostora. Tradicionalna naselja razvijala su se kao poljoprivredni centri svojeg dijela poljoprivrednog areala. Međutim, kako poljoprivreda postupno gubi svoju ulogu i važnost u gospodarskom razvoju, tako su vremenom svoju važnost, značaj i vitalnost počela gubiti i ta naselja, što je vidljivo naročito u posljednji trideset godina, kada se počinju, u kontinuitetu do danas, javljati negativni demografski trendovi, koji dovode do znatnog smanjenja broja poljoprivrednika.

U odnosu na postojeći Prostorni plan (bivše) Općine Petrinja, potrebno je naglasiti potrebe novog sagledavanja slijedećih segmenata PPUG-a Petrinje:

GRANICE OBUHVATA PPUG-a PETRINJE

PPO Petrinja je obuhvaćao i naselja Mađari i Letovanci, koja su sada pripala području Grada Siska. Novi PPUG Petrinje, u skladu sa Zakonom o prostornom uređenju, koncentrira se na rješavanje potreba izgradnje u naseljima (uključivo granice građevnih područja naselja).

zaključak : - **PPUG-om Petrinje obuhvaćeno je sadašnje područje Grada Petrinje**

DEMOGRAFSKI RAZVOJ

Demografski razvoj planiran dokumentima prostornog uređenja iz sedamdesetih i osamdesetih godina bio je temeljen na velikom kvantitativnom povećanju broja stanovnika grada (uglavnom očekivanim useljavanjem iz gravitirajućeg ruralnog područja, ali i šireg područja bivše države, prvenstveno iz Bosne i Hercegovine). Kako su najnovija zbivanja i demografska istraživanja pokazala da će broj stanovnika na području Grada Petrinje stabilizirati bez velikih kvantitativnih povećanja, potrebno je PPUG-om Grada Petrinje rezervirati realne površine za razvoj u skladu s demografskim procjenama očekivanog broja stanovnika.

zaključak : - **potreba realne projekcije demografskog razvitka**

IMOVINSKO - PRAVNI ODNOSI

Temeljite društvene promjene u proteklom razdoblju, imaju i neposredni utjecaj na način korištenja prostora. PPO Petrinja je bio izrađen uz pretpostavku tzv. "društvenog vlasništva" nad zemljištem što je uključivalo i adekvatne instrumente provođenja (podruštvljavanje zemljišta, korištenje prava prvokupa građevnog zemljišta i sl.), te nije u dovoljnoj mjeri respektirao vlasničke odnose kao jedan od bitnih parametara prilikom planiranja prostora. Novi prostorni planovi moraju uzeti u obzir interese korisnika prostora, kao i mogućnosti etapne i postupne realizacije. Velike i skupe zahvate u prostoru, gdje god je to moguće, treba zamijeniti politikom postupnog nadograđivanja urbanog tkiva.

zaključak : - **potreba respektiranja postojećih vlasničkih odnosa u prostoru**

POVRŠINE ZA IZGRADNJU

Površine namijenjene izgradnji na području Grada Petrinje bile su dimenzionirane u skladu s procjenama intenzivnog demografskog rasta, te su obuhvaćale i dijelove prostora na kojima neće biti potrebe za gradnjom u narednom razdoblju. Kako određivanjem namjene pojedinih prostora za izgradnju prostora Grad Petrinja preuzima i obvezu da navedene prostore komunalno opremi, u skladu s trendom održivog razvoja i racionalizacije urbanog razvitka, potrebno je izvršiti kritičku procjenu građevnih površina u gradskom području.

zaključak : - **potreba smanjenja izgradivih površina (granica građevinskih područja naselja)**

PROMETNI I INFRASTRUKTURNI SUSTAVI

Za šire područje Petrinje u proteklom razdoblju je izrađen niz prometnih studija i projekata državnog i regionalnog značaja. Navedena istraživanja je potrebno međusobno uskladiti i ugraditi u prostorna rješenja, te rezervirati prostore za prolazak zacrtanih prometnih koridora.

Sustavi komunalne infrastrukture na području obuhvata PPUG-a Petrinja danas uključuju vodovodnu, kanalizacijsku (bez uređaja za pročišćavanje), elektroenergetsku i telekomunikacijsku mrežu. Planirane su investicije u plinifikaciju, te rješenje cjelovitog sustava odvodnje kao i poboljšanje kvalitete opremanja gradskog područja vodoopskrbnom mrežom. Kako je za razvoj navedenih komunalnih sustava već dobrim dijelom izrađena projektna dokumentacija potrebno je aktualna rješenja uključiti u koncept PPUG-a Petrinje.

zaključak : - **potreba ugrađivanja rezultata prometnih studija i rješenja komunalnih instalacija u koncept prostornog razvitka grada**

ZAŠTITA VRIJEDNOSTI PROSTORA I OKOLIŠA

Jedna od prioritarnih mjera zaštite prostora, kao temeljnog razvojnog resursa odnosi se na ograničenje širenja građevnih područja naselja u skladu sa stvarnim razvojnim potrebama i procijenjenim demografskim rastom. U sklopu izgradivih površina u području obuhvata PPUG-a Petrinje provedbenim odredbama potrebno je definirati način i postupak gradnje svih građevina, a naročito onih s mogućim utjecajem na okoliš, te u realizaciji pojedinih zahvata u najvećoj mogućoj mjeri koristiti dostignuća suvremene tehnologije i poštivati zakonske propise vezane na zaštitu okoliša.

zaključak : - **definiranje načina zaštite urbanog prostora od mogućih negativnih utjecaja**

Veduta Petrinje na majstorskoj svjedodžbi iz 1824. godine

Plan Petrinje iz 1863./1864. godine

Centar Petrinje na prvoj katastarskoj karti iz 1865. godine

3.2. ORGANIZACIJA PROSTORA I OSNOVNA NAMJENA I KORIŠTENJE POVRŠINA

3.2.1. Iskaz prostornih pokazatelja za namjenu površina

(naselja i izgrađene strukture van naselja, poljoprivredne, šumske, vodne te površine posebne namjene i ostale površine) – tablica 3.

Tablica 47. - prvi dio

redni broj	GRAD PETRINJA	oznaka	ukupno (ha)	% od površine Općine	stan. / ha ¹ ha / stan. ²
I. ISKAZ PROSTORNIH POKAZATELJA ZA NAMJENU POVRŠINA					
1.	GRAĐEVINSKA PODRUČJA NASELJA ukupno	GP	3.096,0	8,14	8,397¹
1.1.	izgrađeni dio građevinskih područja naselja		2.546,5	6,69	0,097 ²
1.2.	neizgrađeni dio građevinskih područja naselja		549,5	1,45	0,021 ²
2.	IZGRAĐENE STRUKTURE VAN GRAĐEVINSKOG PODRUČJA ukupno		173,0	0,45	0,006²
2.1.	gospodarske zone	G	80,0	0,21	-
2.2.	površine za iskorištavanje mineralnih sirovina	E 1	91,0	0,23	-
2.3.	groblja	+	2,0	0,01	-
3.	POLJOPRIVREDNE POVRŠINE ukupno		16.675,0	43,87	0,641²
3.1.	osobito vrijedno obradivo tlo	P 1	210,0	0,56	0,008 ²
3.2.	vrijedno obradivo tlo	P 2	7.935,0	20,87	0,305 ²
3.3.	ostala obradiva tlo	P 3	8.530,0	22,44	0,328 ²
4.	ŠUMSKE POVRŠINE ukupno		14.087,0	37,06	0,541²
4.1.	gospodarske šume - državno vlasništvo	Š 1	8.097,5	21,30	0,312 ²
4.2.	gospodarske šume - privatno vlasništvo	Š 1	3.325,0	8,75	0,127 ²
4.3.	zaštitne šume	Š 2	2.664,5	7,01	0,102 ²
5.	OSTALE POLJOPRIVREDNE I ŠUMSKE POVRŠINE ukupno	P Š	3.160,0	8,31	0,121²
6.	VODNE POVRŠINE ukupno	V	350,0	0,92	0,013²
6.1.	vodotoci, retencije i akumulacije		350,0	0,92	0,013 ²
7.	POSEBNA NAMJENA ukupno	N	310,0	0,81	0,012²
8.	POVRŠINE INFRASTRUKTURNIH SUSTAVA ukupno	IS	148,4	0,39	0,005²
	GRAD PETRINJA sveukupno		38.010,0	100,00	1,461²

- prognozirani broj stanovnika 2015.godine – 26.000

3.2.2. Koncept organizacije prostora

Sustav razvojnih žarišta i njihov položaj u urbanoj mreži

Urbani centar

Naselje Petrinja je tradicionalno središte ovog dijela prostora, obzirom na svoj smještaj na sjecištu prometnih pravaca državnog značaja. Kako bi se ostvarili preduvjeti za budući razvoj potrebno je restrukturirati postojeće industrijske pogone, te poticati razvoj uslužnih djelatnosti. Nužnost je i poboljšanje uvjeta života u gradu. U narednim razdobljima trebalo bi planski usmjeravati preobrazbu predgrađa i prigradskih naselja u urbano naselje, sa specifičnim elementima morfologije i simbolike.

Važnija prigradska naselja

Važnija prigradska naselja Grada Petrinje su: Mošćenica, Mala Gorica, Brest Pokupski i Hrastovica. U ovim naseljima očekuje se značajniji razvoj male privrede, te prigradsko stanovanje sa pratećim funkcijama.

Ostala lokalna središta

Za ostala lokalna središta na području Grada Petrinje još se uvijek nisu profilirala, s obzirom na poznate činjenice. U slučaju većeg povratka stanovništva, planira se njihovo opremanje infrastrukturom, te djelatnostima vezanim na postojeće razvojne mogućnosti prostora.

Ostala ruralna naselja općine

Ostala manja ruralna naselja sastavni su dio mreže naselja i egzistiraju na primarno poljoprivrednoj aktivnosti.

Tipovi prostora obzirom na dominantne oblike upotrebe

Na prostoru Grada Petrinje razlikujemo nekoliko osnovnih tipova uporabe prostora, i to:

A. Područje grada Petrinje s prigradskim naseljima

Područje grada Petrinje je jedino i glavno žarište razvoja cjelokupnog područja Grada Petrinje, te stoga treba i dalje planski poticati njegov gospodarski i urbani razvoj.

B. Područje intenzivnijeg razvoja

Intenzivniji urbani razvoj prisutan je u primarnim razvojnim koridorima :

- potez naselja uz prometnice na koridoru Petrinja – Sisak, Petrinja – Glina, Petrinja – Hrvatska Kostajnica i Petrinja – Zagreb

C. Izrazito ruralna područja sa seoskim naseljima

Kategorija područja seoskih naselja (područja pogodna za ratarstvo, voćarstvo i stočarstvo) obuhvaća sva ostala naselja na području Grada Petrinje, što je opet vezano sa zadržavanjem domicilnog stanovništva u naseljima.

D. Područja za intenzivnu poljoprivredu

Na području Grada Petrinje najkvalitetniji prostor za poljoprivredu je u dolinama vodotoka, te se na ovim prostorima predviđa melioracija. Razvoj naselja na područjima I. i II. kategorije poljoprivrednog tla je ograničen.

E. Područja slobodnog prirodnog prostora

Prostor posebnog obilježja, koji je biologijski generator, ali može poslužiti i u rekreacijske svrhe. Taj prostor zahtijeva izgradnju fizionomije i simboličkog identiteta, a najvažniji je u tom pogledu dolina Kupe, park - šuma Kotar-Stari gaj, te nekoliko manjih lokaliteta (posebni rezervati, zaštićeni krajolici).

F. Područja primarnih infrastrukturnih koridora

U narednom razdoblju nameće se kao presudni uvjet razvoja daljnja izgradnja prometnog sustava (autocesta Zagreb - Split, koridor državnog značaja Sisak - Petrinja - Karlovac, s odvojkom prema Slunju). Očekuje se daljnja izgradnje vodoopskrbnog sustava, uređaja za pročišćavanje urbanog područja Petrinje, te izgrađivanje nužnih elemenata u energetskom sustavu.

Osnovna razvojna područja

Razvojna područja na prostoru Grada Petrinje identificirana su obzirom na njihove prioritete u razvoju, ograničenja, konflikte, te nužne ekološke mjere, a prilikom njihovog određivanja osnovnu ulogu su imali geografski i razvojni elementi.

Razvojno područje SJEVER

- prioriteta razvoja su djelatnosti bazirane na prirodnim resursima: poljoprivreda (prehrambena industrija), građevinarstvo, šumarstvo i oblici kontinentalnog turizma (rijeka Kupa, lov, ribolov), sve u cilju zadržavanja stanovništva. Jedan od bitnih prioriteta je svakako i razminiravanje obalnog područja Kupe
- druga skupina prioriteta vezana je na razvoj infrastrukture, prvenstveno prometa, i to modernizacijom postojećih i izgradnjom novih cestovnih pravaca
- dodatni prioritet je razvoj urbanih i tercijarnih funkcija Petrinje. Cilj je ovih prioriteta zadržavanje stanovništva, te stabilizacija razvoja
- ograničenjima treba isključiti sve aktivnosti koje mogu zagaditi rijeku Kupu i Petrinjčicu kao i njene pritoke, područje postojećeg i potencijalnih vodocrpilišta, te aktivnosti koje ne doprinose zadržavanju stanovništva na tom području
- konflikti koji se mogu očekivati vezani su u prvom redu na konflikte interesa za korištenje rijeke Kupe, vodozaštitne zone i potencijalno atraktivnih turističkih zona, te energetskog potencijala (HE Pokupsko). Konflikti su mogući i između zahtjeva razvoja i nepovoljne demografske situacije
- nužne ekološke mjere predstavljaju zaštitu turističkog pravca uz Kupu, zaštitu vodocrpilišne zone, izgradnju vodoopskrbnog sustava, te zaštitu vodotoka.

Razvojno područje centar J U G

- prioriteta razvoja su djelatnosti koje će djelovati razvojno: geoprometni značaj područja, te djelatnosti bazirane na prirodnim resursima: šumarstvo, poljoprivreda i stočarstvo, a sve prvenstveno u cilju sanacije nepovoljne demografske situacije
- ograničenjima treba isključiti sve aktivnosti koje ne doprinose zadržavanju stanovništva na tom području
- konflikti koji se mogu očekivati između potreba razvoja i nepovoljne demografske situacije
- nužne ekološke mjere predstavljaju zaštitu vodotoka, te dovršenje vodoopskrbe.

3.2.3. Razvoj i uređenje prostora naselja - građevinska područja

Postojećim dokumentima prostornog uređenja (PPO Petrinja) rezervirane su velike površine za građevna područja naselja. Bruto gustoća stanovanja (broj stanovnika po ha planiranog građevinskog područja) je 2001. godine iznosila 7,44 stanovnika/ha.

Tablica 48. - Postojeća građevna područja Grada Petrinje

	postojeće granice građevnog područja (ha)	izgrađeni dio građevinskog područja - procjena (ha)	broj naselja	broj stanovnika 2001. god.	gustoća stanovanja bruto 2001. god. (stanovnika / ha)	gustoća stanovanja netto 2001. god. (stanovnika / ha)
GRAD PETRINJA	3.072,3	2.544,7	55	23.413	7,62	9,20

Za naselje Petrinja bruto gustoće stanovanja su nešto veće, no također daleko ispod svih standarda racionalnog korištenja prostora.

Budući razvoj naselja temeljiti će se na njihovoj razini centraliteta, demografskoj strukturi (koja je u dijelu narušena posljedicama rata), mogućnostima građevinske obnove naselja, kao i mogućnostima osiguranja osnovnih komunalnih sustava (promet, vodoopskrba, elektroopskrba, plinska mreža i telekomunikacije). S obzirom na strukturu naselja (velika raštrkanost, pogotovo naselja u brdskim područjima) nije realno očekivati da će se ovi procesi, bitno uvjetovani ekonomskim mogućnostima, u svim naseljima odvijati brzo i u skladu s potrebama i željama. Sigurno je da će to biti dugogodišnji proces, u kojem će se neka naselja, s obzirom na svoju strukturu, demografski i ekonomski potencijal brže razvijati i na taj način će postati nositelji gospodarskog razvitka. Prostorne pretpostavke, kojima će takav razvoj biti sankcioniran, osigurane su prvenstveno formiranjem granica građevinskih područja unutar kojih će se pojedina naselja razvijati.

Razvojni i demografski potencijali moraju biti jedan od glavnih kriterija za dimenzioniranje građevinskih područja naselja. Pri tome za veliki dio naselja, za koja se ne očekuje demografski porast, građevinsko područje mora biti svedeno samo na izgrađeni dio naselja (bez planiranih proširenja), dok su samo za naselja s pozitivnim trendovima razvoja može planirati povećanje građevinskih područja na neizgrađene dijelove naselja. Ukupno uzevši, kao rezultat aktualne situacije i realno utemeljenih razvojnih koncepcija građevinska područja naselja moraju **smanjena** u odnosu na razinu koja je bila planirana Prostornim planom (bivše) općine Petrinja. Smanjivanje površine građevnog područja je ostvareno na nekoliko načina:

- preraspodjelom neizgrađenog dijela građevinskog područja
- zadržavanjem izgrađenog dijela, uz smanjenje neizgrađenog dijela građevinskog područja
- zadržavanjem samo izgrađenog dijela građevinskog područja naselja.

U sustavu naselja Grada Petrinje dominira naselje Petrinja, u kome je koncentriran najveći broj stanovnika, kao i praktički svi gospodarski i središnji sadržaji. Trend koncentracije nakon rata još je pojačan, te je 1991. godine u Petrinji živjelo 53,2 % stanovnika današnjeg Grada Petrinje, dok je prema podacima iz 2001. godine taj postotak iznosio 60,0 %. U razvoju cjelokupnog područja potrebno je u budućnosti, uz daljnji razvoj naselja Petrinja, stimulirati policentrični model, u sklopu kojeg bi se razvijala slijedeća mreža naselja:

- **gradsko središte** - **PETRINJA**
- značajnija naselja - Mošćenica, Hrastovica
- ostala važnija naselja - Mala Gorica, Brest Pokupski, Nebojan, Nova Drenčina i Dumače.

Razvojni potencijali naselja

Prostorne pretpostavke, kojima će takav razvoj biti sankcioniran, biti će osigurane ovim planom, prvenstveno formiranjem granica građevinskih područja unutar kojih će se pojedina naselja razvijati. S obzirom na udaljenost od važnijih prometnih pravaca, te nedostatak demografskog potencijala, stagnacija u razvoju karakterizirati će u narednom razdoblju većinu naselja u brdskom dijelu Grada Petrinje. Navedeni razvojni potencijali bili su jedan od glavnih kriterija za dimenzioniranje građevinskih područja naselja. Pri tome je za naselja II. grupe građevinsko područje svedeno prvenstveno na izgrađeni dio naselja (bez planiranih proširenja), dok su za naselja iz I. grupe, koja pokazuju pozitivne razvojne trendove, planirana preraspodjela, te iznimno povećanje građevinskih područja.

Ukupno uzevši, građevinska područja naselja na cijelom području Grada Petrinje smanjena su u odnosu na ona koja su bila planirana Prostornim planom (bivše) općine Petrinja i nalaze se u okviru preporuka koje je dao Prostorni plan Sisačko-moslavačke županije. Na temelju odnosa građevinskog područja naselja koje je planirano Prostornim planom uređenja Grada Petrinje prema Prostornom planu (bivše) općine Petrinja, naselja je moguće svrstati u nekoliko skupina.

Tablica 49. - Pregled planiranih površina građevinskih područja prema PPUG Petrinja po naseljima Grada Petrinje

N a s e l j e	Površina građevinskog područja naselja prema PPUG Petrinja (ha)			Promjene površine građevinskih područja u odnosu na PPO Petrinja (ha)	
	izgrađeno	neizgrađeno	ukupno	povećanje (ha)	smanjenje (ha)
Begovići	17,9	2,1	20,0	-	2,0
Bijelnik	14,4	0,6	15,0	-	4,6
Blinja	20,0	13,0	33,0	-	10,0
Brest Pokupski	40,9	7,1	48,0	-	2,0
Cepeliš	22,8	1,2	24,0	1,0	-
Čuntić	8,0	-	8,0	-	2,9
Deanovići	8,2	0,8	9,0	-	5,1
Dodoši	17,0	2,0	19,0	-	1,6
Donja Bačuga	34,5	13,5	48,0	-	7,0
Donja Budičina	31,4	2,6	34,0	-	1,0
Donja Mlinoga	13,6	4,9	18,5	-	25,0
Donja Pastuša	5,0	-	5,0	-	7,0
Donje Mokrice	11,0	9,5	20,5	8,5	-
Dragotinci	10,2	1,8	12,0	2,4	-
Dumače	9,0	6,0	15,0	-	0,3
Glinska Poljana	31,8	1,2	33,0	-	14,0
Gora	64,0	6,0	70,0	3,1	-
Gornja Bačuga	33,2	1,8	44,0	-	15,0
Gornja Mlinoga	20,8	2,2	23,0	-	7,5
Gornja Pastuša	12,6	1,4	14,0	-	2,0
Gornje Mokrice	9,0	4,0	13,0	-	2,0
Graberje	25,0	2,0	27,0	-	8,9
Grabovac Banski	37,2	0,8	38,0	-	69,1
Hrastovića	76,5	9,5	86,0	13,9	-
Hrvatski Čuntić	8,8	3,2	12,0	-	3,0
Jabukovac	40,8	5,2	46,0	-	30,4
Jošavica	44,0	-	44,0	-	16,0
Klinac	13,0	-	13,0	-	8,5
Kraljevcani	11,9	2,1	14,0	-	4,0
Križ Hrastovački	22,7	1,8	24,5	-	0,5
Luščani	67,0	4,0	71,0	-	-
Mačkovo Selo	15,8	1,2	17,0	-	10,4
Mala Gorica	29,2	80,8	110,0	-	-
Međurače	7,5	1,5	9,0	-	3,5
Miočinovići	14,0	-	14,0	-	2,7
Mošćenica	161,0	89,0	250,0	97,0	-
Moštanica	33,2	1,8	35,0	-	7,2
Nebojan	57,5	10,5	68,0	-	23,7
Nova Drenčina	16,0	2,0	18,0	-	2,0
Novi Farkašić	12,0	3,0	15,0	0,7	-
Novo Selište	59,0	3,0	62,0	19,8	-
Pecki	29,0	2,0	31,0	-	5,0
Petkovac	7,0	-	7,0	-	6,5
Petrinja	1.088,00	212,0	1.300,0	226,0	-
Prnjavor Čuntićki	7,0	5,0	12,0	-	7,3
Sibić	6,0	4,0	10,0	3,4	-
Slana	36,3	7,7	44,0	-	16,0
Srednje Mokrice	5,3	4,7	10,0	-	1,8
Strašnik	29,5	1,0	30,5	-	1,1
Stražbenica	8,4	0,6	9,0	-	6,5
Taborište	24,0	1,0	25,0	2,5	-
Tremušnjak	20,4	2,6	23,0	-	-
Veliki Sušnjak	59,0	5,0	64,0	-	6,0
Vratečko	14,2	0,8	15,0	-	2,8
Župić	14,2	1,8	16,0	0,4	-
UKUPNO	2.544,7	551,3	3.096,0	378,7	355,0

Sveukupni bilans površina građevinskog područja

Prostornim planom uređenja Grada Petrinje planirano je:

- površina građevinskog područja PPO Petrinja	3.072,3 ha
- maksimalna površina građevinskog područja predviđena Prostornim planom Županije	2.779,5 ha
- površina građevinskog područja PPUG Petrinja	3.096,0 ha
- od toga: izgrađeni dio	2.544,7 ha
neizgrađeni dio	551,3 ha
- ukupno građevinsko područje u odnosu na PPO Petrinja povećano za	23,70 ha

Brojčani prostorni pokazatelji

G_{bst} - bruto gustoća stanovanja
odnos broja stanovnika i površine građevinskih područja

$$G_{bst} = \frac{26.000 \text{ stanovnika}}{3.096,0 \text{ ha}} = 8,39 \text{ st/ha}$$

G_{nst} - gustoća stanovništva
odnos broja stanovnika i površine obuhvata prostornog plana

$$G_{nst} = \frac{26.000 \text{ stanovnika}}{38.100 \text{ ha}} = 0,68 \text{ st/ha}$$

3.2.4. Razvoj i uređenje prostora izvan naselja

Uzimajući u obzir postojeće stanje u prostoru, provedenu analizu dokumenata prostornog uređenja koji su bili izrađivani, kao i temeljne ciljeve i polazišta razvitka prostornog uređenja Grada Petrinje, definirani su organizacija, korištenje, namjena, uređenje i zaštita površina na području obuhvata Plana. U skladu s postavkama Pravilnika o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova (NN 106/98), predviđene slijedeće kategorije korištenja prostora izvan naselja:

- poljoprivredno tlo,
- šumske površine,
- vodne površine,
- posebna namjena,
- površine infrastrukturnih sustava,
- groblja,
- športsko rekreacijska namjena,
- javne zelene površine (parkovi).

Poljoprivredno tlo

Poljoprivredni kompleks na području Grada Petrinje predstavlja potencijalnu sirovinsku osnovu intenzivne primarne proizvodnje stočne hrane, žitarica, povrća, voća i industrijskih kultura, za koje postoje veoma povoljni uvjeti. Vodoprivrednim i agrotehničkim mjerama moguće je znatno povećati bonitet poljoprivrednih površina, naročito transformacijom pašnjaka u livade i livada u oranice, čime bi se povećale i korisne poljoprivredne površine.

Istovremeno, intenzifikacija poljoprivredne proizvodnje u nizinama omogućuje da se površine između 8 - 15 % nagiba koriste kao travnjaci ili voćanjaci, a iznad 15 % nagiba kao pašnjaci ili ih se može plantažno zasadi pitomim kestenom i drugim kulturama (kupine, maline, borovnice, ribizla), dok bi nagibe iznad 30% trebalo pošumiti.

Na petrinjskom području može se organizirati i proizvodnja gotovo svih vrsta povrća i voća, izuzev ranih sorti, radi povoljne klime i blizine urbanih tržišta Zagreba, Karlovca i Siska, te mogućnosti dubokog smrzavanja za vanezonsku potrošnju. Za to su naročito podesna nizinska aluvijalna tla uz porječja uz uvjet industrijske organizacije proizvodnje i poznatog kupca za tržište, odnosno preradu. Nakon podmirenja potreba regije u kukuruzu i krmnom bilju za potrebe izrazito stočarske orijentacije, dio oraničnih površina moglo bi se namijeniti proizvodnji povrća, voća (plantaže) i industrijskim kulturama, koje su sada tek u početnoj fazi razvoja ili se još uopće ne proizvode.

Ovakva sirovinaska osnova, poduprta sistemom privatnih specijaliziranih farmi i plantaža, ne samo da bi omogućila samostojnost regije u hrani i značajan izvoz, već bi oslobodila znatni broj aktivnih poljoprivrednika za druge djelatnosti u sistemu mješovitih domaćinstava i visoko produktivnih specijaliziranih poljoprivrednih gospodarstava. Pored djelomičnog alimetiranja potreba proizvodnje mlijeka, proizvodnje zdrave i dječje hrane (Pliva), te konditorske proizvodnje (Kraš) na glinskom području bi se mogli podići i novi preradbeni kapaciteti za žito, voće, povrće, stočnu hranu i meso.

Uočljive su tendencije smanjenja obradivih površina u korist porasta neorganiziranih površina, te porasta livada i pašnjaka, kao i relativno velika zastupljenost livada. Takva kretanja rezultat su mogućnosti većeg dohotka izvan poljoprivrede, pa se napuštaju najlošije površine uz neregulirane vodotoke i poplavna područja. Do niskih prinosa dolazi zbog prekomjerne vlažnosti tla u nizinama, zbog neodgovarajuće odvodne mreže i padavina. U brdskom području uzrok smanjenju obradivih površina jeste napuštanje ratarske proizvodnje na nagibima iznad 15 %, jer te površine imaju niže prinose i veće troškove proizvodnje.

U takovim uvjetima brži razvoj poljoprivredne proizvodnje, kao i pravilniji razmještaj poljoprivrede u nizinskom dijelu vezan je uz dodatne investicije i uređenje zemljišta, dok je u brdskom dijelu opravdano i dalje za očekivati, napuštanje i pretvaranje oranica u travnjake i pašnjake.

Struktura poljoprivrednog posjeda je nepovoljna, te značajno prevladavaju kućanstva s veličinom posjeda do 1,0 ha (ukupno 6.319 kućanstava ili 77,8% od ukupnog broja), dok samo 1,3% kućanstava ima površinu zemljišta veću od 10,0 ha.

Graf 11. - Kućanstva Grada Petrinje prema ukupnoj raspoloživoj površini zemljišta i vrsti poljoprivredne proizvodnje

Tablica 50. - Kućanstva Grada Petrinje i ukupan broj stoke, peradi i košnica pčela

	Ukupan broj stoke, peradi i košnica pčela					
	broj konja	broj goveda	broj ovaca i koza	broj svinja	broj peradi	broj košnica pčela
Ukupno	55	1.658	1.848	4.994	46.733	1.130
bez zemlje	11	49	101	149	1.727	75
do 0,10 ha	1	59	197	385	13.235	89
0,11 do 0,50 ha	1	33	30	228	2.634	256
0,51 do 1,00 ha	7	37	27	252	2.004	137
1,01 do 3,00 ha	4	179	418	957	13.879	189
3,01 do 5,00 ha	4	277	287	793	5.019	230
5,01 do 8,00 ha	12	424	255	1.147	4.882	72
8,01 do 10,00 ha	0	268	283	582	1.604	17
preko 10,00 ha	15	332	250	501	1.749	65

Tablica 51. - Kućanstva Grada Petrinje prema ukupnoj raspoloživoj površini zemljišta i vrsti poljoprivredne proizvodnje

	Broj kućanstava	Broj kućanstava prema vrsti poljoprivredne proizvodnje					
		uzgoj žitarica, industrijskog bilja i krmnog bilja	uzgoj povrća, cvijeća, ukrasnog bilja, sjemenja i sadnog materijala	uzgoj voća i grožđa	uzgoj puževa, kunića, fazana, činčila i dr.	uzgoj riba	uzgoj i iskorištavanje šuma
Ukupno	8.119	1.009	1.321	485	42	4	127
bez zemlje	1.983	18	45	8	3	-	1
do 0,10 ha	3.379	17	478	98	14	-	1
0,11 do 0,50 ha	626	29	119	56	8	1	-
0,51 do 1,00 ha	331	45	79	33	2	-	1
1,01 do 3,00 ha	749	287	214	74	7	1	16
3,01 do 5,00 ha	440	227	169	99	1	1	29
5,01 do 8,00 ha	395	239	145	77	6	1	38
8,01 do 10,00 ha	107	69	36	19	-	-	16
preko 10,00 ha	109	78	36	21	1	-	25

Stočarstvo

Stočarstvo ima, pored tradicije, dobru perspektivu na području Grada Petrinje, s obzirom da poljoprivredne površine predstavljaju ujedno i dobru sirovinsku bazu za stočarsku proizvodnju, a blizina velikih tržišta, pogotovo zagrebačkog, predstavlja dodatnu povoljnu oklonost. Osnovno stado stoke se smanjuje, a pada i interes za kooperaciju, pa su neophodne intervencije države u smislu organizirane proizvodnje, kreditiranja i osiguranja minimalnih otkupnih cijena.

Šumske površine

Veliki dio prostora Grada Petrinje pokriven je šumskom vegetacijom, te se može reći da su šume dobro raspodijeljene, te nema predjela na području Grada gdje bi se osjetila oskudica zelenila. Na prostoru obuhvata PPUG-a Petrinje u nadležnosti "Hrvatskih šuma" p.o. Uprava šuma Sisak, Šumarija Petrinja, nalaze se sljedeće gospodarske jedinice:

- gospodarska jedinica **Kotar-Stari gaj**, površine 2.461 ha
- gospodarska jedinica **Petrinjčica**, površine 4.028 ha
- gospodarska jedinica **Vučjak-Tješnjak**, površine 3.303 ha
- gospodarska jedinica **Šamarica II.**, površine 2.863 ha.

Ukupna površina državnih šuma na području Grada Petrinje je 12.655 ha i obrasle su uglavnom bjelogoričnim vrstama. Pošumljavanje novih površina na prostoru obuhvata nije predviđeno. Većinu šuma na području Grada Petrinje čine gospodarske šume, ali postoji i zaštićena šuma (park šuma Kotar-Stari gaj), koja se nalazi u istočnom dijelu područja, prema Gradu Sisku.

Korištenje šumskog fonda u državnim šumama vrši se prema propisima Osnove gospodarenja koje odobrava Ministarstvo poljoprivrede i šumarstva. Obzirom da privatne šume nemaju programa za gospodarenje, svi radovi u ovim šumama vrše se prema odobrenju Ureda za gospodarstvo Sisačko-moslavačke županije.

Vegetacijski pokrov sa šumskim površinama kao najizrazitijim bio - ekološkim (kao uporište prirodne ravnoteže) i gospodarskim učincima označava vrijednost prirodne osnove na kojeg je moguće utjecati. Cjelovitost šumskih kompleksa treba čuvati ne samo zbog potencijalno dobrih ekonomskih učinaka, nego i zbog zaštitno-ekoloških. Trenutno najveći problem u gospodarenju šumama predstavljaju minirane površine, tako da radovi njege, obnove i eksploatacije na ovim šumskim površinama neće biti mogući sve dok se izvrši deminiranje terena. Kako je dio prostor poljoprivrednih površina na prostoru Grada Petrinje napušten i u proteklih desetak godina neobrađen, evidentna je i pojava širenja šuma na nova zemljišta, te se procjenjuje da se površine šuma spontano povećavaju, naročito u slabo naseljenom južnom dijelu Grada Petrinje.

Trenutno stanje privatnih šuma nije zadovoljavajuće, te će se aktivnosti u gospodarenju šuma usmjeriti na poboljšanje kvalitete i kvantitete drvene mase tih šumskih površina. Gotovo svi vlasnici šuma mogu koristiti šumu, odnosno ona im je dostupna bez obzira što nemaju do njih izgrađene šumske prometnice. U ovim šumama ima svakako potrebe za šumsko - uzgojnim zahvatima, koji će omogućiti brže poboljšanje stanja privatnih šuma.

Tablica 52. - Šumske površine Grada Petrinje 1991. godine (ha)

Ukupna površina	Državne šume	Privatne šume
13.490	10.187	3.303

Vodne površine

Vodotoci

Rijeka **Petrinjčica** protječe središnjim dijelom grada i njegova je značajna prostorna dominanta. Rijeka **Kupa** čini sjevernu granicu obuhvata GUP-a grada Petrinje.

Akumulacije i retencije

U elaboratu "Uređenje i korištenje voda potoka Petrinjčica", idejno rješenje (OVP Zagreb, 1977. god.) analizirana je mogućnost izgradnje malih akumulacija te su predložene akumulacije na potoku Mala Petrinjčica i na potoku Gelina, koje su ugrađene u Prostorni plan uređenja.

U elaboratu "Prostorni program razvoja i obnove grada Petrinje i naselja Mala Gorica, Gora i Hrastovica" predložena je gradnja brane na Petrinjčici, uzvodno od Hrastovice (područje Tješnjak), kojom bi se omogućio nadzor potoka Petrinjčica i smanjila ugroženost grada Petrinje i ostalih poljoprivrednih površina. Kako je izgradnjom ove građevine moguće postići i dodatne učinke (povećanje turističke atraktivnosti, uređenje športsko-rekreativskih površina i ribnjaka, gospodarsko iskorištavanje-dobivanje električne energije, te mogući zahvat pitke vode), izgradnja je ugrađena u Prostorni plan Županije.

Posebna namjena

Na području obuhvata PPUG-a Petrinje u skladu s potrebama Ministarstva obrane rezervirani su prostori posebne namjene za potrebe obrane:

- vojarna "Pukovnik Predrag Matanović" u Petrinji, sa skladištem UbS-a "Brdo" i vojnim poligonom
- Vojarna "Zrin", Petrinja
- SMP "Letovanić", Letovanić
- SMP "Vratečko", Vratečko
- SMP "Stari Brod".

Sigurnosne zone vojarne "Pukovnik Predrag Matanović" u Petrinji, sa skladištem UbS-a "Brdo" i vojnim poligonom u Petrinji grafički su prikazane na kartografskom prilogu. Zone zabranjene izgradnje i zona ograničene izgradnje II. definirane su na slijedeći način:

- **zona zabranjene izgradnje**
 - dozvoljena je gradnja samo objekata za potrebe obrane
- **zona ograničene izgradnje I. (za skladište UbS-a)**
 - zabranjena je gradnja vojarni, industrijskih objekata, stambenih zgrada, bolnica, škola, vrtića, odmarališta i drugih javnih objekata (za veće skupove ljudi), magistralnih prometnica i dalekovoda, a dozvoljena je gradnja ostalih prometnica i dalekovoda, te skladišta (ovisno o vrsti objekata i MS)

- **zona ograničene izgradnje II. (za skladište UBS-a)**
 - zabranjena je gradnja novih urbaniziranih naselja, bolnica, škola, dječjih vrtića, odmarališta i drugih javnih objekata (za veće skupove ljudi), a dozvoljena je gradnja magistralnih prometnica i dalekovoda, dok se postojeća naselja mogu širiti u smjeru suprotno od skaldišnog kompleksa
- **zona ograničene izgradnje (za vojarnu "Zrin")**
 - zabranjena je industrijskih i energetskih objekata, dalekovoda, antena, skladišta metalnih konstrukcija, elektronskih uređaja i drugih objekata koji emitiranjem elektromagnetskih valova ili na drugi način mogu ometati rad vojnih uređaja
 - zabrana izgradnje objekata koji svojom visinom nadvisuju vojni kompleks (objekti viši od P+1) i time predstavljaju fizičku zapreku koja bi ometala rad vojnih uređaja
 - zabrana izgradnje skladišta goriva i opasnih tvari te ostalih sličnih objekata koji bi mogli negativno utjecati na sigurnost vojnog kompleksa
 - uz kompleks treba osigurati nesmetan prolaz minimalne širine 100 m, koji će se regulirati urbanističkim planovima
 - postojeće stambene zgrade mogu se rekonstruirati i adaptirati ako namjena objekata nije protivna točkama 1. i 2. definicije ove zaštitne zone
 - ne dozvoljava se izgradnja novih građevina bez suglasnosti Ministarstva obrane
 - za izgradnju bilo koje vrste objekata potrebno je prethodno pribaviti suglasnost Ministarstva obrane, ako planom nižeg reda nije određeno drugačije.

Površine infrastrukturnih sustava

Planom namjene površina predviđene su površine za razvoj prometnih infrastrukturnih sustava koji su relevantni u prostoru:

- koridori postojećih i planiranih cestovnih prometnica
- veće površine za promet u mirovanju (parkirališta)
- koridori željezničkih prometnica
- koridori dalekovoda.

Ostali infrastrukturni sustavi (koridori i uređaji) prikazani su na posebnom grafičkom prikazu (prikaz broj 3. - Infrastrukturni sustavi) a način njihovog uređenja i odnos prema ostalim namjenama u prostoru određeni su provedbenim odredbama.

Groblja

Na područja grada Petrinje nalaze se četiri gradska groblja od kojih su tri rimokatolička (Sv. Benedikt, Sv. Rok, Sv. Trojstvo), te jedno pravoslavno (Sv. Nikola). Groblja Sv. Benedikt i Sv. Nikola čine jedinstvenu cjelinu, te čine tzv. Centralno groblje grada Petrinje, dok se na groblja Sv. Rok i Sv. Trojstvo pokapa isključivo autohtono stanovništvo.

Tijekom Domovinskog rata kapelice Sv. Benedikt, Sv. Rok, Sv. Trojstvo na rimokatoličkim grobljima su potpuno uništene, dok je crkva Sv. Nikole na pravoslavnom groblju u lošem stanju. Zgrada mrtvačnice na Centralnom groblju je devastirana te je također treba obnoviti.

Također postoje i groblja u sljedećim naseljima Grada Petrinje (ukupno 11 lokacija): Gora, Prnjavor, Mala Gorica, Grabovac Banski, Dragotinci, Taborište, Brest Pokupski, Hrastovica, Donja Budičina, Glinska Poljana (2), Slana, Vratečko, Tremušnjak, Strašnik, Stražbenica, Novi Farkašić, Nebojan, Luščani, Dumače, Deanovići i Donja Bačuga. Većina groblja koja se koriste biti će zadržana u sadašnjem obimu.

Športsko-rekreacijska namjena

Održavanje psihofizičkih sposobnosti i zdravlja stanovništva, te sve aktivnije iskorištavanje slobodnog vremena, zahtijevaju da se što više pažnje posveti športskim aktivnostima, rekreaciji, zabavi i odmoru svih uzrasta stanovništva, osobito mladeži. Za ostvarivanje programa javnih potreba u športu treba osigurati prostor i druge uvjete za razvijanje športskih aktivnosti, rekreacije, zabave i odmora svim uzrastima stanovništva. Time treba biti obuhvaćena djelatnost športskih udruga i saveza, organiziranje i održavanje športskih natjecanja i priredbi, obavljanje stručnih poslova u športu, te izgradnja i održavanje športskih građevina i drugih sadržaja i nekretnina za potrebe športa, rekreacije, zabave i odmora stanovnika i drugih korisnika (turisti i posjetitelji).

Športske i rekreativne djelatnosti u gradu Petrinji su danas organizirane u velikom broju športskih klubova. Na području grada Petrinje izgrađene su sljedeće športske građevine:

- gradski nogometni stadion "Mladost" s pomoćnim igralištem
- nogometni stadion "Gavrilović" s pomoćnim igralištem
- rukometni stadion
- gradska športska dvorana,
- hrvačka dvorana "Gavrilović"
- kuglana "Gavrilović"
- 2 igrališta za tenis "Gavrilović".

Potrebno je rješiti imovinsko - pravne odnose, te osigurati normalne uvjete za rad športskih terena i objekata (tribine na gradskom nogometnom i rukometnom stadionu, svlačionice na stadionu "Gavrilović", uređenje kuglane i sl.). U Petrinji je planirana je izgradnja nove športske dvorane kapaciteta oko 2.000 gledatelja.

Iako je prostor u njegovoj neposrednoj okolini razminiran, Gradsko kupalište danas je devastirano i uništeno. Planirana je izrada projekata za obnovu i uređenje kupališta, te uređenje minimuma nužnih sadržaja (obnova komunalnih instalacija, uređenje parkirališta, športskih terena i zelenih površina, ugostiteljski sadržaj i sl.). Uređenje pratećih objekata i sadržaja na Gradskom kupalištu uz rijeku Kupu trebalo bi, osim kupanja, omogućiti i bavljenje športovima na vodi.

U ostalim naseljima Grada Petrinje postoji vrlo malo sportskih igrališta, te malo športskih klubova. Uglavnom su igrališta bila vezana uz školske zgrade, koje su sada izvan funkcije. Stoga bi pri obnovi školskih zgrada trebalo obnoviti i zapuštene športske terene i igrališta, kojima bi se mogli koristiti svi stanovnici naselja.

Prostornim planom Sisačko - moslavačke županije (SG 04/01) na prostoru između rijeke Kupe i Reljkovićeve ulice planirana je uzletno - sletna staza za jedrilice i motorne zmajeve. Na ovom prostoru nakon II. svjetskog rata bio je aerodrom sa zemljanim uzletištem, a sve do Domovinskog rata u pripadajućim objektima je djelovao aerodelarski klub.

Prostornim planom Sisačko - moslavačke županije (SG 04/01) na području Grada Petrinje (lokacija u blizini naselja Graberje), planirano je golf igralište. S obzirom na činjenicu da za njegovu izgradnju ne postoji zainteresiranost, ovim Planom ova predviđena lokacija golf igrališta nije detaljnije razrađena.

Javne zelene površine - parkovi

Parkovi i gradsko zelenilo važan su prostorni element, pri čemu park na Strossmayerovom šetalištu i sustav parkova uz šetalište uz Petrinjčicu imaju važnu ulogu u formiranju urbanog identiteta Petrinje. U smislu podizanja kvalitete urbanog okoliša u gradu Petrinji planira se uređenje novih parkova :

- hortikulturno - memorijalno uređenje parka između Centralnog groblja i Ulice Gromova
- parkovno uređenje prostora između hotela "Pigik" i Ulice M.Gupca
- niz manjih parkova na slobodnim prostorima u gradskom tkivu;
- na području centra u pojasu između Kučerine ulice i poteza Brezje - Ulica M. Antolca planira se uređenje niza gradskih parkova koji bi uz prateću parkovnu opremu uključivao i niz rekreativnih i javnih sadržaja.

3.3. PRIKAZ GOSPODARSKIH I DRUŠTVENIH DJELATNOSTI

3.3.1. Prikaz gospodarskih djelatnosti

Pregled broja poslovnih jedinica i zaposlenih u gospodarstvu po djelatnostima 2001. godine prema podacima Hrvatske gospodarske komore prikazan je u donjoj tablici.

Tablica 52. - Broj zaposlenih Grada Petrinje 2001. godine

Poduzeće / Tvrtka djelatnost	broj zaposlenih 2001. godine	%	broj poslovnih jedinica	prosječni broj zaposlenih
A - POLJOPRIVREDA, LOV I ŠUMARSTVO	10	0,59	4	2,5
B - RIBARSTVO	-	-	-	-
C - RUDARSTVO	-	-	-	-
D - PRERAĐIVAČKA INDUSTRIJA	953	55,94	18	52,9
E - OPSKRBA EL.ENERGIJOM, PLINOM I VODOM	36	2,11	1	36,0
F - GRADITELJSTVO	134	7,86	9	14,9
G - TRGOVINA NA MALO I VELIKO	97	5,69	24	4,0
H - UGOSTITELJSTVO	36	2,11	6	6,0
I - PROMET, SKLADIŠTENJE I VEZE	211	12,38	4	52,7
J - FINANCIJSKO POSREDOVANJE	4	0,23	1	4,0
K - POSLOVNE USLUGE	24	1,41	5	4,8
L - JAVNA UPRAVA I OBRANA, SOC.OSIGURANJE	-	-	-	-
M - OBRAZOVANJE	7	0,41	1	7,0
N - ZDRAVSTVENA ZAŠTITA I SOCIJALNA SKRB	19	1,12	2	9,5
O - OSTALE DJELATNOSTI	173	10,15	6	28,8
P - PRIV. KUĆANSTVA SA ZAPOSLENIM OSOBLJEM	-	-	-	-
Q - IZVANTERITORIJALNE ORGANIZACIJE I TIJELA	-	-	-	-
u k u p n o	1.704	100,0	81	21,0

PPUG-om Petrinje su, u skladu s postavkama Pravilnika o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova (NN 106/98), predviđene slijedeće gospodarske djelatnosti:

Gospodarska namjena - proizvodna (industrijska, zanatska)

Na prostoru grada Petrinje planira se zadržavanje površina industrijskih zona u sjeveroistočnom dijelu grada. Proizvodni gospodarski sadržaji planirani su na prostoru od MI "Gavrilović" prema istoku do Sisačke ulice. U sklopu ovih zona za koje postoji mogućnost potpune infrastrukturne opremljenosti moguć je smještaj i novih manjih i srednjih proizvodno zanatskih ili industrijskih pogona i sadržaja koji se neće moći locirati u sklopu zona mješovite namjene, a za koje u današnjim uvjetima postoji najveći interes poduzetnika. Manji proizvodni sadržaji mogu se smještavati na dva načina:

- u sklopu zona mješovite gradnje (u skladu s Odredbama za provođenje) čime se omogućuje fleksibilnost, uz nužno poštivanje odrednica o očuvanju okoliša
- u sklopu posebnih proizvodnih ili poslovnih zona, čime se omogućuju manji troškovi opremanja i uređenja zemljišta, ostvarivanje mogućih beneficija u cilju održavanja poduzetništva i slično.

Kao mogući sadržaji predviđaju se prvenstveno manji prerađivački kapaciteti na bazi proizvodnje hrane, prerade drva, proizvodnja građevnog materijala, komunalne usluge, ali i sve druge proizvodnje koje ne zagađuju okoliš, a privučene su dobrim prometnim položajem, obrazovanom radnom snagom i olakšicama koje pruža država i lokalna samouprava. Za potrebe uvođenja novih korisnika i radnih procesa u prostore radnih zona potrebno je izraditi odgovarajuću urbanističku dokumentaciju (urbanistički plan uređenja ili detaljni plan uređenja). Radi zaštite krajobraza i utjecaja prema susjednim gradskim područjima planira se uređenje zelenih pojasa u kontaktnim područjima prema stambenim, javnim, društvenim i rekreativnim sadržajima.

Gospodarska namjena - poslovna (uslužna, trgovačka, komunalno servisna)

Predviđeno je, uz zadržavanje postojećih, i otvaranje niza novih površina poslovne namjene koja može uključivati različite poslovne, uslužne, trgovačke ili komunalno servisne sadržaje. Postojeće poslovne površine u gradu najčešće će biti potrebno u znatnoj mjeri rekonstruirati i obnoviti kako bi se postigao najpovoljniji ekonomski učinak korištenja ovih prostora koji su u pravilu smješteni na atraktivnim gradskim lokacijama. Nove poslovne površine planirane su na mjestima najveće koncentracije interesa u urbanom tkivu i uključuju:

- Poslovno - stambenu zonu zapad u Petrinji, površine cca 16 ha
- Poslovno - stambenu zonu jug u Petrinji, površine cca 30 ha
- Poslovnu zonu 1 u Petrinji, površine cca 6 ha
- Poslovnu zonu 2 u Petrinji, površine cca 51 ha
- Poslovnu zonu Mošćenica, površine cca 6 ha
- Poslovnu zonu Bačuga, površine cca 9 ha.

Ugostiteljsko turistička namjena

U razvoju turizma Grad Petrinja raspolaže s velikim mogućnostima:

- povoljan prometni položaj
- veza s urbanim centrima Središnje Hrvatske
- vrijedne prirodne cjeline (dolina Kupe, Zrinska gora, bogatstvo šuma)
- bogato kulturno - povijesno naseljeđe (urbane cjeline, ambijentalna arhitektura).

Ugostiteljski i turistički kapaciteti Petrinje danas nisu opremljeni za kvalitetnu ponudu te u gradu trenutno nema smještajnih kapaciteta, a ugostiteljska ponuda je na niskoj razini. Hotel "Pigik" danas je teško devastiran i obnovu je potrebno uložiti velika financijska sredstva (radi eksplozije u podrumu hotela statika građevine je narušena). Kako Petrinji zbog veličine grada i gospodarskog značaja hotel kao urbani sadržaj neophodan, po rješavanju imovinsko - pravnih odnosa, predviđa se obnova hotela, uključivo vanjske parkovne i rekreacijske sadržaje. Turističku ponudu grada potrebno je unaprijediti slijedećim mjerama:

- obnova hotela i podizanje razine ugostiteljske usluge
- uređenje povijesne jezgre Petrinje atraktivnim restauriranim građevinama
- opremanje grada športskim građevinama
- uzletno - sletna staza za jedrilice i motorne zmajevе na livadama uz rijeku Kupu
- uređenje Gradskog kupališta i razvoj vodenih športova na Kupi
- izgradnja pratećih građevina i sadržaja za lovni i ribolovni turizam
- uređenje oglednih ekoloških poljoprivrednih gospodarstava s ponudom zdrave hrane
- organizirana prezentacija ruralne arhitekture "in situ" na nekoj od postojećih lokacija ili preseljenjem građevina u ambijentalno "etno selo" - naročito uz značajni krajobraz doline rijeke Kupe koji ima značajni turistički potencijal.

Površine za iskorištavanje mineralnih sirovina

Na području Grada Petrinje danas (prema podacima Ministarstva gospodarstva, Uprave za energetiku) se nalaze eksploatacijska polja:

- Nova Drenčina (eksploatacijsko polje šljunka, pijeska i opekarske gline)
- Stanci (eksploatacijsko polje keramičke gline, površine 27 ha)
- Međurače (eksploatacijsko polje tehničkog građevinskog kamena, površine 27,6 ha)
- Badušnica (postojeći kamenolom tehničkog građevinskog kamena pod upravom Hrvatskih šuma).

Kraj mjesta Nova Drenčina (lokalitet Brkovec) odobreno je eksploatacijsko polje opekarske gline za tvrtku IGM CIGLANA d.d. iz Petrinje, površine cca 23,0 ha. Nakon istražnih radova pristupiti će se izradi rudarskog projekta za iskop opekarske gline na spomenutoj lokaciji, pri čemu će površina eksploatacijskog polja biti manja od 30,0 ha, s obzirom na potrebne udaljenosti od građevinskog područja naselja, kao i potrebe osiguranja koridora za prolazak infrastrukturnih sustava (prometnice i drugo). Kraj mjesta Gora odobren je istražni prostor tvrtki KAMEN d.d. za vađenje arhitektonskog kamena u količini od 350 m³.

Prostornim planom Županije su planirani sljedeći moguća lokaliteti za istraživanje i iskorištavanje mineralnih sirovina na području Grada Petrinje:

- Vurot (korito Kupe) - pijesak i šljunak
- Nova Drenčina - pijesak i šljunak
- Dodoši - Tremušnjak, Begovići, Nebojan, Mokrički lug - ugljen.

3.3.2. Prikaz društvenih djelatnosti

Društvene djelatnosti pripadaju grupi središnjih uslužnih funkcija, čine suprastrukturu ili nadogradnju nekog područja, te su usmjerene prema podizanju standarda i kvalitete života. One podižu obrazovnu, kulturnu i znanstvenu razinu te zdravstvenu kulturu cjelokupnog stanovništva u njihovom gravitacijskom i utjecajnom području. Nedovoljno shvaćanje i valoriziranje uloge društvenih djelatnosti kao aktivnog činitelja ekonomskog i društvenog razvoja kao i gotovo isključivo tretiranje ulaganja u društvene djelatnosti kao potrošnje u proteklom su razdoblju na području cijele Države doveli do toga da je dosadašnji razvoj društvenih djelatnosti bio substandardan. Razvitak društvenih djelatnosti u skladu je s predviđenim društvenim i gospodarskim razvitkom, te politikom usklađenog regionalnog i policentričnog razvitka. Karakter budućeg razvoja nalaže puno intenzivniji razvoj javnih i društvenih djelatnosti koje pridonose kvaliteti življenja i javljaju se kao bitni kvalitativni faktori ekonomskog razvitka.

U skladu s postavkama Pravilnika o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova (NN 106/98) PPUG-om Petrinje je u sklopu površina javnih i društvenih djelatnosti predviđena mogućnost smještaja slijedećih sadržaja:

- javne službe i uprava
- socijalna skrb
- zdravstvena namjena
- odgoj i obrazovanje
 - predškolske ustanove
 - osnovne škole
 - srednje škole
 - visoko učilište
 - đачki i studentski domovi
- kultura
- vjerska namjena.

Javne službe i uprava

U skladu sa zakonima i propisima Republike Hrvatske, te političko - teritorijalnom ustrojstvu zemlje, uspostavljen je sustav javnih službi državne uprave, te lokalne samouprave i uprave na razini Grada Petrinje. Za sadržaje javnih službi državne uprave, zatim lokalne samouprave i uprave na županijskoj, gradskoj i mjesnoj razini, te djelatnost ostalih upravnih funkcija, odnosno općih službi i institucija, koje su od posebnog značenja za državu i pojedine jedinice lokalne uprave i samouprave treba osigurati prostorne uvjete rada i razvoja. Isto tako treba obuhvatiti potrebe vezane na pravosudne funkcije (sudovi, državno odvjetništvo, pravobraniteljstvo, odvjetništvo, javno bilježništvo i drugo).

Socijalna skrb

Djelatnost socijalne skrbi je od posebnog interesa za Državu kako bi se ostvarili ciljevi osiguranja podjednakih uvjeta života svim stanovnicima. U okvirima suvremenih koncepcija u radu socijalnih službi planirano je na razini Države, Županije i Grada ostvariti zadovoljavajuću mrežu i kapacitete javnih ustanova socijalne skrbi (za sve vrste korisnika), što se naročito odnosi na ustanove koje zbrinjavaju starije osobe.

Na području obuhvata Grada Petrinje postoje dvije ustanove socijalne skrbi čiji je osnivač Republika Hrvatska i to:

- Centar za socijalnu skrb Petrinja, Turkulinova 7
- Dom umirovljenika Petrinja, Šenoina 7b
- Dom umirovljenika Mošćenica.

Zdravstvena namjena

U sklopu ciljeva za unapređenje kvalitete življenja, a na temelju novog zdravstvenog zakonodavstva, te prihvaćenih temeljnih i globalnih ciljeva u zdravstvu treba stvoriti uvjete za provođenje zdravstvene zaštite stanovništva. Mreža zdravstvenih djelatnosti temelji se na uvođenju tržišnih zakonitosti u zdravstvu, uz omogućavanje otvaranja privatne prakse i osnivanja privatnih ustanova, tako da osigurava zdravstvenu zaštitu svima uz pomirbu socijalnih i gospodarskih interesa. Primarna zdravstvena zaštita je okosnica cjelokupnog zdravstvenog sustava i budući stup stabilnosti cjelokupne zdravstvene zaštite.

Na području obuhvata Grada Petrinje na dan 30.09.2001. godine bilo je ukupno zdravstveno osiguranih 19.472 (od toga u gradu Petrinji 13.601 osoba).

Na području obuhvata PPUG-a Petrinja postoje sljedeće zdravstvene ustanove:

- **Specijalna bolnica za kronične bolesti**, Petrinja, koja pruža specijalističko-konzilijarnu zdravstvenu zaštitu za područja interna medicina, pulmologija, psihijatrija, fizikalna medicina i rehabilitacija, oftamologija.

Po obnovi i uređenju bolnice za potrebe kroničnih bolesnika planira se podizanje standarda u polikliničkom dijelu bolnice i dijelu bolnice namijenjenom akutnim bolesnicima (pulmologija, fizijatrija) čime bi se kvaliteta usluge bolnice podigla na višu razinu.

- **Dom zdravlja Petrinja**, pokriva potrebe primarne zdravstvene zaštite na dvije lokacije
 - tzv. stari Dom zdravlja u Petrinji, ulica M.Gupca 4:
 - tri ambulante polivalentne stomatološke zaštite.
 - tzv. novi Dom zdravlja u Petrinji, ulica R.Lopašića bb
 - ambulanta zdravstvene zaštite predškolske djece
 - dvije ambulante polivalentne stomatološke zaštite.

Kako je ocijenjeno da postojeća zgrada Doma zdravlja ne zadovoljava niti minimum zdravstvenih standarda planirana je njegova adaptacija ili izgradnja novog na istoj lokaciji. Nužno je ulaganje u podizanje zdravstvenog standarda na višu razinu što uključuje ugovaranje hitne medicinske pomoći te ulaganje u novu opremu (sanitetska vozila, EKG uređaji, informatički sustav). Područne ambulante Doma zdravlja Petrinja u nalaze se Jabukovcu, Srednjim Mokricama i Banskom Grabovcu, a planira se gradnja područne ambulante u Mošćenici.

Odgoj i obrazovanje

Kako bi odgoj i obrazovanje mogli uspješno ispunjavati svoje zadaće predviđeno je da nadležne županijske i gradske službe, na temelju kritičke raščlambe postojeće mreže ustanova za odgoj djece predškolske dobi, te mreže ustanova za obavezno osnovno i srednješkolsko obrazovanje, izrade mrežu koja će biti u funkciji demografskog "pokrivanja" i demografskog razvoja, pogotovo slabije naseljenih područja Grada Petrinje.

Predškolske ustanove

Dječji vrtić "Petrinjčica" Petrinja, djeluje na tri lokacije:

- u centralni vrtić u ulici M. Dujnića upisano je 150 djece u dvije jasličke i četiri vrtičke skupine. Okoliš vrtića koristi se kao dječje igralište, a u izgradnji je prostor za radionicu
- u dječji vrtić u prizemlju stambene zgrade u ulici D. Petrovića upisano je 45 djece u dvije odgojne skupine. Vrtić nema uređenog vanjskog prostora, te je potrebno urediti igralište
- u namjenski objekat vrtića upisano je 50 djece u dvije jasličke i jednoj vrtičkoj skupini. Vanjski prostor je djelomice uređen (potrebno je proširiti cestu), a prostor igraonice se obnavlja.

Radi sve većih potreba za smještajem djece predškolske dobi u dječje ustanove potrebno je prioritetno obnoviti i pustiti u pogon i ostale zgrade koji su prije rata bili u funkciji što uključuje:

- kompletnu obnovu zgrade vrtića u ulici Ivane Brlić Mažuranić te
- opremanje vrtića u sklopu obnovljene Osnovne škole "Mato Lovrak" u Kruharovoj.

Također, treba planirati izgradnju dječjeg vrtića s pratećim sadržajima u naselju Mošćenica.

Osnovne škole

U Gradu Petrinji je osnovno obrazovanje organizirano u osnovnim školama:

- **I. Osnovna škola**, Petrinja, Gundulićeva 5
Optimalni kapacitet škole je 720 učenika u dvije smjene smjene (u školskoj godini 2001./02. upisano je 638 učenika). Škola raspolaže sa 13 učionica i kabineta. Na parceli škole nalazi se betonsko igralište površine 600 m².
Područni razredni odjeli koji nisu u funkciji (objekti su devastirani):
 - Područna škola Hrastovica
 - Područna škola Budičina
 - Područna škola Moštanica
 - Područna škola Blinja
 - Područna škola Jošavica.

- **II. Osnovna škola**, Petrinja, Trg D. Trstenjaka bb
Optimalni kapacitet škole je 1.000 učenika u dvije smjene (u školskoj godini 2001./02. upisano je 536 učenika). Škola raspolaže s 19 učionica i kabineta, te športskom dvoranom površine cca 400 m² i betonskim igralištem površine 2.275 m².
Područni razredni odjeli:
 - Područni razredni odjel Mala Gorica, ima 4 učionice i 49 učenika u tri razredna odjela
 - Područna škola Mošćenica ima 5 učionica i 185 učenika u 9 razrednih odjela. Treba planirati izgradnju školske športske dvorane uz školu.

- **Osnovna škola "Mato Lovrak"**, Petrinja, Z.Kruhara bb
Optimalni kapacitet škole je 800 do 900 učenika u dvije smjene (u školskoj godini 2001./02. upisano je 480 učenika). Škola raspolaže sa 16 učionica i kabineta, ali nema športsku dvoranu niti vanjske športske terene.
Područni razredni odjeli:
 - Područni razredni odjel Češko Selo - zgrada je devastirana i nije u funkciji.

- **Osnovna škola "Ivan Goran Kovačić"**, Gora
Optimalni kapacitet škole je 360 učenika, a upisano je 185 u 7 razrednih odjela. Škola nema športsku dvoranu, a vanjska je igrališta potrebno obnoviti.
Područni razredni odjeli:
 - Područni razredni odjel Nebojan – optimalni kapacitet je 500 učenika u dvije smjene, a upisano je 55 učenika u 4 razredna odjela
 - Područni razredni odjel Strašnik – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Mokrice – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Graberje – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Slana – objekt nije u funkciji (devastiran).

- **Osnovna škola Jabukovac**, Jabukovac
Optimalni kapacitet škole je 700 učenika u dvije smjene, a škola ima 11 učionica i kabibeta. Upisano je 132 učenika u 7 razrednih odjela. Škola ima športsku dvoranu veličine 300 m².
Područni razredni odjeli:
 - Područni razredni odjel Pastuša – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Šušnjar – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Dodoši – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Prnjavor – objekt nije u funkciji (devastiran).

- **Osnovna škola Bačuga**, Bačuga
 - Objekt postoji, ali je devastiran i izvan funkcije.

Iz raspoloživih podataka je vidljivo da su, i pored toga što je veliki broj područnih škola devastiran i nije u upotrebi, kapaciteti osnovnih škola danas neiskorišteni. Iako su sve škole opremljene sadržajima prema minimalnom Pedagoškim standardu, potrebno je uložiti značajna sredstva u njihovo opremanje, prvenstveno športskim sadržajima.

Srednje škole

- **Srednja škola u Petrinji** ima optimalni kapacitet od 660 učenika u dvije smjene (u školskoj godini 2001./02. upisano je 495 učenika). Škola raspolaže s 18 učionica i kabineta, te športskom dvoranom površine cca 1.000 m² i opremljena je sadržajima prema minimalnom Pedagoškim standardu. U tijeku je rekonstrukcija i sanacija.

Visoka učilišta

- **Visoka učiteljska škola**, Petrinja

Đački i studentski domovi

Za potrebe smještaja studenata Visoke učiteljske škole i učenika Srednje škole, a u dogovoru Gradskog poglavarstva i Visokog učilišta predviđa se uređenje Studentskog doma.

Kultura

Tradicija Petrinje i njeno značajno obilježje je razvijena kulturna djelatnost. U svrhu ostvarivanja strateškog cilja za podizanjem općeg obrazovanja i kulturne razine stanovništva, te slobode kulturnog, umjetničkog, intelektualnog, tehničkog i drugog stvaralaštva, potreban je daljnji razvitak svih vrsta kulturnih, umjetničkih i informacijskih aktivnosti, odnosno čitava mreža odgovarajućih institucija (ustanove u kulturi, otvorena ili pučka učilišta, muzeji, arhivi, knjižnice i čitaonice, kazališta, domovi kulture, kinematografi, kulturne manifestacije, radio i televizijske postaje, umjetničke udruge, izdavačka djelatnost, ustanove tehničke kulture i druge).

Središnje mjesto okupljanja i razvoja kulturnih djelatnosti je **Hrvatski dom** u Petrinji, u kojem su smještene razna kulturna društva (pjevački zborovi, limena glazba, tamburaški sastav, folklorna kulturno umjetnička društva, razne udruge i sl.). Značajna je djelatnost i likovne galerije "Krsto Hegedušić" u Petrinji, a u Petrinji također djeluju: knjižnica i čitaonica, te kino dvorana. Za potrebe kvalitetnog rada Glazbene škole u Petrinji i Gradske limene glazbe planira se adaptacija i uređenje zgrade stare pošte.

Vjerska namjena

Vjerskim zajednicama, koje su jednake pred zakonom i odvojene od države, u sklopu zona javne ili mješovite namjene, a detaljnije na razinama prostornih planova niže razine treba omogućiti odgovarajuće prostorne preduvjete za obavljanje vjerskih obreda, te osnivanje socijalnih i dobrotvornih ustanova.

3.4. UVJETI KORIŠTENJA UREĐENJA I ZAŠTITE PROSTORA**3.4.1. Iskaz površina za posebno vrijedna i/ili osjetljiva područja i prostorne cjeline (prirodni resursi, krajobraz, prirodne vrijednosti i kulturno-povijesne cjeline) - tablica 3.**

Tablica 53. - drugi dio

redni broj	GRAD PETRINJA	oznaka	ukupno (ha)	% od površine Općine	ha / stan.
1.	ZAŠTIĆENA PRIRODNA BAŠTINA ukupno		14.460,3	37,9	0,556
1.1.	Park - šuma šuma Kotar - Stari Gaj	PŠ	3.955,7	10,4	0,152
1.2.	Zaštićeni krajobraz	ZK	10.502,0	27,5	0,403
1.3.	Spomenik prirode	SP	1,1	-	
1.4.	Spomenik parkovne arhitekture Strossmayerovo šetaliste	PA	1,5	-	
2.	ZAŠTIĆENA KULTURNA BAŠTINA ukupno		160,4	0,4	0,006
2.1.	Petrinja zaštićena gradska graditeljska cjelina		85,0	0,2	
2.2.	Ostala naselja zaštićene seoske graditeljske cjeline				
	- naselje Begovići		14,4	-	
	- naselje Bijelnik		3,5	-	
	- naselje Brest Pokupski		18,5	-	
	- naselje Donja Pastuša		2,0	-	
	- naselje Gora		4,5	-	
	- naselje Hrastovica		2,0	-	
	- naselje Mala Gorica		30,5	-	
	GRAD PETRINJA sveukupno	-	38.100,0	100,0	1,46

¹ - prognozirani broj stanovnika 2015.godine – 26.000

3.4.2. Prirodna baština i krajobraz

Zaštićene kategorije prirodne baštine definirane Zakonom o zaštiti prirode (NN 70/95) su slijedeće: park prirode, posebni rezervat, park šuma, spomenik parkovne arhitekture, zaštićeni krajobraz i spomenik prirode. Spomenike prirodne baštine na temelju suglasnosti Uprave za zaštitu prirode Ministarstva zaštite okoliša i prostornog uređenja proglašava Županijska skupština, te se upisuju se u Upisnik zaštićenih prirodnih vrijednosti koji vodi Uprava za zaštitu prirode.

Zaštićeni dijelovi prirode

Strossmayerovo šetalište

U Upisnik zaštićenih prirodnih vrijednosti kao hortikulturni spomenik (spomenik parkovne arhitekture) upisano je Strossmayerovo šetalište koje je proglašeno hortikulturnim spomenikom rješenjem tadašnjeg Republičkog zavoda za zaštitu prirode broj UP/I-2-578-1969.

Strossmayerovo šetalište je formirano u drugoj polovici 18. stoljeća kao paradni trg, 1780. godine sagrađena je crkva Sv. Lovre, a kasnije je trg prerastao u šetalište baroknog stila. Šetalište je oblikovano kao park sa vrijednim biljnim inventarom (aleje lipe i divljeg kestena, te soliteri starih tzv. "ilirskih" lipa, platane, ginka, katalpe i breze). Posebnu vrijednost parku daju stara stabla lipa posađena na rubnim dijelovima parka za vrijeme Napoleonove vladavine oko 1810. godine. Pored njih vrlo su vrijedna tri stabla Ginka bilobe, te staro stablo javora mliječa. Unutar parka raste i skupina breza, te ukrasno grmlje, nekoliko smreka i srebrnolistog javora. U parku je podignut spomenik Stjepanu Radiću. Za vrijeme okupacije i ratnih djelovanja Strossmayerovo šetalište je teže oštećeno, pojedina stabla su oštećena gelerima. Crkva Sv. Lovre potpuno je razrušena, te je obnovljena metodom faksimila.

Park šuma Kotar - Stari Gaj

U Upisnik zaštićenih prirodnih vrijednosti kao park šuma upisana je šuma Kotar - Stari Gaj (jugoistočno od grada Petrinje), koja je proglašena park šumom u srpnju 1975. godine odlukom SO Sisak, broj 01-I-546/1-1975 i odlukom SO Petrinje broj 01-2263-1975. Park šuma zauzima površinu od 5.218 ha, od čega je 4.454 ha na području općine Petrinja. Ova prirodna cjelina pripada asocijaciji hrasta i bukve (*Quercus-Carpinetum croaticum*) s jakim obilježjima asocijacija kestena i graba (*Castaneum*). Bogatstvo i vrijednost park šume čine stoljetni hrastovi koji se protežu uz središnji dio područja uz šumsku cestu.

Na sjevernom dijelu šume prevladavaju četinjače (bor, smreka, čempresi) koji su zasađeni kasnije, na naknadno pripojenim dijelovima pašnjačkih površina. Područje park šume obiluje šumskim vrelima i potocima (Moštanica, Veliki Lukavac, Mali Lukavac, Vrapčevac, Resna). Gotovo čitavo područje Kotar šume je bilo pod okupacijom ili je bilo na crti razdvajanja. Dijelovi Kotar šume odsjeka Stari gaj još su nedostupni budući je teren miniran i stoga nepristupačan.

Prijedlog za zaštitu prirodnih vrijednosti

Pored zaštićenih dijelova prirode koji su upisani u Upisnik Uprave za zaštitu prirode Ministarstva zaštite okoliša i prostornog uređenja, postoje i dijelovi prirode na području Grada Petrinje koji su predloženi za zaštitu Prostornim planom Sisačko - moslavačke županije.

Na temelju sagledavanja mogućnosti valorizacije prirodnih ambijenata u sklopu obuhvata PPUG-a Petrinje predlaže se reguliranje statusa lokalnih zaštićenih dijelova prirode za:

1. Spomenik prirode - četiri stabla lipa (*Tilia Grandifolia*) i tri stabla ginka (*Ginkgo Biloba*) na Strossmayerovom šetalištu u Petrinji

Zbog posebne vrijednosti koje parku na Strossmayerovom šetalištu daju stara stabla lipa (posađena oko 1810. godine) i tri vrlo vrijedna stabla ginka, predlaže se njihova posebna zaštita u kategoriji spomenika prirode.

2. Posebni rezervat (šumske vegetacije) – dolina rijeke Petrinjčice

3. Posebni rezervat (šumske vegetacije) – šuma Šamarica

4. Značajni krajobraz - Zrinska gora

Zrinska gora objedinjava niz pojedinačnih lokaliteta izuzetne vrijednosti (kanjon Ljeskovac, dolina rijeke Petrinjčice, šumski odsjek 109, Popratine luke, Brezovo polje, dolina potoka Žirovac, stari gradovi Zrin, Gvozdansko, Gorička, Pedalj i Brubno. Studijom « Zaštita kulturne baštine Županije » prostor Zrinske gore valoriziran je kao kulturni krajobraz I.kategorije vrijednosti.

5. Značajni krajobraz - dolina rijeke Kupe s Mokričkim Lugom

Na čitavom području Kupske doline prevladavaju močvarne livade i šumske površine hrasta kitnjaka i lužnjaka s pitomim kestenom.

6. Značajni krajobraz - dolina rijeke Petrinjčice s mlinovima

Na zaštićeni krajobraz rijeke Kupa nastavlja se prostor uz obje obale reguliranog toka Petrinjčice. Zaštićeni krajobraz doline Petrinjčice uzvodno se nastavlja na nedirnuto područje s ostacima stoljetnih bukovih šuma, koje je zbog ljepote i nedirnutog okoliša predloženo za zaštitu kao specijalni rezervat šumske vegetacije. Na Petrinjčici postoji i nekoliko lokacija mlinova, koje također treba zaštititi.

7. Značajni krajobraz - dolina potoka Utinje**8. Značajni krajobraz - područje uz pritoke rijeke Sunje u gornjem toku****9. Speleološki objekt - špilja u Sušnjaru****10. Zaštićeni fosili - Bijele stijene (Hrastovica)**

Na lijevoj obali Petrinjčice, na lokalitetu Bijele stijene pronađene su rijetke okamine stare preko milijun godina, za vrijeme dok je ovaj prostor bio Panonsko more

Slika 16. - "Petrinja – grad na Kupi" - povijesna razglednica iz prve pol. 20.st.

Vizura na grad s kupskog mosta u Brestu Pokupskom jedna je od najvrijednijih i najprepoznatljivijih petrinjskih veduta. Pogled na povijesni dio grada (zaštićena povijesna cjelina), sa vertikalom zvonika na crkvi Sv. Lovre; u prvom planu zgrada stare gradske klaonice (očuvana do danas, ima status kulturnog dobra) i rijeka Kupa (zaštićena prirodna vrijednost).

Za konačno reguliranje statusa zaštićenih dijelova prirode potrebno je utvrditi da li navedeni dijelovi prirode imaju kvalitete koje je potrebno štiti te izraditi odgovarajuću dokumentaciju koju treba dostaviti na suglasnost nadležnom ministarstvu. Nakon pribavljene suglasnosti na prijedlog Grada Petrinje zaštitu proglašava Skupština Sisačko - moslavačke županije.

3.4.3. Zaštićena graditeljska baština

Izrada elaborata "Konzervatorske podloge i sustav mjera zaštite za kulturna dobra na području Grada Petrinje" za Prostorni plan uređenja Grada Petrinje, temeljem članka 56. Zakona o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03 i 157/03) zatražena je od Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Zagrebu, te je ovaj elaborat korišten za potrebe izrade PPUG Petrinja. Elaborat sadrži između ostalog i popis nepokretnih kulturnih dobara i kulturna baštine po vrstama Grada Petrinje, koji donosimo u nastavku. Popis nepokretnih kulturnih dobara sadrži:

- **zaštićena kulturna dobra** upisana u Registar kulturnih dobara RH (**R**),
- **dobra zaštićena rješenjem o preventivnoj zaštiti** i upisana u Registar kulturnih dobara RH u Listu preventivno zaštićenih dobara (**P**)
- lokaliteti, cjeline, građevine ili njihovi dijelovi, spomenici ili obilježja za koje je utvrđeno da imaju svojstva kulturnog dobra, te se **predlažu za upis u Registar u Listu zaštićenih kulturnih dobara (PR)**
- lokaliteti, cjeline, građevine ili njihovi dijelovi, spomenici ili obilježja za koje se predmnijeva da imaju svojstva kulturnog dobra, te se **predlažu za upis u Listu preventivno zaštićenih dobara (PP)**
- dobra koja nemaju status pojedinačno zaštićenog kulturnog dobra, ali se nalaze na području **zaštićenog povijesnog sklopa**, odnosno povijesnog sklopa predloženog za zaštitu, i njegov su sastavni dio (**ZZPS**)
- dobra koja nemaju status pojedinačno zaštićenog kulturnog dobra, ali se nalaze na području **zaštićene kulturno - povijesne cjeline**, odnosno cjeline predložene za zaštitu, i njezin su sastavni dio (**ZZPC**)
- lokalitete, povijesne / tradicijske cjeline i komplekse, građevine i obilježja koja su sastavni dio ukupnih vrijednosti povijesnog, tradicionalnog ambijenta i identiteta prostora te se predlažu za zaštitu kao **dobra od lokalnog značaja (LZ)**
- evidentirane arheološke lokalitete i područja koja do sada nisu detaljno istražena i vrednovana, te se za njih s obzirom na neistraženost ne može provesti valorizacija i odrediti potreban stupanj zaštite; štite se mjerama zaštite navedenim u Planu (**ZPP**),
- **evidentirana kulturna dobra (E)**
- **evidentirana kulturna dobra**, zadnji puta evidentirana 1973.godine (**E 1973.**).

U nastavku donosimo popis zaštićenih nepokretnih kulturnih dobara upisanih u Registar kulturnih dobara RH (**R**), te popis nepokretnih kulturnih dobara zaštićenih rješenjem o preventivnoj zaštiti i upisanih u Registar kulturnih dobara RH u Listu preventivno zaštićenih dobara (**P**), s obzirom da je temeljem Zakona o upravnom postupku za građevine ili površine iz ovih popisa u postupku izdavanja lokacijske ili građevne dozvole obvezno pribaviti posebne uvjete ili suglasnost nadležnog Konzervatorskog odjela.

Slika 17. - "Pozdrav iz Petrinje" – povijesna razglednica iz druge pol. 20st. Vizura na rijeku Kupu i gradsko kupalište građeno 40-ih godina 20.st. (u tijeku utvrđivanje svojstva kulturnog dobra, odnosno donošenje rješenja o zaštiti).

Popis lokaliteta, cjelina, građevina ili njihovih dijelova, spomenika ili obilježja za koje se predlažu za upis u Registar u Listu zaštićenih kulturnih dobara (**PR**) odnosno za upis u Listu preventivno zaštićenih dobara (**PP**), kao i popis ostalih nepokretnih kulturnih dobara, u kategorijama **ZZPS, ZZPC, LZ, ZPP, E i E 1973**. naveden je elaboratu "Konzervatorske podloge i sustav mjera zaštite za kulturna dobra na području Grada Petrinje". Temeljem ovih popisa, a prema Zakona o upravnom postupku, ne mogu se u postupku izdavanja lokacijske ili građevne dozvole pribaviti posebne uvjete ili suglasnost nadležnog Konzervatorskog odjela, sve dok neka građevina, površina ili lokalitet ne bude upisan u Registar u Listu zaštićenih kulturnih dobara (**PR**) ili Listu preventivno zaštićenih dobara (**PP**), a odluka o tome objavljena u "Narodnim novinama", odnosno sve dok Grad Petrinja za neku od građevina označenom kategorijom LZ ne donese odluku o zaštiti kao dobra od lokalnog značaja, a odluku objavi u službenom glasilu.

Konzervatorskom podlogom su predložene zone zaštite povijesnih naselja i dijelova naselja (povijesne graditeljske cjeline):

- povijesno naselje gradskih obilježja - Petrinja
- povijesna naselja seoskih obilježja - Begovići, Bijelnik, Brest Pokupski, Donja Pastuša, Gora, Hrastovica i Mala Gorica.

Granica i stupnjevi spomenutih zona zaštita ucrtani su kartografskim prikazima građevinskih područja ovih naselja, **a mogu se primjenjivati u granicama koje su određene tek po upisu u Registar zaštićenih kulturnih dobara, odnosno Registar preventivno zaštićenih kulturnih dobara.** "Konzervatorskom podlogom i sustavom mjera zaštite za kulturna dobra na području Grada Petrinje" navedena su sljedeća nepokretna kulturna dobra Grada Petrinje u kategorijama **R i P** :

A. POVIJESNA NASELJA I DIJELOVI NASELJA (POVIJESNE GRADITELJSKE CJELINE)

Povijesno naselje gradskih obilježja				
Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
1.	Petrinja	kulturno povijesna cjelina (dio grada)	R	R
Povijesna naselja seoskih obilježja				
1.	Brest Pokupski	ruralna cjelina - dio naselja za zaštitu	P	PP
2.	Begovići (dio naselja)	ruralna cjelina - dio naselja za zaštitu	-	PP
3.	Bijelnik (dio naselja)	ruralna cjelina - dio naselja za zaštitu	-	PP
4.	Donja Pastuša (dio)	ruralna cjelina - dio naselja za zaštitu	-	PP
5.	Hrastovica (dio naselja)	povijesni dio naselja	-	PP
6.	Gora	povijesni dio naselja	-	PR
7.	Mala Gorica (dio naselja)	ruralna cjelina - dio naselja za zaštitu	-	PP
8.	Blinja (Čukurani)	ruralna cjelina - dio naselja za zaštitu	-	LZ
9.	Deanovići	ruralna cjelina	-	LZ
10.	Dodoši	ruralna cjelina	-	LZ
11.	Donja Bačuga	ruralna cjelina	-	LZ
12.	Donja Budičina	ruralna cjelina (Gornja Budičina)	-	LZ
13.	Donja Mlinoga	ruralna cjelina	-	LZ
14.	Donje Mokrice	ruralna cjelina	-	LZ
15.	Dumače	ruralna cjelina	-	LZ
16.	Glinska Poljana	ruralna cjelina	-	LZ
17.	Gornja Bačuga	ruralna cjelina	-	LZ
18.	Gornja Mlinoga	ruralna cjelina	-	LZ
19.	Gornja Pastuša	ruralna cjelina	-	LZ
20.	Gornje Mokrice	ruralna cjelina	-	LZ
21.	Grabovac Banski	ruralna cjelina	-	LZ
22.	Hrvatski Čuntić	ruralna cjelina	-	LZ
23.	Jabukovac	ruralna cjelina	-	LZ
24.	Jošavica	ruralna cjelina	-	LZ
25.	Klinac	ruralna cjelina	-	LZ
26.	Križ Hrastovački	ruralna cjelina	-	LZ
27.	Luščani	ruralna cjelina	-	LZ
28.	Međurače	ruralna cjelina	-	LZ
29.	Miočinovići	ruralna cjelina	-	LZ
30.	Mošćenica	ruralna cjelina - dio naselja	-	LZ

31.	Moštanica	ruralna cjelina	-	LZ
32.	Nebojan	ruralna cjelina	-	LZ
33.	Novi Farkašić	ruralna cjelina	-	LZ
34.	Petkovac	ruralna cjelina	-	LZ
35.	Slana	ruralna cjelina	-	LZ
36.	Srednje Mokrice	ruralna cjelina	-	LZ
37.	Tremušnjak	ruralna cjelina	-	LZ
38.	Veliki Šušnjar	ruralna cjelina	-	LZ
39.	Vratečko	ruralna cjelina	-	LZ

B. POVIJESNI SKLOPOVI I GRAĐEVINE

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
1.	Hrvatski Čuntić	povijesni sklop franjevačkog samostana i crkve sv. Antuna Padovanskog s neposrednim okruženjem	R	R
2.	Hrastovica	povijesni sklop (dijelom u arheološkom sloju) starog grada Hrastovice sa ostacima utvrda, crkve sv. Duha, franjevačkog samostana i povijesnog groblja	-	PP
3.	Petrinja	povijesni sklop glavnog gradskog trga s parkom (šetalištem), župnom crkvom sv. Lovre, župnim dvorom i samostanom časnih sestara	ZZPC	PR

C. CIVILNE GRAĐEVINE

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
Župni dvorovi				
1.	Gora	kuriya župnog dvora	P	PR, ZZPS
2.	Mala Gorica	kuriya župnog dvora	R	R, ZZPC
3.	Petrinja	kuriya župnog dvora, Strossmayerov trg 17	R	ZZPC, ZZPS
4.	Petrinja	samostan časnih sestara, Strossmajerov trg 16	P	ZZPC, ZZPS
Stambene građevine, kurije				
1.	Gora	kuća Đureković, br 62, zidana katnica	P	PP, ZZPC
2.	Gora	kuća broj 96, zidana katnica	P	ZZPC, lz
3.	Mala Gorica	kuriya na starom kaptolskom imanju, katnica	R	R
4.	Petrinja	Carekova 13, zidana katnica	-	LZ
5.	Petrinja	Carekova 35, drvena katnica	-	LZ
6.	Petrinja	Carekova 37, zidana katnica	-	LZ
7.	Petrinja	Carekova 39, zidana katnica	-	LZ
8.	Petrinja	Filipovićeve 2, zidana katnica	P	PR
9.	Petrinja	Filipovićeve 4, zidana katnica	P	PR
10.	Petrinja	Gajeve - Kačićeve, uglovnica, zidana katnica	-	ZZPC, LZ
11.	Petrinja	Gajeve 2, zidana/drvena katnica	-	ZZPC, LZ
12.	Petrinja	Gajeve 8, zidana katnica	R	PR
13.	Petrinja	Gajeve 10, zidana katnica	-	PP
14.	Petrinja	Gajeve 17, zidana katnica	-	PP
15.	Petrinja	Gajeve 19, zidana prizemnica	-	PP
16.	Petrinja	Gajeve 26, zidana/drvena katnica	-	PP
17.	Petrinja	Gajeve 37, zidana/drvena katnica	-	PP
18.	Petrinja	Gajeve 40, zidana/drvena katnica	-	PP
19.	Petrinja	Gundulićeve 1, zidana katnica	R	R
20.	Petrinja	Gundulićeve 2, zidana katnica	R	R
21.	Petrinja	Gundulićeve 4, drvena prizemnica	-	ZZPC, LZ
22.	Petrinja	Gundulićeve 6, drvena katnica	-	PP
23.	Petrinja	Gundulićeve 10, zidana katnica	-	ZZPC, LZ
24.	Petrinja	Gupčeva 3, zidana katnica	-	PP
25.	Petrinja	Gupčeva 5, zidana katnica	-	ZZPC, LZ
26.	Petrinja	Gupčeva 6, zidana katnica	-	PP
27.	Petrinja	Gupčeva 8, zidana katnica	-	PP
28.	Petrinja	Gupčeva 10, zidana katnica	-	PP
29.	Petrinja	Gupčeva 23, zidana prizemnica	R	R

30.	Petrinja	Gupčeva 31, zidana katnica	-	ZZPC, LZ
31.	Petrinja	Gupčeva 33, zidana prizemnica	-	ZZPC, LZ
32.	Petrinja	Gupčeva 34, zidana katnica	-	ZZPC, LZ
33.	Petrinja	Gupčeva 35, drvena prizemnica	-	ZZPC, LZ
34.	Petrinja	Gupčeva 39, zidana/drvena katnica	-	ZZPC, LZ
35.	Petrinja	Gupčeva 40, zidana prizemnica	-	ZZPC, LZ
36.	Petrinja	Gupčeva 40, prizemnica, kanatna konstrukcija	-	ZZPC, LZ
37.	Petrinja	Gupčeva 43, zidana katnica	-	ZZPC, LZ
38.	Petrinja	Gupčeva 46, uglovnica, zidana prizemnica	-	ZZPC, LZ
39.	Petrinja	Gupčeva 52, zidana prizemnica	-	LZ
40.	Petrinja	Gupčeva 81, zidana prizemnica	-	LZ
41.	Petrinja	Gupčeva 86, zidana prizemnica	-	LZ
42.	Petrinja	Gupčeva 89, zidana prizemnica	-	LZ
43.	Petrinja	Gupčeva 94, zidana prizemnica	-	LZ
44.	Petrinja	Gupčeva 105, zidana prizemnica	-	LZ
45.	Petrinja	Gupčeva 115, zidana prizemnica	-	LZ
46.	Petrinja	Kučerina - Šenoia 2, uglovnica zidana katnica	-	PP
47.	Petrinja	Kučerina 20, drvena prizemnica	-	LZ
48.	Petrinja	Kučerina 22, zidana prizemnica	-	LZ
49.	Petrinja	Kučerina 24, zidana prizemnica	-	LZ
50.	Petrinja	Mihanovićeveva 1, zidana/drvena katnica	-	PP
51.	Petrinja	Mihanovićeveva 3, drvena katnica	-	PP
52.	Petrinja	Nazorova 1, zidana katnica	P	ZZPC, LZ
53.	Petrinja	Nazorova 2, zidana katnica	P	PP
54.	Petrinja	Nazorova 3, zidana katnica	R	R
55.	Petrinja	Nazorova 4, zidana katnica	P	PR
56.	Petrinja	Nazorova 5, zidana katnica	R	R
57.	Petrinja	Nazorova 6, zidana katnica	P	PR
58.	Petrinja	Nazorova 7, zidana katnica	R	R
59.	Petrinja	Nazorova 8, zidana katnica	R	R
60.	Petrinja	Nazorova 9, zidana katnica	R	R
61.	Petrinja	Nazorova 10, zidana katnica	R	R
62.	Petrinja	Nazorova 11, zidana katnica	P	PR
63.	Petrinja	Nazorova 12, zidana katnica	P	ZZPC, LZ
64.	Petrinja	Nazorova 13, zidana katnica	R	R
65.	Petrinja	Nazorova 14, zidana katnica	P	ZZPC, LZ
66.	Petrinja	Nazorova 15, zidana katnica	P	PR
67.	Petrinja	Nazorova 16, zidana katnica	P	ZZPC, LZ
68.	Petrinja	Nazorova 18, zidana katnica	P	ZZPC, LZ
69.	Petrinja	Nazorova 20, zidana prizemnica	P	PR
70.	Petrinja	Nazorova 22, zidana katnica	P	PR
71.	Petrinja	Radićeveva 2, zidana katnica	-	ZZPC, LZ
72.	Petrinja	Radićeveva 5, zidana prizemnica	-	PR
73.	Petrinja	Radićeveva 6, drvena prizemnica	-	ZZPC, LZ
74.	Petrinja	Radićeveva 7, zidana prizemnica	-	ZZPC, LZ
75.	Petrinja	Radićeveva 12, zidana prizemnic	-	ZZPC, LZ
76.	Petrinja	Radićeveva 21, zidana katnica	-	PP
77.	Petrinja	Radićeveva 24, zidana/drvena katnica	-	PP
78.	Petrinja	Radićeveva 26, drvena prizemnica	-	ZZPC, LZ
79.	Petrinja	Radićeveva 27, zidana prizemnica	-	ZZPC, LZ
80.	Petrinja	Radićeveva 29, zidana prizemnica	-	ZZPC, LZ
81.	Petrinja	Radićeveva 32, 34, zidana prizemnica	-	PP
82.	Petrinja	Radićeveva 33, zidana prizemnica	-	PP
83.	Petrinja	Radićeveva 36, zidana katnica	-	PP
84.	Petrinja	Radićeveva 44, drvena prizemnica	-	PP
85.	Petrinja	Radićeveva 45, zidana prizemnica	-	ZZPC, LZ
86.	Petrinja	Radićeveva 46, drvena katnica	P	ZZPC, LZ
87.	Petrinja	Radićeveva 47, zidana katnica	-	ZZPC, LZ
89.	Petrinja	Radićeveva 48, drvena prizemnica	P	PP

90.	Petrinja	Radićeva 51, zidana/drvena katnica	-	PP
91.	Petrinja	Radićeva 56, zidana prizemnica	-	ZZPC, LZ
92.	Petrinja	Radićeva 66/1 (Ul. K. Zrinske) drvena katnica	-	PP
93.	Petrinja	Radićeva 88, zidana/drvena katnica	-	PR
94.	Petrinja	Radićeva 94, zidana prizemnica	-	LZ
95.	Petrinja	Radićeva 99, drvena prizemnica	-	LZ
96.	Petrinja	Radićeva 114, drvena katnica	-	PP
97.	Petrinja	Radićeva 116, drvena prizemnica	-	PP
98.	Petrinja	Radićeva 167, drvena prizemnica	-	LZ
99.	Petrinja	Radićeva 280, drvena/zidana katnica	-	LZ
100.	Petrinja	Radićeva 314, drvena prizemnica	-	LZ
101.	Petrinja	Srnakova 13, zidana/drvena katnica	-	PR
102.	Petrinja	Srnakova 23, zidana prizemnica	-	ZZPC, LZ
103.	Petrinja	Srnakova 25, visoka prizemnica, zidana	-	ZZPC, LZ
104.	Petrinja	Šetalište K. Knežića 2, zidana katnica	-	PP
105.	Petrinja	Šetalište K. Knežića 4, zidana prizemnica	-	ZZPC, LZ
106.	Petrinja	Šetalište K. Knežića 5, zidana katnica	-	ZZPC, LZ
107.	Petrinja	Šetalište K. Knežića 8, drvena prizemnica	P	PP
108.	Petrinja	Trg dr.Franje Tuđmana 1, katnica (ruševina)	-	ZZPC, LZ
109.	Petrinja	Trg dr.Franje Tuđmana 2, zidana katnica	R	R
110.	Petrinja	Trg dr.Franje Tuđmana 3, zidana katnica	R	R
111.	Petrinja	Trg dr.Franje Tuđmana 4, zidana katnica	P	ZZPC, LZ
112.	Petrinja	Trg dr.Franje Tuđmana 6, zidana katnica	R	R
113.	Petrinja	Trg dr.Franje Tuđmana 7, zidana katnica	R	R
114.	Petrinja	Trg dr.Franje Tuđmana 8, zidana katnica	R	R
115.	Petrinja	Trg dr.Franje Tuđmana 9, zidana katnica	P	PR
116.	Petrinja	Trg dr.Franje Tuđmana 10, zidana katnica	R	R
117.	Petrinja	Trg dr.Franje Tuđmana 11, zidana katnica	R	R
118.	Petrinja	Trg dr. Franje Tuđmana 18, zidana katnica	R	R
119.	Petrinja	Trg dr. Franje Tuđmana 19, zidana katnica	R	R
120.	Petrinja	Trg dr. Franje Tuđmana 20, zidana katnica	R	R
121.	Petrinja	Trg Stjepana Radića 1, zidana prizemnica	P	PR
122.	Petrinja	Trg Stjepana Radića 2, zidana katnica	P	ZZPC, LZ
123.	Petrinja	Trg Stjepana Radića 3, zidana katnica	P	PP
124.	Petrinja	Trg Stjepana Radića 4, i 5 zidana katnica	P	PP
125.	Petrinja	Trg Stjepana Radića 6, zidana katnica	P	PR
126.	Petrinja	Trg Stjepana Radića 7, zidana prizemnica	P	PP
127.	Petrinja	Trg Stjepana Radića 8, zidana katnica	P	ZZPC, LZ
128.	Petrinja	Trg Stjepana Radića 10, zidana katnica	P	PP
129.	Petrinja	Trg Stjepana Radića 12, drvena katnica	P	ZZPC, LZ
130.	Petrinja	Trg Stjepana Radića 14, zidana katnica	P	PR
131.	Petrinja	Trg Stjepana Radića 15, zidana katnica	-	PP
132.	Petrinja	Trg Stjepana Radića 16, zidana katnica	P	ZZPC, LZ
133.	Petrinja	Turkulinova 1, zidana katnica	P	ZZPC, LZ
134.	Petrinja	Turkulinova 2, zidana katnica (hotel)	P	PR
135.	Petrinja	Turkulinova 3, zidana katnica	P	ZZPC, LZ
136.	Petrinja	Turkulinova 5, zidana katnica	-	ZZPC, LZ
137.	Petrinja	Turkulinova 7, zidana katnica	-	PP
138.	Petrinja	Turkulinova 8, zidana katnica	-	ZZPC, LZ
139.	Petrinja	Turkulinova 9, zidana katnica	-	PR
140.	Petrinja	Turkulinova 13, zidana/drvena katnica	-	PP
141.	Petrinja	Turkulinova 16, zidana katnica	-	ZZPC, LZ
142.	Petrinja	Turkulinova 20 zidana katnica	-	PP
143.	Petrinja	Turkulinova 22, zidana katnica	-	ZZPC, LZ
144.	Petrinja	Turkulinova 31, drvena katnica	-	PP
145.	Petrinja	Turkulinova 32, drvena prizemnica	-	PP
146.	Petrinja	Turkulinova 33, drvena katnica	-	PP
147.	Petrinja	Turkulinova 34, zidana katnica	-	ZZPC, LZ
148.	Petrinja	Turkulinova 36, zidana katnica	R	R
149.	Petrinja	Turkulinova 37, zidana prizemnica	-	ZZPC, LZ
150.	Petrinja	Turkulinova 38, zidana katnica	-	PR

151.	Petrinja	Turkulinova 39, zidana katnica	-	PP
152.	Petrinja	Turkulinova 47, drvena prizemnica	-	ZZPC, LZ
153.	Petrinja	Bračće Hanžek 2, uglovnica, prizemnica	-	PP
154.	Petrinja	Bračće Hanžek 3, drvena katnica	-	ZZPC, LZ
155.	Petrinja	Bračće Hanžek 15, katnica	-	ZZPC, LZ
156.	Petrinja	Bračće Hanžek 17, zidana katnica	-	ZZPC, LZ
157.	Petrinja	Bračće Hanžek 31, zidana prizemnica	-	ZZPC, LZ
158.	Petrinja	Strossmayerov trg 15 (galerija K. Hegedušić)	-	ZZPC, LZ
Civilne građevine javne namjene - škole				
1.	Petrinja	Gundulićeva 3, katnica	R	R
2.	Petrinja	Gundulićeva 5, katnica	R	R
3.	Dodoši	zgrada stare škole, prizemnica	-	LZ
4.	Donja Bačuga	zgrada stare škole	-	LZ
5.	Donja Budičina	zgrada stare škole	-	LZ
6.	Donja Mlinoga	zgrada stare škole, prizemnica	-	LZ
7.	Dumače	zgrada stare škole	-	LZ
8.	Gora	zgrada stare škole	-	LZ
9.	Gornja Bačuga	zgrada stare škole, prizemnica	-	LZ
10.	Graberje	zgrada stare škole, katnica	-	LZ
11.	Grabovac Banski	zgrada stare škole, prizemnica	-	LZ
12.	Jabukovac	zgrada stare škole	-	LZ
13.	Jošavica	zgrada stare škole	-	LZ
14.	Luščani	zgrada stare škole	-	LZ
15.	Mala Gorica	zgrada stare škole, prizemnica	-	ZZPC, LZ
16.	Mošćenica	zgrada stare škole	-	LZ
17.	Moštanica	zgrada stare škole	-	LZ
18.	Nebojan	zgrada škole	-	LZ
19.	Slana	zgrada stare škole, prizemnica	-	LZ
20.	Strašnik	zgrada stare škole, prizemnica	-	LZ
21.	Veliki Šušnjar	zgrada škole	-	LZ
Ostale civilne građevine (građevine javne namjene, poslovne građevine, zanatske i industrijske građevine, komunalne građevine)				
1.	Petrinja	zgrada željezničke stanice	R	R
2.	Petrinja	Gradska munjara, Šetalište K. Knežića 1	R	R
3.	Petrinja	stara klaonica "Gavrilović", Mihanovićeva ulica	R	R
4.	Petrinja	stara bolnica, Mačekova ul. 26	-	PR
5.	Petrinja	zgrada gradskog kupališta uz Kupu	-	PR, ZZPC
6.	Petrinja	betonski most preko Petrinjčice, Srnakova ul.	-	PR, ZZPC
7.	Petrinja	zgrada bivše vinogradarsko - voćarske škole, u kompleksu nove bolnice	-	PP
8.	Grabovac Banski	zgrada željezničke stanice	-	LZ
8.	Ťaborište	mlin Zadrovec	-	PP
10.	Ťupić	zgrada mlina	-	PP
Javne česme i izvori				
1.	Gora	Toplica	-	LZ
2.	Gora	Steklinjak	-	LZ
3.	Gora	Mlin	-	LZ
4.	Gornja Bačuga	česma u naselju, na raskrižju puteva	-	LZ
5.	Gornja Budičina	Kovačevo	-	LZ
6.	Gornja Mlinoga	česma u naselju, na raskrižju puteva	-	LZ
7.	Hrastovica	Banovo vrelo, 1957. g.	-	LZ, ZZPC
8.	Hrastovica	Bartolovac, 1905. g.	PP	LZ, ZZPC
9.	Hrastovica	Javorac, u pravcu Budičine	-	LZ
10.	Hrastovica	Filjakovo vrelo malo	-	LZ
11.	Hrastovica	Filjakovo vrelo veliko	-	LZ
12.	Hrastovica	Ribnjak, 1898.g.	-	LZ
13.	Hrastovica	Mesarićevo vrelo	-	LZ
14.	Hrvatski Čuntić	Marića točak	-	LZ
15.	Hrvatski Čuntić	česma u zaseoku Laktaši	-	LZ
16.	Hrvatski Čuntić	Jurica, na ulazu u naselje	-	LZ
17.	Jošavica	česma u naselju	-	LZ
18.	Kraljevčani	česma uz glavni put kroz naselje	-	LZ

19.	Pecki	Kočanka, 1935.g.	-	LZ
20.	Petrinja	Pigjik	-	LZ
21.	Petrinja	Komarac	-	LZ
22.	Petrinja	Jelen	-	LZ
23.	Petrinja, Češko Selo	Mancov curak	-	LZ
24.	Prnjavor Čuntićki	Kramarevac, česma u naselju, 1839.g.	-	LZ
25.	Župić	Ruškovlje, 1928.g.	-	LZ
26.	Župić	Bijela Stijena, 1920.g.	-	LZ

D. SAKRALNE GRAĐEVINE

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
Župne crkve				
1.	Gora	župna crkva Uznesenja Blažene Djevice Marije	R	R
2.	Hrastovica	župna crkva sv. Bartola	P	ZZPC, LZ
3.	Hrvatski Čuntić	župna crkva sv. Ante Padovanskog	R	R
4.	Mala Gorica	župna crkva sv. Jurja	R	R
5.	Petrinja	župna crkva sv. Lovre	R	ZZPC, LZ
Parohijske crkve				
1.	Blinja	Parohijska crkva sv. Ilije	R	R
2.	Jošavica	parohijska crkva sv. Georgija	R	R
Kapele				
1.	Brest Pokupski	kapela sv. Barbare (župa Mala Gorica)	P	ZZPC, LZ
2.	Dodoši	kapela (župa Hrvatski Čuntić)	-	-
3.	Donja Bačuga	kapela sv. Petra (župa Hrvatski Čuntić)	-	LZ
4.	Gora	kapela sv. Ivana i Pavla (župa Gora)	R	R, ZZPC
5.	Kraljevčani	kapela sv. Josipa Radnika (župa Hrvatski Čuntić)	-	LZ
6.	Mala Gorica	kapela Majke Božje Snježne (župa Mala Gorica)	R	R, ZZPC
7.	Mošćenica	kapela sv. Jakova (župa Petrinja)	R	R
8.	Nebojan	kapela sv. Josipa Radnika (župa Gora)	-	LZ
9.	Novi Farkašić	kapela na groblju (župa Gora)	-	LZ
10.	Novi Farkašić	kapela Srca Isusovog (župa Gora)	-	LZ
11.	Pecki	kapela sv. Ivana Glavosjeka (župa H. Čuntić)	R	R
12.	Petrinja	kapela sv. Benedikta (župa Petrinja)	R	LZ
13.	Petrinja	kapela sv. Nikole (parohija Petrinja)	R	R
14.	Prnjavor Čuntićki	kapela Gospe od Anđela (župa H. Čuntić)	-	-
15.	Slana	kapela sv. Katarine (župa Gora)	P	PP
16.	Srednje Mokrice	kapela sv. Antuna (župa Gora)	-	-
17.	Strašnik	kapela sv. Šimuna i Tadeja (župa Gora)	P	LZ
18.	Vratečko	kapela sv. Josipa (župa Gora)	-	-
19.	Taborište	kapela sv. Petra (župa Hrastovica)	R	R
20.	Taborište	kapela Sedam žalosti Majke Božje (župa Hrastovica)	P	LZ
Kapele - poklonci				
1.	Donja Budičina	poklonac s raspelom uz cestu	-	LZ
2.	Dragotinci	poklonac uz cestu	-	LZ
3.	Glinska Poljana	poklonac uz cestu	-	LZ
4.	Gora	poklonac s raspelom uz cestu	-	LZ
5.	Gora	poklonac na raskrižju	-	LZ
6.	Gora	poklonac s raspelom uz cestu	-	LZ
7.	Gornje Mokrice	poklonac uz cestu	-	LZ
8.	Graberje	poklonac uz cestu	-	LZ
9.	Graberje	poklonac na raskrižju	-	LZ
10.	Graberje	poklonac uz cestu	-	LZ
11.	Hrastovica	križ - poklonac uz cestu	-	LZ
12.	Hrvatski Čuntić	poklonac s raspelom uz župnu crkvu	-	LZ
13.	Novi Farkašić	poklonac uz cestu	-	LZ

14.	Prnjavor Čuntićki	poklonac na raskrižju	-	LZ
15.	Sibić	poklonac uz cestu	-	LZ
16.	Slana	poklonac uz cestu	-	LZ
17.	Strašnik	poklonac na raskrižju	-	LZ
18.	Strašnik	poklonac uz cestu	-	LZ
Raspela				
1.	Brest Pokupski	raspelo u naselju	-	LZ
2.	Dodoši	raspelo pored kapele	-	LZ
3.	Dumače	raspelo	-	LZ
4.	Hrastovica	križ preko puta župnog dvora	-	LZ
5.	Hrvatski Čuntić	raspelo na raskrižju	-	LZ
6.	Jabukovac	raspelo na raskrižju	-	LZ
7.	Križ Hrastovački	raspelo u naselju	-	LZ
8.	Mala Gorica	raspelo na raskrižju	-	LZ
9.	Mošćenica	raspelo uz cestu (Ul. A. Starčevića)	-	LZ
10.	Mošćenica	raspelo uz raskrižje puteva, Kupaska ulica	-	LZ
11.	Nebojan	raspelo u naselju	-	LZ
12.	Nova Drenčina	raspelo na raskrižju puteva	-	LZ
13.	Novi Farkašić	raspelo na kraju odvojka, prema Kupi	-	LZ
14.	Petrinja	raspelo u Radićevoj ulici	-	LZ
15.	Slana	raspelo na raskrižju, u naselju	-	LZ
16.	Slana	raspelo na kraju odvojka, prema rijeci Glini	-	LZ
17.	Srednje Mokrice	raspelo na ulazu u naselje	-	LZ
18.	Strašnik	raspelo pred kapelom	-	LZ
19.	Vratečko	raspelo uz cestu	-	LZ
20.	Župić	raspelo uz cestu	-	LZ

E. MJESTA PORUŠENIH SAKRALNIH GRAĐEVINA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
1.	Donja Bačuga	pravoslavna crkva sv. Stevana	-	LZ
2.	Donja Budičina	kapela Marije Bezgrešne	R	LZ
3.	Gornja Budičina	kapela sv. Marije	P	LZ
4.	Hrastovica	crkva sv. Duha	P	ZZPS
5.	Križ Hrastovački	grobna kapela sv. Križa	P	LZ
6.	Mačkovo Selo	pravoslavna crkva sv. Petke	-	LZ
7.	Petrinja	kapela sv. Katarine, Majdanci	P	ZZPC
8.	Petrinja	kapela sv. Ivana Nepomuka	P	ZZPC
9.	Petrinja	kapela sv. Roka	P	LZ
10.	Petrinja	kapela sv. Trojstva	P	LZ
11.	Petrinja	pravoslavna crkva sv. Spiridona	-	-
12.	Petrinja	drvena kapela (Češko Selo)	-	-
13.	Slana	pravoslavna crkva sv. Spasa	-	-

F. ARHEOLOŠKA BAŠTINA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
Arheološki lokaliteti				
1.	Begovići, Gradina	Prapovijesno naselje, srednji vijek	-	PP
2.	Bijelnik	Gradina, naselje, prapovijest, srednji vijek	-	ZPP
3.	Brest Pokupski	Gradišće, srednji vijek, prapovijest?	-	ZPP
4.	Cepeliš (Hrastovica)	Franjevački samostan, srednji vijek	-	PR, ZZPP
5.	Cepeliš (Hrastovica)	Groblje starog grada Hrastovice, srednji vijek	E	PR, ZZPS
6.	Deanovići	Premagrad, srednjovjekovni lokalitet	-	ZPP
7.	Gora	Samostan i crkva sv. Marije, 13. st.	R	R
8.	Gornja Bačuga	Ostaci rimskog vodovoda, antika	E	PP
9.	Donja i Gornja Budičina	Bužim, srednjovjekovni lokalitet	-	ZPP
10.	Gornja Mlinoga	Vinodol, srednjovjekovni lokalitet	E	ZPP

11.	Graberje	Čardašće, srednjovjekovni lokalitet	-	ZPP
12.	Hrastovica, Varoš	Položaj srednjovjekovnog naselja i prapovijesna gradina	-	ZPP
13.	Hrvatski Čuntić	Rimski vodovod, antika	E	ZPP
14.	Hrvatski Čuntić	Budim, srednjovjekovni lokalitet	-	ZPP
15.	Luščani	Stražište, kota 213, srednjovjekovni lokalitet	-	ZPP
16.	Križ Hrastovički	ostaci crkve sv. Križa na groblju, srednji vijek	E	PP
17.	Petrinja, Pigik	Nalaz rimskog nadgrobnog spomenika, antika	E	ZPP
18.	Petrinja	Šuma Kotar, rimska cesta, antika	-	ZPP
19.	Petrinja	Šuma Kotar, Rimsko vrelo, antika	-	ZPP
20.	Prnjavor Čuntićki	lokalitet Kapela, položaj srednjovjekovne crkve	-	PP
21.	Šušnjar, Bogojevići	Gradina, prapovijest-srednji vijek	E	ZPP
22.	Šušnjar	Položaj crkve sv. Ivana	E	ZPP
23.	Taborište	tragovi rimskog vodovoda kod kapele sv. Petra, antika	E	PP
24.	Tremušnjak	pravoslavna kapela sv. Petra i Pavla	-	ZPP
25.	Veliki Šušnjar - Kraljevčani	pravoslavna kapela Vaskrsenja Lazarovog i rođenja sv. Jovana Krstitelja	-	ZPP
Fortifikacijska arhitektura				
1.	Blinja, Gradina	Ostaci kaštela Blinja, 16. st.	E	PR
2.	Brest Pokupski	Ostaci kaštela Brest, 1580. g.	E	PP
3.	Čuntić, Gradina	Ostaci kule Čuntić, 16. st.	R	R
4.	Donja Pastuša	Gradina, položaj starog grada Komogovina	E	PP
5.	Gora	Burg Gora, 13. st	E	PP
6.	Hrastovica	Utvrdne sa ostacima crkve sv. Duha, 14. st.	P	PR, ZZPS
7.	Jabukovac, Gradina	Stari grad Petrinja, 14. st.	E	PR
8.	Klinac	Kaštel Klinac, Klimna gora, 16. st.	P	PR
9.	Nebojan	Ostaci protuturske utvrde, 15-16. st.	E	ZPP
10.	Pecki	Utvrdna Pecki, 16. st.	E	PR
11.	Petrinja	Ostaci utvrde Petrinja, 16-17. st.	E	PR
Potencijalni arheološki lokaliteti - pozicije koje svojim imenom (Kućišta, Selište, Stari put, Drum) ukazuju na moguće postojanje arheološkog sloja				
1.	Begovići, Šamarica	Kula, 400 m n.m.	-	ZPP
2.	Begovići, Šamarica	Kule, Gartovo brdo, 360 m n.m.	-	ZPP
3.	Bijelnik	Taborište, sjeverno od Gradine	-	ZPP
4.	Cepeliš	Drum, istočno od naselja	-	ZPP
5.	Deanovići, Mali Deanovići	Stražište, južno od naselja	-	ZPP
6.	Donje Mokrice, Matijaševići	Kućište, sjeverno od naselja, 130 m n.m.	-	ZPP
7.	Gora	Gradiško, brijeg severno od naselja	-	ZPP
8.	Gora, Kokerna	Kućišta, na brijegu kota 251 – 180 m n.m.	-	ZPP
9.	Gora	Rudina, istočno od kapele Sv. Ivana i Pavla, srednji vijek	-	ZPP
10.	Gora	Stari Drum, istočno od naselja prema Marinovićima	-	ZPP
11.	Gornja Bačuga	Kućište, istočno od naselje, 296 m n.m.	-	ZPP
12.	Gornje Mokrice, Konjska grava	Drum, sjeverno od naselja 150 m n.m.	-	ZPP
13.	Gornje Mokrice, Konjska grava	Drum, istočno od naselja 150 - 160 m n.m.	-	ZPP
14.	Jabukovac	Kućišta, istočno od središta naselja, ispod Gradine	-	ZPP
15.	Luščani	Stražište, sjeverno od naselja, a istočno od lokaliteta Vignjišta, kota 213 – 210 m n.m.	-	ZPP
16.	Miočinovići	Krstovi, južno od naselja, 463 m n.m.	-	ZPP
17.	Moštanica	Taborište, zapadno od naselja	-	ZPP

18.	Moštanica	Kućišta, sjeverno od naselja, iznad portoka Kaminitovac	-	ZPP
19.	Novo Selište	Drum, istočno od naselja	-	ZPP
20.	Novo Selište	Drum, južno od naselja, iznad potoka Oplakanac	-	ZPP
21.	Novo Selište	Drum, južno od naselja	-	ZPP
22.	Petrinja	Drum, južno od vile Gavrilović	-	ZPP
23.	Veliki Sušnjar	Kućišta, istočno od naselja, pod brdom Bajnovac	-	ZPP

G. MEMORIJALNA BAŠTINA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
Povijesna groblja				
1.	Brest Pokupski	groblje s kapelom sv. Barbare	P	ZZPC
2.	Deanovići	groblje na ulazu u naselje	-	LZ
3.	Donja Bačuga	groblje na ulazu u naselje	-	LZ
4.	Donja Budičina	groblje sa srušenom kapelom Marije Bezgrešne	-	LZ
5.	Dumače	groblje na ulazu u naselje	-	LZ
6.	Luščani	groblje izvan naselja	-	LZ
7.	Mala Gorica	groblje na ulazu u naselje	-	ZZPC
8.	Nebojan	groblje na ulazu u naselje	-	LZ
9.	Novi Farkašić	groblje na ulazu u naselje	-	LZ
10.	Petrinja	groblje sv.Benedikt i sv. Nikola	-	LZ
11.	Petrinja	groblje sa srušenom kapelom sv. Roka	-	LZ
12.	Petrinja	groblje sa srušenom kapelom sv. Trojstva	-	LZ
13.	Slana	groblje s kapelom sv. Katarine	-	LZ
14.	Strašnik	groblje izvan naselja	-	LZ
15.	Stražbenica	groblje u naselju	-	LZ
16.	Taborište	groblje sa kapelom sv. Petra	-	R
17.	Tremušnjak	groblje u zaseoku Marovci	-	LZ
18.	Vratečko	groblje na ulazu u naselje	-	LZ
Spomen memorijalni objekti – javna plastika				
1.	Petrinja	skulptura "Čovjek i bik", u kompleksu tvornice "Gavrilović"	P	PP
2.	Petrinja	spomenik Stjepanu Radiću, Trg S. Radića	-	ZZPC
3.	Petrinja	skulptura na Trgu hrvatskih učitelja	-	ZZPC
4.	Župić	spomenik banu Josipu Jelačiću, razrušen, dijelovi pohranjeni u Petrinji	-	PP
Spomen obilježja za stradale u domovinskom ratu (postavljena 1997. - 2002. godine)				
1.	Brest Pokupski	križ uz cestu	-	-
2.	Dragotinci	križ uz cestu	-	-
3.	Hrastovica	križ pored župne crkve	-	-
4.	Hrvatski Čuntić	spomen obilježje, uz cestu	-	-
5.	Kraljevčani	križ uz cestu	-	-
6.	Pecki	križ pored kapele	-	-
7.	Petrinja	spomenik na istočnom ulazu u grad, raskrižje Sisačke ulice i Ulice Gromova	-	-
8.	Petrinja	spomen obilježje masovne grobnice, lokalitet u kompleksu "nove" bolnice	-	-
9.	Petrinja	spomen obilježje masovne grobnice, lokalitet Vila Gavrilović	-	-
10.	Petrinja	spomen obilježje masovne grobnice, lokalitet Marinka (u blizini gradskog groblja)	-	-
11.	Prnjavor Čuntićki	križ uz cestu u naselju u blizini škole	-	-
12.	Strašnik	križ uz cestu	-	-
13.	Taborište	križ u naselju na raskrižju	-	-
14.	Župić	spoem obilježje uz cestu pokraj raspela	-	-
Spomen obilježja vezana uz događaje iz II. svjetskog rata				
1.	Begovići	spomen ploča na zgradi društvenog doma	E (2003.)	
2.	Deanovići	spomenik	E (2003.)	
3.	Donja Budičina	spomen ploča na zgradi škole, 1966.g.	E (1976.)	
4.	Donja Mlinoga	spomenik, 1956.g.	E (1976.)	
5.	Graberje	spomen česma, 1956.g.	E (1973.)	

6.	Grabovac Banski	spomen obilježje - grobnica, 1959.g.	E (1976.)	
7.	Grabovac Banski	spomenik - skulptura	E (2003.)	
8.	Jošavica	spomenik uz zgradu škole	E (2003.)	
9.	Kraljevčani	spomenik	E (2003.)	
10.	Luščani	spomenik	E (2003.)	
11.	Mačkovo Selo	spomenik, 1970.g.	E (2003.)	
12.	Mošćenica	spomenik - bista Ivana Rukavine - Side	E (2003.)	
13.	Moštanica	spomenik, 1952.g.	E (2003.)	
14.	Nebojan	spomenik - skulptura	E (2003.)	
15.	Slana	spomenik, 1961. g.	E (1973.)	
16.	Stražbenica	spomenik - skulptura s plitkim reljefom	E (2003.)	
17.	Šamarica	mjesto partizanskog logora, Čavić Brdo	R	-
28.	Šamarica	mjesto partizanskog logora, Kaline	R	-
19.	Taborište	spomen česma, 1951.g.	E (1976.)	
20.	Tremušnjak	spomenik - bista Filipa Kljajića - Fiće	E (2003.)	
21.	Veliki Šušnjar	spomenik	E (2003.)	
Ostalo				
1.	Hrastovica	spomen ploča u čast osnivanja Hrvatske seljačke stranke u Hrastovici 1905.g., 1970.g.	E (1971.)	
2.	Moštanica	spomen ploča u čast puštanja u promet asfaltirane ceste Petrinja - H. Kostajnica, 1966.g.	E (1976.)	
3.	Novo Selište	spomen obilježje u čast puštanja u promet asfaltirane ceste Petrinja - Glina, 1965.g.	E (1973.)	

H. PARKOVNA ARHITEKTURA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
1.	Petrinja	Strossmyerovo šetalište	R	R, ZZPS

I. ETNOLOŠKA BAŠTINA - ETNOLOŠKE GRAĐEVINE (PRIJEDLOG POJEDNAČNE ZAŠTITE)

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite	Planirani status zaštite
1.	Bijelnik	k.br. 17, 18, 19, 21, 49, 70, 71, 73, 74, 77	-	PP
2.	Blinja	k.br. 25, 31, 91, 94	-	PP
3.	Brest Pokupski	k.br. 1, 2, 10, 14, 19, 25, 31, bb, 34, 47, 57	-	PP
4.	Dodoši	k.br. 1, 13, 14, 50	-	PP
5.	Donja Bačuga	k.br. 15, 45, 61, 108, 116, 147	-	PP
6.	Donja Budičina	k.br. 106, 107, 111(Gornja Budičina)	-	PP
7.	Donja Mlinoga	k.br. 34	-	PP
8.	Donja Pastuša	k.br. 3, 10	-	PP
9.	Donje Mokrice	k.br. 1, 3, 23, 31, 37	-	PP
10.	Glinska Poljana	k.br. 25	-	PP
11.	Gora	k.br. 63	-	PP
12.	Gornja Bačuga	k.br. 85, 92	-	PP
13.	Gornja Mlinoga	k.br. 10, 15	-	PP
14.	Gornje Mokrice	k.br. 37	-	PP
15.	Grabovac Banski	k.br. 42	-	PP
16.	Jabukovac	k.br. 13, 20	-	PP
17.	Luščani	k.br. 74, 80, 92, 99, 114, 119a, 120	-	PP
18.	Mala Gorica	k.br. 1, 7, 30, 31, 33, 34, 37, 94, 100	-	PP
19.	Međurače	k.br. 7, 28	-	PP
20.	Mošćenica	Ul.k. Tomislava br. 5, ul.A.Starčevića 77,113	-	PP
21.	Nebojan	k.br. 2, 21, 53, 156, 188, bb	-	PP
22.	Novi Farkašić	k.br. 17, 17/1(?), 99	-	PP
23.	Novo Selište	k.br. 34	-	PP
24.	Petkovac	k.br. 21	-	PP
25.	Slana	k.br. 1, bb, 54, 81,135	-	PP
26.	Srednje Mokrice	k.br. 14, 20	-	PP
27.	Tremušnjak	k.br. 45	-	PP
28.	Veliki Šušnjar	k.br. 4	-	PP
29.	Vratečko	k.br. 66	-	PP

3.4.4. Mjere zaštite kulturno - povijesnih i krajobraznih vrijednosti

Smjernice i uvjeti zaštite vrednovanih područja krajobraz i povijesnih naselja

Čitavo područje Grada Petrinje smatra se vrijednim i očuvanim kulturnim i prirodnim krajobrazom, kojeg karakterizira dolina rijeke Kupe u sjevernom dijelu, a u južnom, površinski većem dijelu, bregoviti obronci Zrinske gore, iznimno bogati potocima i vodenim izvorima. Petrinjski kulturni krajobraz definiran je prirodnim obilježjima krajobraza i njegovim prirodnim vrijednostima, koje se sagledavaju zajedno s karakteristikama i vrijednostima graditeljskih cjelina kao i specifičnostima tipologije pojedinačnih građevina, nastalih tijekom povijesti u tom istom prostoru, postavši tako njegov sastavni i nerazdvojni dio.

Smjernice za očuvanje vrijednosti krajobraza

Elaboratom "Konzervatorske podloge i sustav mjera zaštite za kulturna dobra na području Grada Petrinje" određene su smjernice za zaštitu i očuvanje postojeće mreže naselja, prometnih komunikacija, šumskih i poljodjelskih površina koje okružuju naselja, prirodnih vodotokova, vodenih izvora i ostalih vrijednosti u prostoru, koje se sastoje od zahtjeva za:

- očuvanje naslijeđenih vrijednosti krajobraza i slikovitih vizura
- očuvanje povijesne slike naselja, njegove silhete u širem prostornom sagledavanju
- zadržavanje povijesnih trasa prometnica i njihovih povijesnih obilježja
- očuvanje prepoznatljivih povijesnih toponima
- oživljavanje demografski osiromašenih i napuštenih povijesnih naselja
- očuvanje i njegovanje izvornih i tradicijskih sadržaja i djelatnosti
- poticanje obnove zapuštenih poljodjelskih zemljišta
- razvoj ekološkog i seoskog turizma
- zabrana nove gradnje na mjestima s kojih se pružaju vizure na vrijedne prostorne cjeline, naročito područja uz:
 - naselja smještena na uzvisinama s kojih se pruža pogled na okolni krajobraz (Stražbenica, Gornji Petkovac, Jošavica, Gornja Bačuga, Klinac)
 - naselja uz stare gradove (Klinac, Pecki, Čuntić, Hrastovica, Blinja, Jabukovac)
 - naselja blizu Kupe, iz kojih se pružaju slikovite vizure na riječni krajobraz (Nebojan, Novo Selište, Brest Pokupski, Mala Gorica, Slana).

Pri odabiru položaja lokacije za dalekovode i ostale infrastrukturne koridore, odašiljače i sl. treba izbjegavati vizualno eksponirane pozicije. Pogotovo je neprihvatljivo pozicioniranje istih u blizini arheoloških lokaliteta odnosno povijesnih sklopova i građevina. Planiranje novih cesta treba uvažiti prostorne i morfološke značajke terena, što znači da se koriste njegove prirodne značajke, a da se zahvati u terenu, kojima se mijenja izgled krajobraza, kao što su nadvožnjaci, usjeci i zasjeci izbjegnu ili svedu na najmanju moguću mjeru. U tom smislu potrebno je kod određivanja točne trase planirane brze ceste Sisak – Glina na mjestu gdje se predviđa križanje na dva nivoa sa državnom cestom D47 Petrinja – Hrvatska Kostajnica, u blizini naselja Taborište, izbjeći narušavanje prirodnog krajobraza u širem prostoru zaštićene kapele sv. Petra na groblju u Taborištu. Naglašava se potreba za preispitivanjem prihvatljivosti trase planirane sjeverne gradske obilaznice na području grada Petrinje, koja prolazi neposredno uz desnu (južnu) obalu Kupe, paralelno uz njen vodotok. Planirana trasa prolazi kroz visoko vrednovani i zaštićeni kupski krajobraz, zonu zaštite povijesne cjeline grada i arheološku zonu petrinjske utvrde.

Smjernice za očuvanje vrijednosti ruralnih naselja

- planiranje građevinskih područja s ciljem očuvanja povijesne matrice naselja uz zadržavanje postojećih građevinskih područja bez proširivanja ili njihovo smanjivanje
- eventualno proširenje građevinskih područja planirati na način kojim će se zadržati cjelovitost slike naselja
- za naselja koja su izvorno nastala u brdskim predjelima nisu prihvatljiva širenja građevinskih područja u smjeru prilaznih cesta
- širenjem građevinskog područja naselja ne smije doći do spajanja dvaju susjednih naselja u kontinuirani izgrađeni potez
- kod naselja Mošćenice potrebno je sačuvati postojeće neizgrađene poteze s prirodnim ili kultiviranim krajobrazom neposredno uz cestu, na dijelu između Petrinje i Mošćenice, kao i između Mošćenice i Siska
- planskim mjerama je potrebno zaustaviti širenje neplanske i ograničiti raspršenu izgradnju po istaknutim reljefnim uzvišenjima i po vrhovima obronaka

- potrebno je prostorno ograničiti područja na kojima je moguća izgradnja građevina povremenog stanovanja. U tom smislu potrebno je zaustaviti odnosno planski regulirati širenje naselja (Brest Pokupski, Slana, Nebojan, Novo Selište) neposredno uz riječne vodotoke.

"Konzervatorske podloge i sustav mjera zaštite za kulturna dobra na području Grada Petrinje" sadrže i detaljni popis (evidenciju) etnološke baštine, prvenstveno tradicijskih kuća, i to:

- prizemnice i katnice u cijelosti izgrađene od drveta, drvene prizemnice s podzidom ili podrumom od kamena i drvene katnice s prizemljem od opeke ili kamena
- povijesne zidanice s kanatnom konstrukcijom ili zidane kamenom.

Ove su građevine evidentirane u naseljima Begovići, Bijelnik, Blinja, Brest Pokupski, Cepeliš, Deanovići, Dodoši, Donja Bačuga, Donja Budičina, Donja Mlinoga, Donja Pastuša, Donje Mokrice, Dragotinci, Dumače, Glinska Poljana, Gora, Gornja Bačuga, Gornja Mlinoga, Gornja Pastuša, Gornje Mokrice, Grabovac Banski, Hrvatski Čuntić, Jabukovac, Klinac, Kraljevčani, Križ Hastovački, Luščani, Mala Gorica, Međurače, Mošćenica, Moštanica, Nebojan, Novi Farkašić, Novo Selište, Pecki, Petkovac, Petrinja, Slana, Srednje Mokrice, Strašnik, Stražbenica, Tremušnjak, Veliki Šušnjar, Vratečko i Župić.

Ukupno je evidentirano gotovo 600 građevina, a 98 građevina je predloženo za zaštitu.

3.4.5. Mjere zaštite kulturnih dobara (nepokretne kulturna baštine)

Mjere zaštite kulturnih dobara temelje se na odredbama Zakona o zaštiti i očuvanju kulturnih dobara Zakona o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03 i 157/03).

Za poduzimanje radnji na nepokretnom kulturnom dobru, kao i na području prostornih međa kulturnog dobra, za koje je prema posebnom propisu obvezna lokacijska dozvola, potrebno je u postupku izdavanja lokacijske dozvole pribaviti posebne uvjete zaštite kulturnog dobra. Radnje koje bi mogle prouzročiti promjene na kulturnom dobru, kao i u njegovoj neposrednoj blizini, odnosno koje bi mogle narušiti cjelovitost kulturnog dobra, mogu se poduzimati samo uz prethodno odobrenje Konzervatorskog odjela Ministarstva kulture u Zagrebu. Posebnom konzervatorskom postupku podliježu slijedeći zahvati na kulturnim dobrima:

- popravak i održavanje postojećih građevina
- rekonstrukcija, sanacija, konzervacija, nadogradnje, prigradnje
- preoblikovanja, građevinske prilagodbe (adaptacije) i prenamjene, uvođenje instalacija i infrastrukture
- rušenja i uklanjanja građevina ili njihovih dijelova
- novogradnje na području na kojem se nalazi kulturno dobro.

U skladu s važećim zakonima i propisima za navedene zahvate na kulturnim dobrima (**na područjima zaštićenih lokaliteta, kulturno povijesnih cjelina i povijesnih sklopova, na pojedinačnim zaštićenim građevinama**) kod nadležnog tijela potrebno je ishoditi zakonom propisane suglasnosti (stručna mišljenja, posebne uvjete odnosno prethodna odobrenja).

Predlažu se za zaštitu dobra od lokalnog značenja (**LZ**), na temelju odluke Županijske skupštine ili Gradskog vijeća Grada Petrinje, a način zaštite zaštićenog dobra od lokalnog značenja utvrđuje se uz prethodnu suglasnost Konzervatorskog odjela u Zagrebu. Trenutno na području obuhvata PPUG-a Petrinje ne postoji niti jedno kulturno dobro lokalnog značaja.

Zaštićena kulturno-povijesna cjelina gradskih obilježja (Petrinja)

Povijesna jezgra grada Petrinje je rješenjem Konzervatorskog zavoda u Zagrebu od 17.12.1962. godine bila zaštićena kao spomenik kulture te upisana u Registar nepokretnih spomenika kulture Regionalnog zavoda za zaštitu spomenika kulture u Zagrebu rješenjem broj 02-76/398-1969 od 18.10.1969. godine te ima svojstvo kulturnog dobra. Zaštićeno područje obuhvaćalo je najuži centar grada: današnji Trg dr. Franje Tuđmana i Strossmayerovo šetalište, Preradovićev trg, Nazorovu ulicu, dio Gundulićeve ulice i prostor zapadno od Strossmayerovog šetališta do Petrinjčice.

U Konzervatorskoj podlozi za izradu Prostornog plana uređenja Grada Petrinje preuzeta je u međuvremenu utvrđena šira zaštićena povijesna cjelina grada Petrinje, čije su granice određene na temelju analize i valorizacije povijesnih, kulturnih, urbanističko-arhitektonskih i krajobraznih vrijednosti prostorne cjeline današnjeg grada Petrinje.

U skladu sa Zakonom o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03 i 157/03) te Pravilnikom o Registru kulturnih dobara Republike Hrvatske (NN 37/01), prostorna cjelina grada Petrinje sa svojstvom kulturnog dobra u granicama zona zaštite prikazana je u kartografskom dijelu ovog Plana. Na području kulturno-povijesne cjeline grad Petrinje utvrđene su zone u kojima se primjenjuje sljedeći sustav mjera zaštite:

Zona A - zona potpune zaštite povijesnih struktura

Ova zona obuhvaća područje uže gradske jezgre oko središnjeg gradskog trga. Na području ove zone obvezna je zaštita povijesne matrice, građevinske strukture i supstance te arhitektonsko-stilskih oblika.

Zona B - zona djelomične zaštite povijesnih struktura

Ova zona obuhvaća preostale ulične poteze i na njenom je području obvezno čuvanje povijesne matrice, zatečene kvalitetne povijesne izgradnje te očuvanje tipoloških karakteristika izgradnje vezane uz povijesnu urbanu matricu.

Zona C - zona ambijentalne zaštite

Ova zona okružuje zone A i B, a uspostavljena je radi kontrole zahvata u okolišu užih zona zaštite (A i B), očuvanja povijesnog ambijenta i karakterističnih vizura, odnosno radi zaštite dijelova povijesne urbane matrice, dijelova povijesne građevinske strukture, kao i radi zaštite neistraženog arheološkog lokaliteta srednjovjekovne petrinjske utvrde. U ovoj zoni prihvatljive su metode obnove postojećih struktura i izgradnja novih, uz obvezno čuvanje ambijentalnih karakteristika kulturno-povijesne cjeline.

Stupnjevani režim zaštite kulturno povijesne cjeline grada Petrinje u skladu sa utvrđenim zonama zaštite A, B i C biti će detaljno razrađen u Konzervatorskoj podlozi za Generalni urbanistički plan Petrinje.

Granice kulturno-povijesne cjeline grada Petrinje prikazane su na kartografskim prikazima broj 3. - Uvjeti za korištenje, uređenje i zaštitu prostora u mj. 1:25.000 i 4.44.A i 4.44.B - Građevinsko područje grada Petrinje u mj. 1:5.000. Stupnjevani režim zaštite sa zoniranjem kulturno povijesne cjeline Petrinje biti će detaljno razrađen u Konzervatorskoj podlozi za Generalni urbanistički plan Petrinje.

Mjere zaštite povijesnih ruralnih naselja prema definiranim zonama zaštite

Zone zaštite povijesnih cjelina određene su za najvrijednija naselja ruralnih obilježja, odnosno povijesne dijelove naselja - **Begovići, Bijelnik, Brest Pokupski, Donja Pastuša, Gora, Hrastovica i Mala Gorica**. Za zaštićena područja povijesnih naselja ruralnih obilježja provedeno je zoniranje na zone A, B, i C, s obzirom na ogovarajući stupanj zaštite koji se treba primjenjivati unutar pojedinih zona. Stupnjevi režima zaštite su sljedeći:

- potpuna zaštita povijesnih struktura (zona A)
- djelomična zaštita povijesnih struktura (zona B)
- ambijentalna zaštita (zona C).

Mjere zaštite i očuvanja tradicijske arhitekture

S obzirom na nedavna ratna razaranja u kojima je uništen gotovo cijeli građevinski fond pojedinih naselja, broj naselja sa očuvanom povijesnom arhitekturom je znatno smanjen. Karakteristična drvena tradicijska arhitektura uništena u ratu, zamijenjena je zidanom izgradnjom u poslijeratnoj obnovi.

Prilikom izrade Konzervatorske podloge za PPUG Petrinje evidentirane su gotovo sve očuvane tradicijske kuće građene primarno drvetom i kamenom, na cjelokupnom području prostornog obuhvata Plana. Očuvana tradicijska kućišta, kuće zajedno s pripadajućim gospodarskim građevinama, značajna su etnološka baština ovog kraja Banovine. Treba težiti njezinom očuvanju, u smislu pravilnog održavanja i odgovarajuće prilagodbe za potrebe suvremenog stanovanja. Za najvrijednija naselja u kojima se ostao sačuvan izvorni seoski ambijent s tradicijskom drvenom arhitekturom predviđa se donošenje akta o zaštiti (Rješenje o preventivnoj zaštiti odnosno registraciji) i upis na Listu nepokretnih kulturnih dobara RH. To su naselja **Begovići, Bijelnik, Brest Pokupski, Donja Pastuša i Mala Gorica**. Ostala naselja u kojima je evidentirana očuvana tradicijska izgradnja, te će se u daljnjem postupku prioritetno provesti zaštita pojedinačnih tradicijskih građevina su: **Blinja (Čukurani); Donja Bačuga, Donje Mokrice, Luščani; Moštanica, Nebojan, Novi Farkašić, Tremušnjak (Marovci)**.

Naselja u kojima je također očuvana drvena arhitektura, uglavnom u manjim potezima ili kao pojedinačne okućnice su: **Gornja Bačuga, Gornja Mlinoga, Gornja Pastuša, Gornje Mokrice, Grabovac Banski, Jabukovac i Klinac**.

3.4.6. Mjere zaštite i očuvanja povijesnih građevina i sklopovaSmjernice za očuvanje povijesnih sklopova i građevina

U cilju očuvanja povijesnih sklopova građevina potrebno je provoditi sustavnu zaštitu i održavanje najvrijednijih građevina, na temelju provedenih konzervatorsko restauratorskih istražnih radova i odgovarajuće dokumentacije.

Kao najvrijedniji povijesni sklopovi na području Grada Petrinje izdvajaju se:

- **Hrastovica** (k.o. Cepeliš): povijesni sklop (dijelom očuvan samo u arheološkom sloju) starog grada Hrastovice, sa utvdama, crkvom Sv. Duha, franjevačkim samostanom i povijesnim grobljem
- **Hrvatski Čuntić**: povijesni sklop franjevačkog samostana sa crkvom Sv. Antuna Padovanskog u Hrvatskom Čuntiću zajedno sa utvrdom Čuntić

- **Gora:** crkva Uznesenja Bl. Dj. Marije sa župnim dvorom i očuvanim povijesnim građevinama u neposrednom okruženju
- **Petrinja:** povijesni sklop glavnog gradskog trga s parkom – šetalištem, župnom crkvom Sv. Lovre, župnim dvorom i samostanom sestara

Predviđaju se slijedeće mjere zaštite i unaprijeđenja:

- povijesne građevine treba održavati u okviru njihovog autentičnog okruženja, bez nove gradnje u njihovoj neposrednoj blizini
- za najvrijednije građevine treba dopuniti postojeću konzervatorsku dokumentaciju
- potrebno je poduzeti (hitne) mjere sanacije i konzervacije najugroženijih povijesnih građevina i sklopova, a kao daljnja mjera slijedi redovito građevinsko održavanje
- sve građevinske zahvate (uključivo i redovno održavanje, npr. obnova krovišta, obnova fasade i sl.) obavezno je provoditi uz suglasnost i konzervatorski nadzor.

Održavanje i obnova postojećeg povijesnog građevinskog fonda

Sve povijesne građevine i graditeljske sklopove, treba sačuvati i obnoviti u skladu s pravilima konzervatorske struke i na temelju uvjeta nadležnog tijela. Zahvate na pojedinačnim građevinama treba planirati u svrhu njihove zaštite od daljnjega propadanja i uništavanja (hitne mjere sanacije), te što kvalitetnije revitalizacije u smislu uključivanja u suvremena društvena zbivanja. Posebno treba istaknuti potrebu pronalaženja nove namjene za povijesne građevine, u prvom redu za zgrade starih škola za koje trenutno ne postoji potreba vraćanja u izvornu funkciju.

3.4.7. Smjernice i opći uvjeti zaštite arheoloških lokaliteta i nalazišta

Mjere zaštite arheoloških lokaliteta

Na području Grada Petrinje trenutno su ubicirana su 23 arheološka lokaliteta (što nije konačan broj), te više desetaka srednjovjekovnih utvrda od kojih je samo manji broj zaštićen; te zaštićenu povijesnu jezgru Grada sa pozicijom srednjovjekovne utvrde koja predstavlja nukleus današnje Petrinje. Većina lokaliteta nije zaštićena odnosno registrirana kao kulturno dobro. To je rezultat, prije svega, slabe istraženosti, a ne važnosti i brojnosti pojedinih arheoloških lokaliteta. U svakom slučaju arheološki lokaliteti, kako istraženi, tako i oni potencijalni, predstavljaju važan dio sveukupne kulturne baštine, značajan za povijesni i kulturni identitet naroda i prostora, u mikro i makro regionalnom smislu.

Upravo zbog stupnja neistraženosti arheološki se lokaliteti svrstavaju u grupu ugroženih i najmanje zaštićenih kulturnih dobara. Zbog slabe istraženosti većina lokaliteta indicirana je na temelju pregleda terena i prijašnjih slučajnih nalaza, no značajna je i skupina potencijalnih nalazišta, pretpostavljenih na temelju indikativnih toponima, geomorfološkog položaja, povijesnih podataka, kontinuiteta naseljavanja; te brojna područja vezana uz materijalne ostatke povijesnih građevina (groblja uz srednjovjekovne crkve, urbana arheologija naselja s dugim povijesnim kontinuitetom naseljavanja i dr.).

Mjere zaštite arheoloških lokaliteta podrazumijevaju:

- provođenje probnih arheološka istraživanja, kako bi se odredile granice zaštite
- istraživanja treba provesti prije vršenja građevinskih i drugih radova na arheološkim lokalitetima
- ukoliko se pri izvođenju građevinskih ili bilo kojih drugih radova koji se obavljaju na površini ili ispod površine tla te u vodi, naiđe na arheološko nalazište ili nalaze, osoba koja izvodi radove dužna je prekinuti radove i o nalazu bez odgađanja obavijestiti nadležnu Upravu za zaštitu kulturne baštine.

Smjernice za istraživanje i obradu

Područje Grada Petrinje u arheološkom smislu može se izdvojiti po velikom broju veoma vrijednih arheoloških nalaza koji su evidentirani na ovom prostoru. Veliki broj arheoloških lokaliteta ukazuje na intenzivno naseljavanje i život u ovim prostorima tijekom pojedinih povijesnih razdoblja, u razmjerima koja su današnjem čovjeku teško pojmljiva.

Za prioriteta arheološka istraživanja određuju se:

- lokalitet srednjovjekovne utvrde Hrastovica, s crkvom Sv. Duha, povijesnim grobljem i franjevačkim samostanom - arheološka istraživanja sa ciljem utvrđivanja stanja očuvanosti povijesnog sklopa i mogućnosti njegove prezentacije
- lokalitet Gradine u Jabukovcu – arheološka istraživanja navedenog lokaliteta kao mogućeg srednjovjekovnog grada Petrinje – Stare Petrinje.

3.4.8. Smjernice i opći uvjeti za zaštitu memorijalne baštine

Povijesna groblja

Na području Grada Petrinje postoje povijesna groblja izrazite ambijentalne vrijednosti, locirana na eksponiranim položajima u očuvanom prirodnom krajobrazu. Vrijednosti groblja doprinose povijesne grobljanske kapele. Grobljanske kapele iznimne vrijednosti zaštićene su statusom kulturnog dobra. To su: kapela Sv. Petra u Taborištu i kapela Sv. Nikole u Petrinji. U poslijeratnom periodu obnovljena je kapela Sv. Barbare u Brestu Pokupskom i kapela Sv. Benedikta u Petrinji.

Nova izgradnja na mjestima porušenih grobljanskih kapela koje su bile zaštićene kao kulturna dobra podliježe posebnom konzervatorskom postupku.

Spomen obilježja

Preporuča se očuvanje i zaštita svih spomen obilježja.

Predlaže se premještanje pojedinih spomen obilježja na mjesna groblja budući da im po oblikovnom konceptu i događajima koje memoriraju više odgovaraju navedene lokacije. Kod planiranja novih spomen obilježja posebno je potrebno posvetiti pažnju oblikovanju te odabiru odgovarajuće lokacije za njihov postav.

3.4.9. Područja posebnih ograničenja u korištenju

Izrada dokumenata prostornog uređenja niže razine bit će predviđena dinamikom koja će biti utvrđenoj dvogodišnjim "Programima mjera za unapređenje stanja u prostoru Grada Petrinje". Dokumentima prostornog uređenja niže razine odredit će se, u skladu s temeljnim postavkama Plana, detaljna namjena i osnovni uvjeti korištenja površina, režimi uređivanja prostora, način opremanja prometnom i komunalnom infrastrukturom, uvjeti za gradnju, smjernice za oblikovanje, korištenje i uređenje prostora, te drugi elementi od važnosti za područje za koje se plan donosi.

Za potrebe izrade dokumenata prostornog uređenja za prostor zaštićene povijesne jezgre grada Petrinje bit će potrebno izraditi Konzervatorsku studiju za prostor zaštićene povijesne jezgre grada Petrinje, koja će predstavljati reambulaciju i dopunu postojeće konzervatorske dokumentacije za zaštitu urbane cjeline i pojedinačnih spomenika kulturne baštine u zaštićenom urbanom području Petrinje. Za potrebe zaštite spomenika prirodne i kulturne baštine planira se izrada:

- projekta sanacije i uređenja Strossmayerovog šetališta u Petrinji
- studije sanacije i uređenja zaštićenog krajobraza rijeke Kupe
- studije sanacije i uređenja zaštićenog krajobraza rijeke Petrinjčice s projektom uređenja šetnice uz rijeku Petrinjčicu

Ovim projektima i studijama bit će definirani zahvati uređenja, uvjeti održavanja i način zaštite, a uz samo zaštićeno područje potrebno je obraditi i kontaktna područja kako bi se širi prostor zaštitio od mogućih zahvata i neadekvatne gradnje. Osim navedene dokumentacije, za značajnije nove građevine, u skladu s odrednicama Zakona o prostornom uređenju, potrebno je izraditi stručne elaborate za izdavanje lokacijskih dozvola.

3.4.10. Područja posebnih mjera i uređenja i zaštite

Skup posebnih mjera uređenja i zaštite najvažniji je dio strategije održivog razvoja. Svrha tih mjera je da potaknu provođenje novog koncepta razvitka grada u gospodarskom, prometnom, kulturnom i svakom drugom smislu, te da temeljem prostornih mogućnosti definiraju dinamiku i sadržaj pojedinih razvojnih programa. Preduvjet za primjenu strategije provođenja plana na nacionalnoj razini je izrada nove zakonske regulative koja će adekvatno riješiti područje upravljanja i gospodarenja gradskim prostorom.

Na razini Grada Petrinje sustavna primjena plana će se osigurati kroz:

- organizaciju i osposobljavanje gradskih upravljačkih struktura
- redovno donošenje Programa mjera za unapređenje stanja u prostoru kao temeljnog operativnog dokumenta za određivanje prioriteta i dinamike uređenja
- valorizaciju postojećih, te izradu novih studija urbanih prostora i to :
 - u okviru zakonom reguliranog sustava dokumenata prostornog uređenja
 - različitim urbanističko-arhitektonskim studijama i projektima, javnim urbanističkim i arhitektonskim natjecajima kao i sličnim aktivnostima

- određivanje (Programom mjera i Proračunom Grada Petrinje) posebnih sredstava za otkup zemljišta za javne i socijalne potrebe, te zaštićena područja
- provedbu mjera i oblika prostornog uređenja u cilju sanacije prostora i provedbe gospodarskih i drugih programa od značaja za brži razvitak grada i poticanje zapošljavanja
- provedbu zaštite vrijednih gradskih prostora, kulturne i prirodne baštine.

Zaštita posebnih vrijednosti i obilježja

Zaštita posebnih vrijednosti i obilježja odnosi se prvenstveno na sanaciju ugrožene gradske cjeline, sanaciju područja, cjeline i dijelova ugroženog okoliša i sanacija područja ugroženog bukom.

Sanacija ugrožene gradske cjeline

Očuvanje povijesne urbane cjeline Petrinje i kontaktnih zona zaštite provodi se u skladu sa stručnim elaboratom kojega je za potrebe GUP-a izradilo Ministarstvo kulture, Državna uprava za zaštitu kulturne baštine, Konzervatorski odjel u Zagrebu.

Sanacija područja, cjeline i dijelova ugroženog okoliša

U cilju zaštite prostora potrebno je urediti ozelenjavanjem i drugim hortikulturno- krajobraznim tehnikama zemljište uz zone gospodarskih proizvodnih i poslovnih djelatnosti, te uz infrastrukturne građevine.

Sanacija područja ugroženog bukom

U cilju zaštite od prekomjerne buke potrebno je identificirati potencijalne izvore buke, te kontinuirano vršiti mjerenja buke u najugroženijim gradskim područjima (gradski centar, prostori uz frekventne prometnice i proizvodne pogone).

3.5. RAZVOJ INFRASTRUKTURNIH SUSTAVA

3.5.1. Prometni infrastrukturni sustav (ceste, željeznice, zračne luke, javne telekomunikacije)

3.5.1.1. Cestovni promet

Postojeće stanje

Prema Odluci o razvrstavanju javnih cesta u državne ceste, županijske ceste i lokalne ceste (NN 79/99, 111/00), razvrstane javne ceste na području obuhvata PPUG-a Petrinje su:

Tablica 54. - Državne ceste

Identifikacijska oznaka ceste	Itinerar	dužina u km	
		asfaltni kolnik	ukupno
D 30	Čvor Buzin (D3) – Velika Gorica – Petrinja - Hrvatska Kostajnica (D47)	22,9	22,9
D 37	Sisak (D36) – Petrinja – Glina (D6)	20,7	20,7

Popis županijskih i lokalnih cesta Grada Petrinje sadržan je u tabelarnim prikazima na sljedećim stranicama. Dijelovi navedenih prometnica na području grada Petrinje pružaju se i trasama gradskih ulica. Na području obuhvata PPUG-a Petrinje nisu izgrađene cestovne građevine (nadvožnjaci ili podvožnjaci) za prijelaz željezničke pruge, te su svi prijelazi u razini.

Stanje prometnica

Kako je područje Sisačko-moslavačke županije jedno od prometno najvažnijih u državi, izrađena je "Studija prometnog sustava Sisačko-moslavačke županije" kojom su utvrđeni optimalni koridori i uvjeti za vođenje prometnica, a u cilju osiguranja dugoročno održivog razvitka. Studijom je analizirano stanje cestovne mreže i na području Grada Petrinje, te je utvrđen niz prometnih problema:

- dijelovi Grada Petrinje su prometno izolirani
- nedovoljna je prometna povezanost pojedinih naselja s gradom Petrinjom kao administrativnim i upravnim centrom
- pojedine cestovne dionice su preopterećene
- stanje kolnika i građevinsko-tehničkih elemenata je nezadovoljavajuće
- tranzitni promet prolazi središtem grada Petrinje
- u ratu je stradao (oštećeno ili uništeno) veliki broj cestovnih građevina
- postoji problem parkiranja u centru Petrinje
- nedostatni su smjerovi javnog prijevoza.

Prometna potražnja na cestovnoj mreži

Za ocjenu prometne potražnje na prilaznim cestama grada Petrinje na raspolaganju su podaci redovitoga brojenja prometa na cestama, što je prikazano grafikonima u prilogu. Vremenske serije obuhvaćaju razdoblje od 1980. do 1997(98). godine, no zbog okupacije promet nije bio brojen u razdoblju 1991. do 1995. godine. Na pravcu D37 prometni tokovi od Petrinje prema Glini (brojačko mjesto Gora) u 1997. godini su 83 % prometnih tokova 1990. godine; no prometni tokovi na dionici Sisak - Petrinja u 1997. godini su bili znatno veći (za cca 42%) nego u 1990. što je bila posljedica srušenog mosta preko Kupe. Koncem 1998. godine pušten je ponovo u promet obnovljeni most što je bitno utjecalo na tokove prometne mreže na dionici Sisak - Petrinja.

Na temelju podataka o prometu na brojačkim mjestima procijenjene su vrijednosti PGDP za razdoblje do 2010. godine. Projekcija se zasniva na vrijednostima trenda za pojedino brojačko mjesto, i pretpostavci da će se u bližoj budućnosti ostvariti rast PGDP sukladno rastu bruto društvenog proizvoda (BDP) što je prihvaćeno u Strategiji prometnoga razvitka Republike Hrvatske (NN 139/99). Za razmatranu je prometnu mrežu pretpostavljena stopa rasta 5% do 2005. i 4% za razdoblje 2006. - 2010. godine.

Slika 18. - Kategorizacija cestovnih prometnica na području obuhvata PPUG-a Petrinje

Slika 19. - Veličina prosječnog godišnjeg dnevnog prometa na cesti D 37 dionica Petrinja / Sisak - brojačko mjesto Petrinja

Tablica 55. - Županijske ceste

Broj ceste	Županijske ceste na području Grada Petrinje	ukupna duljina (km)	asfalt (km)	makadam (km)	širina (m)
3156	D 30 - Žažina - Mala Gorica - D 30	2,5		2,5	3,5
3196	Ž3198 - Novi Farkašić - Slana - Glinska Poljana - D 37	17,5	10,0	7,5	4,5
3197	D 37 - Strašnik	2,5	1,5	1,0	3,0
3198	Nebojan - G.Mokrice - D 37	8,0	8,0		4,5
3199	Petrinja: D 37 - želj.postaja	0,5	0,5		5,0
3200	Petrinja: D 30 - D 37	3,0	3,0		6,0
3201	D 30 - D.Mlinoga - Jabukovac (Ž 3241)	12,1	12,1		4,5
3202	N.Drenčina - D 37	2,5	2,5		3,5
3208	D 224 - Mađari - Blinja (D 30)	1,0	1,0		5,0
3233	Luščani - Ž 3235	5,4	5,4		3,0
3234	D 6 - Veliki Šušnjar - Miočinovići - D.Stupnica - D 6	20,4	20,4		4,0
3235	Ž 3201 - D.Bačuga - Grabovac Banski - Ž 3234	7,1	7,1		6,0
3240	D.Mlinoga (Ž 3201) - G.Mlinoga - D 30	7,9	1,9	6,0	2,5
3242	Brest (D 30) - Vurot	2,0	2,0		5,0
3275	Stnkovac (Ž 3195) - Slana (Ž 3196)	1,0		1,0	3,0
	UKUPNO ŽUPANIJSKE CESTE	93,4			

Tablica 56. - Lokalne ceste

Broj ceste	Lokalne ceste na području Grada Petrinje	ukupna duljina (km)	asfalt (km)	makadam (km)	širina (m)
33037	Novi Farkašić (Ž 3196) - D.Mokrice - Ž 3198	4,5	4,5		5,0
33039	D 37 - Graberje	0,9		0,9	3,5
33040	Gora (D 37) - Sibić	1,6	1,6		2,5
33041	D 37 - Novo Selo Glinsko - L 33093	1,7		1,7	3,5
33042	D 37 - Križ Hrastovački - Pecki - D.Bačuga (Ž 3235)	12,5	4,0	8,5	3,5
33043	Petrinja: D 30 - D 30	0,9	0,9		4,0
33044	Petrinja: (L 33043) - Križ Hrastovački (L 33042)	3,2	2,2	1,0	3,5
33045	Petrinja: L 33043 - D 30	0,6	0,6		4,0
33046	Petrinja: (D 30) - Cepeliš (L 33042)	2,9	1,4	1,5	3,5
33047	Petrinja: D 30 - Ž 3200	1,6	1,6		6,0
33048	Petrinja: D 37 - Ž 3200	1,9	1,9		6,0
33049	Petrinja: D 37 - L 33048	1,6	1,6		6,0
33050	Petrinja: (D 37) - D 37	2,1	1,1	1,0	5,0
33051	Nova Drenčina (Ž 3202) - D 37	1,6	0,3	1,3	3,0
33053	D 30 - Taborište	0,9	0,9		2,5
33054	D 30 - Klinac	2,3		2,3	2,5
33093	Pecki (L 33042) - Drenovac Banski (L 33096)	5,0		5,0	2,5
33099	Gornja Bačuga - Ž 3235	1,7	1,7		3,0
33100	Ž 3201 - Hrvatski Čuntić - Ž 3201	2,0	1,1	0,9	4,0
33101	Prnjavor Čuntićki - Ž 3201	0,7		0,7	3,5
33102	Dragotinci - Ž 3241	1,0	1,0		2,5
33103	D 30 - Deanovići - Ž 3240	4,2		4,2	2,5
33104	D 30 - Petkovac	0,5		0,5	2,5
33105	Jabukovac (Ž 3241) - L 33106	2,9	2,1	0,8	3,5
33106	Dodoši (Ž 3234) - Tremušnjak - Begovići - L 33183	5,5	2,0	3,5	3,0
33107	Ž 3240 - Jošavica	1,4		1,4	2,5
33108	Ž 3234 - Mačkovo Selo	1,2		1,2	2,0
33183	Ž 3234 - Jabukovac - L 33186	5,2	2,0	3,2	2,5
	UKUPNO	72,1			

Tablica 57. - Pregled podataka o prometu na brojačkim mjestima na prilaznim cestama Petrinje

		brojačko mjesto			
		AB 073 ŽAŽINA	RB 460 BUDIČINA	RB 439 PETRINJA	RB 440 GORA
cesta		D30	D 30	D 37	D 37
PGDP (voz/dan)	1990. god.	5.386	2.219	6.072	2.892
	1996. god.	5.868	608	8.641	2.401
	1997. (1998.) g.	5.993	-	-	-
stopa rasta	1990. / 1980. g.	3,1	0,2	2,6	4,4
	karakteristična	7,1 (90/85)	3,4 (90/85)	4,1 (97/85)	0,5 (97/85)
brojačka dionica	od	Velika Gorica	Petrinja	Sisak	Petrinja
	do	Žažina	H. Kostajnica	Petrinja	Glina
prognoza PGDP	2005. god.	8.614	926	13.166	4.058
	2010. god	10.994	1.127	16.018	4.937

Prijedlog prijedlog razvitka cestovne mreže Grada Petrinje

Među glavne pretpostavke budućeg prostornog razvitka Grada Petrinje svakako spadaju i slijedeće tri pretpostavke:

- prometni sustav planirati tako da je odvojen tranzitni i magistralni promet od lokalnoga, te je dugoročno potrebno rezervirati potencijalne prometne koridore u skladu s Prostornim planom Županije
- koristiti u najvećoj mogućoj mjeri postojeće infrastrukturne koridore uz potrebnu dogradnju i rekonstrukciju mreže
- posebnu pažnju posvetiti zaštiti vodocrpilišta i rijeka otklanjanjem uzroka ugrožavanja i propisivanjem mjera zaštite od potencijalnih zagađivača.

Prema aktualnim prostornim planovima na cijelome prostoru Županije osiguravaju se mogućnosti vođenja koridora kapitalne cestovne i željezničke infrastrukture. Na prostoru Županije, u dijelu koji se nalazi na području Grada Petrinje, magistralni pravci na kojima se planira gradnja cesta su :

- Zagreb - Sisak - Dvor - Bihać – Split, tzv. "Turopoljsko-banovinski cestovni smjer" nalazi se u I. skupini prioriteta prema Strategiji prometnog razvitka Republike Hrvatske. Na odabir najoptimalnije od dvije moguće varijante prolaska, svakako će imati i utjecaj rezultati studija koje bi još bilo nužno izraditi i s tih aspekata sagledati mogućnosti vođenja trase autoceste prostorom Županije.

Što se tiče mreže cesta nižega ranga, predlaže se da osnovnu mrežu cesta Županije, na prolazu kroz područje Grada Petrinje, čine slijedeći pravci u smjeru sjeverozapad - jugoistok (jug), te zapad - istok:

- a) planirane brze ceste:
 1. Sisak - Pokupsko - Karlovac (dolinom Kupe)
 2. Slunj - Topusko - Glina - Sisak - Kutina – Virovitica (ulazi u tzv. "Moslavačko - pokupski cestovni smjer" i nalazi se u III. skupini prioriteta prema Strategiji prometnog razvitka Republike Hrvatske).
- b) ostale ceste :
 - Zagreb - Petrinja - Hrvatska Kostajnica (D30)
 - Sisak - Petrinja - Glina (D37) - potrebno uređenje između Petrinje i Prekope
 - Miočinovići – M. Gradac - prekategoricizacija u rang ŽC.

Na državnim cestama treba riješiti kritične dionice (obilaznica grada Petrinje) i ispraviti druge tehničke elemente. Uz to su nužna i detaljnija istraživanja i provjere za slijedeće cestovne koridore:

- "kupski koridor" između Siska i Karlovca i
- "banovinski koridor" (Sisak - Glina - Slunj - Otočac).

Osnovnu cestovnu mrežu definiraju danas državne ceste daljinskog prometa koje iz šireg okruženja u obliku radijalnih pravaca ulaze u središnji dio Grada Petrinje. Već danas na tim prometnicama bilježimo PGDP do 9.000 vozila na dan, što je na granici kapaciteta dvotračne brze gradske ceste, tako da je realizacija daljnje faze danas već neminovna i hitna. Generalna je ocjena da prometno-tehnički elementi ostalih internih prometnica zadovoljavaju. Promatrajući ukupno cestovni prometni sustav, u gradu Petrinji danas promet predstavlja jedan od ograničavajućih faktora razvitka, prvenstveno zbog toga što grad Petrinja danas još nema izgrađeni sustav obilaznog vođenja dalekog prometa te tranzitni promet prolazi najužim gradskim središtem.

Programom i Strategijom prostornog uređenja Republike Hrvatske zacrtan planirani koridor prolaska autoceste Zagreb - Sisak / Petrinja - Split prolazi rubnim istočnim područjem grada Petrinje, te je ugrađen u Plan. Geografska i prostorna ograničenja nameću potrebu za izgradnjom čvorišta na autocesti koje omogućava priključak na planiranu sjevernu obilaznicu Petrinje i prilaz industrijskoj zoni Petrinje i Siska. Na trasi se pojavljuje samo jedna veća građevina (vijadukt Mošćenica).

Planirana cestovna sjeverna obilaznica Petrinje na pravcu Sisak - Petrinja - Glina (D 37) tangira grad sa sjeverne strane, te će se u konačnici direktno vezati na prometni sistem grada Siska i čvor na autocesti. Planirana trasa sjeverne obilaznice položena je tako da se zadrže tradicionalni kontakti grada sa prirodnim okolišem uz rijeku Kupu, te da se omoguće optimalni pristupi pojedinim gradskim zonama.

Most preko rijeke Kupe kod Bresta obnovljen je na staroj lokaciji s elementima koji omogućavaju brzinu od 60 km/h. Pristupe mostu (i s lijeve i s desne obale Kupe) potrebno je u potpunosti rekonstruirati, tako da je predviđena izgradnja nove spojne prometnice do cestovnog pravca Petrinja - Glina (D 37). Kako bi se tranzitni promet na relaciji Zagreb - Petrinja - Hrvatska Kostajnica (D 30), isključio iz centra grada planira se :

- u prvoj fazi (do izgradnje sjeverne obilaznice) planirana je nova trasa koja u najvećem dijelu prolazi postojećim gradskim ulicama, a moći će funkcionirati kao primarna gradska cesta. Predloženim konceptom rješenja tranzitnog cestovnog prometa već u prvoj fazi znatno će se smanjiti opterećenje na gradskim ulicama, a naročito u centru koji je ugrožen od teškog prometa. Gradnja tzv. "zapadne obilaznice" ovim je konceptom kao neracionalna napuštena
- u konačnici je planiran kompletan obilazak užeg gradskog područja novom trasom ceste koja prije Taborišta izlazi na današnju cestu prema Hrvatskoj Kostajnici. Ovaj pravac moguće je realizirati i u nekoliko međusobno neovisnih etapa izgradnje.

Gradski cestovni sustav u Petrinji definiran je kao sustav glavnih i ostalih gradskih ulica. Povezivanje udaljenijih dijelova grada međusobno ili s vanjskim prometnicama zahtijeva dulje vožnje i generira veći promet pa je tim prometnicama potreban viši tehnički standard glavnih gradskih ulica. Za kraće udaljenosti mogu poslužiti prometnice nižega tehničkoga standarda, pa su ti dijelovi mreže svrstani u mrežu ostalih prometnica.

U sklopu cestovnih koridora, a u skladu s posebnim uvjetima nadležne uprave za ceste, predviđa se rekonstrukcija postojećih, odnosno izgradnja novih benzinskih postaja s pratećim sadržajima i to na način da se osigura sigurnost svih sudionika u prometu i uvjeti zaštite okoliša. Nove benzinske postaje moraju veličinom i smještajem biti prilagođene okolišu, te se njihovim smještajem ne smiju pogoršati uvjeti stanovanja u okolnom prostoru ni narušiti slika grada u vrijednim povijesnim i prirodnim prostorima.

Dinamika razvitka cestovne mreže

U prvoj fazi realizacije, prema Planu i programu Hrvatske uprave za ceste iz kredita Svjetske banke planirani su radovi pojačanog održavanja (asfaltiranje) na dionicama državnih cesta D 30, D 37, D 47 i D 224 u ukupnoj dužini od oko 20 km. Strategijom i Programom prostornog uređenja Republike Hrvatske na području Županije planirana je izgradnja autoceste na pravcu Zagreb - Sisak - Dvor, te brzih cesta na pravcima Sisak - Karlovac dolinom Kupe i Virovitica - Kutina - Sisak - Slunj (s mogućim odvojkom za Karlovac).

Koridor autoceste Zagreb - Sisak istražen je na razini prostorne studije i idejnog rješenja za brzu cestu (s obzirom da je u dosadašnjim prostorno - planskim dokumentima u ovom koridoru bila planirana izgradnja brze ceste). Tijekom priprema za izradu studijske i projektne dokumentacije za buduću autocestu, usuglašena je dodirna točka i trasa autoceste u kontaktnom području Sisačko - moslavačke i Zagrebačke županije.

Određene su i veze autoceste s konurbacijom Sisak - Petrinja. S obzirom da nije dovršena studijska niti projektna dokumentacija i nije poznat detaljni prostorni položaj trase, čvorišta i ostalih građevina uz autocestu u dijelu ceste južno od Mošćenice rezerviran je koridor prema postojećoj dokumentaciji.

Za brze ceste na pravcima Sisak - Karlovac i Virovitica - Kutina - Sisak - Slunj Hrvatska uprava za ceste do sada nije ugovarala izradu studijske i projektne dokumentacije, te koridori rezervirani u Prostornom planu Županije trebaju dobiti potvrdu kroz izradu dokumentacije niže razine.

Biciklistički promet

U gradu Petrinji se i danas, iako u neadekvatnim prometno - tehničkim uvjetima, odvija biciklistički promet, te se očekuje se da će se on i dalje razvijati. Biciklistički promet je godinama bio potiskivan, djelomično zbog povišenja standarda, a dijelom i zbog povećanog automobilskeg prometa a time i povećane opasnosti za bicikliste.

U planiranju buduće prometne mreže grada biciklističkom prometu potrebno dati odgovarajuće značenje. Biciklistički trakovi minimalne širine 1,00 m (po mogućnosti odvojeni od kolnika) trebaju biti predviđeni na svim potezima gdje se očekuje intenzivan biciklistički promet. S obzirom na činjenicu da je, prema rezultatima istraživanja, najviše biciklističkih putovanja sa svrhom odlaska i povratka na radna mjesta, prioritet u gradnji biciklističkih veza je potrebno je dati gradnji staza koje povezuju stambene s radnim zonama.

Pješački promet

Grad Petrinja ima iznimno vrijednu povijesnu jezgru, dugačke poteze rekreacijskoga područja, što pruža dobre preduvjete za formiranje čitave mreže pješačkih komunikacija. GUP-om grada Petrinje predložen je sistem regulacije prometa u gradskom središtu koji ostvaruje mogućnosti za uređenje pješačke zone u centru, koja će u budućnosti biti okosnica pješačkog komuniciranja u gradu. Pješački karakter centra doći će do izražaja i pravilnim dimenzioniranjem pješačkih površina uz kolnike ostalih gradskih ulica. Uz to se u gradu Petrinji planira uređenje različitih pješačkih staza na najatraktivnijem gradskom području.

Promet u mirovanju

Problem stacioniranja vozila je prisutan u centru Petrinje gdje niz središnjih funkcija uzrokuje veliki broj dolazaka u centar. U perifernim dijelovima gdje je uglavnom stanovanje obiteljskog tipa, problemi parkiranja su manje izraženi. Osnovicu za proračun budućih potreba Petrinje za parkirališna - garažnim površinama, predstavljaju slijedeće pretpostavke: stupanj motorizacije 1:3,3 (1 putnički automobil na 3,3 stanovnika) i struktura gradnje po namjeni. Ukupne potrebe u gradskim područjima kreću se od 1,3 do 1,8 parkirališnih mjesta po registriranom vozilu, odnosno 25 do 40 m² uređenih prometnih površina po jednom osobnom vozilu.

Nova parkirališta, naročito većih kapaciteta potrebno je, projektirati i graditi kao tzv. "zelena parkirališta". U ozelenjavanju prednost treba dati rješenjima s visokim zelenilom (drvodred u rasteru parkirališnih mjesta, zeleni pojas s drvodredom ili slična rješenja) koje osim estetskog ima i povoljan ekološki učinak, te osigurava zaštitu od sunca, nasuprot parternim rješenjima s tzv. "travnim pločama" koje ne pružaju odgovarajući efekt, a znatno su zahtjevnije u održavanju.

Javni prijevoz

Gradski javni autobusni promet postoji samo u gradu Petrinji, uglavnom kao segment prigradskog prometa, te ne zadovoljava potrebne standarde kvalitete i učestalosti, te je potrebno uvoditi nove linije i stajališta. U optimiziranju mreže javnoga prometa, treba težiti k tome da se u zonama intenzivnijega korištenja prostora postigne viši standard, tj. da pješački razmak od sadržaja do stajališta javnoga prometa bude kraći.

Osnovni nositelj javnog gradskog i prigradskog prijevoza putnika u Petrinji je autobusni podsustav s autobusnim kolodvorom u Petrinji kao centralnim terminalom javnog prijevoza putnika i glavnim autobusnim stajalištem na Strossmayerovom šetalištu.

Postojeća lokacija Autobusnog kolodvora nalazi se u kontaktnoj zoni centra grada, a kvalitetno je prometno povezana sa glavnim gradskim prometnicama i cestovnim prometnim pravcima u međugradskom prometu putnika, te u blizini željezničkog kolodvora. Osnovni problem u korištenju je da Autobusni kolodvor u Petrinji nije opremljen adekvatnim pratećim sadržajima, no površina parcele daje mogućnost smještaja svih potrebnih sadržaja međugradskog autobusnog kolodvora.

Unatoč relativno dobroj organiziranosti linija, u prigradskom javnom prometu nužna su daljnja poboljšanja, što se najviše odnosi na modernizaciju lokalne cestovne mreže i voznog parka prijevoznika. Razmak stajališta prigradskih autobusnih linija u gradskom području trebao bi se kretati od 300 do 600 metara.

Javni prijevoz roba na području Petrinje nema odgovarajuće riješeno pitanje parkiranja teretnih vozila. Na području grada predlaže se stoga ograničenje parkiranja i zaustavljanja teretnih vozila na vlastitim pravno reguliranim i izgrađenim parkiralištima vlasnika teretnih vozila.

Prijevoz roba

Javni prijevoz roba na području Grada Petrinje, kao prometnog čvorišta, nema odgovarajuće riješeno pitanje parkiranja teretnih vozila. Nužno je svakako iznaći lokacije i realizirati kamionski kolodvor gdje bi se obavljala djelatnost utovara / istovara ili pretovara roba, odnosno parkiranje kamiona u fazama čekanja na utovar ili istovar.

3.5.1.2. Željeznički promet

Područjem Grada Petrinje prolazi dio sporedne željezničke pruge II. reda Karlovac - Petrinja - Sisak (Caprag) II 212, koja još nije obnovljena, te je trenutno izvan pogona (kolosijek djelomično demontiran kod Karlovca). Na području Županije, pa stoga i na području Grada Petrinje potrebno je poboljšati željeznički putnički prijevoz uvođenjem **međugradske direktne željezničke veze Karlovac - Gvozd - Topusko - Glina - Petrinja - Lekenik - Sisak - Zagreb** (bez presjedanja u Sisku) koja može dati značajni poticaj turističkoj valorizaciji čitave Županije.

Da bi se udovoljilo navedenim zahtjevima, treba urediti kolodvorske zgrade, proširiti lepezu usluga i sadržaje u njima, urediti perone uz kolodvorske zgrade, izgraditi perone na stajalištima i dr. Osim navedenoga, potrebno je nabaviti i vlakove određenih karakteristika. U prigradskom prometu to su vlakovi koji zadovoljavaju potrebe prigradskog prometa (veliko ubrzanje, široka vrata sa središnjim zatvaranjem, niski pod, sustav za informiranje putnika, povoljan omjer sjedećih i stajaćih mjesta i dr.). Obnova i modernizacija opve pruge je također i nužan preduvjet za revitalizaciju Topuskog i Gvozda.

Strategijom prometnog razvitka Republike Hrvatske u svrhu obnove ove pruge planira se sanacija ratnih oštećenja, ali bez bitnijih poboljšanja vezano na brzine odvijanja prometa i dozvoljena osovinska opterećenja. Nepovoljne tehničko-eksploatacijske karakteristike željezničkih pruga treba poboljšati slijedećim zahvatima i mjerama:

- obaviti kapitalni remont pruga i osposobiti ih za odgovarajuće osovinske pritiske
- povećati brzine vožnje za putnički i za teretni promet
- rekonstruirati postojeće zavoje manjih radijusa te riješiti pitanje cestovnih prijelaza u razini gradnjom nadvožnjaka
- modernizirati signalno-sigurnosna postrojenja na otvorenim dijelovima pruga
- rekonstruirati i urediti stanična postrojenja
- reducirati broj postaja.

U skladu s odrednicama Prostornog plana Sisačko - moslavačke županije željeznička pruga Sisak - Karlovac ima veliko značenje za razvoj Županije, te se u prvoj fazi obnove predviđa funkcioniranje prigradske željeznice na trasi Sisak - Petrinja - Hrastovica, dok će puštanje u promet cjelokupne trase od Petrinje preko Gline do Karlovca biti u skladu sa programima obnove Hrvatskih željeznica. Putnička željeznička postaja u Petrinji nema izgrađene i natkrivene perone za ukrcaj i iskrcaj putnika niti dovoljnu dužinu kolosjeka za postavljanje većih kompozicija putničkih vlakova, te će prije stupanja u promet biti potrebno izvršiti rekonstrukciju (uređenje kolodvorske zgrade i uređenje postojećih perona).

3.5.1.3. Riječni promet

U Sisačko-moslavačkoj županiji nalazi se središnji dio mreže riječnih plovih putova u Hrvatskoj (rijeka Sava i Kupa. Rijeka Sava službeno je plovna za trgovačke brodove od ušća Velikog Struga do ušća Kupe - cca 117 km, dok je rijeka Kupa plovna od ušća u Savu do ušća Odre u Kupu – svega cca 5 km (na području Grada Petrinje rijeka Kupa nije plovna). Treba napomenuti da je plovnost rijeke Kupe od Siska do Karlovca (što je predviđeno Programom prostornog razvitka RH) upitna, budući da je prostor rijeke Kupe planiran za zaštitu u kategoriji zaštićeni krajobraz (prema Zakonu o zaštiti prirode), te da vodozahvat na rijeci Kupi opskrbljuje pitkom vodom veliki broj stanovnika Županije.

3.5.1.4. Zračni promet

Potrebe Sisačko - moslavačke županije za daljinskim zračnim prometom u potpunosti zadovoljava zračna luka "Pleso" kod Velike Gorice. Prostornim planom Sisačko-moslavačke županije (SG 04/01) na prostoru između rijeke Kupe i Reljkovićeve ulice planirana je uzletno - sletna staza za jedrilice i motorne zmajeve. Na ovom prostoru nakon II. svjetskog rata bio je aerodrom sa zemljanim uzletištem, a sve do Domovinskog rata u pripadajućim objektima je djelovao aeromodelarski klub.

Na području Grada Petrinje je Prostornim planom županije planirana i mogućnost uređenja manjih športskih i gospodarskih uzletišta (Petrinja), te heliodroma.

3.5.1.5. Javne telekomunikacije

Pošta

Područje obuhvata PPUG-a grada Petrinje, koje je u nadležnosti Središta pošta Sisak, trenutno se pokriva s ukupno 6 poštanskih ureda (od kojih su samo 3 u uporabi), i to:

1. 44250 PETRINJA, Turkulinova 48 - u uporabi
2. 44253 MOŠĆENICA, M.Držića bb - u uporabi
3. 44204 JABUKOVAC, Jabukovac bb - u uporabi

- | | |
|--|--|
| 4. 44251 GORA, Gora 161 | - objekt je srušen u ratu i trenutno nije u uporabi, ali se planira uređenje poštanskog ureda na ovom području |
| 5. 44231 BLINJA, Blinja bb | - poštanski ured nije u uporabi, niti se planira njegovo uređenje |
| 6. 44205 DONJA BAČUGA, Donja Bačuga bb | - poštanski ured nije u uporabi, niti se planira njegovo uređenje |

Predstojeća je zadaća u prvom redu tehničko - tehnološki napredak, tj. pružanje bržih i kvalitetnijih usluga te širi spektar raznovrsnijih usluga. Bolja dostupnost poštanskih usluga korisnicima u slabije naseljenim dijelovima Grada Petrinje u budućnosti će se riješiti pokretnom poštom, a kao jedna od mogućnosti u obzir dolazi i otvaranje ugovornih poštanskih jedinica (u sklopu trgovačkih ili drugih odgovarajućih sadržaja).

Javne telekomunikacije

Fiksne mreže

Prema podacima HT - Hrvatskog telekom d.d. - Telekomunikacijskog centra Sisak, na području Grada Petrinje instalirano je ukupno **13 UPS-ova** s priključnim mrežama, i to:

- UPS PETRINJA (iz kojeg izlazi 15 pretplatničkih kabela koji pokrivaju područje Petrinje), kapacitet 3.328 priključaka
- UPS MOŠĆENICA, kapacitet 896 priključaka
- UPS NOVA DREŃINA (sa 3 pretplatnička kabela koji pokrivaju istočno područje grada Petrinje), kapacitet 512 priključaka
- UPS BREST POKUPSKI, kapacitet 256 priključaka
- UPS GRABOVAC BANSKI
- UPS SREDNJE MOKRICE, kapacitet 256 priključaka,
- UPS KRIŽ HRASTOVAČKI
- UPS TABORIŠTE, kapacitet 256 priključaka
- UPS GORA
- UPS GRABERJE
- UPS HRVATSKI ČUNTIĆ
- UPS BLINJA
- UPS JABUKOVAC
- UPS VRATEČKO.

Predviđa se izgradnja UPS-a u Nebojanu (kod škole) koji će pokrivati naselja Nebojan, Dumače i N. Farkašić. SVK kabelom se planira povezivanje UPS-a Srednje Mokrice na Petrinju, a ne kao do sada preko Letovanića. Na kartografskom prikazu **broj 2 - Infrastrukturni sustavi**, označeni su međunarodni i korisnički spojni SVK kabele. Svi UPS-ovi povezani su najsuvremenijim svjetlovodnim sustavima prijenosa. Telekomunikacijski sustav na području grada Petrinje je sustavno obnovljen nakon 1995. godine, te u potpunosti zadovoljava potrebe.

Jedan od najvažnijih razvojnih zadataka HT-a u budućnosti je širenje spektra telekomunikacijskih usluga i na širokopojasne usluge (Internet, ISDN, ATM, KTV). Ove usluge zahtijevaju veće brzine prijenosa i frekvencijske opsege, te će u tu svrhu svakako trebati pored komutacijskih i prijenosnih segmenata prilagoditi i pristupnu mrežu, tako da svakom korisniku bude doveden svjetlovodni kabel. Kako bi se to ostvarilo biti će potrebno u gradu Petrinji rekonstruirati i izgraditi pristupnu mrežu s DTK, a zračnu mrežu demontirati.

Pokretne mreže

HT mobilne komunikacije d.o.o. izgrađuju i upravljaju telekomunikacijskom mrežom u NMT sustavu i u sustavu globalne pokretne mreže – GSM. U razvoju postojećih javnih sustava pokretnih komunikacija planira se daljnje poboljšanje pokrivanja, povećanje kapaciteta mreža prema planiranom povećanju broja korisnika i uvođenje novih usluga. Planira se uvođenje novih mreža i sustava pokretnih komunikacija slijedeće generacije (UMTS) i sustavi slijedećih generacija.

U skladu s navedenim planovima, uz postojeće i planirane lokacije osnovnih postaja koje su ucrtane na topografskoj karti, na području obuhvata prostornog plana uređenja potrebno je u budućnosti omogućiti izgradnju i postavljanje dodatnih osnovnih postaja.

- Na području mobilne telefonije HTmobile ima na području Grada Petrinje instalirane pokretne mreže:
- digitalna (GSM) pod nazivom CRONET (pozivni broj 098) koja je započela s radom 1996. godine i trenutno ima bazne stanice na sljedećim lokacijama:
 1. Petrinja silos (na silosu TSH Gavrilović)
 2. Petrinja HT (na zgadi HP i HT)
 3. Gora – Strašnik (cca 400 m od VIPnet-ovog stupa)
 4. Babino brdo (blizina kote 409 m).

Potrebe za mobilnom telefonijom u stalnom su porastu, tako da je pored postojećih baznih stanica i antenskih planira gradnja dodatnih baznih stanica, kako bi se postigla zadovoljavajuća bazna pokrivenost i broj govornih kanala za mobilnu telefoniju. Znatnija ulaganja sredstava u razvoj radiomobilne telefonije ubrzati će i uvođenje novog paneuropskog digitalnog sustava mobilne telefonije (GSM).

Osim HTmobile, na području mobilne telefonije djeluje VIPnet mreža, a u budućnosti se očekuje djelovanje i većeg broja komercijalnih mreža. Za izgradnju mobilne mreže nužna je koordinacija Ministarstva pomorstva, prometa i veza i Ministarstva zaštite okoliša i prostornog uređenja jer servisni uređaji (primopredajni terenski uređaji) koriste neracionalno prostor (prostor za smještaj pristupnih puteva, izvoda napajanja, te antenski stup i prateće sklopove). Koncesionar VIPnet, unatoč traženju, nije dostavio svoje podatke o mobilnoj mreži na području Grada Petrinje (lokacije baznih postaja i antenskih stupova).

Radio i TV sustav veza

Na području Grada Petrinje od objekata odašiljača i veza HRT nalazi se samo TV pretvarač Petrinja u području 2GHz. Objekt se nalazi u južnom dijelu grada, na parceli bolnice, na geografskim kordinatama: 16°16'54"E; 45°25'24"N, na nadmorskoj visini od 116 m. Visina antene iznad tla je 20 m. Na području Grada Petrinje planirana je i gradnja 4 nove odašiljačke i pretvaračke građevina (Jabukovac, Mokrice, Petkovac i Župić), no mikro lokacije nisu utvrđene.

3.5.2. Energetski sustav

3.5.2.1. Cijevni transport nafte i plina

Trasa međunarodnog JADRANSKOG NAFTOVODA kojim se transportira nafta od tankerskog terminala u Omišlju (otok Krk) do rafinerija u unutrašnjosti prolazi središnjim dijelom Grada Petrinje. Daljnji planovi obuhvaćaju izgradnju još jednog cjevovoda u sklopu projekta izvoza ruske i kaspijske nafte na Sredozemlje, koji bi se gradio unutar koridora postojećeg naftovoda. Zaštitna zona naftovoda određuje se u ukupnoj širini od 200 m (100 m lijevo i desno od osi cjevovoda). Zbog planiranih međunarodnih projekata DRUŽBADRIA i SEEL zona opasnosti unata postojećeg koridora JANAF-a određuje se u ukupnoj širini od 60 m (30 m lijevo i desno od osi cjevovoda).

3.5.2.2. Plinska mreža

Distribucijska plinska mreža na području Grada Petrinje tek je u razvitku. Za snabdijevanje MI "Gavrilović" izveden je 1966. godine magistralni visokotlačni plinovod od čelične cijevi, unutarnjeg promjera 3", za radni tlak 13 bara od MRS Sisak do tvorničkog kruga MI "Gavrilović". Kapacitet plinovoda pri radnom tlaku od 13 bara i brzini strujanja od 20 m/s bio je 8.000 Nm³/h, što je bilo znatno iznad tadašnjih potreba "Gavrilovića" i Ciglane. Uslijed dotrajalosti, kao i oštećenja tijekom rata, ovaj se plinovod danas koristi s radnim tlakom od 8 bara, i to isključivo za potrebe MI "Gavrilović" i Ciglane.

Distributivna plinska mreža

Na području Sisačko-moslavačke županije, jugozapadno od Save, planira se izgradnja plinsko-distributivnog sustava koji će se snabdijevati plinom iz postojećeg magistralnog visokotlačnog plinovoda NO 500 (20") radnog tlaka 50 bara Kozarac-Sisak, a koji opskrbljuje industrijske potrošače Siska i Petrinje (Željezara, Gavrilović), te iz mreže regionalnih transportnih plinovoda. Planirana distributivna mreža sastoji se iz tri sustava plinovoda različite razine tlaka (visokotlačna, srednjetačna i niskotlačna plinska distributivna mreža). Visokotlačna plinska mreža spaja glavne mjerno regulacijske stanice i distributivne mjerno regulacijske stanice i na njima se ne odvija potrošnja. Distributivna plinska mreža između manjih naselja planira se kao srednjetačni sustav, dok će za razvod plina u gradovima detaljnim projektima biti predviđen niskotlačni (0,1 bar) ili srednjetačni (4 bar) plinski sustav.

Slika 20. - Trasa produktovoda (Prostorni plan Sisačko-moslavačke županije)

Tablica 57. - Planirana mreža plinovoda

naziv plinovoda	duljina plinovoda (km)	max. radni tlak (bar)	DN (mm)
Sisak - Petrinja	10	50	300
Petrinja - Glina	20	50	250

Za potrebe izgradnje plinske mreže na području samog grada Petrinje projektiran je plinski sustav kojim je omogućena puna plinifikacija svih potrošača na predmetnom području. Na području grada Petrinje, opskrba prirodnim plinom odvijat će se iz planirane redukcijske stanice RS Petrinja do koje se visokotlačnim plinovodom (maksimalni radni tlak 4 - 12 bar pretlaka) transportira prirodni plin iz MRS Sisak. Iz RS Petrinja plin će se dalje transportirati do svih potrošača srednjetačnom plinskom mrežom (maksimalni radni tlak 4 bar pretlaka).

MI "Gavrilović", kao najveći industrijski potrošač, opskrbljivat će se i dalje prirodnim plinom iz postojećeg visokotlačnog čeličnog plinovoda, tako da ne opterećuje srednje tlačnu plinsku mrežu. Očekuje se da će, po izgradnji srednjetačnog prstena oko i unutar užeg dijela grada Petrinje, omogućiti optimalna opskrba i etapnost izgradnje plinske mreže, odnosno plinifikacija svakog dijela obuhvaćenog područja zasebno.

Pored većih naselja kao točaka najveće potrošnje tlak plina magistralnog razvoda će se regulirati u glavnim mjerno - regulacijskim stanicama na tlak distributivnog razvoda (12 ili 4 bar). U gradu će se tlak visokotlačnog razvoda (12 bar) regulirati u distributivnim mjerno regulacijskim stanicama na tlak srednjetačnog, odnosno niskotlačnog razvoda (4, odnosno 0,1 bar). Planirana MRS Petrinja imala bi nazivni kapacitet 16.000 m³/h, izlazni tlak bi se utvrdio projektom, a opskrbljivala bi plinom Petrinju i pripadajuća naselja.

Studija energetske-ekonomske opravdanosti plinifikacije pokazala je da je na području Petrinje, uz racionalizaciju investicijskih troškova, moguća ekonomična distribucija plina, dok opskrba plinom većine ostalih naselja trenutno ekonomski neizvjesna u pogledu rokova. Treba napomenuti da je Studijom energetskog razvitka Sisačko-moslavačke županije predviđena plinifikacija čitavog područja Grada Petrinje.

3.5.2.3. Elektroenergetska mreža

Područje Grada Petrinje pokriva Distribucijsko područje "Elektra" Sisak. Cijelo urbano područje Petrinje opskrbljuje se električnom energijom iz TS 110/10(20) kV "Petrinja" koja se napaja DV 110 kV iz TS 110/35 "Pračno".

Trafo-stanice

Tablica 58. - Osnovni podaci o trafo-stanicama

trafostanica (TS)	godina izgradnje (rekonstrukcije) TS	nazivni napon transformacije (kV)	instalirana snaga (MVA)	dosegnuto prijeratno vršno opterećenje (MW)	vršno opterećenje 1998.g. (MW)
PRIJENOSNO PODRUČJE ZAGREB:					
TS Petrinja (dio)	110 kV dijelovi				
DISTRIBUCIJSKO PODRUČJE SISAK :					
TS Petrinja	1960. (1989.)	110/10 (20); 10/35	1 x 20; 1 x 8	16,4	16,2; 6,1

Slika 21. - Studija energetskog razvitka Sisačko-moslavačke županije
Model plinske distributivne mreže područja Grada Petrinje

Tablica 59. - Osnovni podaci o TS "PETRINJA"

godina gradnje (rekonstrukcije)	nazivni napon transformacije (kV)	instalirana snaga (MVA)	dosegnuto prijeratno vršno opterećenje (MVA)	vršno opterećenje 1998. godine (MVA)
1960. (1989.)	110/10 (20); 10/35	1 x 20; 1 x 8	16,4	16,2; 6,1

Neposredno uz novu TS 110/10(20) kV Petrinja nalazila se stara TS 35/10 kV Petrinja koja se napajala 35 kV dalekovodom iz Pračna i služila je za rezervno napajanje područja grada Petrinje, a koja je u ratu uništena.

Dalekovodi

Područjem Grada Petrinje prolaze dalekovodi:

- DV 220 kV TS Mraclin - Jajce (BiH) koji je privremeno u pogonu pod 35 kV na dionici Petrinja - Hrvatska Kostajnica
- DV 110 kV TS Mraclin – TS Pračno (prolazi vrlo malim dijelom područja Grada Petrinje)
- DV 110 kV Pračno - Petrinja
- DV 110 kV Petrinja - Glina
- DV 35 kV od TS 110/35 kV Pračno, za područje Petrinje, Gline i Topuskog. Ovaj je dalekovod prije rata služio kao rezerva, a u ratu je gotovo uništen, što ima za posljedicu nesigurnost i nepouzdanost napajanja kompletnog predmetnog konzuma jer je cjelokupno područje "Elektre" Sisak, osim grada Siska, radijalno napajano (ne postoji pričuvna veza). Planira se "gašenje" TS 35/10 kV "Petrinja" i korištenje objekta za neku drugu namjenu, dok bi se koridor DV 35 kV zadržao za eventualne buduće potrebe.

Postojeće stanje elektroopskrbe

Uz veliki stupanj iskorištenosti (zasićenost) izgrađenog elektroenergetskog potencijala, na području Grada Petrinje koje pokriva DP "Elektra" Sisak prisutni su problemi:

- zastarjelost elektroenergetskih postrojenja (potreba za sanacijom i rekonstrukcijom)
- otežano napajanje potrošača jako dugim srednjenaponskim vodovima na koje je priključen veliki broj otcjepa i opterećenja (tj. trafostanica 10(20)/0,4 kV)
- nedovoljan stupanj sigurnosti napajanja (nepostojanje pričuvnih veza).

Gradsko područje Petrinje napaja se električnom energijom preko kabelske mreže koja je izvedena većim dijelom s 10 kV kabelima različitih presjeka, a samo su novopoloženi kabeli sposobni za prihvat 20 kV napona. Osnovni princip obnove i budućeg razvoja je napuštanje sustava napajanja 110/35/10(20) kV i uvođenje sustava napajanja 110/20(10) kV uz zamjenu napona 10 kV naponom 20 kV čime se eliminira jedna "međunaponska" razina, tj. vodovi 35 kV i TP 35/10 kV što rezultira smanjivanjem troškova eksploatacije, smanjivanjem gubitaka električne energije, te povećanjem prijenosne moći vodova.

Lokacije novih elektroenergetskih građevina i pripadajuće trase 110 kV vodova određene su prema dosada izrađenim planovima razvoja u HEP Direkcija za distribuciju - DP "Elektra" Sisak,; HEP Direkcija za upravljanje i prienos i HEP Sektor za razvoj.

Temeljem globalnih smjernica razvoja elektroenergetske mreže planirani su slijedeći zahvati na elektroenergetskoj:

- rekonstrukcija TS 110/10(20) kV "Petrinja", odnosno ugradnja transformatora 110/20 kV kao osnovna pretpostavka za prelazak na 20 kV napon
- rezervno napajanje TS 110/10(20) kV "Petrinja" osigurati izgradnjom 110 kV dalekovoda Glina - Vojnić - Karlovac
- sanaciju mreže trafostanica 10/0,4 kV na gradskom području Petrinje izvesti u smislu osposobljavanja za prihvat 20 kV napona (ugradnja isključivo 20 kV opreme i preklopivih transformatora 10(20)/0,4 kV)
- u cilju osiguranja kvalitetnog napajanja planira se interpolacija nekoliko TS 10/0,4 kV na području grada Petrinje
- rekonstrukcija i prilagođenje postojeće 10 kV mreže za prihvat 20 kV napona u cilju definitivnog prijelaza na tzv. dvonaponsku transformaciju 110/20 kV (napuštanje 35 kV napona)
- sanaciju gradskih niskonaponskih mreža, koje su prije rata uglavnom bile zračne, vršiti na način da se u užem centru grada izvede kabelska mreža, a eventualno zadržavanje zračne mreže primijeniti u sklopu rješavanja javne rasvjete
- temeljita rekonstrukcija pojmih TS i rasklopnica uz uvođenje sustava daljinskog upravljanja.

Dinamika obnove i razvoja elektroenergetskog sustava je usko povezana s dinamikom osiguranja financijskih sredstava od strane HEP-a. Izgradnja svih navedenih građevina realizirat će se sukladno potrebama, kako povećanja pouzdanosti napajanja konzuma, tako i potrebama porasta opterećenja i potrošnje električne energije.

Dugoročni razvoj elektroenergetskog sustava

Strategijom i programom prostornog uređenja RH, te sagledivim planovima razvoja HEP-a do 2015. godine na području Grada Petrinje na rijeci Kupi, nizvodno od Brkiševine (područje Općine Lekenik, ali s utjecajem na područje Grada Petrinje) planira se gradnja HE Pokuplje. Spomenuta HE Pokuplje imala bi instaliranu snagu od 16 MW, a u sklopu ove gradnje izveo bi se i priključni 110 kV DV za priključak na TS 110/20 kV Glina.

Treba napomenuti da je planirana gradnja HE Pokuplje (što je predviđeno Programom prostornog razvitka RH) upitna, budući da je prostor rijeke Kupe planiran za zaštitu u kategoriji zaštićeni krajobraz (prema Zakonu o zaštiti prirode).

Studija elektroenergetske mreže na gradskom području Petrinje

3.5.2.4. Mogućnosti korištenja obnovljivih izvora energije

Energetske transformacije i proizvodnja korisnih oblika energije na bazi konvencionalnih tehnologija nužno su vezane na manje ili veće negativne utjecaje na okoliš i ekosustav. Radi smanjenja ovih utjecaja potrebno je razmatrati mogućnost korištenja obnovljivih izvora energije.

Mogućnosti korištenja energije sunca

Gospodarski potencijal za iskorištenje energije sunca odnosi se isključivo na niskotemperaturno korištenje sunčeve energije za pripremu tople vode u sektorima kućanstava, usluga i poljoprivrede.

Mogućnosti korištenja biomase

Ogrijevno drvo se koristi za opću potrošnju u kućanstvima. U budućnosti, s porastom poljoprivredne proizvodnje, može se očekivati značajnije korištenje biomase u poljoprivredi.

Mogućnosti korištenja geotermalne energije

Grad Petrinja nalazi se u središnjem prostoru Republike Hrvatske u kojem su otkrivena geotermalna nalazišta najšireg raspona uporabivosti voda. Prosječni geotermalni gradijenti na ovom području kreću se, prema dosad obavljenim mjerenjima i izrađenim kartama geotermalnih gradijenata, od 0,03 do 0,055°C/m. U Petrinji je u blizini Ekonomske gimnazije pronađen geotermalni vodonosnik iz kojeg je uz protok od 15 m³/h moguće osigurati vodu temperature od 43°C. Na osnovu navedenog može se zaključiti da postoje potencijali za iskorištavanje geotermalne energije uz prethodno detaljno ispitivanje ležišta.

Mogućnosti korištenja vjetra

Mogućnost korištenja snage vjetra kao energenta nije istražena, no budući da se radi o prostoru u kojem je samo 13,6 % vremena mirno tj. bez vjetra, postoji vjerojatnost korištenja vjetra na malim gospodarstvima odnosno domaćinstvima.

3.5.3. Vodnogospodarski sustav

3.5.3.1. Vodoopskrba

Od svih naselja u Županiji, može se reći da svega njih 90 ima riješenu, odnosno djelomično riješenu opskrbu pitkom vodom na bazi javnih i organiziranih vodoopskrbnih sustava. Preostala naselja opskrbljuju se vodom iz pojedinačnih izvora (pretežito zdenaca), a manjim dijelom iz lokalnih vodovoda namjenjenih za potrebe nekoliko domaćinstava.

Koncepcija razvitka vodoopskrbe Županije, postavljena elaboratom "Koncepcijsko rješenje prioritarnih faza razvitka vodoopskrbe na području Sisačko-moslavačke županije" (izrađivač: Hidroprojekt – ING, Zagreb, lipanj 1998. godine) je da se u konačnosti postigne međusobna povezanost pojedinih sustava. Pretpostavlja se da bi se tim načinom već u I. fazi pogona tj. do približno 2011. godine mogla postići 70 %-tna opskrbljenost stanovništva pitkom vodom.

Na području Grada Petrinje izdvajaju se dva značajna vodonosnika, kojima je vododjelnica greben Cepeliš:

- dolina rijeke Utinje
- područje Hrastovice

Raspoloživi kapaciteti podzemnih voda na crpilištu Pecki, zajedno sa zahvatom u Hrastovici, iznose oko 220 l/s.

Postojeće stanje vodoopskrbe Grada Petrinje

Područje grada Petrinje pripada vodoopskrbnom sustavu "Sisak-Petrinja-Sunja", koji obuhvaća područje gradova Sisak i Petrinja, te općina Lekenik, Martinska Ves i Sunja. Grad Petrinja ima stupanj opskrbljenosti vodom oko 64,8 %. Od kaptiranih izvorišta na području Grada Petrinje svakako je najznačajniji vodozahvat na rijeci Kupi, u Novom Selištu, izgrađenog kapaciteta 800 l/s. Ako se promatra postojeće stanje vodoopskrbe javnim vodovodima, može se konstatirati slijedeće:

- relativno je visoki stupanj izgrađenosti vodoopskrbnih građevina (vodovodne mreže) na području grada Petrinje
- vrlo slaba ili praktički nikakva izgrađenost javnih vodovoda odnosno distribucijskih sustava u perifernim naseljima.

Još početkom 20. stoljeća započele su aktivnosti na organiziranju javnog vodoopskrbnog sustava na petrinjskom području, izgradnjom prvih objekata vodozahvata, vodospreme i cjevovoda zapadno od rijeke Petrinjčice. Proširenje kapaciteta osiguralo se uključivanjem novih izvorišta, te se u petrinjski vodoopskrbni sustav dovodila vrlo kvalitetna voda s lokaliteta "Pecki" (četiri bušena, dva kopana zdenca i tri izvora) i lokaliteta "Hrastovica". U tom sustavu izvedeni su dovodni cjevovodi u dužini od cca 25 km i stare vodospreme $V = 1.500 \text{ m}^3$ i $V = 1.000 \text{ m}^3$, vodosprema na igralištu $V = 400 \text{ m}^3$ i vodosprema "Petrinja" na sv.Trojstvu $V = 6.000 \text{ m}^3$.

Tako formiran sustav (u pogledu kapaciteta izvorišta), nije mogao pratiti potrebe razvoja urbanizacije i gospodarstva, te se zajedno s gradom Siskom 70-ih godina prišlo gradnji Regionalnog vodovoda na područjima tadašnjih općina Siska i Petrinje u vlasništvu Sisak (80%) - Petrinja (20%). Regionalni vodovod predviđa korištenje vode rijeke Kupe na lokalitetu vodozahvata "Novo Selište" (instaliranog kapaciteta $Q = 800$ l/s), te izvorišta "Pecki" (iskoristive izdašnosti 60 l/s), Križ (iskoristive izdašnosti 15 l/s) i Hrastovica (iskoristive izdašnosti 15 l/s).

Regionalnim je vodovodom trebalo biti pokriveno čitavo područje Grada Petrinje. Međutim, dosadašnji razvoj bio je usmjeren praktički samo na urbana središta gradova Sisak i Petrinja, s time da su sve temeljne građevine Regionalnog vodovoda, počev od zahvata rijeke Kupe, preko uređaja za kondicioniranje, distribucijskih vodospremnika i magistralnih dovoda, izgrađivane u dimenzijama koje mogu preuzeti ukupne vodoopskrbne zahtjeve čitavog ovog područja.

Regionalni vodovod je građevinski izgrađen za konačnu fazu od 1.600 l/s, a ugrađena je oprema za prvu fazu od 800 l/s pitke vode. Uređaj za pročišćavanje vode za piće u Novom Selištu po kapacitetu je bio predviđen u više faza.

Također je izgrađena vodosprema "Sveto Trojstvo", zapremnine 10.000 m^3 , k.n.r.n.=195 mm; te tlačni čelični $\varnothing 800$ mm cjevovod na potezu pogon - vodosprema i gravitacijski na potezu vodosprema "Sveto Trojstvo" iznad Petrinje - vodotoranj "Viktorovac" u Sisku, ukupne dužine cca 15 km.

Odvojak s gravitacijskog cjevovoda snabdjeva gradsku vodospremu "Petrinja" na sv. Trojstvu zapremnine 6.000 m^3 i isključivo je u funkciji petrinjskog vodoopskrbnog područja. Do te mjere izgrađen sustav funkcionirao je od 1985. godine do jeseni 1991. godine, kad je privremno okupirana Petrinja. Po oslobođenju Petrinje na objektima Regionalnog vodovoda ustanovljeno je sljedeće:

- objekti vodozahvata na lokalitetu "Pecki" su devastirani
- vodoopskrbna mreža grada Petrinje opterećena je velikim gubicima vode
- objekti pogona "Novo Selište" zatečeni su u lošem stanju
- opravdanost ulaganja u obnovu ili rekonstrukcije vrlo je upitna.

Trenutno je vodoopskrba grada Petrinje, te naselja Mošćenica i Novo Selište rješena pomoću bunara u Petrinji, Hrastovici i Peckima (galerija Pecki i izvorište Pecki). U tom sustavu izvedeni su dovodni cjevovodi u dužini od cca 25 km i aktivirane stare vodospreme $V=1.500 \text{ m}^3$ i $V=1.000 \text{ m}^3$, na igralištu $V = 400 \text{ m}^3$ i vodosprema Sveto Trojstvo $V = 6.000 \text{ m}^3$. Ova vodovodna mreža je dužine cca 90 km i na njoj ima oko 5.000 priključaka. Na ostalom dijelu područja Grada Petrinje razvijao se sustav lokalnih vodovoda za jedno ili skupinu naselja, sve do početka realizacije Regionalnog vodovoda Sisak-Petrinja, sa perspektivom da osigura vodoopskrbu većeg dijela Grada Petrinje. Naselja koja nisu priključena na Regionalni vodovod imaju individualne ili skupne vodovodne sustave, riješene lokalnim korištenjem pojedinih izvora, te pomoću crpnih stanica ili gravitacijskim putem akumuliranu vodu iz simboličnih vodosprema dobivaju do pojedinih potrošača u naseljima.

Na području Grada Petrinje registrirano je ukupno 11 lokalnih vodovoda, sa ukupno 13 vodosprema kapaciteta oko 1.000 m^3 , na kojima je priključeno oko 5.000 domaćinstava. Može se reći da lokalne vodovode nitko ne održava, kao što se niti ne kontrolira kvaliteta vode.

Tablica 60. - Lokalni vodovodi na području Grada Petrinje

Naselje	Vlasnik vodovoda	Tip vodovoda	Izdašnost l/s	Korištena količina l/s	Glavni objekti vodoopskrbe	Broj potrošača (kućanstva)
Novi Farkašić	MU Novi Farkašić	tlačno-gravitacijski	1,50	0,36	-	-
D. Mokrice-Dumače	-	-	-	-	-	-
Međurače	-	-	-	-	-	-
Hrastovica	-	-	-	-	-	-
Klinac - Budičina	-	-	-	-	-	-
Čuntić	-	-	-	-	-	-
Veliki Šušnjar	-	-	-	-	-	-
Bačuga - Pecki	-	-	-	-	-	-
Blinja	-	-	-	-	-	-
D. Mlinoga	-	-	-	-	-	-
G. Pastuša	-	-	-	-	-	-
Jošavica	MU Jošavica	tlačni	1,34-2,67	0,14	1 crpka 2,6 l/s	-

Iz sustava lokalnih vodovoda izdvajaju se dva podsustava:

Lokalni vodoopskrbni sustav Hrastovica-Taborište gravitacijskog je karaktera, kapaciteta izvorišta 2,2 l/s, s vodospremom $V=157 \text{ m}^3$, bez većih problema funkcionira kao i prije rata.

Proganičko naselje Mala Gorica opskrbljuje se pitkom vodom iz bušenog zdenca kapaciteta 2,5 l/s, a voda se prije upotrebe obrađuje tehnologijom "Culligan". Otpadne vode naselja se preko uređaja za pročišćavanje ispuštaju u rijeku Kupu.

Područje vodozahvata "Novo Selište" podložno je utjecaju cjelokupnog sliva rijeke Kupe uzvodno od zahvata, tako da je 1984. godine zabilježeno ozbiljno zagađenje polikloriranim bifenilima (PCB_s). Rijeka Kupa na lokaciji zahvata ima II. do III. kategoriju, a zakonom je predviđena II. kategorija vodotoka.

Tablica 61. - Vodoopskrbni sustav Grada Petrinje

Vlasnik ili korisnik vodovoda	Tip vodovoda	Vodozahvat	Izdašnost l/s	Kapacitet l/s	Ostali objekti vodoopskrbe	Broj potrošača (kućanstva)
Regionalni vodovod Petrinja-Sisak	tlačno-gravitacijski	rijeka Kupa – Novo Selište	800	800	Prerada vode u Novom Selištu = 800 l/s 1 vodosprema – 10.000 m ³	-
KP "Privreda" Petrinja	tlačno-gravitacijski	4 zdenca – Pecki 3 arteška zdenca – uz rijeku Petrinjčicu	118	-	crpna stanica 118 l/s 2 vodospreme – 7.000 m ³	6.948

Potrošači i potreba vode

Za dimenzioniranje vodoopskrbnog sustava primjenjuju se sljedeće vodoopskrbne norme:

- naselja do 500 stanovnika $q = 150 \text{ l/s/24}^h$
- naselja od 1.000 do 5.000 stanovnika $q = 220 \text{ l/s/24}^h$
- naselja veća od 5.000 stanovnika $q = 250 \text{ l/s/24}^h$

Tablica 62. - Ukupne potrebe vode pučanstva i industrije po vodoopskrbnim zonama na području Sisačko - moslavačke županije za područje Grada Petrinje (procjena "A")

Vodoopskrbna zona	Grad	Potreba vode (l / s / 24 h)			
		1991. god.	do 2001. god.	do 2011. god.	do 2021. god.
SISAK - PETRINJA	Petrinja	95,31	121,62	134,59	158,30

napomena: u vodoopskrbnoj zoni Sisak - Petrinja u veće potrošače uključeni su s područja Grada Petrinje; "Gavrilović", Petrinja; "Finel", Petrinja

Razvitak vodoopskrbe

U idućem se planskom razdoblju za potrebe vodoopskrbe grada Petrinje planira sanacija i ponovno stavljanje u funkciju:

- vodocrpilišta Pecki i svih pratećih objekata kojima se doprema voda u postojeće vodospremnike $V = 6.000 \text{ m}^3$ i $V = 1.000 \text{ m}^3$
- izvorišta Hrastovica i izvorišta Križ s pratećim objektima.

Za potrebe zaštite izvorišta, u skladu s bivšim Pravilnikom o zaštitnim mjerama i uvjetima za određivanje zona sanitarne zaštite izvorišta vode za piće, utvrđene su zone sanitarne zaštite za vodocrpilište Pecki i vodozahvat Novo Selište, koje su i ucrtane na karti 3. - Uvjeti za korištenje, uređenje i zaštitu prostora. Ove se odluke o zonama sanitarne zaštite moraju do konca svibnja 2007. godine moraju uskladiti s Pravilnikom o utvrđivanju zona sanitarne zaštite izvorišta (NN 55/02). Vodozaštitne zone će tada izgledati drugačije – osobito vodozahvat Novo Selište na Kupi, kod kojega novi Pravilnik propisuje samo I. zonu sanitarne zaštite izvorišta.

U konačnosti, kao što je to uostalom i predviđeno Prostornim planom županije, predviđa se širenje postojećeg regionalnog vodovoda Sisak – Petrinja, na način da se lokalni vodovodi po naseljima Grada Petrinje zamijene novim vodoopskrbnim sustavom, kojim bi se voda iz vodozahvata u Novom Selištu dopremala do pojedinih naselja, odnosno transportirala za druga područja (Grad Sisak, Općina Sunja i dr.).

U tom smislu je 1999.godine izrađen elaborat sanacije i dovođenja u funkciju vodovoda naselja Pecki, Luščani, D.Bačuga i Grabovac (izrađivač Vodoprojekt d.o.o.). Sustav se sastoji od crpne stanice i sabirne komore 20 m³, tri vodospreme (G.Bačuga – 210 m³ i 220 m³, Polimci –120 m³), dvije Booster stanice i precrpnice Polimci, kao i vodoopsrbnih cjevovoda (PVC Ø200 i PEVG Ø100). Osnovna značajka ovog sustava su cjevovodi nedostatnih promjera, crpna stanica koja nije optimalno locirana, a sustav je tijekom rata bio djelomično oštećen i nekvalitetno održavan. Danas je u funkciji dio sustava do D. Bačuge, te cjevovod do Peckog (cca 40% sustava). S obzirom na ovu situaciju, predloženo je etapno rješenje rekonstrukcije ovog sustava u 5 glavnih etapa.

Slika 22. - Vodoopskrba (izvod iz PPS-MŽ)

Rješenje vodoopskrbe Grada Petrinje zasniva se na proširenju postojećeg sustava na periferne dijelove, u prvom redu odnosi na sjeverozapadni i jugozapadni dio od Petrinje preko Mokrica do Farkašića i Nebojana te preko Graberja Vratečkog, zatvarajući vodoopskrbni prsten u Farkašiću. Nedovoljan broj izvorišta kvalitetne i dostatne pitke vode također zahtijeva bezuvjetnu zaštitu svih do sada otkrivenih izvorišta u skladu s Pravilnikom o zaštitnim mjerama i uvjetima za određivanje zone sanitarne zaštite izvorišta vode za piće, bila ona u funkciji ili ne. Tako se na području Grada Petrinje, a u okviru koncepcijskog rješenja vodoopskrbe štite područja izvorišta:

- slivno područje rijeke Kupe
- izvorišta Hrastovica i Pecki, a potom izvorišta lokalnih vodovoda.

Pored zaštite izvorišta jedna od postavki razvoja vodoopskrbe je i povezivanje u funkcionalne cjeline, koje će sa stanovništva opskrbe pitkom vodom pokriti čitav prostor Županije. Uvidom u rješenja vodoopskrbe Zagrebačke županije, veza dva vodoopskrbna sustava može se realizirati na kontaktu sa Zagrebačkom županijom kod Pokupskog, uz korištenje lokalnog izvorišta Pokupska Slatina i transport vode na područje južnog dijela Grada Velika Gorica.

Tablica 63. - Pregled izvorišta na području Grada Petrinje

Izvorište	trenutno se crpi (l/s)	procjena izdašnosti (l/s)	napomena
Novo Selište	800	800	postojeće vodocrpilište, potrebno je izraditi zone zaštite prema novom Pravilniku
Pecki	60	90	postojeće vodocrpilište, potrebno je izraditi zone zaštite prema novom Pravilniku
Križ	15	15	postojeće vodocrpilište, nije u funkciji, potrebno je izraditi zone zaštite prema novom Pravilniku
Hrastovica	15	15	postojeće vodocrpilište, nije u funkciji, potrebno je izraditi zone zaštite prema novom Pravilniku

3.5.3.2. Odvodnja

Postojeće stanje odvodnje

Nijedan grad ili naselje na području Županije, pa tako niti na području Grada Petrinje, nema izgrađen cjelovit kanalizacijski sustav sa pripadajućim uređajem za pročišćavanje otpadnih voda. Sustavi odvodnje (kanalizacijski sustavi) mješovitog su tipa, a postoji samo gradu Petrinji i nekim radnim zonama ("Gavrilović" ima sagrađen odvojeni sustav odvodnje otpadnih voda, s uređajem za djelomičnu obradu otpadnih voda). Mješovitim kanalizacijskim sustavom oborinska i otpadna voda se ispuštaju bez obrade direktno u recipijent (rijeku ili kanal). U naseljima bez izgrađenog kanalizacijskog sustava za prihvat otpadnih voda koriste se septičke jame, a čest je slučaj ispuštanja (u ruralnim sredinama) otpadnih voda u gospodarska dvorišta. Kanalizacijski sustav u gradu Petrinji ima visoku prosječnu starost, kolektori i osnovne ulične kanalizacije izgrađeni su od betonskih i armirano betonskih cjevnih materijala, te spojeva koji ne osiguravaju nepropusnost, a sustav je pretrpio i velika oštećenja u ratu.

Kanalizacija petrinjske gradske jezgre građena je još za austrougarskih vlasti. Izgradnja i razvoj odvodnog sustava događao se do današnjih vremena bez prepoznatljivog koncepta koji bi se sustavno faznom izgradnjom formirao u zaokružene logične cjeline - podsustave. Na području grada pokrivenost odvodnim sustavima je cca 70 %, od čega je priključeno na kanalizaciju manje od 50 % mogućih korisnika. Predmetni sustav odvodnje nije cjelovit niti jedinstven, već djeluje kao više malih odvojenih podsustava s direktnim izljevima otpadnih voda u rijeke Kupu i Petrinjčicu, te otvorene kanale oborinske i meliorativne odvodnje, blaže depresije i ostala neprimjerna mjesta. Glavni recipijent za otpadne vode je rijeka Kupa. Ukupna duljina kanalizacijskog sustava za odvodnju otpadnih voda grada Petrinje, koji se sastoji se od kombinirane i mješovite kanalizacijske mreže, ima dužinu od cca 38,3 km (duljina kolektora 2.350 m).

U ostalim se otpadna voda uglavnom disponira u septičke jame, koje su po uvođenju vodovoda postale osjetno premale, tako da dolazi do izlivanja otpadnih voda po površini ili do ispuštanja u neprikladne prijemnike, a što negativno utječe na okoliš i stvara potencijalnu podlogu za pojavu hidričkih bolesti. Čest je i slučaj ispuštanja (u ruralnim sredinama) otpadnih voda u gospodarska dvorišta.

Pored otpadnih voda, problemi se pojavljuju i kod odvodnje oborinskih voda i to posebno na dijelovima gdje nema prikladnih prijemnika, tako da se iste za vrijeme kišnih razdoblja zadržavaju na površini ili uzrokuju djelomična poplavlivanja. Prema tome, može se zaključiti da se postojećim stanjem izgrađenosti kanalizacijskih sustava ne omogućuje zadovoljavajući standard življenja stanovništva, a ne osiguravaju se ni potrebni uvjeti s gledišta zaštite okoliša.

Kakvoća vode rijeke Kupe je tijekom 2003. (izuzetno sušne) godine i uzvodno (mjerno mjesto Brest) i nizvodno od ispusta otpadnih voda s područja Petrinje (mj. mjesto Sisak) bila III vrste (kategorije) samo po bakteriološkim pokazateljima. Prema svim ostalim pokazateljima (fizikalno-kemijski, režim kisika, hranjive tvari, biološki) bila je I, odnosno II vrste. Sadašnji teret zagađenja od strane grada i industrije bitno je manji u odnosu na predratno stanje, što potvrđuju i rezultati monitoringa, iz kojih je vidljivo da nizvodno od Petrinje nema pogoršanja kakvoće vode ("Gavrilović" trenutno daje teret od oko 3.000 ES, druge industrije gotovo da i nema).

Slika 23. - Plan razvitka vodoopskrbne zone Sisak-Petrinja
(Konceptijsko rješenje prioriternih faza razvitka vodoopskrbe Županije,
"Hidroprojekt - ing", Zagreb)

Planirano rješenje odvodnje

Idejno rješenje kanalizacije Petrinje izrađeno 1980. godine ("IPZ" Zagreb), ali nije akceptiralo moderna tehnička rješenja koja daju optimalne dimenzije i realne mogućnosti izvedbe pojedinih objekata kanalizacijskog sustava. Bila je planirana zajednička odvodnja za Petrinju i gravitirajuća naselja Novo Selište i Češko Selo, sa zajedničkim uređajem za pročišćavanje otpadnih voda veličine 150.000 ES, na lokaciji mjesta ispusta iz MI "Gavrilović". Predloženi koncept kanalizacije je glomazan, neoptimalan i u mnogim pogonskim stanjima nefunkcionalan.

Najnovije izrađeno "Konceptijsko rješenje odvodnje i pročišćavanja otpadnih voda grada Petrinje" (Hrvatske vode, 1997. god.) temelji se na slijedećim smjernicama:

- revalorizacija ulaznih podataka s razvojnim parametrima, te parametrima količine i kakvoće otpadnih voda

- sustav realnijih hidrauličkih izračuna s više varijanti matematičkih modela pretpostavljenih kanalizacijskih sustava s objektima, a u kombinaciji s povoljnijim hidrauličkim parametrima cjevovoda od modernih materijala, bitno izmjenjenih odnosa investicijskih i pogonskih troškova, upotrebom modernih materijala koji omogućuju skromnije dimenzije, te lakšu i jeftiniju gradnju
- u pogonskom smislu predviđanje tipskih prepumpnih stanica, retencionih i rasteretnih bazena
- prihvaćanje naprednih tehnologija i koncepcija uređaja za pročišćavanje u smislu smanjenog ukupnog volumena objekata, što utječe na smanjenje investicijskih troškova, pogonskih troškova i troškova održavanja
- bitno smanjen utjecaja na okoliš novih tehnologija pročišćavanja, s direktnim utjecajem na veću mogućnost izbora lokacije uređaja, s tim u vezi kraće transportne kolektore čime se dobiva mogućnost etapne izgradnje fleksibilnog sustava.

Projektnom dokumentacijom planiran je mješoviti kanalizacijski sustav podijeljen na nekoliko podslivova: područje na desnoj obali Petrinjčice, područje na lijevoj obali Petrinjčice - južni dio i područje na lijevoj obali Petrinjčice - sjeverni dio. Otpadne vode se ispuštaju u rijeku Kupu odvojeno: putem gradskog i dva industrijska ispusta (MI "Gavrilović" i Tvornica furnira).

Lokacija gradskog uređaja za pročišćavanje predviđena je uz rijeku Kupu na području nizvodno od postojećeg ispusta MI "Gavrilović" (sanacija iskopa). Prioritet bi trebalo dati sistemima biljnih prečistača za koje nije potreban dodatni izvor energije obzirom da rabe prirodne resurse bez zagađivanja zraka i tla. Tvornica "Gavrilović" će pristupiti izgradnji vlastitog uređaja za pročišćavanje otpadnih voda koje nastaju u njenim pogonima (pretpostavljeni kapacitet uređaja je cca 4-5.000 ES).

Prioritetna je rekonstrukcija i sanacija postojeće mreže, izgradnja transportnog kolektora od ušća Petrinjčice do uređaja za pročišćavanje, te rješenje odvodnje za područje Češkog Sela (istočno od tvornice "Gavrilović").

Industrijski pogoni obvezni su za svoje otpadne vode izgraditi vlastite sustave i uređaje ili ih putem predtretmana dovesti u stanje mogućeg prihvata na sustav javne odvodnje. Prikupljanje komunalnog mulja (nastalog kao ostatak nakon primarnog pročišćavanja voda) potrebno je organizirati radi njegove obrade i dorade na jednom mjestu, lokacija kojeg će biti naknadno određena. Za pojedina udaljena naselja ili područja, gdje se izgradnja javnog sustava odvodnje ili zahvati na priključenju na najbliži kanalizacijski sustav ne isplati (velika investicija), rješenje odvodnje se planira uz dispoziciju otpadnih voda kućanstava u skupne ili pojedinačne nepropusne spremnike, te uz osiguranje pravovremenog pražnjenja putem specijalnih vozila uz konačno odlaganje prikupljenih tvari na najbližem većem uređaju za pročišćavanje otpadnih voda.

Tijekom izrade ovog Plana Hrvatske vode započinju izradu novog idejnog rješenja odvodnje i pročišćavanja otpadnih voda sa šireg gradskog područja, koje će vjerojatno uključiti, uz grad Petrinju, i dio Češkog Sela, Novu Drenčinu i Mošćenicu – područja s kojih bi se na komunalni uređaj Petrinja otpadna voda morala tlačiti, ili za koja bi se trebali graditi zasebni (mali) uređaji.

S obzirom da još nije izrađena projektna dokumentacija, nije donijeta konačna odluka o tome da li će se i naselja Češko Selo, Nova Drenčina i Mošćenica priključiti na zajednički uređaj za pročišćavanje grada Petrinje, ili će se za svako od ovih naselja graditi posebni sustavi odvodnje s pojedinačnim uređajima za pročišćavanje. Stoga se ovim Planom kao alternativno rješenje predviđa izgradnja pojedinačnih uređaja za pročišćavanje otpadnih voda naselja Češko Selo, Nova Drenčina i Mošćenica, čija će lokacija i kapacitet biti određeni projektnom dokumentacijom.

Za prognaničko naselje Mala Gorica planira se izgradnja uređaja za pročišćavanje otpadnih voda s ispustom u rijeku Kupu, a lokacija uređaja, kapacitet i mjesto ispusta će biti određeni projektnom dokumentacijom.

3.5.3.3. Uređenje vodotoka i voda

Zaštita od poplava

Područje grada Petrinje djelomično zahvaća nizinski dio uz desnu obalu rijeke Kupe, te se kao takvo nalazi u vodoprivrednom području Gornjeg Posavlja. Unatoč tome utjecaj voda na prostorno uređenje nije naročito značajan, izuzev užeg područja uz rijeku Kupu.

Dosadašnji sustav obrane od poplava svodio se na tzv. pasivnu obranu izgradnjom popratnih nasipa. Koncepcija novog sustava obrane od poplava temelji se na izgradnji retencija Lonjsko Polje, Mokro Polje i Kupčina čime je za gradove Zagreb, Karlovac i Sisak s Petrinjom za zaštitu od velikih voda 1000-godišnjeg povratnog razdoblja postignut stupanj sigurnosti 99,9%. Ovi su objekti već djelomično u funkciji te su pozitivni efekti njihova rada, u smislu obrane od poplava, evidentni. Planirana izgradnja HE Pokuplje u slivu Kupe će, zahvaljujući zapremini akumulacije, imati utjecaja na vodni režim Kupe.

Slika 25. - Uređenje vodotoka i voda
(Prostorni plan Sisačko-moslavačke županije)

Postojeći sustav izgrađenih nasipa i pratećih objekata pruža dovoljan stupanj zaštite branjenog područja. Kako su nasipi na desnoj obali rijeke Kupe izgrađeni od Novog Selišta do Nove Drenčine, sam grad Petrinja je u potpunosti obuhvaćen i zaštićen. Izgradnju nasipa trebalo bi nastaviti i nizvodno od Nove Drenčine do visokog terena kod naselja Mošćenica.

Na dijelu toka rijeke Petrinjčice kroz grad Petrinju također su izgrađeni popratni nasipi i djelomično izvršena regulacija do Bačuge. Vodostaji na ovom potezu u izravnoj su vezi s vodostajima rijeke Kupe do granice djelovanja uspora. Uzvodno, problem treba promatrati kao zaštitu od bujičnih voda.

Zaštita od brdskih voda

Područje grada Petrinje u svom je južnom dijelu izloženo djelovanju bujica koje uz vodne valove nose i određene količine nanosa i vrše eroziju tla. Navedeno se prvenstveno odnosi na rijeku Petrinjčicu, koja u razdoblju oborina velikog intenziteta ima karakteristike bujičnog vodotoka i snažno erozivno djelovanje. Regulacija Petrinjčice u svrhu zaštite od bujica i erozije djelomično je izvršena na potezu kroz samu Petrinju. Planirani zahvati na vodotoku Petrinjčice su:

- sanacija korita i obala rijeke Petrinjčice - ušće (u dužini od 500 m),
- sanacija reguliranog dijela Petrinjčice u dužini 1.500 m,
- regulacijska vodna građevina na vodotoku Petrinjčice.

Prije početka Domovinskog rata bile su izvršene pripreme za regulaciju rijeke Petrinjčice uzvodno od mosta kod nove bolnice do mosta u Hrastovici, no radovi nisu izvedeni. Postoji mogućnost izgradnje brane na Petrinjčici u području Tješnjaka, na mjestu koje se zbog konfiguracije terena pokazalo vrlo povoljnim u svrhu stvaranje akumulacije ili retencije. Izgradnjom ove brane omogućila bi se kontrola protoke rijeke Petrinjčice nizvodno čime bi grad Petrinja bila konačno na vrlo kvalitetan način i s visokim stupnjem sigurnosti zaštićen od štetnog djelovanja bujičnih voda Petrinjčice.

Planirani vodozaštitni objekti

Tablica 64. – Planirani vodozaštitni objekti

vrsta i naziv objekta	osnovni parametri				karakteristični nivoi			
	vodotok	recipijent	namjena	ovršina sliv (km ²)	min.kota terena m.n.v.	kota brane m.n.v.	visina brane (m)	
- sliv Kupe (dio) :								
Gelina	A	Gelina	V. Petrinjčica	OP, VO	7,70	340,0	348,5	8,5
Lički potok	A	Lički potok	Petrinjčica	OP, SR	1,30	397,8	405,0	7,2
Velika Bistra	A	Velika Bistra	Trepča	OP, VO, SR	-	-	-	-
M. Petrinjčica	R, A	Mala Petrinjčica	Petrinjčica	OP, VO	6,20	-	-	-
Koravec	R	Koravec	Buna	OP	13,88	118,0	123,0	5,0
Burdelj	R	Burdeljski potok	Lekenički pot.	OP	13,63	120,0	124,4	4,4
Burdelj	A	Burdeljski potok	Lekenički pot.	OP, NA, RI	13,63	120,0	128,4	8,4

tumač:

A - akumulacija

R - retencija

K - kanal

LK - lateralni kanal

OP - obrana od poplave

VO - vodoopskrba

SR - šport i rekreacija

NA - navodnjavanje i natapanje

** - namjena objekta

djelomično definirana

* - projektom samo predviđena

namjena bez obrade

Vodonosna područja

Dolina Kupe, čiji se kvartarni vodonosni kompleks sastoji od nekoliko vodonosnih šljunčano-pjeskovitih slojeva razne hidrauličke vodljivosti i raznih debljina, predstavlja vodonosni sloj sa zalihama podzemnih voda. Sjeverno područje grada Petrinje nalazi se na kvartarnim naslagama s vodonosnicima osrednje i dobre transmisivnosti.

Korištenje voda

Na području obuhvata PPUG-a Petrinje nema ribnjačarskih površina, a nije predviđeno ni navodnjavanje zemljišta. Hidropotencijal rijeke Kupe zasada se ne koristi, ali se ne može osporiti potencijalni utjecaj Programom prostornog uređenja Republike Hrvatske (NN 50/99) predviđene hidroelektrane Pokuplje. Hidroelektrana Pokuplje (nizvodno od Brkiševine) na rijeci Kupi jedna je od deset hidroelektrana koje su projektom "Kompleksno uređenje sliva rijeke Kupe" planirane na cijelom toku rijeke Kupe, a predviđena je i planovima razvoja HEP-a. Predviđena je riječna pokretna brana visine 15 metara, a volumen akumulacijskog jezera, koje se formira unutar obostranih vodoprivrednih nasipa, iznosi $79 \times 10^6 \text{ m}^3$.

Izgradnja nasipa predviđena je i na pritokama Kupe Golinji, Glini i Utinji. Na temelju instaliranog protoka predviđena je ukupna instalirana snaga HE Pokuplje od cca 16 MW. Zbog mogućih utjecaja na zaštićeni krajobraz rijeke Kupe biti će potrebno detaljno preispitati opravdanost lokacije HE Pokuplje. Postoji i niz planova i projekata za korištenje hidropotencijala manjih brdskih vodotoka (Petrinjčica i ostali), čije je istraživanje provedeno elaboratom "Prostorno planerske podloge za ocijenu poteza vodotoka za korištenje i lociranje malih hidroelektrana u Republici Hrvatskoj", UIH, Zagreb 1994. godine.

Rijeka Kupa je u sadašnjoj situaciji plovna samo do luke u Sisku, ali Programom prostornog uređenja Republike Hrvatske (NN 50/99) predviđena je mogućnost da se Kupa koristi kao dio plovnog puta Sava - Jadran, što je također upitno vezano na prijedlog iz istog dokumenta o zaštiti područja rijeke Kupe kao zaštićenog krajobraza.

3.5.3.4. Melioracijska odvodnja

Hidrotehničke melioracije obuhvaćaju poslove izgradnje novih te dogradnje i održavanja postojećih melioracijskih sustava koji su u pravilu dio ili podsustav većih vodoprivrednih sustava. Budući da je glavina poljoprivrednih površina u dolinama rijeka i nalazi se unutar poplavnih linija, za njihovo korištenje od presudne je važnosti zaštita od poplava i stupanj provedenih hidromelioracijskih mjera.

Grad Petrinja nema vodoprivrednu osnovu kojom bi se razradila osnovna rješenja zaštite zemljišta, te kompletno uređenje površina podliježe rješenjima danim u projektu "Regulacija i uređenje rijeke Save". Efikasno sređivanje hidroloških prilika provodi se zaštitom tla od stranih voda, kao onih iz rijeke Kupe i onih bujičnog karaktera, te sustavom odvodnje za reguliranje vodno - zračnog režima u ekološkom profilu zastupljenih tala. Za realizaciju tog zadatka potrebno je izgraditi sustav glavnih odvodnih, sabirnih i detaljnih kanala, sustava podzemne drenaže, kao i uređaje za evakuaciju viška vlastitih voda (gravitacioni ispusti u recipijent, čepovi, crpna postrojenja i sl.).

Na prostoru Petrinje u dolinskom profilu rijeke Kupe u zoni poljoprivrednog dobra Stanci izvedeno je melioracijsko područje površine cca 4.100 ha. Do sada korištene površine jedine su privedene intenzivnoj poljoprivrednoj proizvodnji mjerama hidrotehničke melioracije i zaštićene od štetnog djelovanja vanjskih voda (poplavne vode rijeke Kupe) izgradnjom desnoobalnog kupskog nasipa. Na rudini Stanci je izvedena detaljna odvodnja s podzemnom drenažom i gravitacijskim odvodom.

Slične zahvate moguće je izvesti na području zapadno od grada između naselja Novo Selište i desnoobalnog nasipa rijeke Kupe.

Postojeće meliorirane površine Rudine Stanci se mogu proširiti od Stanca prema ušću Petrinjčice (uz prethodnu komasaciju), a za meliorativne radove se može osposobiti i površina na desnoj obali rijeke Kupe, nizvodno od Selišta uz prethodno razminiranje i komasaciju.

3.5.3.5. Inundacijski pojas

Za sva naselja uz desnu obalu rijeke Kupe granica građevinskog područja treba biti udaljena najmanje 20,0 m od obale Kupe, jer je elaboratom "Kompleksno uređenje sliva Kupe" predviđena izgradnja objekta za zaštitu od štetnog djelovanja voda (nasipi i obaloutvrde).

Na potoku Resna i drugim bujičnim i melioracijskim kanalima širina uređenog i neuređenog inundacijskog pojasa u građevinskom području iznosi 5,0 m od ruba potoka ili kanala.

Na potoku Moštanica širina uređenog i neuređenog inundacijskog pojasa u građevinskom području iznosi 50,0 m od ruba potoka zbog potrebe regulacije desne obale.

Na potocima i kanalima izvan građevinskog područja širina neuređenog inundacijskog pojasa iznosi 5,0 m od ruba potoka ili kanala.

3.6. POSTUPANJE S OTPADOM

Prema raspoloživim podacima na području Grada Petrinje ukupno nastaje cca 11.000 t otpada godišnje (ne računajući građevinski otpad čija se količina postupno smanjuje po završetku obnove). Od ukupne količine otpada cca 41% čini komunalni (cca 4.500 t), a 59% tehnološki otpad (6.574,7 t).

3.6.1. Komunalni otpad

Trenutno se sav komunalni otpad s područja Grada Petrinje odvozi na postojeću deponiju komunalnog otpada u Taborištu. Godišnje se na taj način zbrine cca 23.000 m³ otpada, uključujući i građevinski. Organizirano prikupljanje komunalnog otpada obavlja tvrtka PRIVREDA iz Petrinje, i to za stanovnike Petrinje, Mošćenice, Bresta i Male Gorice (ukupno oko 18.000 stanovnika). Otpad se odvozi jednom tjedno. Sadašnje stanje u postupanju s komunalnim otpadom Grada Petrinje nije prihvatljivo, posebno zbog toga što:

- odlagalište "Taborište" Petrinja je u kategoriji smetlišta te je nužna izgradnja uređenog i nadziranog odlagališta, odnosno sanacija postojećeg
- postoji velik broj naselja koji uopće nemaju organizirano skupljanje komunalnog otpada
- sustav odvojenog skupljanja nije proveden
- prisutnost divljih odlagališta je sveopća pojava.

Zbog gore opisan situacije, planira se sanacija postojeće neplanske deponije komunalnog otpada, uz njeno istovremeno uređenje za potrebe odlaganja komunalnog otpada za sljedećih desetak godina. Naime, uslijed dugogodišnjeg odlaganja otpada na ovoj lokaciji, a bez prethodno provedenih istražnih radova, procjene utjecaja na okoliš, kao i projektne dokumentacije, otpad se odlaže stihijski i bez potrebnih tehničkih mjera zaštite, čime se ugrožava okoliš deponije, ali i znatno širi prostor. Stoga je najprije potrebno pristupiti sanaciji postojeće deponije, a zatim provođenje zakonom i pravilnicima propisane procedure, kako bi se na ovoj lokaciji omogućilo otvaranje deponije komunalnog otpada, koja bi se mogla koristiti u idućih desetak godina.

Također, Grad Petrinja je preko tvrtke INGRA iz Zagreba započeo i istražne radove za novo odlagalište komunalnog otpada na području Grabovečkog polja (lokacija Banski Grabovac), i to kao alternativne lokacije. Treba napomenuti da je za spomenutu lokaciju izrađena "Prethodna studija utjecaja na okoliš odlagališta Grada Petrinje", za koju je Ministarstvo zaštite okoliša i prostornog uređenja donijelo rješenje kojim se spomenuta lokacija odobrava za odlagalište komunalnog otpada (klasa UP/I 351-02/99-06/0065, urbroj 531-05/01-DR-00-15 od 24.08.2000. godine).

Poznato je da se postupnim uvođenjem odvojenog skupljanja i iskorištavanja korisnih sastojaka iz komunalnog otpada mogu se bitno smanjiti troškovi odlaganja, proširenja i održavanja odlagališta, te ostvariti prihod od prodaje materijala koji se mogu iskorištavati kao sekundarne sirovine. Uz sve ove financijske efekte ujedno se minimalizira štetan utjecaj na okoliš, što ni u kom slučaju nije od manjeg značenja. Stoga bi barem u gradu Petrinji bilo potrebno uspostaviti sustav gospodarenja komunalnim otpadom, te riješiti odvojeno skupljanje pojedinih korisnih komponenti komunalnog otpada. Uz pretpostavku da se u cijelosti koristi potencijal količina kroz izdvojeno skupljanje papira i kartona, stakla, metala i biološkog otpada, odlagalo bi se svega cca 50 % ukupne količine komunalnog otpada, što znači da je vijek trajanja novog odlagališta komunalnog otpada moguće znatno produžiti.

Proizvodni otpad

Zakonom o otpadu provođenje mjera postupanja s proizvodnim otpadom osiguravaju županije, te je lokacija građevine za trajno odlaganje tehnološkog otpada, predviđena Prostornim planom Sisačko - moslavačke županije (SG 04/01). Prostor istraživanja za lokaciju deponije neopasnog tehnološkog otpada je prostor Trgovske gore.

Opasni i posebni otpad

Problematika zbrinjavanja opasnog i posebnog otpada (nisko i srednje radioaktivnog otpada) ima osobitu važnost s gledišta zaštite okoliša i prirodnih resursa, te je zbrinjavanje opasnog otpada zakonom ustrojeno na razini Države. Trajno odlaganje opasnog, nisko i srednje radioaktivnog otpada koji se pojavljuje u industriji, energetici, zdravstvu i drugim djelatnostima Programom prostornog uređenja Republike Hrvatske (NN 50/99) utvrđeno je na prostoru Sisačko - moslavačke županije na lokalitetu Trgovska gora (područje Općine Dvor). Na temelju podataka Ministarstva zaštite okoliša i prostornog uređenja - Uprave za zaštitu okoliša, Odjela za otpad, iz ožujka 2001. godine, na području Grada Petrinje nema tvrtki koje imaju odobrenje za obavljanje djelatnosti postupanja s **opasnim otpadom**.

3.6.2. Organizacija prikupljanja otpada

U pogledu organiziranog prikupljanja otpada postignut je veliki napredak u odnosu na stanje iz ranijih godina. Iako ne postoje podaci o današnjoj pokrivenosti stanovništva prikupljanjem otpada, ono je svakako veće od 50%.

Odvojeno prikupljanje otpada

Odvojeno prikupljanje otpada najracionalniji je pristup problemu, koji umanjuje probleme deponiranja, a u Gradu Petrinji postoji samo djelomično. Prikuplja se samo staklo, rijetko metal i papir, a gotovo uopće nema prikupljanja aluminijske i pet amabalaže, baterija, kemikalija i starih lijekova. Prikupljanje sekundarnih sirovina može se riješiti samo organizacijom (mrežom) koja mora pokriti minimalno teritorij cijele Županije, što bi trebao biti predmet posebnog projekta. Uz sve ove financijske efekte ujedno se minimalizira štetan utjecaj na okoliš, što ni u kom slučaju nije od manjeg značenja. Uz pretpostavku da se u cijelosti koristi potencijal količina kroz izdvojeno skupljanje papira i kartona, stakla, metala i biološkog otpada, odlagalo bi se svega 46 % ukupne količine komunalnog otpada. Realno je očekivati da bi stupanj iskorištenja iznosio između 45 i 50 % od ukupne količine komunalnog otpada.

Zbrinjavanje uginulih životinja

Uginule životinje s područja Grada Petrinje ukapaju se na posjedu vlasnika.

Prikupljanje i odvoz glomaznog otpada

Odvoz glomaznog otpada s područja grada Petrinje provodi se jedan ili dva puta godišnje.

Čišćenje divljih deponija i sanacija bivših odlagališta

Zbog nedostataka sustava prikupljanja komunalnog otpada, a dijelom zbog nedostatka ekološke svijesti, koja se nadovezuje i na tradicionalno seosko odbacivanje otpadaka u prirodu (s velikom razlikom u današnjoj strukturi otpada od onoga tradicionalnoga), kontinuiran i težak problem su divlje deponije otpada u prirodi. U odnosu na stanje iz prošlosti vidi se određen pomak, jer se ipak poduzimaju akcije čišćenja ili zatrpavanja divljih deponija, od kojih se neke više ne obnavljaju.

3.7. SPREČAVANJE NEPOVOLJNA UTJECAJA NA OKOLIŠ

Grad Petrinja je u anketi koja je vršena za potrebe izrade Prostornog plana Sisačko- moslavačke županije dostavio podatke o problematici okoliša i planiranim mjerama sanacije i zaštite na svojem području, koji su navedeni u donjoj tablici:

Tablica 65. – Podaci o stanju okoliša

zagađivači	opasnost za okoliš	planirane mjere zaštite
divlja odlagališta otpada	<ul style="list-style-type: none"> - minirane površine uz rijeku Kupu, - potencijalna opasnost: farma "Stanci", radionice "Slavijatrans", betonara "Andrašek", IGM Ciglana, kamenolom (Međurače-Gora), "Finel", drvni pogoni u Maloj Gorici - opasnost od havarije : naftovod JANAF, benzinske crpke 	<ul style="list-style-type: none"> - sanacija retencije Petrinjčice uz Arhovu, - izgradnja uređaja za pročišćivanje na lokaciji iskopa gline

Temeljno načelo integralnog pristupa planiranju i uređenju prostora sadrži zaštitu okoliša kao kontinuiranu, i u svim segmentima prisutnu komponentu. Sprečavanje nepovoljna utjecaja na okoliš treba biti prisutno i u planovima užeg područja. Prostornim planom detaljno je analiziran prostor i okoliš, uočeni su problemi i određene konkretne mjere kojima se štiti prostor i sprečava nepovoljan utjecaj na okoliš.

Kontinuirano praćenje stanja okoliša, započeto izradom i donošenjem "Izješća o stanju okoliša Sisačko-moslavačke županije", treba nastaviti izradom dokumenata u svrhu zaštite i unapređenja okoliša, te uspostaviti učinkoviti sustav ostvarivanja te zaštite. U procesu izrade ovog Plana najveći je naglasak na očuvanju sljedećih prirodnih resursa – vodotoci, šume i kvalitetno poljoprivredno tlo.

Okoliš Grada Petrinje očuvan i kao takav potencijalno predstavlja vrijedno dobro održivog razvoja. Samo u pojedinim segmentima okoliš je izložen pritiscima naročito otpadom, otpadnim vodama, da se traže racionalni postupci za njegovu sanaciju, koja ne može biti niti jednostavna niti jeftina. Također neke tendencije razvoja upozoravaju na neophodne preventivne mjere, kako se stanje okoliša ne bi pogoršalo.

Zaštita okoliša s aspekta realizacije prostornih planova provodi se u obliku preventive kod izdavanja lokacijskih dozvola kojima se utvrđuju mjere zaštite i sanacije osobito vrijednih i ugroženih dijelova okoliša, ostale mjere zaštite okoliša i prirode (izdavanje vodopravnih, sanitarno - tehničkih i higijenskih uvjeta), te u zakonom predviđenim slučajevima potreba izrade studije o utjecaju na okoliš.

3.7.1. Tla

Tla su na području Grada Petrinje, a na temelju analize bonitetnog vrednovanja zemljišta, još uvijek očuvana i pogodna za proizvodnju zdrave hrane, te je od je strateškog značaja, ali i zakonska obveza, očuvati kvalitetno poljoprivredno zemljište od svakog oblika prenamjene u nepoljoprivredne svrhe.

Tlo se onečišćuje i degradira na više načina. Najteži oblik oštećenja tla je trajno oštećenje, u smislu promjene korištenja poljoprivrednog zemljišta za infrastrukturne namjene, izgradnju naselja, deponije otpada i slično. Specifičan vid zagađenja tla je i nekontrolirano odlaganje krutog i tekućeg otpada. Devastiranjem tla na takav način vrlo često dolazi do do posljedica koje onemogućavaju ili veoma otežavaju njihovo privođenje nekoj namjeni, a naročito uređenje u zelene površine.

Budući da su devastaciji naročito izložene upravo javne površine i vodotoci, te površine uz prometnice i puteve, koje predstavljaju potencijal za ozelenjavanje i trajno uređenje, problem je to izraženiji. Takozvane "divlje" deponije potrebno je stoga sustavno čistiti i sprečavati nekontrolirano odlaganje putem inspeksijskih službi. Onečišćuje se, zatim, upotrebom kemijskih sredstava u poljoprivredi, odlaganjem otpada na legalne ali nesantitarne deponije ili divljim odlaganjem otpada u šume, livade, nepročišćenim otpadnim vodama, erozivnim procesima bujičnih vodotokova i poplava, kao i intenzivnom sječom šuma ili obradom zemljišta na vrlo kosim terenima (vinogradi), zatim prometom na cestama koje nemaju riješenu odvodnju s pročišćavanjem površinskih voda koje se ispiru s kolnika, havarijama u eksploataciji i prijevozu nafte i derivata, te drugih kemijskih sredstava.

Zbog zaštite i sprečavanja ovakvih nepovoljnih utjecaja na tlo potrebno je poduzimati sljedeće mjere i aktivnosti:

- održivim korištenjem proizvodnih resursa stvoriti ekološki prihvatljive proizvode i sustave proizvodnje hrane, u svrhu očuvanja i zaštite prirodnog okoliša
- podupirati organsko-biološku poljoprivredu, a odgovarajućim mjerama u poljoprivredi svesti upotrebu kemijskih sredstava na neophodni minimum, te posebnim mjerama stimulirati ekološku obradu zemlje
- spriječiti zagađivanje zraka iz kojeg se štetni slojevi i teški metali talože u tlo
- osigurati financijske i organizacijske uvjete za čišćenja svih divljih deponija, efikasno sprečavati njihovo obnavljanje, te sanirati postojeće legalne deponije otpada
- provoditi racionalnu postupnu izgradnju kanalizacijske mreže s uređajima za pročišćavanje otpadnih voda
- eksploataciju mineralnih sirovina provoditi na temelju posebne studije gospodarenja mineralnim sirovinama, koja će uz druge kriterije valorizirati kvalitetna poljoprivredna tla, te ih zaštititi
- sadnjom zaštitnih šuma smanjiti utjecaje erozije
- posebnim mjerama smanjivati negativne učinke prometa i havarija u eksploataciji i prijevozu nafte
- predvidjeti preventivne i operativne mjere zaštite, dojave, blokade i postupke sanacije za slučaj izlivanja nepovoljnog medija u okoliš.

3.7.2. Vode

Voda je jedan od najvrednijih prirodnih resursa, a podzemne pitke vode su od strateškog interesa. Da bi se smanjio nepovoljan utjecaj na vodonosnik, uzrokovan ljudskim aktivnostima, potrebno je provoditi sljedeće mjere i aktivnosti:

- poljoprivrednu proizvodnju treba prilagoditi uvjetima zaštite vodonosnika, a posebno unutar vodozaštitnih područja
- započeti s rješavanjem odvodnje naselja, prvenstveno naselja koja se nalaze na vodozaštitnom području
- riješiti odvodnju i zbrinjavanje otpadnih voda gospodarskih subjekata, a prioritetno onih koji se nalaze na vodozaštitnom području
- gospodarski subjekti priključeni na sustav javne odvodnje obavezno moraju, primjereno tehnološkim procesima proizvodnje, vršiti predtretmane otpadnih voda
- treba izgraditi nove uređaje za pročišćavanje otpadnih voda
- ukloniti ili sanirati odlagališta otpada koja se nalaze na području vodozaštitnih područja i vodonosnog područja.

Za pravilno, plansko i efikasno provođenje mjera za zaštitu površinskih voda od zagađivanja nužno se nameće potreba detaljnog sagledavanja postojećih i mogućih načina i izvora zagađenja, te njihove količine. Također je potrebno sagledati i hidrološko-hidrauličke karakteristike vodotoka, njihove autopurifikacijske karakteristike, traženu kvalitetu vode u vodotoku, te planove razvoja određenog područja itd. Cilj rješenja zaštite voda je očuvanje voda koje su još čiste, posebno za potrebe vodoopskrbe i korištenje voda, te poboljšavanje i očuvanje kvalitete voda u zakonom propisanim okvirima.

Dominantan izvor zagađenja su otpadne vode, ali nisu zanemarivi ni ostali izvori zagađenja, kao ispiranje zagađenih površina i prometnica, erozija i ispiranje tla, aplikativna sredstva u poljoprivredi, gnojišta, prirodna zagađenja i slično. Postoji mogućnost i povremenih izvanrednih zagađenja uslijed havarija, remonta, nepažnje i sličnog. Kvaliteta vode rijeke Kupe podložna je utjecaju cjelokupnog uzvodnog dijela sliva, te je 1984. godine zabilježeno ozbiljno zagađenje polikloriranim bifenilima (PCB_s). Izvor zagađenja bila je tvornica Iskra u Semiču (Republika Slovenija).

Kategorizacijom voda ocjenjuje se kakvoća voda i obavlja svrstavanje voda u vrste, te utvrđuje planirana vrsta vode. Biološko stanje voda rijeke Kupe istraživano je prema Uredbi o klasifikaciji voda (NN 77/98) kojom se ocjenjuje kakvoća voda i obavlja svrstavanje vode u vrste na temelju dopuštenih graničnih vrijednosti skupina pokazatelja: fizikalno - kemijskih, režima kisika, hranjivih tvari, makrobioloških i bakterioloških. Opažanja kakvoće površinskih voda rijeke Kupe vršena su na tri mjerna mjesta: Kupa – Brest, Kupa - Sisak i Kupa - Šišinec. Za Petrinjčicu i ostale vodotoke podataka nema. Prema rezultatima monitoringa površinskih voda kojega provode Hrvatske vode, na sva tri mjerna mjesta (Šišinec, Brest, Sisak) voda rijeke Kupe I i II vrste prema većini pokazatelja. Odstupaju samo bakteriološki pokazatelji, prema kojima je III vrste.

3.7.3. Zrak

Problematika zaštite zraka od zagađenja s vremenom će biti sve izraženija. Uzrok treba tražiti prvenstveno u sve intenzivnijem kolnom prometu, ali i gospodarskim pogonima. Iako današnja situacija u pogledu onečišćenja zraka nije alarmantna, ipak ukazuje na potrebu pravodobnih aktivnosti kako bi se spriječile konfliktne situacije u budućnosti. Da bi se dobili precizni podaci, potrebno je izraditi zakonom propisane dokumente zaštite i poboljšanja kakvoće zraka (Program zaštite zraka, Izvješće o zaštiti zraka i Program mjerenja kakvoće zraka) - kako bi se pravodobno i na utemeljen način mogao usmjeravati i kontrolirati razvoj u pojedinim područjima i izgradnja u prostoru. Mjere sprečavanja nepovoljnih utjecaja na zrak provode se na sljedeći način:

- primjenom tehničkih rješenja za smanjenje zagađenja zraka na postojećim i novim izvorima zagađenja kojim se zagađenja reduciraju ispod dopuštenih količina, primjenom ekološki povoljnijih tehnologija
- osiguravanjem opskrbenih uvjeta za veći udio u primjeni plina kao ekološki prihvatljivijeg energenta u ukupnoj potrošnji u odnosu na druge energente (naročito drvo i ugljen).

Iako današnja situacija u Petrinji pogledu onečišćenja zraka nije alarmantna, ipak ukazuje na potrebu pravodobnih aktivnosti kako bi se spriječile konfliktne situacije u budućnosti. Danas najveća opasnost od zagađenja prijeti od sve intenzivnijeg kolnog prometa. Izgaranje fosilnih goriva u automobilskim motorima direktno utječe na povećanu koncentraciju ugljikovodika, ugljičnog monoksida, sumpornog dioksida i dušikovog oksida u zraku. Prisutnost ovih kemijskih spojeva u zraku u koncentracijama većim od tolerantnih vrijednosti direktno utječe prvenstveno na ljudsko zdravlje, te na biljni fond u naselju. Posrednim putem dolazi do zagađenja voda i tala, a osim toga onečišćenje zraka dovodi do pojačanog onečišćenja zgrada, korodiranja metala i usporavanja razvoja dekorativnih, voćarskih i povrtlarskih kultura koje se uzgajaju u gradu. Osim direktnog zagađenja zraka koje je rezultat otpadnih plinova kolni promet utječe i na povećanje količine prašine u zraku. Ovaj problem u naseljenim mjestima direktno ovisi o standardu održavanja ulica (redovito pranje).

Mjere za zaštitu zraka od zagađenja prometom mogu se svesti na:

- **prometne mjere:** Dislociranje prometnih tokova iz gradskog centra i njihovo usmjeravanje na alternativne prometne pravce smanjiti će intenzitet prometa u gusto naseljenim urbanim područjima. Trase obilaznih prometnica moraju biti planirane tako da svojim visinskim i horizontalnim elementima omogućuju optimalno odvijanje prometa čime je razina emisija štetnih plinova iz motornih vozila svedena na najmanju realnu moguću mjeru
- **zaštitne mjere:** Moguće zaštitne mjere nisu vezane s velikim ulaganjima, a izuzetno su efikasne kao mjera zaštite u prizemnim slojevima. Radi se o uređenju adekvatnih zelenih površina kojima se osigurava zaštitni zeleni tampon između prometnica i okolne gradnje. U ugroženijim dijelovima zeleni pojas se osim drvoreda može sastojati i iz grmolikog parternog zelenila kako bi se formirala barijera koja sprečava penetraciju štetnih tvari u pješački i stambeni dio ulice.

Iako je zagađenje zraka prometom najprisutnije, sve je aktualniji problem zaštite zraka od mogućeg zagađenja koje uzrokuju gospodarski pogoni. Iako u Petrinji nema kritičnih situacija prilikom izgradnje novih pogona potrebno je provoditi preventivne mjere zaštite koje uključuju izradu stručnog elaborata za izdavanje lokacijske dozvole i, po potrebi, studiju utjecaja na okoliš s prijedlogom mjera za sprečavanje eventualnih negativnih utjecaja. U zonama mješovite namjene moguće je locirati samo manje gospodarske pogone koji neće negativno utjecati na kvalitetu okoliša smještaj dok je smještaj novih gospodarskih pogona srednje ili manje veličine predviđen u sklopu gospodarskih zona.

Za postojeće pogone koji su potencijalni izvori zagađenja zraka potrebno je:

- mjerenjem pratiti postojeće emisije i procijeniti moguće štetne utjecaje na okolinu
- u slučaju utvrđene nedozvoljene emisije poduzeti potrebne mjere za njeno smanjenje
- realizirati zeleni pojas između radnih i gradskih sadržaja.

Onečišćenje zraka iz individualnih kućnih ložišta i kotlovnica centralnog grijanja zbog relativno male gustoće i disperznosti postojeće izgradnje za sada ne predstavlja značajniji problem. Izuzetak su kotlovnice koje zbog loše izvedbe i nekvalitetne regulacije sagorijevanja emitiraju značajne količine dima i lebdećih čestica. Potencijalna mogućnost onečišćenja zraka iz individualnih kućnih ložišta i kotlovnica centralnog grijanja u potpunosti će biti riješena planiranim uvođenjem plinske mreže u Petrinji. Povremena zagađenja zraka u naseljenim mjestima uzrokuje i spaljivanje organskog otpada, no daljim procesom urbanizacije učestalost i intenzitet ovih zagađenja u Petrinji će svakako postati zanemariv.

3.7.4. Buka i vibracije

Utjecaj buke na zdravlje i psihičko raspoloženje ljudi, te kao rezultat toga i kvalitetu uvjeta života veoma je velik te se zbog toga intenzivna buka smatra jednim od najneugodnijih utjecaja na životnu okolinu u gradu. Uz buku su često vezane i vibracije koje imaju negativan utjecaj na kvalitet građevnog fonda.

Do sada na području Grada Petrinje nije bilo sustavnog praćenja stanja u prostoru glede zaštite od buke kao od jednog od elemenata zaštite okoliša. Iako današnja situacija u pogledu ugroženosti od buke nije kritična, potrebno je pratiti situaciju naročito u ugroženim područjima (centar grada, blizina frekventnih prometnica, te gospodarskih pogona).

Zakonom o zaštiti od buke (NN 20/03) i Pravilnikom o najvišim dopuštenim razinama buke u sredini u kojoj rade i borave ljudi (NN 145/04) propisane su najviše moguće dopuštene razine buke na vanjskim prostorima koje iznose:

Tablica 66. - Najviše moguće dopuštene razine buke na vanjskim prostorima

zona	namjena prostora	najviše dopuštene razine vanjske buke u dBA	
		dan	noć
1.	Bolničke zone, oporavilišta, zone odmora i rekreacije, kulturno - povijesni lokaliteti i veliki parkovi	50	40
2.	Stambena gradska područja, ostala naselja, turističke zone, kampovi i zone odgojno - obrazovnih institucija, znanstveno - istraživački instituti	55	45
3.	Poslovno - stambena zona sa građevinama javne namjene izvan gradskog središta, dječja igrališta	60	50
4.	Poslovno - stambena zona sa građevinama javne namjene unutar gradskog središta, zone duž autoputeva i glavnih gradskih prometnica	65	50
5.	Industrijska, skladišna i servisna područja, te područja transportnih terminala, bez stanova	unutar zona - u skladu s propisima zaštite na radu na granici zona - buka ne smije prelaziti dopuštene razine u zoni s kojom graniči	

U cilju zaštite od prekomjerne buke na području Grada Petrinje potrebno je:

- identificirati potencijalne izvore buke te
- kontinuirano vršiti mjerenja buke u najugroženijim gradskim područjima.

Veliki dio urbanističkih zaštitnih rješenja koja su navedena vezano na problem zaštite zraka (dislociranje tranzitnog prometa i izgradnja obilaznica za veća naselja, uređenje zaštitnih zelenih pojaseva uz prometnice i gospodarske pogone, izrada studija utjecaja na okolinu za nove pogone) imat će neposredne efekte i na smanjenje razine buke u gradu.

3.7.5. Šume

Šume su, kako po svojoj znatnoj površini tako i po svojstvima, važan čimbenik u ukupnom i uravnoteženom ekološkom sustavu i to kroz:

- utjecaj na klimu i održanje prirodnih procesa
- zaštitne funkcije šuma.

Utjecaj na klimu i prirodne procese

Ovaj utjecaj manifestira se kroz pozitivne učinke šuma u ublažavanju klimatskih ekstrema (temperatura, padalina, poplava, vjetrova), te kroz produkciju kisika, vezivanje ugljičnog dioksida, sposobnost fotosinteze i održavanja plodnosti tla, koji učinci nemaju alternativu u prirodi.

Zaštitna funkcija šuma

Šumski sustav djeluje zaštitno u:

- pročišćavanju površinskih i podzemnih voda i sprečavanju brzog otjecanja voda
- sprečavanju erozije tla
- zaštiti od udara vjetrova i buke
- ublažavanju efekata zagađenja zraka polutantima kao što su štetni plinovi i prašina.

Šume su, zajedno s vodama i tlom, najefikasniji prirodni sustav za ublažavanje nepovoljnih utjecaja na okoliš i održavanje stabilnosti ekosustava. Mjere za sprečavanje nepovoljnih utjecaja na šume provode se najefikasnije kvalitetnim gospodarenjem šumama. Stoga se šumama i šumskim zemljištem treba gospodariti na način da se u njima održava biološka bioraznolikost, sposobnost obnavljanja, vitalnost i drveni potencijal, u svrhu što kvalitetnijeg ispunjavanja gospodarske, ekološke i socijalne funkcije šuma.

3.7.6. Biološka i krajobrazna raznolikost

Primjena kemijskih sredstava u poljoprivredi, onečišćenje vodotoka (otpadnim vodama i odlaganjem otpada), promjena vodnih režima nakon hidromodifikacije - samo su neki od čimbenika koji utječu na smanjenje ili nestanak životinjskih vrsta. Smanjenje biljnih vrsta može se (kao i smanjenje životinjskih) samo indirektno pretpostaviti, posebno na temelju intenzivnih sječa šuma. Stoga je potrebno pokrenuti projekte i akcije s ciljem očuvanja i zaštite biljnih i životinjskih vrsta čija brojnost opada, staništa nestaju ili im prijete izumiranje. Potrebno je izvršiti inventarizaciju, kartiranje, valorizaciju i procjenu ugroženosti sastavnica biološke i krajobrazne raznolikosti – flore, faune i staništa, jer se na taj način mogu utvrditi mjere i odrediti ciljevi unapređenja zaštite prirode ovog područja. Za racionalno korištenje i upravljanje već zaštićenim dijelovima prirode treba dovršiti započeti sustav uspostavljanja institucija javnih ustanova. Prostornim planom Zagrebačke županije evidentirani su i osobito vrijedni predjeli - prirodni i kultivirani krajobrazi, koji se štite mjerama ovog Plana.

3.7.7. Ugroženi i degradirani prostori

Glavno opterećenje nastaje u segmentu prometa, odvodnje i nereguliranim odlaganjem dijela komunalnog otpada (odlaganje krupnog otpada duž prometnica i uz vodotoke, zagađenje podzemne vode i dr.). Prostornim planom uređenja Grada Petrinje regulirane su tri komponente zaštite prostora:

1. Zaštita osobito vrijednih područja

- priroda i prirodni fenomeni
- ambijentalne životne sredine - ekosistemi
- spomenici kulturne baštine
- poljoprivredno zemljište
- vode i izvori
- šumske površine.

2. Sanacija ugroženih dijelova okoliša:

Prirodna sredina

- ugroženost vodotoka, vodozaštitnih i vodoistražnih zona
- tlo (okupiranost tla izgradnjom, devastacija erozijom)
- šume (degradacija, obraslost vrstama koje nisu najpogodnije za određeno tlo, neobnavljanje kvalitetnih šumskih zajednica)
- životinjske i biljne vrste
- odlaganje otpada u neuređene i neregulirane deponije

Naselja

- nekontrolirana i neracionalna izgradnja
- nedostatak funkcija u seoskim naseljima
- neregulirani javni promet
- neriješeno opremanje komunalnom infrastrukturom
- zapuštenost i propadanje ruralnih ambijenata

3. Mjere zaštite prirode i čovjekova okoliša

Prirodne datosti

Predložene se mjere odnose na pravilno gospodarenje i korištenje potencijala prostora, na zaštitu vrijednih zona, te biološku rekonstrukciju pejzaža

Tla

Korištenje tla na bazi prirodnih svojstava, zaštita tla od negativnih kemijskih efekata i drugih zagađenja i oblika iscrpljenja, usmjeravanje nove izgradnje na manje kvalitetna poljoprivredna zemljišta, te izbor adekvatnih kultura.

Šume

Pravilno gospodarenje, izgradnja i održavanje šumskih puteva, zaštita vrijednih šumskih zajednica

Vode

Sačuvati i poboljšati kvalitet voda tehničkim sistemima, odvodnjom i pročišćavanjem štetnih i otpadnih voda, uređenjem i održavanjem tokova, zaštitnim pojasevima, zaštitom izvora i formiranjem vodozaštitnih pojasa.

Minski sumnjive površine

Kako je tijekom Domovinskog rata na području Grada Petrinje bila linija razdvajanja, veliki dio prostora Grada Petrinje (područje uz Kupu na potezu Pračno-Brest Pokupski, područje Kotar šume i potez Novo Selište-Župić-Gora) tretiran je, prema podacima Hrvatskog centra za razminiranje, kao minski sumnjiva površina. Hrvatska vojska, AKD Mungos i specijalne postrojbe MUP-a razminirale su:

- prioriteta područja u neposrednoj blizini grada Petrinje (prostor od ulice M.Gupca na sjever do Kupe od mosta u Brestu do cca 200 m nizvodno od utoka Petrinjčice u Kupu prostor između Češkog sela i "Finela")
- najvažnije infrastrukturne pravce
- važnije dalekovode
- trase vodovodnih sustava.

Planirano je razminiranje i ostalih površina pod minsko - eksplozivnim sredstvima, a prioritet na gradskom području Petrinje ima trasa željezničke pruge i prostor istočno od "Gavrilovića" do željezničke pruge. U centru Petrinje, uz desnu obalu Petrinjčice nalazi se neuređena retencija površine cca 1,9 ha u koju se izljevaju otpadne vode prilikom većih oborina ili naglog topljenja snijega. Planirano je sanirati stanje, te urediti površine uz šetaliste koje se nalazi u sklopu doline Petrinjčice koja je u ovom dijelu svog toka predložena za zaštitu kao zaštićeni krajobraz.

Eksploatacijski prostori

Na području Grada Petrinje danas (prema podacima Ministarstva gospodarstva, Uprave za energetiku) se nalaze sljedeća eksploatacijska polja, označena na grafičkim prikazima plana:

- Nova Drenčina (eksploatacijsko polje šljunka, pijeska i opekarske gline)
- Stanci (eksploatacijsko polje opekarske gline, površine 27 ha)
- Međurače (eksploatacijsko polje tehničkog građevinskog kamena, površine 27,6 ha)
- Badušnica (postojeći kamenolom tehničkog građevinskog kamena pod upravom Hrvatskih šuma)
- Brkovec kraj Nove Drenčine (eksploatacijsko polje opekarske gline površine 23 ha, tvrtka IGM Ciglana d.d. iz Petrinje),

Eksploatacijom zemlje navedeni su prostori devastirani (ili će biti), te ih je potrebno sanirati. Kako se radi o prostorima koji se nalaze u kontaktnom gradskom području i predstavljaju potencijal za razvoj i uređenje rekreacijskih ili zelenih prostora, sanacija navedenih terena biti će jedan od prioriteta urbanog razvoja. Način i mogućnosti uređenja definirati će projektom sanacije.

Na području Grada Petrinje planiraju se sljedeća eksploatacijska polja, označena na grafičkim prikazima plana:

- Gora (eksploatacijsko polje tehničkog građevinskog kamena površine 3,0 ha za ograničenu količinu od 350 m³ kamena za potrebe obnove crkve BDM, tvrtka Kamen d.d. Pazin).

Pored toga, Prostornim planom Sisačko-moslavačke županije su planirani sljedeći mogući lokaliteti za istraživanje i iskorištavanje mineralnih sirovina na području Grada Petrinje:

- Vurot (korito Kupe) - pijesak i šljunak
- Dodoši-Tremušnjak, Begovići, Nebojan, Mokrički lug - ugljen.

Također, područje Grada Petrinje u obuhvatu je velikog istražnog prostora SAVA za istraživanje nafte i plina (ukupna površina 6.383 km²), odnosno istražnog prostora JUGOZAPADNA SAVA za istraživanje nafte i plina (ukupna površina 4.870 km²).

3.7.8. Procjena posljedica tehnoloških nesreća

Izvori tehnoloških nesreća u prostoru su nepokretna postrojenja i transport opasnih tvari cjevovodima i prijevoznim sredstvima na prometnicama. Moguće tehnološke nesreće mogu imati nepovoljan učinak na život i zdravlje ljudi, na materijalna dobra i okoliš. Prostornim planom uređenja Grada Petrinje izvršena je analiza i procjena opasnosti od tehnoloških nesreća, temeljem koje se zaključuje da je području Grada Petrinje **mala** mogućnost od tehnoloških nesreća. Ovaj se zaključak temelji na činjenici da na području obuhvata nema postrojenja koja pri radu koriste ili skladište opasne tvari, niti se područjem Grada Petrinje vrši stalni transport opasnih tvari.

Procjena vjerojatnosti tehnoloških nesreća i njihovih posljedica vrši se po međunarodno prihvaćenim metodama, za djelatnosti i granične količine opasnih tvari koje su propisane posebnim propisima. Cilj ove procjene je analiza stupnjeva povredivosti, odnosno osjetljivosti prostora na posljedice tehnoloških nesreća i određivanje optimalnih planskih mjera za njihovo umanjivanje. Mogući izvori tehnoloških nesreća u Gradu Petrinji su:

- prijevoz energenata (transport po prometnicama)
- zapaljive i toksične tvari iz kemijske industrije i na prometnicama
- magistralni energetska infrastrukturalni sustavi (plinovodi).

3.7.9. Smjernice za zaštitu od požara, elementarnih nepogoda i ratnih opasnosti

Zaštita od požara i eksplozije

Na području Grada Petrinje Prostornim planom uređenja Grada Petrinje, a u skladu s podacima dobivenim od Odjela upravnih, inspekcijskih i poslova zaštite i spašavanja Policijske uprave Sisačko – moslavačke, temeljem članka 12. Zakona o zaštiti od požara (NN 58/93) i članka 29. Zakona o prostornom uređenju (NN 30/94, 68/98, 61/00, 32/02 i 100/04) predviđene su slijedeće mjere zaštite od požara i eksplozije :

- prilikom svih intervencija u prostoru, te izrade dokumenata prostornog uređenja niže razine koji se izrađuju na temelju PPUG-a Grada Petrinje (generalni urbanistički plan, urbanistički planovi uređenja, detaljni planovi uređenja) obvezno je potrebno koristiti odredbe Pravilnika o uvjetima za vatrogasne pristupe (NN 35/94 i 55/94) i Pravilnika o tehničkim normativima za hidrantsku mrežu za gašenje požara (SL 30/91), koji se primjenjuje temeljem članka 53. stavak 3. zakona o normizaciji (NN 55/96)
- građevine i postrojenja u kojima će se skladištiti i koristiti zapaljive tekućine ili plinovi, u skladu s odredbama Zakona o zapaljivim tekućinama i plinovima (NN 108/95), Pravilnika o zapaljivim tekućinama (NN 54/99), Pravilnika o postajama za opskrbu prijevoznih sredstava gorivom (NN 93/98) i Pravilnika o izgradnji postrojenja za tekući naftni plin i o uskladištenju i pretakanju tekućeg naftnog plina (SL 24/71) koji se primjenjuje temeljem članka 53. stavak 3. zakona o normizaciji (NN 55/96) moraju se graditi na sigurnosnoj udaljenosti od ostalih građevina i komunalnih uređaja
- mjesta za gradnju građevina u kojima se obavlja proizvodnja, smještaj i čuvanje eksplozivnih tvari, sukladno članku 44. Zakona o eksplozivnim tvarima za gospodarsku upotrebu (NN 12/94) biti će, u slučaju potrebe za njihovu gradnju, određena generalnim urbanističkim planom, urbanističkim planovima uređenja, odnosno detaljnim planovima prostornog uređenja, a u skladu sa zahtjevom nadležne službe za zaštitu od požara
- u slučaju potrebe određivanja mjesta za civilna strelišta, poslovne prostore za proizvodnju oružja, promet oružja i streljiva te popravljavanje i prepravljavanje oružja detaljnim planovima prostornog uređenja potrebno je na odgovarajući način primijeniti odredbe Zakona o oružju (NN 46/97 i 27/99) i Pravilnika o posebnim uvjetima što ih moraju ispunjavati poslovne prostorije za proizvodnju oružja, promet oružja i streljiva, popravljavanje i prepravljavanje oružja, vođenje civilnih strelišta te zaštitu od požara, krađe i drugih nezgoda i zlouporaba (NN 8/93)
- zaštitni koridori magistralnih i ostalih plinovoda prilikom svih intervencija u prostoru, te izrade dokumenata prostornog uređenja niže razine odrediti će se u skladu s odredbama Pravilnika o tehničkim uvjetima i normativima za siguran transport tekućih i plinovitih ugljikovodika magistralnim naftovodima i plinovodima za međunarodni transport (SL 26/85).

U svrhu sprječavanja širenja požara na susjedne građevine, građevina mora biti udaljena od susjednih građevina najmanje 4,0 m ili manje, ako se dokaže uzimajući u obzir požarno opterećenje, brzinu širenja požara, požarne karakteristike materijala građevine, veličinu otvora na vanjskim zidovima građevine i dr. da se požar neće prenijeti na susjedne građevine ili mora biti odvojena od susjednih građevina požarnim zidom vatrootpornosti najmanje 90 minuta, koji u slučaju da građevina ima krovnu konstrukciju (ne odnosi se na ravni krov vatrootpornosti najmanje 90 minuta) nadvisuje krov građevine najmanje 0,5 m ili završava dvostranom konzolom iste vatrootpornosti dužine najmanje 1,0 m ispod pokrova krovišta, koji mora biti od negorivog materijala najmanje u dužini konzole.

Sukladno članku 15. stavak 1. Zakona o zaštiti od požara (NN 58/93), potrebno je ishoditi suglasnost Policijske uprave sisačko-moslavačke na mjere zaštite od požara primjenjene u Glavnom projektu za zahvate u prostoru na slijedećim građevinama:

- sve građevine i prostore u kojima se obavlja držanje, skaldištenje ili promet zapaljivih tekućina i / ili plinova
- sve građevine koje nisu obuhvaćene člankom 2. Pravilnika o građevinama za koje nije potrebno ishoditi posebne uvjete građenja glede zaštite od požara (NN 25/94).

Radi omogućavanja spašavanja osoba iz građevine, kao i gašenja požara na građevini i otvorenom prostoru, građevina mora imati vatrogasni prilaz određen prema posebnom propisu, a prilikom gradnje i rekonstrukcije vodoopskrbnih mreža mora se, ukoliko ne postoji, predvidjeti vanjska hidrantska mreža.

Zaštita od elementarnih nepogoda i ratnih opasnosti

Kriteriji za određivanje gradova i naseljenih mjesta u kojima se moraju graditi skloništa i druge građevine za zaštitu stanovništva, stupnjevi ugroženosti gradova i naseljenih mjesta, otpornost skloništa ovisno o zonama gdje se grade i način određivanja zona ugroženosti utvrđeni su Zakonom o unutarnjim poslovima (NN 29/91, 73/91, 19/92, 33/92, 76/94 i 161/98), Pravilnikom o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i uređivanju prostora (NN 29/83, 36/85 i 42/86) i Pravilnikom o kriterijima za određivanje gradova i naseljenih mjesta u kojima se moraju graditi skloništa i druge građevine za zaštitu (NN 2/91).

Skloništa i druge građevine za zaštitu stanovništva grade se, u skladu s Pravilnikom o tehničkim normativima za skloništa (SL 55/83) koji se primjenjuje temeljem članka 53. stavak 3. zakona o normizaciji (NN 55/96), obavezno u gradovima i naseljenim mjestima u kojima živi preko 2.000 stanovnika.

Prema stupnju ugroženosti od ratnih opasnosti gradovi i opasnosti u miru od kontaminacije zraka uslijed havarija na postrojenjima tvornica za proizvodnju opasnih tvari naseljena mjesta svrstavaju u I. do IV. stupnja ugroženosti koja se potom razvrstavaju se u jednu ili više zona u kojima se grade skloništa određene otpornosti ili osigurava zaštita stanovništva na drugi način.

Gradovi i naseljena mjesta II. stupnja ugroženosti su gradovi i naseljena mjesta u kojima živi preko 10.000 do 30.000 stanovnika te grad Petrinja ulazi u kategoriju naselja **II. stupnja ugroženosti**. U skladu s navedenim Pravilnikom, a na osnovu određenih zona ugroženosti, područje grada Petrinje potrebno je razdijeliti u jednu ili više zona u kojima se planira:

- gradnja skloništa dopunske zaštite otpornosti 50 kPa - na udaljenosti do 650 m od građevina kod kojih bi kvarovi na postrojenjima mogli uzrokovati kontaminaciju zraka i okoliša i u gusto naseljenim urbanim sredinama
- osiguranje zaštite stanovništva u zaklonima - na cijelom području.

Zone ugroženosti određuje Grad Petrinja, na određenoj daljini omeđenoj krivuljama drugog reda od građevina koje bi mogle biti cilj napada u ratu i od građevina kod kojih bi veliki kvarovi (havarije) na postrojenjima mogli uzrokovati kontaminaciju zraka i okoliša, a prema procjenama ugroženosti i stupnju ugroženosti grada.

Porodična skloništa otpornosti od 30 kPa grade se u svim zonama u kojima je obavezna izgradnja skloništa bilo koje otpornosti. Skloništa se ne grade u neposrednoj blizini skladišta zapaljivih materija, ispod zgrada viših od 10 etaža, u razini nižoj od podruma zgrade i u plavnim područjima.

II. ODREDBE ZA PROVOĐENJE

I. TEMELJNE ODREDBE

Članak 1.

Donosi se Prostorni plan uređenja Grada Petrinje (u nastavku teksta: PPUG) za područje Grada Petrinje.

Prostornim planom uređenja Grada Petrinje utvrđuje se, na temelju Strategije i Programa prostornog uređenja Republike Hrvatske, te Prostornog plana Sisačko - moslavačke županije, koncepcija, oblici i način korištenja prostora, zaštita prirodnih, kulturnih i povijesnih vrijednosti, uzimajući u obzir prirodne i stvorene resurse, razvojnu orijentaciju, kao i postojeće stanje i ograničenja u prostoru.

PPUG predstavlja dugoročnu osnovu uređenja prostora s ciljem da se omogući razvitak svih subjekata, osigura zaštita prirodne i graditeljske vrijednosti I rezervira prostor za sve objekte komunalne infrastrukture.

PPUG-om se utvrđuje organizacija prostora i sustav naselja, prometni i infrastrukturni sustavi, podjela prostora prema osnovnoj namjeni, površine za gradnju naselja, poljoprivredne, šumske, vodene i ostale površine.

Članak 2.

PPUG sadržan je u elaboratu " Prostorni plan uređenja Grada Petrinje", koji se sastoji od tekstualnog i grafičkog dijela.

Tekstualni dio PPUG-a sadrži :

Uvod

I. Obrazloženje

1. Položaj, značaj i posebnosti područja Grada Petrinje u odnosu na prostor i sustave Županije i Države
 - 1.0. Uvodni podaci o Sisačko-moslavačkoj županiji
 - 1.1. Osnovni podaci o stanju u prostoru
 - 1.2. Prostorno-razvojne i resursne značajke
 - 1.3. Planski pokazatelji i obveze iz dokumenata prostornog uređenja šireg područja i ocjena postojećih prostornih planova
 - 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 razvoja županijskog značaja
 - 2.2. Ciljevi prostornog razvoja gradskog značaja
 - 2.3. Ciljevi prostornog uređenja naselja na području Grada Petrinje
3. Plan prostornog uređenja
 - 3.1. Prikaz prostornog razvoja na području Grada Petrinje u odnosu na prostornu i gospodarsku strukturu Sisačko-moslavačke Županije
 - 3.2. Organizacija prostora i osnovna namjena i korištenje površina
 - 3.3. Prikaz gospodarskih i društvenih djelatnosti
 - 3.4. Uvjeti korištenja uređenja i zaštite prostora
 - 3.5. Razvoj infrastrukturnih sustava
 - 3.6. Postupanje s otpadom
 - 3.7. Sprječavanje nepovoljna utjecaja na okoliš

II. Odredbe za provođenje

1. Uvjeti za određivanje namjena površina na području Grada Petrinje
2. Uvjeti za uređenje prostora
3. Uvjeti smještaja gospodarskih djelatnosti
4. Uvjeti smještaja društvenih djelatnosti
5. Uvjeti utvrđivanja koridora ili trasa i površina prometnih i drugih infrastrukturnih sustava
6. Mjere zaštite krajobraznih i prirodnih vrijednosti i kulturno-povijesnih cjelina
7. Postupanje s otpadom
8. Mjere sprječavanja nepovoljna utjecaja na okoliš
9. Mjere provedbe plana

Grafički dio PPUG-a sadrži kartografske priloge:

- | | |
|--|----------------|
| 1. KORIŠTENJE I NAMJENA POVRŠINA | mj. 1 : 25.000 |
| 2. INFRASTRUKTURNI SUSTAVI | mj. 1 : 25.000 |
| 3. UVJETI ZA KORIŠTENJE, UREĐENJE I ZAŠTITU PROSTORA | mj. 1 : 25.000 |
| 4. GRAĐEVINSKA PODRUČJA NASELJA (za 55 naselja) | mj. 1 : 5.000 |

Sastavni dio PPUG-a je elaborat "Konzervatorske podloge sa sustavom mjera zaštite nepokretnih kulturnih dobara na području Grada Petrinje" (izrađivač: Ministarstvo kulture Republike Hrvatske, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Zagrebu).

Jedan elaborat koji čine: tekstualni i grafički dio PPUG-a iz stavka 2. i 3. ovog članka i elaborat iz stavka 4. ovog članka, ovjeren pečatom Gradskog vijeća Grada Petrinje i potpisom predsjednika Gradskog vijeća Grada Petrinje, pohranjen je u pismohrani Grada Petrinje i sastavni je dio ove Odluke.

Članak 3.

Prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj (NN 10/97, 124/97, 124/97, 68/98, 22/99, 117/99, 128/99, 44/00, 127/00, 92/01, 79/02, 83/02, 25/03, 107/03 i 175/03) Grad Petrinja je sastavni dio Sisačko-moslavačke županije. PPUG-om je obuhvaćeno područje Grada Petrinje, ukupne površine 380,10 km². Područje Grada Petrinje čini ukupno 55 naselja, a sjedište lokalne samouprave nalazi se u gradu Petrinji.

Granica obuhvata PPUG-a prikazana je na kartografskim priložima u mjerilu 1 : 25.000 koji su navedeni u prethodnom članku, pod stavkom 3.

Članak 4.

Gradnja građevina i uređaja, parcelacija i uređivanje zemljišta te obavljanje drugih radnji iznad, ispod ili na površini zemlje na području PPUG-a Petrinje može se obavljati samo u skladu s PPUG i važećim zakonskim odredbama, odnosno u skladu s postavkama koje iz toga proizlaze.

Prioritet uređivanja prostora iz stavka 1. ovog članka, kao i potreba izrade dokumenata prostornog uređenja nižih razina utvrđuje se "Programom mjera za unapređenje stanja u prostoru Grada Petrinje".

II. ODREDBE ZA PROVOĐENJE

Članak 5.

Na građevnom području, odnosno u njegovoj neposrednoj blizini, ne mogu se graditi građevine koje bi svojim postojanjem ili uporabom, posredno ili neposredno, ugrožavale život i rad ljudi u naselju, odnosno vrijednosti postojećeg okoliša naselja.

Parcelacija zemljišta u svrhu osnivanja građevnih čestica može se obavljati samo unutar građevnog područja naselja.

Sve zemljište koje je PPUG-om određeno za drugu namjenu, mora se do prenamjene i dalje koristiti na dosadašnji način.

1. UVJETI ZA ODREĐIVANJE NAMJENA NA PODRUČJU GRADA PETRINJE

Članak 6.

Osnovna namjena i način korištenja prostora te razgraničenje, razmještaj i veličina pojedinih površina detaljno su grafički prikazani na kartografskom prilogu PPUG-a broj 1. "Korištenje i namjena površina" u mjerilu 1 : 25.000 i to:

1. razvoj i uređenje prostora naselja

- | | |
|---------------------------|----------------|
| - izgrađeni dio naselja | (narančasta) |
| - neizgrađeni dio naselja | (žuta) |
| - groblja | (+) |

2. razvoj i uređenje prostora izvan naselja

- gospodarska namjena	(ljubičasta - G)
- športsko - rekreacijska namjena	(R)
- posebna namjena	(ljubičasta - N)
- osobito vrijedno obradivo tlo	(smeđa - P 1)
- vrijedno obradivo tlo	(smeđa - P 2)
- ostala obradiva tla	(smeđa - P 3)
- gospodarske šume	(zelena - Š 1)
- zaštitne šume	(zelena - Š 2)
- ostalo poljoprivredno tlo, šume i šumska zemljišta	(zelena - P Š)
- vodne površine	(plava)
- površine infrastrukturnih sustava	(bijela - I S)
- groblja	(+)

PPUG-om je predviđena mogućnost daljnjeg razgraničavanja unutar pojedinih namjena kroz izradu dokumenata prostornog uređenja niže razine u skladu s odredbama Zakona o prostornom uređenju.

Članak 7.

Ako se katastarska čestica svojim većim dijelom nalazi u zoni u kojoj je dopuštena gradnja te ima neposredan pristup s javne prometne površine, može se formirati građevna parcela iz dijela katastarske čestice koja se nalazi u zoni u kojoj je dopuštena gradnja i dijela katastarske čestice koji se nalazi u zoni u kojoj nije dopuštena gradnja. Građevina na tako formiranoj građevnoj parceli smjestit će se na dijelu katastarske čestice što se nalazi u zoni dozvoljenoj za gradnju.

Detaljno razgraničavanje između pojedinih namjena površina, čije se granice na grafičkom prikazu ne mogu nedvojbeno utvrditi, odredit će se dokumentima prostornog uređenja niže razine ili lokacijskim dozvolama. Pri razgraničavanju prostora granice se određuju u korist zaštite prostora te ne smiju ići na štetu javnog prostora i prometnica.

Građevinske čestice s legalno izgrađenim pojedinačnim stambenim i pratećim građevinama, koje su eventualno ostale izvan građevinskog područja naselja, smatrat će se izdvojenim dijelom građevinskog područja čija se površina ne može proširivati, ali se građevine mogu rekonstruirati - dograđivati, nadograđivati ili prenamijeniti.

2. UVJETI ZA UREĐENJE PROSTORA**2.1. Građevine od važnosti za Državu i Županiju****Članak 8.**

Uredbom Vlade Republike Hrvatske o određivanju građevina od važnosti za Republiku Hrvatsku (NN 06/00) određene su građevine od važnosti za Republiku Hrvatsku za koje lokacijsku dozvolu izdaje Ministarstvo zaštite okoliša i prostornog uređenja:

- građevine na zaštićenom području
- prometne građevine (državna cesta)
- energetske građevine
- vodne građevine (građevine na vodotoku od posebnog državnog interesa)
- građevine za postupanje s otpadom
- građevine na zaštićenom području
- športske građevine (igralište za golf površine 40 ha i više)
- građevine posebne namjene

Građevine od važnosti za Republiku Hrvatsku za koje lokacijsku dozvolu izdaje Ministarstvo zaštite okoliša i prostornog uređenja uključuju:

- građevine infrastrukture :
 - prometne građevine: državne ceste
 - energetske građevine: dalekovodi, transformatorska i rasklopna postrojenja napona 220 kV i više
- građevine posebne namjene: vojna građevina i građevina od posebnog značaja za obranu države, sukladno posebnim propisima

Građevine od važnosti za Republiku Hrvatsku za koje je u postupku izdavanja lokacijske dozvole potrebno pribaviti suglasnost Ministarstva zaštite okoliša i prostornog uređenja uključuju:

- građevine infrastrukture :
 - prometne građevine: željeznička pruga II. reda
 - energetske građevine: dalekovodi, transformatorska i rasklopna postrojenje napona 110 kV i više
 - vodne građevine: za obranu od poplava na državnim vodama i za zaštitu državnih cesta
 - građevine za korištenje voda: vodoopskrbni sustav kapaciteta 100 l/s i više (vodozahvat, crpne stanice, uređaji za pročišćavanje, glavni dovodni cjevovodi, vodospreme).

Članak 9.

Građevine od važnosti za Sisačko-moslavačku županiju utvrđene su Prostornim planom Sisačko-moslavačke županije (SG 04/01) i uključuju:

- gospodarske površine: prehrambena i drvna industrija
- građevine društvenih djelatnosti
- građevine infrastrukture: županijske ceste, građevine telekomunikacija i pošta dalekovodi, transformatorska i rasklopna postrojenje napona 20 - 110 kV, građevine plinoopskrbe (MRS, RS)

Uvjete uređenja prostora za građevine od važnosti za Županiju određuje županijski ured nadležan za poslove prostornog uređenja.

Za građevine od važnosti za Državu i Županiju izrađuje se u svrhu pripreme zahvata u prostoru stručna podloga u skladu sa Zakonom o prostornom uređenju, a po potrebi i studija mogućeg utjecaja tog zahvata na okoliš.

2.2. Građevinska područja naselja

Članak 10.

Građevinsko zemljište mora biti sposobno i podobno za gradnju. Na dijelovima građevnog područja koje je strmo, plavno ili iz drugih razloga nepodobno za gradnju ne mogu se osnivati građevne čestice.

2.2.1. Namjena građevina

Članak 11.

U građevinskim područjima naselja predviđena je gradnja novih građevina te obnova, rekonstrukcija i dogradnja postojećih građevina.

U građevinskim područjima naselja sadržani su :

- prostori za stalno stanovanje
- prostori za povremeno stanovanje
- prostori za rad bez štetnih utjecaja na okoliš
- prostori za javne i prateće sadržaje
- prostori za gradnju trgovačkih i uslužnih sadržaja
- prostori za gradnju turističkih i ugostiteljskih sadržaja
- prostori za gradnju vjerskih građevina
- infrastrukturne i komunalne građevine i uređaji
- zelene površine, športsko-rekreacijske površine i dječja igrališta.

Članak 12.

Na građevinskoj čestici u građevinskom području naselja mogu se graditi stambene, poslovne, stambeno-poslovne, gospodarske i pomoćne građevine koje čine stambenu i gospodarsku cjelinu, pri čemu se na jednoj građevnoj čestici može se graditi samo jedna stambena građevina.

Za obavljanje djelatnosti iz prethodnog stava mogu se koristiti i prostorije ili građevine koji ranije nisu bili namijenjeni za tu djelatnost u cijelom ili dijelu stambenog, pomoćnog, gospodarskog ili stambenog prostora. Također, na građevinskoj čestici u građevinskom području naselja mogu se graditi i građevine za povremeno stanovanje.

Stambene, poslovne i stambeno-poslovne građevine u pravilu se postavljaju prema ulici, a pomoćne, gospodarske i dvorišne poslovne građevine po dubini čestice iza tih građevina.

Iznimno se može dozvoliti i drugačiji smještaj građevina na građevinskoj čestici, ukoliko konfiguracija terena i oblik čestice, te tradicionalna organizacija čestice ne dozvoljavaju način gradnje određen u prethodnom stavku ovog članka.

Članak 13.

Poslovnim građevinama smatraju se :

- za tihe i čiste djelatnosti: različite kancelarije, uredi, biroi i druge slične djelatnosti, odgojno-obrazovne djelatnosti, trgovački sadržaji, krojačke, frizerske, postolarske, fotografske i slične uslužne radnje i slično
- za bučne i potencijalno opasne djelatnosti: pogoni male privrede, automehaničarske i proizvodne radionice, limarije, lakirnice, bravarije, kovačnice, stolarije i slično te ugostiteljske građevine sa glazbom.

Tihe i čiste djelatnosti mogu se obavljati i u sklopu postojeće ili nove stambene građevine, ukoliko za to postoje tehnički uvjeti.

Bučne i potencijalno opasne djelatnosti u pravilu se lociraju na propisanoj udaljenosti od stambenih zgrada. Poslovni prostori s bučnim i potencijalno opasnim djelatnostima mogu se graditi samo ukoliko tehnološko rješenje, veličina čestice i njen položaj u naselju to omogućavaju, što je investitor dužan dokazati idejnim rješenjem za izdavanje lokacijske dozvole.

Dozvoljena je izgradnja poslovnih građevina s bučnim i potencijalno opasnim djelatnostima na građevnim česticama mješovite namjene (pretežito stambene), osim na području zaštićenih urbanističkih cjelina i kontaktnim područjima zaštite spomenika kulturne baštine.

Postojeći poslovni prostori u zoni mješovite namjene zadržavaju se uz uvjet osiguranja propisanih mjera zaštite okoliša.

Na posebnim parcelama za bučne i potencijalno opasne djelatnosti maksimalni koeficijent izgrađenosti iznosi do 60%, maksimalni koeficijent iskorištenosti iznosi do 80%, a najmanje 20% od ukupne površine parcele mora biti ozelenjeno.

Građevinske parcele za bučne i potencijalno opasne djelatnosti moraju od građevinskih parcela stambenih i javnih sadržaja biti odijeljene zelenim pojasom ili javnom prometnom površinom, zaštitnim infrastrukturnim koridorom i sl.

Članak 14.

Gospodarskim građevinama smatraju se:

- bez izvora zagađenja: šupe, kolnice, sjenici, ljetne kuhinje, spremišta poljoprivrednih strojeva i proizvoda i sl.
- s potencijalnim izvorima zagađenja: staje, svinjci, kokošinjci, kunićnjaci i sl.

Gradnja gospodarskih građevina s potencijalnim izvorima zagađenja unutar područja obuhvata GUP-a grada Petrinje i područja naselja Mošćenica nije dozvoljena.

Članak 15.

U sklopu građevinskih područja naselja mogu se graditi gospodarske građevine s potencijalnim izvorima zagađenja za uobičajeni uzgoj i tov stoke i peradi u domaćinstvu.

Gradnja građevina iz stavke 1. ovog članka nije dozvoljena u područjima posebnog režima zaštite.

Članak 16.

Pomoćnim građevinama smatraju se: garaže za osobna vozila, drvarnice, spremišta, nadstrešnice i slično.

Članak 17.

Poslovni prostori s bučnim i potencijalno opasnim djelatnostima i gospodarske građevine s potencijalnim izvorima zagađenja mogu se na području obuhvata PPUG graditi samo ukoliko karakter naselja, tehnološko rješenje i položaj u naselju to omogućavaju.

Članak 18.

U sklopu građevinskih područja naselja predviđeno je uređenje parkovnih i zaštitnih zelenih površina u svrhu uređenja i zaštite okoliša.

U sklopu površina iz stavka 1. ovoga članka omogućeno je uređenje i gradnja:

- kolnih i pješačkih puteva, biciklističkih staza
- športsko-rekreacijskih površina i igrališta
- manjih građevina prateće namjene (paviljoni, nadstrešnice i slično).

Iznimno, u zoni pejzažnog i zaštitnog zelenila mogu se zadržati i rekonstruirati zaštićene stare stambene i gospodarske građevine u svojoj izvornoj funkciji.

U slobodnim zelenim površinama omogućuje se, uz prethodno vrednovanje prostora, uređivanje rasadnika te gradnja manjih građevina javne ili ugostiteljske namjene. Ove se građevine ne mogu graditi na čestici manjoj od 3.000 m², a ukupna površina građevine je najviše 5% čestice, s time da ne smije biti veća od 500 m², te da je oblikovanjem, a naročito visinom, u skladu s uređenjem prostora u kome se gradi.

U sklopu slobodnih zelenih površina mogu se zadržati stare stambene i gospodarske građevine u svojoj izvornoj funkciji.

Članak 19.

Ako se sadržaji javne namjene (dječji vrtić, jaslice ili osnovna škola) grade sjeverno od postojeće građevine, njihova udaljenost od te građevine mora iznositi najmanje tri njegove visine, odnosno ako se ispred navedenih javnih sadržaja gradi nova građevina, njena udaljenost prema jugu od navedenih javnih sadržaja ne može biti manja od tri visine.

2.2.2. Stambene građevine

Članak 20.

Nove stambene građevine mogu se graditi kao:

- obiteljske (jednoobiteljske ili višeobiteljske)
- niske višestambene građevine.

Postojeće višestambene građevine održavaju se i obnavljaju.

Na prostorima gdje se mogu graditi nove stambene građevine od potrebne komunalne infrastrukture mora postojati najmanje pristupna ulica (put).

Obiteljske stambene građevine

Članak 21.

Obiteljske stambene građevine su stambene ili stambeno - poslovne građevine s jednom ili dvije stambene jedinice.

Građevne čestice

Članak 22.

Građevna čestica obiteljske stambene građevine mora imati površinu i oblik koji omogućava njeno funkcionalno i racionalno korištenje i gradnju u skladu s dokumentom prostornog uređenja užeg područja, odnosno lokacijskom dozvolom.

Građevna čestica mora imati neposredan pristup na javnu prometnu površinu širine najmanje 3,0 m.

Neposredan pristup građevne čestice na prometnu površinu iz stavka 2. ovog članka treba odrediti tako da se ne ugrožava javni promet.

U slučaju kada se građevna čestica nalazi uz spoj ulica različitog značaja, prilaz s te čestice na javnu prometnu površinu obvezno se ostvaruje preko ulice nižeg značaja.

U slučaju kada se prilaz katastarske čestice na javnu prometnu površinu ostvaruje preko privatnog puta, lokacijskom dozvolom je potrebno odrediti da je taj put sastavni dio jedinstvene građevne čestice.

Izuzetno se, do osnivanja nove javne prometne površine, može ustanovljavati služnost za prilaz na građevnu česticu, pod uvjetom da:

- prometna površina postoji, ali još nije javna već se vodi na privatnoj osobi
- prometna površina planirana je dokumentom prostornog uređenja niže.

Članak 23.

Veličine građevnih čestica obiteljskih stambenih zgrada u gradu Petrinji i naselju Mošćenici određuje se za:

način gradnje	minimalna širina građevinske čestice na mjestu građevinskog pravca	minimalna dubina građevne čestice	minimalna površina građevne čestice	maksimalna površina građevne čestice	minimalna izgrađenost građevne čestice	maksimalna izgrađenost građevne čestice
a) za gradnju građevine na samostojeći način :						
- prizemni	11 m	22 m	242 m ²	2.000 m ²	20 %	70 %
- jednokatni	12 m	25 m	300 m ²	2.000 m ²	20 %	70 %
b) za gradnju građevine na poluotvoreni način :						
- prizemni	10 m	22 m	220 m ²	1.000 m ²	20 %	70 %
- jednokatni	11 m	25 m	275 m ²	1.000 m ²	20 %	70 %
c) za gradnju građevina u nizu :						
- prizemni	8 m	25 m	200 m ²	700 m ²	30 %	70 %
- jednokatni	6 m	25 m	150 m ²	700 m ²	30 %	70 %

Izuzetno, kod legalizacije već izgrađenih građevina, ili ukoliko postojeća parcelacija naselja odstupa od ovih minimalnih uvjeta vezano na širinu i dubinu građevinske čestice, građevinske čestice mogu biti i manje od onih navedenih u tablici iz prethodnog članka.

Članak 24.

Veličine građevnih čestica obiteljskih stambenih zgrada u ostalim naseljima Grada Petrinje određuju se za:

način gradnje	minimalna širina građevinske čestice na mjestu građevinskog pravca	minimalna dubina građevne čestice	minimalna površina građevne čestice	maksimalna površina građevne čestice	minimalna izgrađenost građevne čestice	maksimalna izgrađenost građevne čestice
a) za gradnju građevine na samostojeći način :						
- prizemni	14 m	30 m	420 m ²	2.000 m ²	20 %	70 %
- jednokatni	16 m	30 m	480 m ²	2.000 m ²	20 %	70 %
b) za gradnju građevine na poluotvoreni način :						
- prizemni	13 m	30 m	390 m ²	1.200 m ²	20 %	70 %
- jednokatni	13 m	35 m	455 m ²	1.200 m ²	20 %	70 %
c) za gradnju građevina u nizu :						
- prizemni	10 m	40 m	400 m ²	1.000 m ²	30 %	70 %
- jednokatni	8 m	40 m	320 m ²	1.000 m ²	30 %	70 %

Izuzetno, kod legalizacije već izgrađenih građevina, ili ukoliko postojeća parcelacija naselja odstupa od ovih minimalnih uvjeta vezano na širinu i dubinu građevinske čestice, građevinske čestice mogu biti i manje od onih navedenih u tablici iz prethodnog članka.

Članak 25.

Građevinama koje se izgrađuju na samostojeći način smatraju se građevine koje se niti jednom svojom stranom ne prislanjaju na granice susjednih građevnih čestica.

Građevinama koje se izgrađuju na poluotvoreni način (dvojne građevine) smatraju se građevine koje se jednom svojom stranom prislanjaju na granicu susjedne građevne čestice, odnosno uz susjednu građevinu.

Građevinama koje se izgrađuju u nizu smatraju se građevine koje se dvjema svojim stranama prislanjaju na granice susjednih građevnih čestica i uz susjedne građevine.

Članak 26.

Iznimno od odredbi prethodnog članka kod zamjene postojeće građevine novom ili u slučaju interpolacije u izgrađenim dijelovima naselja, nova se građevina može graditi i na postojećoj građevnoj čestici manje veličine od propisane, ali pod uvjetom da je veličina te građevine i njena lokacija u skladu sa svim odrednicama koje se odnose na minimalne udaljenosti od javne prometne površine, susjedne međe i drugih građevina. Bruto izgrađenost građevne čestice ne smije biti veća od 70 %, izuzev na području zaštićene urbanističke cjeline grada Petrinje, gdje može u slučaju potrebe iznositi i 100%.

Iznimno od stavka 1. ovog članka, za interpolaciju uglovnih građevina u izgrađenim dijelovima naselja, bruto izgrađenost građevne čestice može biti i veća, ali ne veća od 80 %.

U postotak bruto izgrađenosti građevinske čestice ne uračunavaju se istaci krovništa i balkona, niti elementi uređenja okoliša (terase, stepeništa i slično).

Članak 27.

Iznimno građevna čestica za gradnju stambene građevine može biti i veća od navedenih u tablici, ali ne veća od 3.000 m², uz najveću izgrađenost od 30 %, a u skladu s lokalnim uvjetima, i to:

- ako se na građevnoj čestici uz stambene smještaju i poslovne ili gospodarske građevine
- ako je to potrebno zbog vrste djelatnosti kod stambeno-poslovnih ili stambeno- gospodarskih građevina
- ako je predviđeno građenje stambene građevine višeg standarda.

Članak 28.

Iznimno kod zamjene postojeće građevine novom ili u slučaju interpolacije u izgrađenim dijelovima naselja, nova se građevina može graditi i na postojećoj građevinskoj čestici manje veličine od propisane, ali pod uvjetom da je veličina te građevine i njena lokacija u skladu sa svim odrednicama koje se odnose na bruto izgrađenost, te minimalne udaljenosti od javne prometne površine, susjedne međe i drugih građevina.

Detaljnim planom uređenja mogu se propisati i drugačiji urbanističko - tehnički uvjeti u pogledu interpolacija i rekonstrukcija.

Članak 29.

Građevine za povremeno stanovanje ("vikendice") mogu se graditi unutar zona stambene izgradnje, pod istim uvjetima kao i građevine za stalno stanovanje.

Veličina građevinskih čestica i bruto izgrađenost čestice za gradnju građevina za povremeno stanovanje ("vikendice") određuje se na isti način kao i za ostale stambene građevine, s time da te građevine ne mogu biti manje od jednosobnog stana veličine 40,0 m² i obvezno moraju biti opremljene sanitarnim čvorom.

Članak 30.

Veličina čestice na kojoj će se uz stambenu građevinu graditi i gospodarske građevine mora biti takva da omogućuje minimalne udaljenosti građevine na čestici, te propisanu izgrađenost građevinske čestice i ostale uvjete ovih odredbi.

Članak 31.

Površina građevinske čestice višestambenih građevina utvrđuje se shodno potrebama te građevine i u pravilu obuhvaća zemljište ispod građevine i zemljište potrebno za redovitu upotrebu građevine. Bruto izgrađenost tako formirane čestice ne smije biti veća od 80%.

Površina građevinske čestice višestambenih građevina određuje se posebno za svaku pojedinačnu građevinu, a temeljem utvrđene lokacijske dozvole.

Članak 32.

U postupku mogućeg spajanja građevinskih čestica spajaju se i površine za gradnju građevine, tako da se zadržavaju samo propisane udaljenosti prema susjednim česticama.

Dužina pojedinog pročelja na tako spojenoj čestici ne smije biti veća od 50,00 m.

Članak 33.

Kod izdavanja lokacijske dozvole građevinska parcela može se iznimno formirati tako da se parceli što površinom većom od polovine ulazi u građevinsko područje, može priključiti njen preostali dio ili dio potreban za formiranje građevinske parcele, s time da građevinska parcela može imati najviše 75 m dužine.

Udaljenost od regulacijskog pravca

Članak 34.

Iznimno na regulacijskom pravcu može se izgraditi garaža pod uvjetom da ne postoji mogućnost gradnje po njenoj dubini i pod uvjetom da je preglednost na tom dijelu takva da korištenje garaže ne ugrožava javni promet i ambijentalne vrijednosti.

Članak 35.

Ukoliko dokumentom prostornog uređenja niže razine ili lokalnim uvjetima nije drugačije određeno, obiteljske stambene građevine grade se:

- na uličnoj regulacijskoj liniji ili
- na minimalnoj udaljenosti od 5,0 m od ulične regulacijske linije.

Građevinski pravac nove građevine iz stavka 1. ovog članka u pravilu se mora usklađivati s građevinskim pravcem susjednih građevina.

Ukoliko dokumentom prostornog uređenja niže razine ili lokalnim uvjetima nije drugačije određeno, najveća udaljenost građevinskog pravca od regulacijske linije iznosi 10,0 m.

Građevinski pravac nove građevine koja se gradi uz državnu cestu mora biti na minimalnoj udaljenosti od ruba kolnika koja iznosi jednu visinu građevine.

Iznimno, ako se radi o interpolaciji ili zamjenskoj izgradnji, građevinski pravac građevine može biti i na udaljenosti manjoj od propisane prethodnim stavkom ovog članka, odnosno na udaljenosti manjoj od 5,0 m.

U slučaju zamjene postojeće građevine, koja se nalazi unutar zaštitnog koridora prometnice, novom građevinom na istoj građevnoj čestici građevni pravac nove građevine ne može se približiti osovini prometnice više od regulacijskog pravca prometnice.

Članak 36.

Ako građevinska čestica graniči s vodotokom, udaljenost regulacijskog pravca čestice od granice vodnog dobra odredit će se prema vodopravnim uvjetima.

Građevinska čestica ne može se osnivati na način koji bi onemogućavao uređenje korita i oblikovanje inundacije potrebne za maksimalni protok vode ili pristup vodotoku.

Kada se uz vodotok osniva građevna čestica stambene gradnje, ista od strane vodotoka mora imati regulacijski pravac čija udaljenost od granice vodnog dobra mora biti dovoljna da omogući uređenje korita i oblikovanje inundacije potrebne za maksimalni protok vode ili pristup vodotoku, ali ne smije biti manja od 20,0 m.

Udaljenost od ruba građevinske čestice**Članak 37.**

Građevine koje se izgrađuju na samostojećem načinu u pravilu se ne mogu graditi na udaljenosti manjoj od 3,0 m od susjedne međe.

Iznimno od stavka 1. ovog članka kod zamjene postojeće građevine novom ili u slučaju interpolacije u izgrađenim dijelovima naselja, samostojeće građevine mogu se izgraditi na međi, odnosno jednom svojom stranom približiti granici susjedne čestice na udaljenost manju od 3,0 m, ali najviše 1,0 m od međe, pod uvjetom:

- da smještaj građevine na susjednoj čestici omogućava postizanje minimalnog propisanog razmaka između susjednih građevina
- da se poštuje zatečeni ritam gradnje.

Kod zamjene postojeće građevine novom ili u slučaju interpolacije u izgrađenim dijelovima naselja, za izgradnju na međi ili na udaljenosti manjoj od 1,0 m od međe potrebno je pribaviti pismenu suglasnost susjeda.

Na dijelu građevine koja je na udaljenosti manjoj od 3,0 m od susjedne međe u pravilu se ne smiju projektirati ni izvoditi otvori.

Iznimno od prethodnog stavka ovog članka, otvori se mogu projektirati i izvoditi i na dijelu građevine koja se gradi na udaljenosti manjoj od 3,0 m od susjedne međe ako za tu gradnju postoji pismena suglasnost susjeda.

Otvorima se u smislu ovoga članka ne smatraju fiksna ustakljenja neprozirnim staklom maksimalne veličine 60 x 60 cm, dijelovi zida od staklene opeke, ventilacijski otvori maksimalnog promjera 20 cm, odnosno stranice 15 cm, a kroz koje se ventilacija odvija prirodnim putem i kroz koji nije moguće ostvariti vizuelni kontakt.

Balkoni, terase i otvorena stubišta ne mogu se graditi na udaljenosti manjoj od 3,0 m od međe susjedne građevne čestice.

Članak 38.

Građevine koje se izgrađuju na poluotvoreni način (dvojne građevine) jednom svojom stranom ili njenim dijelom prisanjaju se na granicu susjedne građevinske čestice, odnosno uz susjednu građevinu.

Udaljenost ostalih dijelova građevine (balkoni, terase i otvorena stubišta) od granica parcele ne može biti manja od 3,0 m.

Zid između dvije građevine mora se izvesti kao protupožarni, vatrootpornosti od najmanje 2 sata.

Članak 39.

Građevine koje se izgrađuju u nizu dvjema svojim stranama ili njenim dijelovima prisanjaju se na granice susjednih građevinskih čestica i uz susjedne građevine.

Udaljenost građevine od stražnje granice čestice ne može biti manja od 3,0 m.

Zidovi prema susjednim građevinama moraju se izvesti kao protupožarni.

Krajnje građevine u nizu, ovisno o njihovoj visini, tretiraju se kao građevine koje se izgrađuju na poluotvoreni način te za njih vrijede odredbe o udaljenostima koje se odnose i na poluugrađene građevine.

Članak 40.

Udaljenost gnojišta, gnojišnih i sabirnih jama te gospodarskih građevina u kojima se sprema sijeno i slama ili su izrađeni od drveta, mora iznositi od susjedne međe najmanje 1,0 m.

Vodonepropusnu septičku ili sabirnu jamu bez mogućih ispuštanja u okoliš treba locirati na način da je minimalno udaljena od bunara ili izvora vode za piće 20,0 m.

Udaljenost pčelinjaka od susjedne međe ne može biti manja od 5,0 m, ako su letišta okrenuta prema međi, a 3,0 m ako su okrenuta u suprotnom pravcu.

Članak 41.

Kao dvojne ili u nizu mogu se na zajedničkom dvorišnom pravcu graditi i gospodarske građevine pod uvjetom da su izgrađene od vatrootpornog materijala i da su izvedeni vatrootporni zidovi.

Članak 42.

Uz stambene građevine, na građevinskoj čestici mogu se graditi pomoćne građevine s prostorima za rad, za garaže, za spremište ogrjeva i druge svrhe što služe redovnoj upotrebi stambene građevine i to:

- prislunjene uz stambenu građevinu na istoj građevnoj čestici na poluugrađeni način
- odvojeno od stambene građevine na istoj građevnoj čestici
- na međi, uz uvjet:
 - da je zid prema susjednoj čestici izveden od vatrootpornog materijala
 - da se na zidu prema susjedu ne grade otvori ni istaci
 - da se odvod krovne vode i snijega riješi na pripadajuću česticu.

Pomoćne ili gospodarske građevine mogu se graditi i kao dvojne ili u nizu na zajedničkom dvorišnom pravcu i to pod uvjetom da se grade od vatrootpornog materijala i da su izvedeni vatrootporni zidovi.

Površina pomoćne, gospodarske, gospodarsko-poljoprivredne i poslovne građevine uračunava se u površinu izgrađenosti čestice.

Iznimno, u površinu izgrađenosti građevne čestice ne uračunava se površina nadstrešnice koja je namijenjena za natkrivanje parkirališnog mjesta.

Međusobna udaljenost

Članak 43.

Međusobni razmak građevina mora biti veći od visine više građevine, odnosno ne manji od 4,0 m.

Udaljenost poslovnih prostora s bučnim i potencijalno opasnim djelatnostima od stambenih građevina ne može biti manja od 10,0 m.

Visina građevine iz stavka 1. ovog članka mjeri se na zabatnoj strani od sljemena do završne kote uređenog terena, a na ostalim stranama od visine vijenca do završne kote uređenog terena.

Međusobni razmak građevina iz stavka 1. i 2. ovog članka može iznimno biti i manji u slučaju interpolacije u izgrađenim dijelovima naselja te pod uvjetom da je tehničkom dokumentacijom dokazano :

- da konstrukcija građevine ima povećani stupanj otpornosti na rušenje
- da u slučaju potresa ili ratnih razaranja rušenje građevine neće u većem opsegu ugroziti živote ljudi niti izazvati oštećenje na drugim građevinama.

Članak 44.

Međusobni razmak građevina može biti i manji od propisanoga prethodnim člankom:

- ako se radi o već izgrađenim građevinskim česticama
- ako je tehničkom dokumentacijom dokazano:
 - da konstrukcija građevine ima povećani stupanj otpornosti na rušenje od elementarnih nepogoda
 - da u slučaju potresa ili ratnih razaranja rušenje građevine neće u većem opsegu ugroziti živote ljudi, niti izazvati oštećenje na drugim građevinama.

Članak 45.

Udaljenost pomoćne građevine od stambene zgrade na istoj građevinskoj čestici ne može biti manja od 3,0 m kada se gradi kao posebna dvorišna građevina.

Članak 46.

Pomoćne građevine bez izvora zagađenja mogu se izgraditi jednim svojim dijelom i na granici sa susjednom parcelom, uz uvjet:

- da se prema susjednoj parceli izgradi vatrootporni zid
- da se u zidu prema susjedu ne grade otvori
- da se odvod krovne vode i snijega sa pomoćne građevine riješi na pripadajuću parcelu.

Članak 47.

Udaljenost pčelinjaka od stambenih, poslovnih i gospodarskih građevina u kojima boravi stoka ne može biti manja od 10,0 m.

Članak 48.

Udaljenost bučnih poslovnih prostora i građevina od susjednih stambenih zgrada ne može biti manja od 10,0 m, a od stana vlasnika ne manja od 5,0 m.

Visina i oblikovanje

Članak 49.

Visina gradnje određuje se dokumentima prostornog uređenja niže razine.

Za gradnju u području za koje nije izrađen dokument prostornog uređenja niže razine dozvoljava se gradnja maksimalne visine tri nadzemne etaže.

Izvan gabarita navedenih stavkom 1. i 2. ovog članka mogu se izvoditi pojedini elementi kao dimnjaci, požarni zidovi i slično.

Visina poslovne građevine, ukoliko se gradi ispred stambene građevine, ne smije biti viša od visine stambene građevine s kojom se nalazi na istoj katastarskoj čestici i čini funkcionalnu cjelinu.

Visina gospodarske ili pomoćne građevine ne smije biti viša od prizemlja + potkrovlje.

Članak 50.

Potkrovljem ili mansardom se smatra dio građevine ispod krovne konstrukcije, a iznad vijenca posljednje etaže građevine. Krovna konstrukcija može biti ravna ili kosa.

U potkrovlju ili mansardi građevina mogu se uređivati prostori za korištenje u stambene, poslovne ili slične namjene.

Visina potkrovlja ili mansarde određena je najvećom visinom nadozida iznad stropne konstrukcije, koji ne smije biti viši od 1,50 m. U visinu nadozida uračunava se i visina podrožnice, ukoliko se izvodi drvena konstrukcija krovišta. Izvan navedenih gabarita mogu se izvoditi pojedini elementi kao dimnjaci, požarni zidovi i slično.

Potkrovlje ili mansarda uređeni za stanovanje ili poslovnu namjenu kojima je visina nadozida veća od 1,50 m smatraju se etažom.

Članak 51.

Kosa krovišta obiteljskih stambenih građevina ne smiju biti manjeg nagiba od 30° niti većeg od 45°.

Na kosim krovištima moraju biti projektirani i izvedeni snjegobrani, te oluci ako je krovna ploha u nagibu prema susjednoj međi i na udaljenosti manjoj od 1,0 m od iste međe.

Materijali koji se koriste za pokrivanje krovišta ne smiju se upotrebljavati za oblogu gornje etaže pročelja.

Prozori potkrovlja, u pravilu, izvode su u kosini krova ili na zabatnom zidu.

Članak 52.

Postojeća potkrovlja obiteljskih stambenih građevina mogu se prenamijeniti u stambene, poslovne ili druge prostore, ukoliko se prenamjena može izvršiti u postojećim gabaritima.

Izvedena ravna krovišta koja zbog loše izvedbe ne odgovaraju svrsi, mogu se preurediti u kosa. Rekonstrukcija će se izvršiti u skladu s lokacijskom dozvolom (visina nadozida, nagib krova, visina sljemena i drugo).

Postojeća potkrovlja ili mansarde mogu se prenamijeniti u stambene ili druge prostore i u slučajevima kada ukupna izgrađena površina prelazi dozvoljenu bruto razvijenu površinu građevine, ukoliko se prenamjena može izvršiti u postojećim gabaritima.

Rekonstrukcija krovnih terasa i tavana postojećih obiteljskih stambenih građevina moguća je pod uvjetom da novosagrađeni nadozid ne bude viši od 0,60 m.

Članak 53.

Ispod građevine po potrebi se može graditi podrum.

Podrumom se smatra najniža etaža građevine:

- na kosom terenu: ako je više od 50 % vertikalnih ploha zida ukopano u uređeni teren
- na ravnom terenu: ako kota gornjeg ruba stropne konstrukcije podruma nije viša od 1,0 m od kote konačno zaravnatog terena.

Članak 54.

Horizontalni i vertikalni gabariti građevina, oblikovanje pročelja i krovišta te upotrebljeni građevinski materijali moraju biti usklađeni s okolnim građevinama, krajobrazom i tradicionalnim načinom gradnje.

Građevine koje se izgrađuju na poluotvoreni način ili u nizu moraju s građevinom na koji su prislonjeni činiti arhitektonsku cjelinu.

Ograde i parterno uređenje

Članak 55.

Ograda se može podizati prema ulici i na međi prema susjednim česticama.

Ulična ograda se podiže iza regulacijskog pravca u odnosu na javnu prometnu površinu.

Ograde prema susjednim građevnim česticama postavljaju se s unutrašnje strane međe.

Najveća visina ograde je 1,80 m.

Ograde mogu biti i više od 1,80 m kada je to nužno radi zaštite građevine ili načina njenog korištenja.

Ograde prema susjednim građevnim česticama mogu se u skladu s prethodnim stavkom ovog članka graditi u visini do najviše 2,0 m.

Članak 56.

Kada se javna cesta koja prolazi kroz građevno područje uređuje kao ulica, udaljenost vanjskog ruba ulične ograde od osi ceste mora iznositi najmanje :

- | | |
|---------------------------|-------------|
| - kod državnih cesta | 10,0 metara |
| - kod županijskih cesta | 6,0 metara |
| - kod lokalnih cesta | 5,0 metara |
| - kod nerazvrstanih cesta | 3,5 metara |

Udaljenost vanjskog ruba ulične ograde od osi ostalih ulica ne može biti manja od 3,50 m za dvosmjerne, odnosno 2,25 m za jednosmjerne ulice, a ni u kom slučaju ne smije biti manja od udaljenosti regulacijskog pravca.

Članak 57.

Dio seoske građevinske čestice organiziran kao gospodarsko dvorište na kojem slobodno borave domaće životinje mora se ograditi ogradom koja onemogućava izlaz stoke i peradi.

Kada se građevinska čestica formira na taj način da ima izravni pristup sa sporedne ulice, a svojom stražnjom ili bočnom stranom graniči sa zaštitnim pojasom državne, županijske ili lokalne ceste odnosno željezničke pruge, građevinska se čestica mora ograditi uz te međe na način koji onemogućava izlaz ljudi i domaćih životinja.

Troškove izrade ograde iz stavka 1. i 2. ovog članka snosi vlasnik, odnosno korisnik građevinske parcele.

Članak 58.

Zabranjuje se postavljanje ograda i potpornih zidova kojima bi se sprečavao slobodan prolaz uz vodotoke ili bi smanjili propusnu moć vodotoka te na drugi način ugrozili vodotok i područje uz vodotok.

Članak 59.

Teren oko građevine, potporne zidove, terase i sl. treba izvesti na način da se ne narušava izgled naselja, poštuju funkcionalne i oblikovne karakteristike krajobraza te da se ne promijeni prirodno otjecanje vode na štetu susjednog zemljišta, odnosno susjednih građevina.

Prilazne stepenice, terase u razini terena ili do max 60 cm iznad razine terena, potporni zidovi i sl. mogu se graditi i izvan površine za razvoj tlocrta građevine, ali na način da se na jednoj strani građevne čestice osigura nesmetan prilaz na stražnji dio građevne čestice minimalne širine 3,0 m.

Najveća visina potpornog zida ne može biti veća od 1,5 m. U slučaju da je potrebno izgraditi potporni zid veće visine, tada je isti potrebno izvesti u terasama, s horizontalnom udaljenošću zidova od min 1,5 m, a teren svake terase ozeleniti.

Prometno i komunalno opremanje građevina**Članak 60.**

Javna prometna površina na koju postoji neposredni prilaz sa građevne čestice, ili je uvjet za formiranje građevne čestice, mora se projektirati, graditi i uređivati kao trg ili ulica u sustavu javnih prometnih površina grada.

Površina iz stavka 1. ovog članka mora se projektirati, graditi i uređivati na način da omogućava vođenje komunalne infrastrukture.

Ulicom se smatra svaka cesta ili javni put unutar građevnog područja uz koji se izgrađuju građevine razne namjene i na koju te građevine imaju mogućnost direktnog pristupa.

Članak 61.

Minimalna udaljenost regulacijskog pravca od ruba kolnika treba osigurati mogućnost gradnje odvodnog jarka, usjeka nasipa, bankine i nogostupa kao i rekonstrukciju prometnica u svrhu osiguranja uvjeta za sigurno odvijanje prometa.

Članak 62.

Sve prometne površine trebaju biti izvedene bez arhitektonskih barijera tako da na njima nema zapreka za kretanje niti jedne kategorije stanovništva.

Članak 63.

U slučaju prilaza na državnu, županijsku ili lokalnu cestu u postupku izdavanja lokacijske dozvole potrebno je ishoditi posebne uvjete priključenja od organizacije koja tim cestama upravlja.

Priključivanje građevina na komunalnu infrastrukturu (vodovod, kanalizacija, plinska, toplovodna, elektroenergetska i telefonska mreža) obavlja se na način pripisan od nadležne komunalne organizacije.

Članak 64.

Stambene građevine u higijenskom i tehničkom smislu moraju zadovoljiti važeće standarde vezano uz površinu, vrste i veličine prostorija.

Objekti povremenog stanovanja ("vikendice") moraju također zadovoljavati uvjete iz stavka 1. ovog članka.

Članak 65.

Ako se na dijelu građevinskog područja postoji vodovodna mreža i postoje tehnički uvjeti, stambena zgrada se obvezatno mora priključiti na vodovod, a u drugim slučajevima opskrba pitkom vodom rješava se na higijenski način prema mjesnim prilikama.

Otpadne vode iz domaćinstva moraju se odvoditi u kanalizacijski sustav ili u septičke jame.

Priključivanje građevina na električnu mrežu obavlja se na način pripisan od nadležne elektroprivredne organizacije.

Višestambene građevine**Članak 66.**

Višestambene građevine su stambene ili stambeno - poslovne građevine s tri i više stambene jedinice.

Kota poda najniže stambene etaže višestambene građevine mora biti podignuta najmanje 0,5 m iznad nivelete javne pješačke, kolne, parkirališne, igrališne ili zelene površine.

Kontinuirana dužina uličnog pročelja pojedine višestambene građevine ne smije biti veća od 50,0 m.

Članak 67.

Međusobni razmak višestambenih građevina između kojih je potrebno osigurati kolni prolaz za potrebe požarnog puta ne može biti manji od visine sljemena krovišta veće građevine, ali ne manji od $H1/2 + H2/2 + 5$ m ($H1$ visina vijenca građevine, a $H2$ visina vijenca susjedne građevine), pod uvjetom da sljedeća uvučena etaža ne prelazi nagib od 45°.

Visina građevine iz stavka 1. ovog članka mjeri se na zabatnoj strani od sljemena do završne kote uređenog terena, a na ostalim stranama od visine vijenca do završne kote uređenog terena.

Međusobni razmak građevina može iznimno biti i manji od propisanog stavkom 1. ovog članka, pod uvjetom da je tehničkom dokumentacijom dokazano :

- da konstrukcija građevine ima povećani stupanj otpornosti na rušenje od elementarnih nepogoda
- da u slučaju potresa ili ratnih razaranja rušenje građevine neće u većem opsegu ugroziti živote ljudi niti izazvati oštećenje na drugim građevinama.

Na parcelama višestambenih građevina nije moguća gradnja pomoćnih građevina s prostorima za rad, spremišta, nadstrešnica i drugih pomoćnih prostora, a dozvoljeno je zadržavanje postojećih ili izgradnja novih garaža.

Članak 68.

Rekonstrukcija krovnih terasa i tavana postojećih višestambenih građevina moguća je pod uvjetom da novosagrađeni nadozid ne bude viši od 0,60 m.

Potkrovljem ili mansardom se smatra dio građevine ispod krovne konstrukcije, a iznad vijenca posljednje etaže građevine, pod uvjetom da je visina nadozida veća od 0,60 m, ali i manja od 1,50 m. U potkrovlju ili mansardi građevina mogu se uređivati prostori za korištenje u stambene, poslovne ili slične namjene.

Potkrovlje ili mansarda uređeni za stanovanje ili poslovnu namjenu, kojima je visina nadozida veća od 1,50 m smatraju se etažom.

Lođe na višestambenim građevinama moguće je zatvoriti, ali isključivo uz pismenu suglasnost projektanta i ostalih suvlasnika.

Članak 69.

Površina građevne čestice višestambenih građevina utvrđuje se u skladu s potrebama te građevine i u pravilu obuhvaća zemljište ispod građevine i zemljište potrebno za redovitu uporabu građevine.

Površina građevne čestice iz prethodnog stavka određuje se za svaku pojedinačnu građevinu, a temeljem utvrđene lokacijske dozvole.

Najveća izgrađenost građevne čestice višestambenih građevina ne može biti veća od 80%.

2.3. Izgrađene strukture van naselja

Članak 70.

Građevine, koje se u skladu s člankom 42. Zakona o prostornom uređenju, grade izvan građevinskog područja, moraju se projektirati, graditi i koristiti na način da ne ometaju poljoprivrednu i šumsku proizvodnju, korištenje drugih građevina te da ne ugrožavaju vrijednosti čovjekovog okoliša i krajobrazu.

Izvan građevinskog područja na području Grada Petrinje može se na pojedinačnim lokacijama površine do najviše 10,0 ha odobravati gradnja građevina koje po svojoj namjeni zahtijevaju gradnju izvan građevinskog područja, kao što su:

- infrastrukturne građevine (prometne, energetske, komunalne itd.)
- športske, rekreacijske i zdravstvene građevine
- vojne i druge građevine od interesa za obranu zemlje i zaštitu od elementarnih nepogoda

- građevine za istraživanje i iskorištavanje mineralnih sirovina
- stambene i gospodarske građevine u funkciji obavljanja poljoprivrednih djelatnosti :
 - stambeno - gospodarski sklopovi (farme)
 - građevine za uzgoj životinja (tovilišta)
 - klijeti u vinogradima i spremišta voća u voćnjacima
 - ostave za alat, oruđe, kultivatore i sl.
 - spremišta drva u šumama
 - pilane
 - uzgoj nasada (rasadnici, staklenici, plastenici i sl.)
 - pčelinjaci
 - ribnjaci

Gradnja građevina iz prethodnog članka na pojedinačnim lokacijama površine veće od 10,0 ha može se odobravati samo ukoliko je predviđena kartografskim prikazom broj 1. - Korištenje i namjena površina PPUG-a Petrinje.

Pod građevinama u smislu stavka 2. alineje 5. ovog članka ne smatraju se građevine povremenog stanovanja ("vikendice").

2.3.1. Infrastrukturne građevine

Članak 71.

Gradnja infrastrukturnih građevina izvan građevinskog područja uključuje:

- prometne površine za građevine prometa i veza (ceste, željeznice, optički kabeli, itd.)
- površine za građevine vodovoda i odvodnje, za zahvat i distribuciju vode, te odvodnju oborinskih i otpadnih voda i
- površine za energetske građevine za prienos i distribuciju energenata (električna energija, plin).

Infrastrukturni koridori i uređaji ucrtani su u kartografskim prikazima: 1. Korištenje i namjena površina (cestovni i željeznički promet) i 2. Infrastrukturni sustavi (pošta i telekomunikacije, radio i TV sustav veza, elektroenergetika, plinoopskrba, vodnogospodarski sustav, skladištenje i odlaganje otpada).

U sklopu cestovnih koridora, unutar i izvan građevinskih područja, a u skladu s posebnim uvjetima nadležne uprave za ceste, predviđa se izgradnja pratećih objekata (moteli, benzinske postaje s pratećim sadržajima i sl.).

Za pojedine planirane infrastrukturne koridore i uređaje ucrtane u PPUG Petrinja potrebno je izvesti dodatna istraživanja u cilju utvrđivanja točnih koridora. U istraživanju koridora potrebno usuglasiti različite interese pojedinih korisnika u prostoru, s težištem na zaštiti kulturne i prirodne baštine i okoliša.

Za razvoj i izgradnju vodova komunalne infrastrukture predviđa se osiguranje novih koridora za izgradnju magistralnih vodova, dok je za povećanje propusnosti mreže komunalnih vodova, ukoliko je to moguće, potrebno koristiti postojeće infrastrukturne koridore. Potrebno je težiti objedinjavanju infrastrukturnih koridora u cilju zaštite i očuvanja prostora i sprečavanja nepotrebnog zauzimanja novih površina.

Pri konačnom određivanju novih trasa magistralne komunalne infrastrukture potrebno je nastojati zaobići postojeća i planirana građevinska područja, šume i šumska zemljišta, te voditi računa o bonitetu poljoprivrednih površina zbog mogućeg utjecaja na smanjenje poljoprivredne proizvodnje.

2.3.2. Športske, rekreacijske i zdravstvene građevine

Članak 72.

Građevine športsko-rekreacijske namjene grade se i uređuju u skladu s lokalnim potrebama stanovnika te temeljem prostornih uvjeta, standarda i normativa za gradnju tog tipa građevina:

- obnova i uređenje radi osiguranja normalnih uvjeta za rad postojećih športsko- rekreacijskih objekata u gradu Petrinji
- obnova i uređenje gradskog kupališta uz rijeku Kupu u Petrinji
- izgradnja nove gradske športske dvorane u Petrinji
- izgradnja školske športske dvorane u Mošćenici
- izgradnja kupališta u Mošćenici
- uređenje uzletno-sletne staze za jedrilice i motorne zmajevе uz rijeku Kupu u Petrinji.

Na športsko-rekreacijskim površinama moguća je gradnja otvorenih i zatvorenih športsko-rekreacijskih građevina, uz najveću izgrađenost pripadajuće građevne čestice od 30 %.

Najmanje 20 % građevne čestice mora biti zelena površina (prirodno tlo) uređena kao cjelovita parkovna površina.

Za uređenje otvorenih športsko-rekreacijskih terena mogu se koristiti i površine koje su povremeno pod vodom (inundacije).

Članak 73.

Gradnja rekreacijskih i zdravstvenih građevina, koje se u skladu s PPUG mogu graditi izvan građevinskog područja, može se vršiti na temelju detaljnog plana uređenja ili plana šireg područja.

Građevine iz stavka 1. ovog članka u pravilu se ne smiju graditi na oranicama, voćnjacima i vinogradima 1. i 2. bonitetnog razreda.

2.3.3. Vojne i druge građevine od interesa za obranu zemlje i zaštitu od elementarnih nepogoda

Članak 74.

Na području obuhvata PPUG-a Petrinje u skladu s potrebama Ministarstva obrane rezervirani su prostori posebne namjene za potrebe obrane:

- vojarna "Pukovnik Predrag Matanović" u Petrinji, sa skladištem UbS-a "Brdo" i vojnim poligonom,
- Vojarna "Zrin", Petrinja
- SMP "Letovanić", Letovanić
- SMP "Vratečko", Vratečko
- SMP "Stari Brod".

Članak 75.

Sigurnosne zone vojnog kompleksa vojarni i skladišnog kompleksa "Pukovnik Predrag Matanović" u Petrinji grafički su prikazane na kartografskom prilogu. Zone zabranjene izgradnje i zona ograničene izgradnje II. definirane su na sljedeći način:

- **zona zabranjene izgradnje**
 - dozvoljena je gradnja samo objekata za potrebe obrane,
- **zona ograničene izgradnje I. (za skladište UbS-a)**
 - zabranjena je gradnja vojarni, industrijskih objekata, stambenih zgrada, bolnica, škola, vrtića, odmarališta i drugih javnih objekata (za veće skupove ljudi), magistralnih prometnica i dalekovoda, a dozvoljena je gradnja ostalih prometnica i dalekovoda, te skladišta (ovisno o vrsti objekata i MS)
- **zona ograničene izgradnje II. (za skladište UbS-a)**
 - zabranjena je gradnja novih urbaniziranih naselja, bolnica, škola, dječjih vrtića, odmarališta i drugih javnih objekata (za veće skupove ljudi), a dozvoljena je gradnja magistralnih prometnica i dalekovoda, dok se postojeća naselja mogu širiti u smjeru suprotno od skladišnog kompleksa
- **zona ograničene izgradnje (za vojarnu "Zrin")**
 - zabranjena je industrijskih i energetskih objekata, dalekovoda, antena, skladišta metalnih konstrukcija, elektronskih uređaja i drugih objekata koji emitiranjem elektromagnetskih valova ili na drugi način mogu ometati rad vojnih uređaja
 - zabrana izgradnje objekata koji svojom visinom nadvisuju vojni kompleks (objekti viši od P+1) i time predstavljaju fizičku zapreku koja bi ometala rad vojnih uređaja
 - zabrana izgradnje skladišta goriva i opasnih tvari te ostalih sličnih objekata koji bi mogli negativno utjecati na sigurnost vojnog kompleksa
 - uz kompleks treba osigurati nesmetan prolaz minimalne širine 100 m, koji će se regulirati urbanističkim planovima,
 - postojeće stambene zgrade mogu se rekonstruirati i adaptirati ako namjena objekata nije protivna točkama 1. i 2. definicije ove zaštitne zone
 - ne dozvoljava se izgradnja novih građevina bez suglasnosti Ministarstva obrane
 - za izgradnju bilo koje vrste objekata potrebno je prethodno pribaviti suglasnost Ministarstva obrane, ako planom nižeg reda nije određeno drugačije.

2.3.4. Građevine za istraživanje i iskorištavanje mineralnih sirovina

Članak 76.

Iskorištavanje mineralnih sirovina vezano je za područja na kojima se utvrde količine pojedinih struktura u podzemlju za koje je ekonomski opravdano iskorištavanje i može se vršiti samo na području označenom na grafičkim prikazima plana, te uz uvjet izrade studije utjecaja na okoliš (ukoliko je njena izrada propisana Zakonom), kao i eksploatacijskog (rudarskog) i sanacijskog projekta s planom uređenja za konačnu namjenu.

Građevine za eksploataciju mineralnih sirovina (kamenolomi) i slojnih voda ne smiju biti udaljeni manje od 300 m od javnih građevina i stambenih zgrada te 100 m od javnih prometnica i zaštitnog pojasa dalekovoda i telefonskih linija.

Nisu dozvoljeni manji i nekontrolirani iskopi šljunka.

Nakon završenog iskorištavanja mineralnih sirovina ili trajnog obustavljanja radova rudarska organizacija je dužna izvršiti sanacijske radove i privesti zemljište prvobitnoj namjeni ili prenamijeniti u skladu s izrađenom dokumentacijom na načelima zaštite okoliša, a koja nije u suprotnosti s dokumentima prostornog uređenja. Sanacija mora obuhvatiti osiguranje stabilnosti kosina i okolnog terena polja za iskorištavanje te ozelenjavanje ili neki drugi postupak uklapanja u okoliš i prenamjenu u površine druge namjene (šume, livade i sl.).

Članak 77.

Na području Grada Petrinje danas (prema podacima Ministarstva gospodarstva, Uprave za energetiku) se nalaze sljedeća eksploatacijska polja, označena na grafičkim prikazima plana:

- Nova Drenčina (eksploatacijsko polje šljunka, pijeska i opekarske gline)
- Stanci (eksploatacijsko polje opekarske gline)
- Međurače (eksploatacijsko polje tehničkog građevinskog kamena)
- Badušnica (postojeći kamenolom tehničkog građevinskog kamena pod upravom Hrvatskih šuma)
- Brkovec kraj Nove Drenčine (eksploatacijsko polje opekarske gline, tvrtka IGM Ciglane d.d. iz Petrinje),

Članak 78.

Na području Grada Petrinje planiraju se sljedeća eksploatacijska polja, označena na grafičkim prikazima plana:

- Gora (eksploatacijsko polje tehničkog građevinskog kamena u ograničenoj količini od 350 m³, tvrtka Kamen d.d.).

Pored toga, Prostornim planom Sisačko-moslavačke županije su planirani sljedeći mogući lokaliteti za istraživanje i iskorištavanje mineralnih sirovina na području Grada Petrinje:

- Vurot (korito Kupe)
- Dodoši - Tremušnjak, Begovići, Nebojan, Mokrički lug
- pijesak i šljunak
- ugljen.

2.3.5. Građevine u funkciji obavljanja poljoprivredne djelatnosti

Članak 79.

Gradnja stambenih i gospodarskih građevine u funkciji obavljanja poljoprivrednih djelatnosti izvan građevinskog područja uključuje :

- stambeno - gospodarske sklopovi (farme)
- građevine za uzgoj životinja (tovilista)
- ostale poljoprivredne gospodarske građevine: klijeti u vinogradima i spremišta voća u voćnjacima; ostave za alat, oruđe, kultivatore i sl.; spremišta drva u šumama; uzgoj nasada (rasadnici, staklenici, plastenici i sl.); pčelinjaci; ribnjaci.

Poljoprivredno zemljište koje je služilo kao osnova za izdavanje lokacijske dozvole za izgradnju građevine iz stavka 1. ovog članka ne može se parcelirati na manje dijelove.

Stambeno-gospodarski sklopovi (farme)

Članak 80.

Farmom se smatra funkcionalno povezana grupa zgrada s pripadajućim poljoprivrednim zemljištem, koja se u pravilu izgrađuje izvan građevinskog područja. Iznimno, ukoliko veličina parcele i položaj u naselju to omogućuju, farmu je moguće graditi i u sklopu građevinskog područja naselja.

Farme se mogu graditi na poljoprivrednoj čestici s najmanje 5.000 m² površine, a građevna čestica na kojoj se izgrađuje farma mora imati osiguran pristup s javne prometne površine.

Članak 81.

Zgrade koje se mogu graditi u sklopu farme su :

- stambene građevine za potrebe stanovanja vlasnika i uposlenih djelatnika
- gospodarske građevine za potrebe biljne i stočarske proizvodnje
- poslovno turističke građevine za potrebe seoskog turizma
- industrijske građevine za potrebe prerade i pakiranja poljoprivrednih proizvoda koji su u cijelosti ili pretežno proizvedeni na farmi.

Površina i raspored građevina iz stavka 1. ovog članka utvrđuju se lokacijskom dozvolom u skladu s potrebama tehnologije pojedine vrste poljoprivredne djelatnosti.

Za gradnju pojedinih vrsta građevina iz stavka 1. ovog članka primjenjuju se odredbe za visinu gradnje, najveću bruto izgrađenost čestice, minimalne udaljenosti od javne prometne površine, susjedne čestice i drugih građevina kao i za gradnju u sklopu građevinskih područja.

Gospodarske građevine za uzgoj životinja (tovilišta)

Članak 82.

Izvan građevinskog područja može se dozvoliti gradnja gospodarskih građevina za uzgoj životinja (stoke i peradi).

Površina građevinske čestice za građevine iz stavka 1. ovog članka ne može biti manja od 5.000 m², najveće izgrađenosti do 40%.

Preporučuju se sljedeće najmanje udaljenosti građevina namijenjenih uzgoju životinja (stoke i peradi) od prometnica :

- 100 m za državne ceste
- 50 m za županijske ceste
- 30 m za lokalne ceste.

Radi sprječavanja negativnih utjecaja, zahvati gradnje gospodarskih građevina za potrebe obavljanja ratarske djelatnosti i uzgoja životinja moraju se planirati na odgovarajućoj udaljenosti od ruba građevinskih područja naselja:

namjena gospodarskih građevina		preporučene najmanje udaljenosti građevina (m)
- gospodarske zgrade za potrebe obavljanja ratarske djelatnosti		min 300 m
gospodarske zgrade za intenzivnu stočarsku i peradarsku proizvodnju		
stočarska proizvodnja	peradarska proizvodnja	
8 - 50 uvjetnih grla	1.000 - 8.000 komada	min 100 m
51 - 100 uvjetnih grla	8.001 - 16.000 komada	min 150 m
101 - 200 uvjetnih grla	16.001 - 32.000 komada	min 200 m
201 - 300 uvjetnih grla	32.001 - 50.000 komada	min 300 m
301 - 400 uvjetnih grla	50.001 - 65.000 komada	min 400 m
401 - 800 uvjetnih grla	65.001 - 130.000 komada	min 500 m

Izuzetno, udaljenost tovilišta od stambene građevine na usamljenoj izgrađenoj građevinskoj čestici može biti i manja ukoliko je o tome suglasan vlasnik građevine na navedenom građevinskom području, pod uvjetom da je tovilište propisno udaljeno od drugih građevinskih područja.

Za gospodarske građevine za uzgoj životinja što će se graditi na građevinskoj čestici zatečenog gospodarstva, udaljenost od stambene zgrade tog gospodarstva, odnosno od zdenca, ne smije biti manja od 30,0 m, uz uvjet da su propisno udaljene od ostalih lokaliteta utvrđenih u tablici iz stavka 3. ovoga članka.

Ostale poljoprivredne gospodarske građevine

Članak 83.

Ukoliko se izgrađuju izvan građevinskog područja naselja, poljoprivredne gospodarske građevine mogu se graditi samo na poljoprivrednim česticama čija površina nije manja od 5.000 m².

Poljoprivredno zemljište na kojem postoji pojedinačna gospodarska građevina, čija je veličina i vrsta takva da to zemljište u smislu odredaba ove Odluke ne bi bilo dovoljno veliko za gradnju dviju gospodarskih građevina, ne može se parcelirati na manje dijelove, bez obzira u koje je vrijeme i po kojoj je osnovi ta građevina podignuta.

Članak 84.

Pojedinačne gospodarske građevine imaju najveću dozvoljenu visinu jednu etažu, s mogućnošću izvedbe podruma i tavana.

Iznimno od stavka 1. ovog članka omogućava se gradnja i viših građevina ukoliko je to neophodno zbog tehnološkog rješenja (mlinovi, silosi i sl.).

Oblikovanje pojedinačnih gospodarskih građevina mora u pravilu biti u skladu s lokalnom graditeljskom tradicijom.

Na terenu s nagibom duža strana građevine mora biti položena paralelno sa slojnicama. Pojedinačne gospodarske građevine moraju se locirati niže od sljemena brežuljaka, najmanje toliko da se ne ocrtavaju na njihovom obrisu.

Članak 85.

Klijet razvijene ukupne neto površine do 50 m² (ukupna površina svih etaža) može se graditi u vinogradima površine od najmanje 2.000 m² i ako je zasađeno najmanje 85 % površine vinograda.

Ispod klijeti dozvoljena je izgradnja podruma, na način određen člankom 53. ovih Odredbi.

Razvijena površina iz stavka 1. ovog članka može se uvećati za 20 m² za svakih daljih 500 m² vinograda, ali najviše do 80 m².

Izuzetno, ukoliko je površina vinograda manja od one propisane stavkom 1. ovog članka, ali ne manja od 1.000 m², može se u vinogradu odobriti u vinogradu gradnja prizemne klijeti, veličine najviše 9,0 m².

Članak 86.

Spremište voća može se graditi samo u već podignutim voćnjacima, starim najmanje 2 godine, čija površina nije manja od 2.000 m².

Uvjeti za klijeti odnose se i na spremišta voća.

Članak 87.

Kada se klijet, odnosno spremište voća, locira u blizini sjeverne međe do susjednog vinograda, udaljenost građevine od te međe ne može biti manja od srednje visine vijenca u odnosu na završnu kotu uređenog terena, a nikako manja od 3,0 m.

Udaljenost klijeti, odnosno spremišta voća, od ostalih međa ne može biti manja od 1,0 m.

Udaljenost klijeti odnosno spremišta voća od susjedne čestice ne može biti manja od 3,0 m.

Izuzetno kad susjedi sporazumno zatraže izdavanje lokacijske dozvole za gradnju klijeti ili spremišta voća na poluotvoren način, građevina se može graditi na susjednoj međi.

Članak 88.

U voćnjacima, vinogradima i povrtnjacima moguća je postava nadstrešnica za potrebe skladištenja poljoprivrednih proizvoda.

Sve građevine koje se grade u sklopu vinograda, voćnjaka ili povrtnjaka trebaju biti smještene i oblikovane na način da ne narušavaju krajobrazne i prirodne vrijednosti.

Na poljoprivrednim površinama unutar ili izvan građevinskog područja mogu se graditi staklenici za uzgoj povrća, voća i cvijeća te plastenici. Udaljenost ovih građevina od susjednih međa treba biti takva da su od njih udaljeni najmanje za visinu konstrukcije.

Plastenicama se smatraju montažne građevine od plastične folije na drvenom ili metalnom roštilju.

Na potocima i stajacim vodama mogu se graditi male hidroelektrane, mlinovi i ribnjaci u skladu s posebnim uvjetima nadležnih ustanova i službi.

3. UVJETI SMJEŠTAJA GOSPODARSKIH DJELATNOSTI

Članak 89.

Pod gospodarskim djelatnostima podrazumijevaju se poslovne i ugostiteljsko-turističke građevine te proizvodni pogoni čiste industrijske i druge proizvodnje, servisne i zanatske djelatnosti, skladišta i servisi i ostale djelatnosti koje svojim postojanjem i radom ne otežavaju i ugrožavaju ostale funkcije i čovjekovu okolinu u naselju.

Sadržaji gospodarskih djelatnosti smještaju se u pravilu unutar građevinskih područja, uz izuzetak građevina koje se u skladu s člankom 42. Zakona o prostornom uređenju mogu graditi izvan građevinskog područja (točka 2.3. ove Odluke).

Pod gospodarskim djelatnostima smatraju se građevine sljedećih namjena:

- gospodarska namjena - pretežito proizvodna
- gospodarska namjena - pretežito poslovna
- gospodarska namjena - pretežito ugostiteljsko-turistička.

Građevine gospodarskih djelatnosti ne smiju predstavljati smetnju za stanovanje, što podrazumijeva poslovanje bez velikog transporta kojim se ne stavra prekomjerna buka, ne zagađuje zrak, ne ispuštaju agresivne otpadne vode te imaju primjereno radno vrijeme.

Proizvodni sadržaji

Članak 90.

Smještaj većih proizvodnih sadržaja moguć je samo u zonama gospodarske namjene određenim urbanističkim planom uređenja (proizvodna namjena: industrijska ili zanatska namjena; te poslovna namjena: uslužna, trgovačka ili komunalno - servisna namjena) i to:

- u sklopu posebnih zona unutar građevinskih područja naselja u kojima se omogućuju manji troškovi opremanja i uređivanja zemljišta
- u sklopu izdvojenih građevinskih područja.

Manji proizvodni sadržaji mogu se smještati unutar granica građevinskog područja naselja:

- u sklopu zona mješovite izgradnje uz poštivanje odrednica o očuvanju okoliša
- u sklopu posebnih zona u kojima se omogućuju manji troškovi opremanja i uređivanja zemljišta.

Članak 91.

Za građevine gospodarskih djelatnosti izrađuje se, u svrhu pripreme zahvata u prostoru, idejno rješenje u skladu sa Zakonom o prostornom uređenju, a po potrebi i studija mogućeg utjecaja tog zahvata na okoliš.

Prigodom planiranja, projektiranja i odabira pojedinih sadržaja i tehnologija osigurat će se propisane mjere zaštite okoliša (zaštita od buke, smrada, onečišćavanja zraka, zagađivanja podzemnih i površinskih voda i sl.), te će se isključiti one djelatnosti i tehnologije koje onečišćuju okoliš ili ne mogu osigurati propisane mjere zaštite okoliša i kvalitetu života i rada na susjednim građevnim česticama, odnosno prostoru doseg negativnih utjecaja.

Članak 92.

Gospodarske djelatnosti pretežito proizvodne i poslovne namjene sadrže:

- poslovne i proizvodne građevine čiste industrije, servisne i zanatske djelatnosti, skladišta i servise
- poslovne, uslužne, komunalno-servisne, trgovačke i prateće građevine
- ostale djelatnosti koje svojim postojanjem i radom ne otežavaju i ugrožavaju ostale funkcije i čovjekovu okolinu u naselju.

Uz gospodarske sadržaje mogu se, uz osnovnu namjenu, graditi i sljedeći sadržaji :

- uredski prostori, istraživački centri i škole vezane za gospodarske djelatnosti
- poslovne građevine (uslužne, trgovačke i komunalno - servisne)
- tehnološki parkovi i poduzetničko - poslovni centri
- trgovački centri, specijalizirane prodavaonice, izložbeno prodajni saloni i slično
- prodavaonice artikala svakodnevne potrošnje
- ugostiteljske građevine i građevine za zabavu
- komunalne građevine i uređaji te prometne građevine, benzinske postaje i javne garaže

- građevine i površine za šport i rekreaciju te rasadnici
- parkovne površine, ulice i trgovi
- ostali prateći sadržaji.

Članak 93.

Za gospodarske djelatnosti pretežito proizvodne i pretežito poslovne namjene veličina građevnih čestica ne može biti manja od 3.000 m² za proizvodno-industrijsku namjenu, odnosno 500 m² za proizvodno-poslovnu i proizvodno-zanatsku namjenu, uz minimalnu širinu građevne čestice od 20,0 m.

Veličina građevnih čestica iz stavka 1. ovog članka može biti i manja samo kod interpolacija na postojećim, već formiranim parcelama.

Članak 94.

Prilikom smještaja proizvodnih sadržaja potrebno je :

- težiti boljem iskorištavanju i popunjavanju postojećih gospodarskih zona, s ciljem potpunijeg iskorištavanja prostora i infrastrukture te zaštite neizgrađenih površina
- poticati razvoj srednjih i malih industrijskih, poduzetničkih i obrtničkih pogona
- zaštititi kvalitetne poljoprivredne površine od prenamjene, odnosno izgradnje trajnih građevina
- rješavati probleme infrastrukturnog opremanja
- prilagoditi smještaj novih i daljnji rad postojećih građevina zahtjevima zakona i propisa o zaštiti okoliša
- uspostaviti sigurnosna područja oko potencijalno opasnih djelatnosti.

Članak 95.

U sklopu zona gospodarskih djelatnosti gradnja treba biti tako koncipirana da:

- maksimalni koeficijent izgrađenosti (odnos površine zemljišta pod građevinom i ukupne površine građevne čestice) iznosi do 60%
- maksimalni koeficijent iskorištenosti (odnos ukupne bruto izgrađene površine i ukupne površine građevne čestice) iznosi do 80 %
- najmanje 20 % od ukupne površine čestice mora biti uređeno parkovnim ili zaštitnim zelenilom

Ako je postojeća izgrađenost građevne čestice u sklopu zone gospodarskih djelatnosti veća od 60 %, izgrađenost se ne smije povećavati novom izgradnjom.

Građevinske čestice u zoni proizvodnih sadržaja moraju biti odijeljene od građevinskih čestica stambenih i javnih građevina u zonama mješovite gradnje zelenim pojasom, zaštitnim infrastrukturnim koridorom ili javnom prometnom površinom.

Građevna čestica za gradnju gospodarskih građevina mora se nalaziti uz sagrađenu javnu prometnu površinu, čiji je kolnik najmanje širine 5,5 m, ili je za javnu prometnu površinu prethodno izdana lokacijska dozvola.

Članak 96.

Međusobni razmak građevina gospodarskih djelatnosti između kojih je potrebno osigurati kolni prolaz za potrebe požarnog puta ne može biti manji od visine sljemena krovišta veće građevine, ali ne manji od $H1/2 + H2/2 + 5$ m ($H1$ visina vijenca građevine, a $H2$ visina vijenca susjedne građevine).

Visina građevine iz stavka 1. ovog članka mjeri se na zabatnoj strani od sljemena do završne kote uređenog terena, a na ostalim stranama od visine vijenca do završne kote uređenog terena.

Međusobni razmak građevina gospodarskih djelatnosti može iznimno biti i manji od propisanog stavkom 1. ovog članka, pod uvjetom da je tehničkom dokumentacijom dokazano :

- da konstrukcija građevine ima povećani stupanj otpornosti na rušenje od elementarnih nepogoda
- da u slučaju potresa ili ratnih razaranja rušenje građevine neće u većem opsegu ugroziti živote ljudi niti izazvati oštećenje na drugim građevinama.

Građevine u zoni gospodarskih djelatnosti moraju biti udaljene najmanje 30 m od stambenih i javnih građevina u zonama mješovite gradnje te odijeljene zelenim pojasom, javnom prometnom površinom, zaštitnim infrastrukturnim koridorom ili sl.

Članak 97.

Visina vijenca građevina gospodarskih djelatnosti mora biti u skladu s namjeravanom namjenom i funkcijom građevine te tehnologijom proizvodnog procesa, ali ne viša od 15,0 m.

Gradnja građevina viših od visine određene stavkom 1. ovog članka može se omogućiti samo iznimno, kada je to nužno zbog djelatnosti koja se u njima obavlja (hoteli, poslovne građevine, silosi, vodotornjevi, tornjevi odašiljača i prijemnika i drugo) i to samo u sklopu zona gospodarske namjene, isključujući kontaktna područja povijesne jezgre Petrinje definirane konzervatorskom dokumentacijom.

Nužnost obavljanja djelatnosti iz prethodnog stavka ovog članka detaljno će se obrazložiti idejnim rješenjem za izdavanje lokacijske dozvole.

Uslužni i trgovački sadržaji

Članak 98.

S obzirom na pogranični položaj i prometno značenje, policentrični razvoj, raznovrsnost i specijaliziranost ponude uslužne i trgovačke djelatnosti imat će značajno mjesto u poboljšanju kvalitete života i boljoj opskrbi stanovništva.

Uslužni i trgovački sadržaji u pravilu se smještaju u zone mješovite namjene u kojima uz stanovanje mogu biti prisutni i različiti sadržaji na način definiran provedbenim odredbama PPUG. Nužan preduvjet za smještaj takvih sadržaja je da se njihovom izgradnjom i funkcioniranjem ne narušava stanje okoliša ili na bilo koji način snižava kvaliteta života u naselju.

Ugostiteljsko-turistički sadržaji

Članak 99.

U diferenciranju turističke ponude Grada Petrinje planira se razvoj :

- izletničkog turizma vezanog uz kulturno - povijesne cjeline i prirodne vrijednosti
- ruralnog turizma, s osloncem na ruralne cjeline (pejzažno atraktivna područja uz rijeku Kupu i Petrinjčicu, seoska gospodarstva s uzgojem zdrave hrane i stočarstvom i sl.)
- posebnih oblika turizma (lovni i ribolovni turizam).

Za podizanje razine turističke ponude predviđeno je:

- izgradnja smještajnih kapaciteta
- podizanje razine ugostiteljske usluge
- uređenje i prezentacija vrijednih prirodnih predjela i kulturnih lokaliteta
- uređenje oglednih ekoloških poljoprivrednih gospodarstava s ponudom zdrave netretirane hrane.

4. UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI

Članak 100.

Za građevine društvenih djelatnosti izrađuje se u svrhu pripreme zahvata u prostoru idejno rješenje u skladu sa Zakonom o prostornom uređenju.

Za građevine društvenih djelatnosti koje se grade u sklopu povijesne jezgre, u njenim kontaktnim područjima te na ostalim istaknutim lokacijama u gradu, preporuča se provođenje javnih ili pozivnih arhitektonskih ili urbanističko - arhitektonskih natječaja.

Društvene djelatnosti podižu obrazovnu, kulturnu i znanstvenu razinu te zdravstvenu kulturu cjelokupnog stanovništva u njihovom gravitacijskom i utjecajnom području.

Članak 101.

Na česticama javne i društvene namjene predviđena je na zasebnim parcelama gradnja:

- predškolskih ustanova
- osnovnih i srednjih škola
- visokih učilišta i znanstvenih institucija
- građevina kulture i športa
- zdravstvenih i socijalnih ustanova
- upravnih i vjerskih građevina
- te ostalih građevina javnog interesa.

Vrsta i broj građevina društvenih djelatnosti iz stavka 1. ovog članka određuju se mrežom građevina za svaku djelatnost na osnovi posebnih zakona i standarda.

U sklopu građevina iz stavka 1. ovog članka moguće je graditi na svim prostorima i sve sadržaje koji upotpunjuju i služe osnovnoj djelatnosti koja se u toj građevini obavlja.

Na prostorima i građevnim česticama javne i društvene namjene ne mogu se graditi stambene ili poslovne građevine.

Na prostorima i građevnim česticama javne i društvene namjene mogu se graditi manje komunalne građevine.

Članak 102.

Građevna čestica za gradnju građevina društvenih djelatnosti mora se nalaziti uz sagrađenu javnu prometnu površinu, čiji je kolnik najmanje širine 5,5 m ili je za javnu prometnu površinu prethodno izdana lokacijska dozvola.

Članak 103.

Visina vijenca građevina javne i društvene namjene ne smije biti viša od 15,0 m osim iznimno, kada je to nužno zbog djelatnosti koja se u njima obavlja (npr. vjerske građevine i sl.), isključujući kontaktna područja povijesne jezgre Petrinje definirane konzervatorskom dokumentacijom.

Rekonstrukcija krovnih terasa i tavana postojećih građevina javne i društvene namjene moguća je pod uvjetom da novosagrađeni nadozid ne bude viši od 1,50 m.

Članak 104.

Međusobni razmak građevina javne i društvene namjene između kojih je potrebno osigurati kolni prolaz za potrebe požarnog puta ne može biti manji od visine sljemena krovišta veće građevine, ali ne manji od $H1/2 + H2/2 + 5$ m ($H1$ visina vijenca građevine, a $H2$ visina vijenca susjedne građevine).

Visina građevine iz stavka 1. ovog članka mjeri se na zabatnoj strani od sljemena do završne kote uređenog terena, a na ostalim stranama od visine vijenca do završne kote uređenog terena.

Međusobni razmak građevina može iznimno biti i manji od propisanog stavkom 1. ovog članka, pod uvjetom da je tehničkom dokumentacijom dokazano:

- da konstrukcija građevine ima povećani stupanj otpornosti na rušenje
- da u slučaju potresa ili ratnih razaranja rušenje građevine neće u većem opsegu ugroziti živote ljudi niti izazvati oštećenje na drugim građevinama.

Uprava i javne službe

Članak 105.

U skladu sa zakonima i propisima te političko - teritorijalnom ustrojstvu uspostavljen je sustav javnih službi državne uprave, te lokalne samouprave i uprave na gradskoj i mjesnoj razini.

U mjestima u kojima se planira ustrojavanje vatrogasnih postaja potrebno je predvidjeti prostor za gradnju vatrogasne postaje približno u središtu mjesta uz glavnu prometnicu, kako bi vrijeme intervencije vatrogasne postrojbe bilo približno jednako za sve dijelove područja za koje se ono ustrojava.

Članak 106.

Građevine iz ostalih područja društvenih djelatnosti (upravne funkcije, pravosuđe, udruge građana i sl.) planiraju se prema potrebama i u skladu s posebnim standardima na lokacijama usklađenim s planom korištenja i namjene prostora.

Građevine iz stavka 1. ovog članka grade se po mogućnosti na istaknutim lokacijama i na način da pridonose kvaliteti života u gradu i slici grada.

Spomenici, spomen obilježja i sl. mogu se graditi unutar svih planiranih namjena, uključivo i zelene površine uz uvjet formiranja kvalitetnih ambijentalnih mikroprostora.

Zdravstvo i socijalna skrb

Članak 107.

Na području obuhvata PPUG-a Petrinja postoje sljedeće zdravstvene ustanove:

- Specijalna bolnica za kronične bolesti Petrinja, koja pruža specijalističko-konzilijarnu zdravstvenu zaštitu za područja interne medicine, pulmologije, psihijatrije, fizikalne medicine i rehabilitacije i oftamologije
- Dom zdravlja Petrinja, koji pokriva potrebe primarne zdravstvene zaštite na dvije lokacije:
 - tzv. stari Dom zdravlja u Petrinji, M.Gupca 4 (tri ambulante polivalentne i stomatološke zaštite),
 - tzv. novi Dom zdravlja u Petrinji, R. Lopašića bb (ambulanta zdravstvene zaštite predškolske djece i dvije ambulante polivalentne stomatološke zaštite).

Područne ambulante Doma zdravlja Petrinja nalaze se u Mošćenici, Jabukovcu, Srednjim Mokricama i Banskom Grabovcu.

Kako postojeća zgrada Doma zdravlja ne zadovoljava ni minimum zdravstvenih standarda, planirana je njegova adaptacija ili izgradnja novog na istoj lokaciji.

Članak 108.

Djelatnost socijalne skrbi od posebnog je interesa za Državu kako bi se ostvarili ciljevi osiguranja podjednakih uvjeta života svim stanovnicima. Na području obuhvata Grada Petrinje postoje ustanove socijalne skrbi čiji je osnivač Republika Hrvatska i to:

- Centar za socijalnu skrb Petrinja, Turkulinova 7
- Dom umirovljenika Petrinja, Šenoina 7b
- Dom umirovljenika Mošćenica.

Članak 109.

Postojeće građevine za zdravstvo i socijalnu skrb proširivat će se i adaptirati u skladu s prostornim mogućnostima, a gradnja novih odredit će se prema potrebama, u skladu s posebnim standardima i na lokacijama usklađenim s planom korištenja i namjene prostora.

Lokacija na kojoj će se graditi zdravstvena, odnosno socijalna ustanova mora biti tako odabrana da omogućuje pristup i kretanje svim korisnicima, a naročito osobama s poteškoćama u kretanju.

Djelatnost primarne zdravstvene zaštite može se planirati u prizemljima višestambenih građevina te u manjim zasebnim građevinama.

Zdravstvene i socijalne sadržaje moguće je graditi u planiranim zonama javne namjene, a ukoliko su površine parcela manje od 1,0 ha mogu se smjestiti i u zonama mješovite namjene.

Članak 110.

U sklopu ciljeva za promicanje kvalitete življenja te prihvaćenih temeljnih i globalnih ciljeva u zdravstvu, treba stvoriti uvjete za provođenje zdravstvene zaštite stanovništva.

Mreža zdravstvenih djelatnosti temelji se na uvođenju tržišnih zakonitosti u zdravstvu, uz omogućavanje otvaranja privatne prakse i osnivanja privatnih ustanova, tako da osigurava zdravstvenu zaštitu stanovništva.

Primarna zdravstvena zaštita je okosnica cjelokupnog zdravstvenog sustava i budući stup stabilnosti cjelokupne zdravstvene zaštite.

Predškolske ustanove

Članak 111.

Predškolske ustanove (dječje jaslice i dječji vrtići) planiraju se tako da pokriju potrebe određenog područja i da se njihovim rasporedom stvore optimalna gravitacijska područja za svaku građevinu, a prema mreži za svaku djelatnost na osnovi posebnih zakona i standarda.

Članak 112.

U Petrinji djeluje Dječji vrtić "Petrinjčica", smješten na tri lokacije:

- centralni vrtić u Ulici M. Dujnića u Petrinji
- dječji vrtić u prizemlju stambene zgrade u Ulici D. Petrovića u Petrinji
- namjenski objekt vrtića.

Zbog sve većih potreba za smještajem djece predškolske dobi u dječje ustanove, potrebno je prioritetno obnoviti i osposobiti i ostale zgrade koje su prije Domovinskog rata bile u funkciji što uključuje:

- kompletnu obnovu zgrade vrtića u Ulici Ivane Brlić-Mažuranić, te
- opremanje vrtića u sklopu obnovljene Osnovne škole "Mate Lovraka" u Petrinji.

Planom se predviđa izgradnja predškolske ustanove u naselju Mošćenica.

Osnovne i srednje škole

Članak 113.

Zemljištem za izgradnju osnovnoškolske građevine mora se osigurati površina za školsku zgradu, za odmor i rekreaciju, za vanjske športske terene, zelene površine i dr., u skladu sa zakonskim normativima i posebnim standardima.

Članak 114.

Kako bi odgoj i obrazovanje mogli uspješno ispunjavati svoje zadaće, predviđeno je da nadležne županijske i gradske službe, na temelju kritičke raščlambe postojeće mreže ustanova za odgoj djece predškolske dobi te mreže ustanova za obvezno osnovno i srednješkolno obrazovanje, izrade mrežu koja će biti u funkciji demografskog razvoja, pogotovo nedovoljno naseljenih područja.

Broj potrebnih osnovnih škola bit će utvrđen u skladu sa stvarnim brojem i projekcijom broja školskih obveznika i usvojenim standardom za prostorno oblikovanje osnovnih škola.

Članak 115.

Pri određivanju lokacija za predškolske ustanove, osnovne i srednje škole mora se osigurati dostupnost prilaza i prijevoza kao i najveća moguća sigurnost polaznika.

Pri izboru zemljišta za gradnju predškolske ustanove, osnovne ili srednje škole mora se voditi računa o sanitarnim, pedagoškim, urbanističkim, tehničkim i ekonomskim uvjetima koje ono mora ispunjavati.

Na građevnoj čestici predškolske ustanove, osnovne ili srednje škole potrebno je osigurati površinu za školsku zgradu, prostor za odmor i rekreaciju, prostor za vanjske športske terene, prostor za zelene površine i druge aktivnosti.

Članak 116.

Izgrađenost građevne čestice na kojoj će se graditi predškolska ustanova, osnovna ili srednja škola može biti do najviše 30 %.

Građevine iz stavka 1. ovog članka moraju biti udaljene:

- najmanje 10,0 m od stambenih i javnih građevina u zonama mješovite gradnje te
- najmanje 50,0 m od građevina u zoni gospodarskih djelatnosti.

Ako se građevina iz stavka 1. ovog članka gradi sjeverno od postojeće građevine, njena udaljenost od te građevine mora iznositi najmanje tri visine, odnosno ako se ispred navedenih javnih sadržaja gradi nova građevina, njena udaljenost prema jugu od navedenih javnih sadržaja ne može biti manja od tri visine.

Članak 117.

U Gradu Petrinji osnovno obrazovanje trenutno je organizirano u osnovnim školama:

- **I. Osnovna škola**, Petrinja, Gundulićeva 5
Područni razredni odjeli:
 - Područna škola Hrastovica – u rekonstrukciji
 - Područna škola Budičina – objekt nije u funkciji (devastiran)
 - Područna škola Moštanica – objekt nije u funkciji (devastiran)
 - Područna škola Blinja – objekt nije u funkciji (devastiran)
 - Područna škola Jošavica – objekt nije u funkciji (devastiran).
- **II. Osnovna škola**, Petrinja, Trg D. Trstenjaka bb
Područni razredni odjeli:
 - Područni razredni odjel Mala Gorica
 - Područna škola Mošćenica.
- **Osnovna škola "Mato Lovrak"**, Petrinja, Z.Kruhara bb
Područni razredni odjeli:
 - Područni razredni odjel Češko Selo - objekt nije u funkciji (devastiran).
- **Osnovna škola "Ivan Goran Kovačić"**, Gora
Područni razredni odjeli:
 - Područni razredni odjel Nebojan
 - Područni razredni odjel Strašnik – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Mokrice – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Graberje – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Slana – objekt nije u funkciji (devastiran)
- **Osnovna škola Jabukovac**, Jabukovac
Područni razredni odjeli:
 - Područni razredni odjel Pastuša – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Šušnjar – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Dodoši – objekt nije u funkciji (devastiran)
 - Područni razredni odjel Prnjavor – objekt nije u funkciji (devastiran)
- **Osnovna škola Bačuga**, Bačuga – objekt nije u funkciji (devastiran).

Članak 118.

U gradu Petrinji djeluje srednja škola, koja ima optimalni kapacitet od 660 učenika u dvije smjene (trenutno je upisano 495 učenika). Škola je opremljena sadržajima prema minimalnom pedagoškim standardu, a u tijeku je rekonstrukcija i sanacija.

Visoka učilišta**Članak 119.**

Na području grada Petrinje djeluje Visoka učiteljska škola koja ima dugogodišnju tradiciju. Razvoj i širenje visokih učilišta i znanstvenih institucija temeljit će se na postojećoj situaciji i u skladu s razvojnim potrebama.

Članak 120.

Za potrebe smještaja studenata Visoke učiteljske škole i učenika Srednje škole, a prema dogovoru Gradskog poglavarstva i Visokog učilišta, predviđa se izgradnja Studentskog doma.

Šport i rekreacija**Članak 121.**

Građevine športa i rekreacije obuhvaćaju:

- šport djece i mladeži u procesu odgoja i obrazovanja
- natjecateljski šport radi ostvarivanja visokih športskih dostignuća
- športsku rekreaciju građana svih životnih dobi.

Članak 122.

PPUG-om osiguran je prostor za razvijanje športskih aktivnosti, rekreacije, zabave i odmora svim uzrastima stanovništva što obuhvaća djelatnost športskih udruga i saveza, organiziranje i održavanje športskih natjecanja i priredbi, obavljanje stručnih poslova u športu, te izgradnju i održavanje športskih građevina i drugih sadržaja i nekretnina za potrebe športa, rekreacije, zabave i odmora stanovnika i drugih korisnika (turisti i posjetitelji).

Na području grada Petrinje izgrađene su sljedeće športske građevine: gradski nogometni stadion "Mladost" s pomoćnim igralištem, nogometni stadion "Gavrilović" s pomoćnim igralištem, rukometni stadion, gradska športska dvorana, hrvačka dvorana "Gavrilović", kuglana "Gavrilović" i 2 igrališta za tenis "Gavrilović".

U Petrinji je planirana izgradnja nove športske dvorane kapaciteta oko 2.000 gledatelja.

U naselju Mošćenica planira se izgradnja športske dvorane uz osnovnu školu.

Planirana je izrada projekata za obnovu i uređenje gradskog kupališta te uređenje minimuma nužnih sadržaja (obnova komunalnih instalacija, uređenje parkirališta, športskih terena i zelenih površina, ugostiteljski sadržaj i sl.). Uređenje pratećih objekata i sadržaja na gradskom kupalištu uz rijeku Kupu trebalo bi, osim kupanja, omogućiti i bavljenje športovima na vodi.

Uređenje kupališta na rijeci Kupi planira se također i u ostalim naseljima smještenim uz obalu Kupe.

Kultura**Članak 123.**

U svrhu ostvarivanja strateškog cilja za podizanja kulturne razine stanovništva te slobode kulturnog, umjetničkog, intelektualnog, tehničkog i drugog stvaralaštva, potreban je daljnji razvitak svih vrsta kulturnih, umjetničkih i informacijskih aktivnosti, odnosno čitava mreža odgovarajućih institucija (ustanove u kulturi, otvorena ili pučka učilišta, muzeji, arhivi, knjižnice i čitaonice, kazališta, domovi kulture, kinematografi, kulturne manifestacije, radio i televizijske postaje, umjetničke udruge, izdavačka djelatnost, ustanove tehničke kulture i druge).

Za potrebe kvalitetnog rada Glazbene škole u Petrinji i Gradske limene glazbe planira se adaptacija i uređenje zgrade stare pošte u Turkulinovoj ulici.

Vjerske građevine**Članak 124.**

Vjerskim zajednicama, koje su jednake pred zakonom i odvojene od države, u sklopu zona javne ili mješovite namjene, a detaljnije na razinama prostornih planova niže razine treba omogućiti odgovarajuće prostorne preduvjete za obavljanje vjerskih obreda te osnivanje socijalnih i dobrotvornih ustanova.

Postojeće vjerske građevine uređivat će se i adaptirati u skladu s prostornim mogućnostima i posebnim propisima (spomenici kulture), a nove se grade prema potrebama i na lokacijama u skladu s planom korištenja i namjene prostora.

U sklopu građevina vjerskih ustanova, uz sakralni prostor, moguća je gradnja pomoćnih prostora potrebnih za njegovo funkcioniranje (vjeronaučna dvorana, uredski prostori, stambeni prostor i sl.).

Manje kapelice, križevi i sl. mogu se graditi i na zelenim površinama.

Groblja

Članak 125.

Na područjima groblja (unutar ili izvan građevinskih područja naselja) dozvoljena je izgradnja građevina za ukop (sve vrste grobnica), mrtvačnica, vjerskih građevina i memorijalnih obilježja.

Uvjeti za izgradnju ovih građevina određuju se prema posebnim propisima.

5. UVJETI UTVRĐIVANJA KORIDORA ILI TRASA I POVRŠINA PROMETNIH I DRUGIH INFRASTRUKTURNIH SUSTAVA

Članak 126.

Na kartografskom prikazu broj 1. – Korištenje i namjena površina predviđene su površine za razvoj prometnih infrastrukturnih sustava koji su relevantni u prostoru:

- koridori postojećih i planiranih cestovnih prometnica
- koridori željezničkih prometnica

Ostali infrastrukturni sustavi (koridori i uređaji) prikazani su na posebnom grafičkom prikazu (prikaz broj 2. - Infrastrukturni sustavi) a način njihovog uređenja i odnos prema ostalim namjenama u prostoru određeni su provedbenim odredbama.

Članak 127.

PPUG-om predviđeno je opremanje područja Grada Petrinje sljedećom prometnom i komunalnom infrastrukturom :

- prometne površine (ceste, željeznička pruga, biciklističke staze, pješački putevi)
- mreža telekomunikacija
- elektroenergetska mreža
- plinska mreža
- vodoopskrba i odvodnja.

Unutar Planom utvrđenih koridora komunalne infrastrukture nije dozvoljena gradnja građevina, a za sve intervencije potrebno je ishoditi odobrenja i suglasnosti nadležnih organa i javnih poduzeća. Planirani koridori za infrastrukturne vodove smatraju se rezervatom i u njihovoj širini i po čitavoj trasi nije dozvoljena nikakova gradnja sve do izdavanja lokacijske dozvole na temelju idejnog rješenja, kojim se utvrđuje stvarna trasa i zaštitni pojas.

Detaljno određivanje trasa prometnica, komunalne i energetske infrastrukture, unutar koridora koji su određeni PPUG-om, utvrđuje se dokumentima prostornog uređenja nižeg reda odnosno lokacijskom dozvolom, vodeći računa o konfiguraciji tla, posebnim uvjetima i drugim okolnostima.

Pri projektiranju i izvođenju pojedinih građevina i uređaja komunalne infrastrukture potrebno se pridržavati važećih propisa kao i propisanih udaljenosti od ostalih infrastrukturnih objekata i uređaja te pribaviti suglasnost ostalih korisnika infrastrukturnih koridora.

Prilikom izdavanja lokacijske dozvole može se utvrditi izvedba objekata i uređaja komunalne infrastrukture i kvalitetnijim materijalima nego što je to predviđeno dokumentima prostornog uređenja iz prethodnog stavka.

5.1. Prometna infrastruktura

Članak 128.

Na području obuhvata PPUG-a omogućuje se uređenje prometnih površina i gradnja prometnih građevina u funkciji razvoja i uređenja:

cestovnog prometa:

- međumjesne ceste (državne, županijske i lokalne)
- glavne gradske prometnice
- sabirne gradske prometnice
- ostale gradske ulice
- gradski trgovi
- pješačke površine i putevi
- biciklističke staze
- površine za promet u mirovanju (parkirališta i garaže)
- autobusni kolodvor i stajališta
- robno - transportni terminali
- benzinske postaje

željezničkog prometa:

- željezničke pruge
- željeznički kolodvor

Pored navedenih prometnih objekata i površina omogućena je i gradnja ostalih prometnih i pratećih površina i građevina potrebnih za ostvarivanje pojedinih namjena u prostoru, a u skladu s dokumentima prostornog uređenja niže razine.

Cestovne prometnice

Članak 129.

Trase i koridori cestovnih prometnica prikazani su na kartografskom prilogu PPUG-a broj 3. "Korištenje i namjena površina" u mjerilu 1 : 25.000.

Cestovne prometnice na području Grada Petrinje su PPUG-om svrstane u sljedeće kategorije:

- **planirana državna autocesta:**
 1. Zagreb - Sisak - Dvor - Bihać – Split,
- **planirane brze ceste:**
 2. Sisak - Pokupsko - Karlovac (dolinom Kupe)
 2. Slunj - Topusko - Glina - Sisak - Kutina – Virovitica
- **ostale državne ceste:**
 - D 30 : Čvor Buzin (D 3) - V. Gorica - Petrinja - Hrvatska Kostajnica (D 47)
 - D 37 : Sisak (D 36) - Petrinja - Glina (D 6)
 - planirana sjeverna obilaznica državne ceste D 37: Sisak - Petrinja - Glina
 - nova spojna prometnica (preloženi dio ceste D 30) od mosta preko Kupe do (D 37)
 - preloženi dio ceste D 30 na trasi: sjeverna obilaznica (D 37) - nova cesta (produžena Ulica Gromova) - Ulica Gromova - nova trasa.

Članak 130.

Osnovni elementi koje je nužno osigurati za državne ceste, koje su građevine od važnosti za Republiku Hrvatsku, određuju se lokacijskom dozvolom koju izdaje Ministarstvo zaštite okoliša i prostornog uređenja.

Članak 131.

Glavne gradske prometnice funkcionalno su vezane uz vođenje ishodišno - odredišnog prometa. Promet motornih vozila na glavnim gradskim prometnicama uključuje promet osobnih vozila, teretnih vozila, međugradskih autobusa i javni gradski promet autobusima.

Članak 132.

Sabirne gradske prometnice predstavljaju vezu između mreže više razine s nizom sabirnih prometnica koje se na njih vežu i nastavljaju. Na sabirnim gradskim prometnicama dominantna je uloga vođenja unutrašnjega prometa (automobilskog, opskrbnog i javnog).

Članak 133.

Sve javne prometne površine unutar građevinskog područja (ulice i trgovi) na koje postoji neposredan pristup s građevinskih čestica, ili su uvjet za formiranje građevinske čestice, moraju se projektirati, graditi i uređivati na način da se omogućuje vođenje komunalne infrastrukture te moraju biti vezane na sistem javnih prometnica. Prilaz s građevinske čestice na javnu prometnu površinu treba odrediti tako da se ne ugrožava javni promet.

Članak 134.

Ulicom se smatra svaka cesta ili javni put unutar građevinskog područja uz kojega se izgrađuju ili postoje stambene ili druge građevine, te na koji te građevine imaju izravan pristup.

Ulice u naselju s funkcijom državne, županijske ili lokalne ceste smatraju se tom vrstom ceste.

Ulica iz stavka 1. ovog članka mora imati najmanju širinu 5,5 m (za dvije vozne trake), odnosno 3,5 m (za jednu voznu traku).

Samo jedna vozna traka može se izgrađivati samo iznimno na preglednom dijelu ulice, pod uvjetom da se na svakih 100 m uredi ugibalište, odnosno u slijepim ulicama čija dužina ne prelazi 100 m na preglednom dijelu ili 50 m na nepreglednom.

Kada se građevinska čestica nalazi uz spoj sporedne ulice i ulice koja ima značaj državne ili županijske ceste, prilaz s te čestice na javnu prometnu površinu obvezno se ostvaruje preko sporedne ulice.

Za potrebe nove gradnje na neizgrađenom dijelu građevinskog područja koje se širi uz državnu ili županijsku cestu treba osnivati zajedničku sabirnu ulicu preko koje će se ostvariti direktan pristup na javnu prometnu površinu, a sve u skladu s posebnim uvjetima organizacije nadležne za upravljanje prometnicom na koju se priključuje.

Članak 135.

Pristupni put je prostor kojim je osiguran pristup do građevne parcele te mora biti širine najmanje 3,0 m ako se koristi za kolni i pješački promet, odnosno 1,5 m ako se koristi samo kao pješački prolaz, s tim da je njegova najveća dužina 50 m.

Iznimno, kod postojećih pristupnih puteva mogu se zadržati postojeće širine i duljine.

Članak 136.

Minimalna udaljenost regulacijskog pravca od ruba kolnika treba osigurati mogućnost gradnje odvodnog jarka, usjeka, nasipa, bankine i nogostupa, a ne može biti manja od one određene zakonskim propisima. Izuzetno uz kolnik slijepe ulice može se osigurati gradnja nogostupa samo uz jednu njenu stranu.

Članak 137.

U postupku izdavanja lokacijske dozvole mogu se po potrebi proširiti površine za izgradnju glavnih, sabirnih i ostalih gradskih ulica, posebno radi formiranja raskrižja, prilaza raskrižju, autobusnih ugibališta, posebnih traka za javni prijevoz, podzida, nasipa i slično.

Kada su postojeće glavne, sabirne i ostale gradske ulice uže od prethodnim člancima navedenih širina, a kada postoje izgrađene građevine s obje strane ulice, može se privremeno zadržati postojeća širina uličnog koridora, ali uz uvjet da se ne ugrožava normalno funkcioniranje prometa.

Promet u mirovanju

Članak 138.

U postupku izdavanja lokacijske dozvole za gradnju građevina javne, gospodarske ili športsko - rekreativne namjene potrebno je utvrditi odgovarajući broj parkirališnih mjesta za osobna ili teretna vozila.

Dimenzioniranje potrebnog broja parkirališno - garažnih mjesta za osobna vozila za građevine iz stavka 1. ovog članka odredit će se na temelju sljedeće tablice :

namjena građevine	broj mjesta na	potreban broj mjesta	
		u centru grada	u ostalom području
STANOVANJE			
višestambeno	1 stan	0,5	1,0
obiteljsko	1 stan	1,0	1,3
umirovljenički dom	1 stan	0,2	0,2
INDUSTRIJA I SKLADIŠTA	1 zaposleni	0,15	0,45
UREDSKI PROSTOR	1.000 m ² kp	7	20
ŠKOLA			
viša	1.000 m ² kp	5	19
druga škola	1 zaposleni	0,15	0,45

TRGOVINA			
gradski centar	1.000 m ² kp	20	-
ostalo područje	1.000 m ² kp	-	30
kupovni centar	1.000 m ² kp	-	75
BANKA, POŠTA, OBRT	1.000 m ² kp	30	40
HOTEL	100 osoba	20	-
UGOSTITELJSTVO			
gostionica - buffet	1.000 m ² kp	10	10
restoran	1.000 m ² kp	30	60
KINO	1 gledatelj	0,15	0,15
SPORTSKE GRAĐEVINE	1 gledatelj	0,20	0,30
BOLNICA	1.000 m ² kp	20	25
DOM ZA NJEGU	1.000 m ² kp	5	5

napomena : u bruto izgrađenu korisnu površinu (m² kp) za izračun garažno - parkirališnih potreba ne računaju se površine za garaže i jednonamjenska skloništa

Predviđeni broj mjesta za parkiranje može se iznimno smanjiti zbog lokalnih uvjeta i to :

- u gradskom centru zbog ograničenih mogućnosti prostora
- u blizini stajališta javnog gradskog i međugradskog prijevoza
- preklapanjem sadržaja različitih namjena koji se koriste u različito vrijeme, te
- ovisno o vremenskom trajanju potrebe za parkiranjem (korištenje istog parkirališta za različite vrste i namjene građevina ako se koriste u različito vrijeme).

Dokumentom prostornog uređenja niže razine, odnosno elaboratom za izdavanje lokacijske dozvole izvršit će se detaljni proračun i obrazloženje promjene utvrđenog standarda zadovoljenja parkirališno - garažnih mjesta iz ovog članka.

Smještaj potrebnog broja parkirališno garažnih mjesta za pojedine sadržaje potrebno je predvidjeti na vlastitoj čestici ili sudjelovanjem u uređenju javnog parkirališta ili garaže.

Iznimno, parkiranje za potrebe pojedinih sadržaja omogućuje se u sklopu zelenog pojasa ispred čestice ili na posebno označenim uličnim javnim površinama kad tehničke mogućnosti to omogućuju i kada se time ne ometa pristup drugim vozilima, vozilima hitne pomoći i zaštite od požara te pješacima i biciklistima.

Članak 139.

Javna parkirališta se, ovisno o lokalnim uvjetima (potreba za parkiranjem, raspoloživi prostor, horizontalna i vertikalna preglednost) grade na javnim površinama (ulicama i posebnim parkirališnim površinama) i u javnim garažama.

Parkiranje je moguće, u pravilu, u svim sabirnim i ostalim gradskim ulicama uz uvjet poštivanja zahtjeva sigurnosti prometa te osiguranja prolaza za pješake, bicikliste, vatrogasna i vozila hitne pomoći.

Ako se parkirališta uređuju uz glavni kolnik glavne ili sabirne gradske ulice moraju biti uzdužna ili kosa, a uz ostale gradske ulice i servisne kolnike mogu biti i okomita.

Brzina kretanja za motorna vozila u ulicama u kojima se predviđa gradnja parkirališta ne smije biti veća od 50 km/h.

Članak 140.

Kod projektiranja i gradnje parkirališta, potrebno je predvidjeti njihovo ozelenjavanje i to u pravilu visokim zelenilom (drvored u rasteru parkirališnih mjesta, zeleni pojas s drvoredom ili slično rješenje).

Članak 141.

Na javnim parkiralištima, od ukupnog broja parkirališnih mjesta, najmanje 5 % mora biti osigurano za vozila invalida.

Na parkiralištima s manje od 20 mjesta koja se nalaze uz ambulantu, ljekarnu, prodavaonicu proizvoda dnevne potrošnje, poštu, restoran i predškolsku ustanovu mora biti osigurano najmanje jedno parkirališno mjesto za vozila invalida.

Parkiranje teretnih vozila

Članak 142.

Parkiranje teretnih vozila nosivosti više od 5,0 t predviđa se na posebno uređenim javnim parkiralištima, odnosno na parkiralištima teretnih vozila koja se nalaze na građevinskim česticama gospodarske namjene.

Biciklistički i pješački promet

Članak 143.

Izgradnja i uređivanje biciklističkih staza predviđa se na svim potezima gdje se očekuje intenzivan biciklistički promet i to :

1. kao posebne biciklističke staze - odvojeno od ulice
2. kao dio ulice, fizički odvojen od kolnika
3. kao prometnim znakom odvojeni dio kolnika ili pješačke staze.

Širina biciklističkih staza može biti min 1,00 m za jedan smjer, odnosno 1,60 m za dvosmjerni promet.

Ukoliko je biciklistička staza neposredno uz kolnik, dodaje se zaštitna širina od 0,75 m.

Uzdužni nagib biciklističke staze ili trake u pravilu ne može biti veći od 8 %.

Kad su gradske ulice namijenjene za promet biciklima, posebnom vodoravnom signalizacijom odvojiti će se prostor za taj promet.

Članak 144.

PPUG-om se za kretanje pješaka osiguravaju pločnici, trgovi i ulice, pješački putevi, pothodnici, nathodnici te prilazi i šetališta.

Širina pješačkih staza ovisi o pretpostavljenom broju korisnika i višekratnik je širine jedne pješačke trake, koja iznosi 0,75 m, uz minimalnu širinu pješačke staze od 1,50 m.

Iznimno u vrlo skućenim uvjetima pješačke staze mogu biti i uže od 1,50 m, ali ne uže od 1,20 m. Kad su površine za kretanje pješaka uže od 1,50 m, u njih se ne smiju postavljati stupovi javne rasvjete niti bilo kakve druge prepreke koje otežavaju kretanje pješaka.

Članak 145.

U cilju promicanja kvalitete življenja za sve građane, bez obzira na dob i vrstu poteškoća u kretanju, predviđa se osiguranje nesmetanog pristupa javnim građevinama, javnim površinama i sredstvima javnog prijevoza.

U provedbi će se primjenjivati propisi, normativi i europska iskustva u svrhu smanjenja i eliminiranja postojećih i sprečavanja nastajanja novih urbanističko - arhitektonskih barijera.

U raskrižjima i na drugim mjestima gdje je predviđen prijelaz preko kolnika za pješake, bicikliste i osobe s poteškoćama u kretanju moraju se ugraditi spuštene rubnjaci.

Članak 146.

Predviđa se sustav regulacije prometa u gradskom središtu Petrinje koji ostvaruje mogućnosti za ostvarenje zone ograničenja dinamičkog motornog prometa koja će u budućnosti biti okosnica pješačkog komuniciranja u gradu. Obuhvat središnje gradske pješačke zone bit će određen dokumentom prostornog uređenja niže razine.

Članak 147.

Planirano je uređenje pješačkih šetnica uz rijeke Petrinjčicu i Kupu, te tzv. Petrinjske pješačke šetnice, kao i povezivanje pješačkim vezama svih glavnih točaka u gradu koje predstavljaju izvore i ciljeve pješačkoga prometa.

Planirana je izgradnja biciklističko-pješačkih staza uz sve državne ili županijske ceste koje prolaze naseljima, ukoliko za to postoje prostorne i tehničke mogućnosti.

Javni cestovni prijevoz

Članak 148.

Predviđa se korištenje glavnih i sabirnih gradskih ulica za javni gradski prijevoz autobusima.

U ulicama iz stavka 1. ovog članka moraju se na odgovarajućim mjestima predvidjeti ugibaldišta i stajalištima s nadstrešnicama za putnike.

Razmak stajališta gradskih autobusnih linija trebao bi se kretati od 300 do 600 metara, pri čemu u zonama intenzivnijega korištenja prostora pješački razmak do stajališta javnoga prometa treba biti kraći nego u područjima manjih gustoća.

Osnovni nositelj javnog gradskog i prigradskog prijevoza putnika u Petrinji je autobusni podsustav s autobusnim kolodvorom u Petrinji kao centralnim terminalom javnog prijevoza putnika i glavnim autobusnim stajalištem na Strossmayerovom šetalištu.

Benzinske postaje

Članak 149.

Postojeće i nove benzinske postaje s manjim pratećim sadržajima u funkciji cestovnog prometa mogu se rekonstruirati, odnosno graditi nove na način da se osigura:

- sigurnost svih sudionika u prometu
- zaštita okoliša i
- da građevina bude veličinom i smještajem prilagođena okolišu.

Smještajem benzinske postaje ne smiju se pogoršati uvjeti stanovanja u okolnom prostoru ni narušiti slika grada u vrijednim povijesnim i prirodnim prostorima.

Gradnja novih benzinskih postaja predviđa se u skladu sa standardima i posebnim uvjetima nadležne uprave za ceste.

Željeznički promet

Članak 150.

Područjem Grada Petrinje prolazi dio sporedne željezničke pruge II. reda Karlovac - Petrinja - Sisak (Caprag) II 212, koja još nije obnovljena te je trenutno izvan pogona (kolosijek djelomično demontiran kod Karlovca).

Na području Grada Petrinje potrebno je poboljšati željeznički putnički prijevoz uvođenjem međugradske direktne željezničke veze Karlovac - Gvozd - Topusko - Glina - Petrinja - Lekenik - Sisak - Zagreb (bez presjedanja u Sisku).

U prvoj fazi obnove predviđa se funkcioniranje prigradske željeznice na trasi Sisak - Petrinja - Hrastovica, dok će puštanje u promet cjelokupne trase od Petrinje preko Gline do Karlovca biti u skladu s programima obnove Hrvatskih željeznica.

Članak 151.

Predviđeno je uređenje kolodvorske zgrade i uređenje postojećih perona na željezničkoj postaji Petrinja. Duljina perona na željezničkoj postaji Petrinja treba biti minimalno 80,0 m.

Riječni promet

Članak 152.

Budući da je Prostornim planom Sisačko-moslavačke županije i ovim Planom područje uz rijeku Kupu planirano za zaštitu u kategoriji zaštićenog krajobraza te da vodozahvat na rijeci Kupi opskrbljuje pitkom vodom veliki broj stanovnika Županije, plovnost rijeke Kupe od Siska do Karlovca predviđena Programom prostornog razvitka RH treba biti prethodno verificirana kroz izradu procjenu utjecaja na okoliš planiranog plovnog puta.

Zračni promet

Članak 153.

Prostornim planom Sisačko-moslavačke županije (SG 04/01) na prostoru između rijeke Kupe i Reljkovićeve ulice planirana je uzletno - sletna staza za jedrilice i motorne zmadjeve.

Na području Grada Petrinje Prostornim planom županije planirana je i mogućnost uređenja manjih športskih i gospodarskih uzletišta (Petrinja) te heliodroma.

Poštanski promet

Članak 154.

Na području Grada Petrinje koje je u nadležnosti Središta pošta Sisak, trenutno je otvoreno ukupno 6 poštanskih ureda, od kojih su samo 3 u uporabi (Petrinja, Mošćenica i Jabukovac). Planira se uređenje poštanskog ureda u Gori.

Mreža telekomunikacija

Članak 155.

PPUG-om osiguravaju se uvjeti za rekonstrukciju i gradnju distributivne telefonske kanalizacije (DTK) radi optimalne pokrivenosti prostora i potrebnog broja priključaka.

Članak 156.

Na području Grada Petrinje prema podacima HT-Hrvatskog telekom d.d. - Telekomunikacijskog centra Sisak, instalirano je ukupno 14 UPS-ova s priključnim mrežama (Petrinja, Mošćenica, Nova Drenčina, Brest, Banski Grabovac, Srednje Mokrice, Križ Hrastovički, Taborište, Gora, Graberje, Hrvatski Čuntić, Blinja, Jabukovac i Vratečko).

Članak 157.

Za potrebe mobilne telefonije koriste se bazne postaje sa pripadajućim antenskim sustavima. PPUG-om je predviđena mogućnost proširenja mreže mobilne telefonije i izgradnja baznih stanica pojedinih koncesionara radi pokrivanja mrežom mobilne telefonije županijskih središta, gradova i naselja, kao i važnijih cestovnih i željezničkih prometnica, te važnijih plovnih puteva u skladu s Pravilnikom o javnim telekomunikacijama u pokretnoj mreži (NN 58/95).

Izgradnja baznih postaja vršit će se u skladu sa Zakonom o gradnji kao i zakonom propisanim uvjetima građenja za takve vrste građevina.

Članak 158.

PPUG-om se planira zadržavanje postojećeg TV pretvarača Petrinja u području 2GHz (lokacija bolnice).

Na području Grada Petrinje planirana je i gradnja 4 nove odašiljačke i pretvaračke građevine (Jabukovac, Mokrice, Petkovic i Župić), no mikrolokacije nisu utvrđene.

5.2. Komunalna infrastruktura

Članak 159.

PPUG-om su osigurane površine za razvoj građevina, objekata i uređaja sljedećih sustava komunalne infrastrukture :

- telekomunikacijski sustav
- energetska sustav (elektroenergetska i plinska mreža)
- vodnogospodarski sustav (vodoopskrba i odvodnja otpadnih voda).

Detaljno određivanje trasa komunalne infrastrukture utvrđuje se dokumentima prostornog uređenja niže razine, odnosno lokacijskom dozvolom, vodeći računa o konfiguraciji tla, posebnim uvjetima i drugim okolnostima.

Pri projektiranju i izvođenju pojedinih građevina, objekata i uređaja komunalne infrastrukture potrebno je pridržavati se važećih propisa kao i propisanih udaljenosti od ostalih infrastrukturnih objekata i uređaja te pribaviti suglasnost ostalih korisnika infrastrukturnih koridora.

5.2.1. Produktovodi

Članak 160.

Središnjim dijelom Grada Petrinje prolazi trasa međunarodnog JADRANSKOG NAFTOVODA. Planira se izgradnja još jednog cjevovoda unutar koridora postojećeg naftovoda. Zaštitna zona naftovoda određuje se u ukupnoj širini od 200 m (100 m lijevo i desno od osi cjevovoda).

Zona opasnosti unutar postojećeg koridora naftovoda određuje se u ukupnoj širini od 60 m (30 m lijevo i desno od osi cjevovoda).

5.2.2. Elektroenergetska mreža

Članak 161.

PPUG-om se zadržava postojeća trafostanica TS 110/10(20) kV "Petrinja".

U narednom razdoblju planira se rekonstrukcija i izgradnja:

- **distribucijske trafostanice :**

- rekonstrukcija TS 110/10(20) kV "Petrinja", odnosno ugradnja transformatora 110/20 kV kao osnovna pretpostavka za prelazak na 20 kV napon
- sanacija mreža trafostanica 10/0,4 kV na gradskom području Petrinje izvesti će se u smislu osposobljavanja za prihvat 20 kV napona (ugradnja isključivo 20 kV opreme i preklopivih transformatora 10(20)/0,4 kV)
- u cilju osiguranja kvalitetnog napajanja planira se interpolacija nekoliko TS 10/0,4 kV na području grada Petrinje
- rekonstrukcija i prilagođenje postojeće 10 kV mreže za prihvat 20 kV napona u cilju definitivnog prijelaza na tzv. dvonaponsku transformaciju 110/20 kV (napuštanje 35 kV napona)
- sanaciju gradskih niskonaponskih mreža, koje su prije rata uglavnom bile zračne, vršiti na način da se u užem centru grada izvede kabela mreža, a eventualno zadržavanje zračne mreže primijeniti u sklopu rješavanja javne rasvjete
- temeljita rekonstrukcija pojnih TS i rasklopnica uz uvođenje sustava daljinskog upravljanja

- **elektroenergetske građevine za potrebe prijenosa električne energije :**

- rezervno napajanje TS 110/10(20) kV "Petrinja" osigurati izgradnjom 110 kV dalekovoda Glina - Vojnić - Karlovac
- rekonstrukcija i prilagođenje postojeće 10 kV mreže za prihvat 20 kV napona u cilju definitivnog prijelaza na tzv. dvonaponsku transformaciju 110/20 kV (napuštanje 35 kV napona)
- sanacija gradskih niskonaponskih mreža u užem centru grada izvođenjem kabela mreže, a zračnu mrežu primijeniti u sklopu rješavanja javne rasvjete
- sustav korištenja dalekovoda 220 kV Mraclin - Jajce (BiH) (privremeno je u pogonu pod 35 kV na dionici Petrinja - Hrvatska Kostajnica) ovisit će o međudržavnim dogovorima.

Izgradnja svih navedenih građevina realizirat će se sukladno potrebama, kako povećanja pouzdanosti napajanja konzuma, tako i potrebama porasta opterećenja i potrošnje električne energije.

Članak 162.

Dalekovod DV 35 kV od TS 110/35 kV Pračno (za područje Petrinje, Gline i Topuskog) prije rata služio je kao rezerva, a u ratu je gotovo uništen. Posljedica gore navedenog stanja je nesigurnost i vrlo mala pouzdanost napajanja kompletnog predmetnog konzuma jer je cjelokupno područje "Elektre" Sisak, osim grada Siska, radijalno napajano (ne postoji pričuvna veza). Planirano je definitivno "gašenje" TS 35/10 kV "Petrinja" i korištenje objekta za neku drugu namjenu, dok bi se koridor DV 35 kV zadržao (za eventualne buduće potrebe).

Članak 163.

Za nadzemne elektroenergetske vodove, ovisno o lokalnim uvjetima treba osigurati sljedeće koridore:

- dalekovod 110 kV - širina koridora 12 - 15 m
- dalekovod 220 kV - širina koridora 20 - 25 m.

Članak 164.

Strategijom i programom prostornog uređenja RH te sagledivim planovima razvoja HEP-a do 2015. godine na rijeci Kupi, nizvodno od Brkiševine (područje Općine Lekenik, ali s utjecajem na područje Grada Petrinje) planira se gradnja HE Pokuplje, koja bi bila jedna od deset hidroelektrana koje su projektom "Kompleksno uređenje sliva rijeke Kupe" planirane na cijelom toku rijeke Kupe. Predviđena je riječna pokretna brana visine 15 metara, a volumen akumulacijskog jezera, koje se formira unutar obostranih vodoprivrednih nasipa, iznosi 79 milijuna m³.

Spomenuta HE Pokuplje imala bi instaliranu snagu od 16 MW, a u sklopu ove gradnje izveo bi se i priključni 110 kV DV za priključak na TS 110/20 kV Glina.

Postoji i niz planova i projekata za korištenje hidropotencijala manjih brdskih vodotoka (Petrinjčica i ostali), čije je istraživanje provedeno elaboratom "Prostorno planerske podloge za ocjenu poteza vodotoka za korištenje i lociranje malih hidroelektrana u Republici Hrvatskoj", UIH, Zagreb 1994. godine.

Budući da je Prostornim planom Sisačko-moslavačke županije i ovim Planom područje uz rijeku Kupu planirano za zaštitu u kategoriji zaštićenog krajobraza te da vodozahvat na rijeci Kupi opskrbljuje pitkom vodom veliki broj stanovnika Županije, planirana izgradnja HE Pokuplje predviđena Programom prostornog razvitka RH treba biti prethodno verificirana kroz izradu procjenu utjecaja na okoliš planiranog plovnog puta.

Članak 165.

Regulacija Petrinjčice u svrhu zaštite od bujica i erozije samo je djelomično izvršena na potezu kroz samu Petrinju. U narednom se razdoblju planira izgradnja brdskih akumulacija Glina, Lički potok, Velika Bistra, Mala Petrinjčica, Koravec, Burdelj I i Burdelj II, čija bi izgradnja smanjila opasnost od bujica.

Alternativni izvori energije

Članak 166.

U Petrinji je u blizini srednje škole pronađen geotermalni vodonosnik iz kojeg je uz protok od 15 m³/h moguće osigurati vodu temperature od 43°C. Na osnovi navedenog može se zaključiti da postoje potencijali za iskorištavanje geotermalne energije.

Mogućnost korištenja snage vjetra kao energenta nije istražena, no budući da se radi o prostoru u kojem je samo 13,6 % vremena mirno tj. bez vjetra, postoji vjerojatnost korištenja vjetra na malim gospodarstvima odnosno domaćinstvima.

Treba poticati korištenje bioplina kao alternativnog (obnovljivog) izvora energije na području Grada Petrinje, a prvenstveno ruralnih naselja.

5.2.3. Plinska mreža

Članak 167.

Planira se izgradnja plinsko-distributivnog sustava koji će se snabdijevati plinom iz postojećeg magistralnog visokotlačnog plinovoda NO 500 (20") radnog tlaka 50 bara Kozarac-Sisak, a koji opskrbljuje industrijske potrošače Siska i Petrinje (Željezara, Gavrilović) te iz mreže regionalnih transportnih plinovoda.

Planirana distributivna mreža sastoji se iz tri sustava plinovoda različite razine tlaka (visokotlačna, srednjotlačna i niskotlačna plinska distributivna mreža).

Za potrebe izgradnje plinske mreže na području samog grada Petrinje projektiran je plinski sustav kojim je omogućena puna plinifikacija svih potrošača. Opskrba prirodnim plinom odvijat će se iz planirane redukcijske stanice RS Petrinja do koje se visokotlačnim plinovodom (maksimalni radni tlak 4 - 12 bara predtlaka) transportira prirodni plin iz MRS Sisak. Iz RS Petrinja plin će se dalje transportirati do svih potrošača srednjotlačnom plinskom mrežom (maksimalni radni tlak 4 bara).

Članak 168.

Tvrтка "Gavrilović", kao najveći industrijski potrošač, opskrbljivat će se i dalje prirodnim plinom iz postojećeg visokotlačnog čeličnog plinovoda tako da ne opterećuje srednje tlačnu plinsku mrežu.

Studija energetske-ekonomske opravdanosti plinifikacije pokazala je da je na području Petrinje, uz racionalizaciju investicijskih troškova, moguća ekonomična distribucija plina, dok opskrba plinom većine ostalih naselja trenutno ekonomski neizvjesna s obzirom na rokove.

Članak 169.

Tehničke uvjete i normative za siguran transport tekućih i plinovitih ugljikovodika magistralnim plinovodima te plinovodima za međunarodni transport, a i tehničke uvjete i normative za mjere zaštite ljudi i imovine i zaštite plinovoda te postrojenja i uređaja koji su njihovim sastavnim dijelom treba projektirati prema odredbama Pravilnika o tehničkim uvjetima i normativima za siguran transport tekućih i plinovitih ugljikovodika magistralnim naftovodima i plinovodima, te naftovodima i plinovodima za međunarodni transport (SL 26/85), koji se primjenjuje temeljem članka 4. stavka 2., članka 8. stavka 4. i članka 12. stavka 3. Zakona o osnovama sigurnosti transporta naftovodima i plinovodima (SL 64/73), a sve temeljem članka 20. Zakona o tehničkim zahtjevima za proizvode i ocjeni sukladnosti.

Članak 170.

Ulične plinovode izvoditi od atestiranih cijevi, tako da su isti postavljeni u zemlju da prosječna dubina polaganja plinovoda mjereno od gornjeg ruba cijevi iznosi za srednjotlačne plinovode 0,8 – 1,5 m, za niskotlačne plinovode 0,8 – 1,3 m, a za kućne priključke 0,6 – 1,0 m. Pri tome dubina polaganja ne bi smjela prijeći 2 m.

Plinovod položiti u rov na pripremljenu posteljicu od sitnog pijeska minimalne debljine 10 cm. Ispod cijevi ne smije biti kamenčića kako cijevi na tom mjestu ne bi nalijegale na njih, jer bi to zbog koncentracije nalijeganja uzrokovalo pucanje cijevi. Prilikom zatrpavanja zatrpati prvo slojem sitnog pijeska s najmanjom debljinom nadsloja iznad vrha cijevi 10 cm, a dalje zatrpavati u slojevima od po 30 cm uz propisno nabijanje. Na visini 30 – 50 cm od vrha cijevi postaviti traku za obilježavanje plinovoda s natpisom «POZOR PLINOVOD». Osim te trake postaviti i traku s metalnom žicom koja služi za otkrivanje trase plinovoda. Kod izgradnje plinovoda potrebno je na plinovod u apsolutno najnižim točkama ugraditi posude za sakupljanje kondenzata, koje e proizvode od polietilenskih spojnih elemenata. Prijelaze plinovoda koji prolazi ispod željezničkih pruga i važnijih cesta te prolaze kroz zidove izvesti bušenjem i umetanjem polietilenske cijevi u zaštitnu cijev s tim da se između cijevi stave odstojni prstenovi, a krajevi cijevi zatvore gumenom manšetom. Predvidjeti blokiranje pojedinih sekcija plinovoda zbog sigurnosnih razloga u slučaju havarije, ispitivanja, ispuhivanja nečistoće ili pri puštanju plinovoda u rad.

Sekcije plinovoda međusobno odijeliti zapornim tijelima. Osigurati propisane sigurnosne udaljenosti od elektroenergetskih vodova, naftovoda, plinovoda, cjevovoda kanalizacije, kao i njihovih postrojenja, te ih ucrtati u projekte (u slučaju nepostojanja istih priložiti izjavu o njihovom nepostojanju). Propisane sigurnosne udaljenosti osigurati kod vodotokova i kanala pri paralelnom vođenju i križanju. Plinovod treba polagati s odgovarajućim padovima prema posudama za sakupljanje kondenzata. Ti padovi u pravilu iznose:

- za plinovode do promjera 200 mm: 0,5%
- za plinovode primjera većeg od 200 mm: 0,3%.

Članak 171.

Za polietilenske cijevi i spojne elemente koji se ugrađuju kod plinovoda glede postavljanja, kvalitete, kontrole ispitivanja i certificiranja potrebno je koristiti sljedeća pravila i norme:

- DVGW – G472/1988
- DVGW – G 477/1983 izrada, osiguranje kvalitete i ispitivanje plinovoda i zahtjevi za spojne elemente
- DVGW GW 330/1988 spajanje (zavarivanje) PE – HD cijevi i cijevnih elemenata
- DVGW – GW 331/1994 postupak, ispitivanje i nadzor zavarivanja PE – HD cjevovoda
- DIN 8 075 cijevi od polietilena PE – HD, materija (opći uvjeti)
- DIN 16 963 cijevi i spojni elementi od polietilena PE – HD za tlačne cjevovode.

U svezi izgradnje plinovoda, odnosno plinovodne mreže treba primijeniti domaće važeće propise (npr. Pravilnik za izvođenje unutarnjih plinskih instalacija GPZ-P.I.600 i drugo), te njemačke propise (DVGW regulativu i EU DIN norme).

5.2.4. Vodnogospodarski sustav

Vodoopskrba

Članak 172.

Rješenje vodoopskrbe Grada Petrinje zasniva se na proširenju postojećeg sustava na periferne dijelove, u prvom redu odnosi na sjeverozapadni i jugozapadni dio od Petrinje preko Mokrica do Farkašića i Nebojana te preko Graberja Vratečkog, zatvarajući vodoopskrbni prsten u Farkašiću. Nedovoljan broj izvorišta kvalitetne i dostatne pitke vode također zahtijeva bezuvjetnu zaštitu svih do sada otkrivenih izvorišta u skladu s Pravilnikom o zaštitnim mjerama i uvjetima za određivanje zone sanitarne zaštite izvorišta vode za piće, bila ona u funkciji ili ne.

Članak 173.

Gradska vodosprema "Petrinja" na Svetom Trojstvu zapremnine $V = 6.000 \text{ m}^3$ snabdijeva se odvojkom s gravitacijskog cjevovoda Regionalnog vodovoda od vodospreme Sveto Trojstvo do vodotornja Viktorovac u Sisku.

Za potrebe vodoopskrbe grada Petrinje planira sanacija i ponovno stavljanje u funkciju:

- vodocrpilišta Pecki i svih pratećih objekata kojima se doprema voda u postojeće vodospremnike zapremnine $V = 6.000 \text{ m}^3$ i $V = 1.000 \text{ m}^3$
- izvorišta Hrastovica i izvorišta Križ s pratećim objektima.

Za potrebe zaštite vodocrpilišta Pecki i Hrastovica donesena je Odluka o zaštitnim mjerama i zonama sanitarne zaštite izvorišta (SV 19/01).

Za potrebe zaštite vodozahvata Novo Selište, u skladu s Pravilnikom o zaštitnim mjerama i uvjetima za određivanje zona sanitarne zaštite izvorišta vode za piće, planira se donošenje Odluke o vodozaštitnom području kojom se određuju posebna područja zaštite te režimi zaštite u pogledu gradnje, uređivanja i korištenja građevina, obrade tla i posebnih mjera opreme.

Članak 174.

Nova lokalna vodovodna mreža zbog uvjeta protupožarne zaštite mora imati minimalni profil od NO 100 mm. Ako se predviđa gradnja vodovodne instalacije s obje strane ulice, sekundarni cjevovod može biti i manjih dimenzija od NO 100 mm.

Trase vodovodnih cjevovoda planiraju se u trupu prometnica i moraju se uskladiti s ostalim postojećim i budućim infrastrukturnim instalacijama prema posebnim uvjetima njihovih korisnika.

Odvodnja otpadnih voda

Članak 175.

Planirana je izgradnja mješovitog gradskog kanalizacijskog sustava Petrinje koji će biti podijeljen na nekoliko podsustava:

- područje na desnoj obali Petrinjčice
- područje na lijevoj obali Petrinjčice - južni dio i
- područje na lijevoj obali Petrinjčice - sjeverni dio.

Prioritetna je rekonstrukcija i sanacija postojeće mreže, izgradnja transportnog kolektora od ušća Petrinjčice do uređaja za pročišćavanje te rješenje odvodnje za područje Češkog Sela i Mošćenice.

Otpadne vode naselja Petrinja odvoditi će se preko planiranog uređaja za pročišćavanje otpadnih voda u rijeku Kupu. Lokacija mehaničko-biološkog uređaja za pročišćavanje otpadnih voda ucrtana je u planu, uz prethodnu sanaciju iskopa.

S obzirom da još nije izrađena projektna dokumentacija, nije donijeta konačna odluka o tome da li će se i naselja Češko Selo, Nova Drenčina i Mošćenica priključiti na zajednički uređaj za pročišćavanje grada Petrinje, ili će se za svako od ovih naselja graditi posebni sustavi odvodnje s pojedinačnim uređajima za pročišćavanje. Stoga se ovim Planom kao alternativno rješenja predviđa izgradnja pojedinačnih uređaja za pročišćavanje otpadnih voda naselja Češko Selo, Nova Drenčina i Mošćenica, čija će lokacija i kapacitet biti određeni projektnom dokumentacijom.

Članak 176.

Tvrtka "Gavrilović" ima u planu izgradnju vlastitog sustava kanalizacije, kao i izgradnju vlastitog uređaja za pročišćavanje otpadnih voda. Planirano je ispuštanje otpadnih voda industrije u rijeku Kupu odvojeno od gradskog ispusta.

Za prognaničko naselje Mala Gorica planira se izgradnja uređaja za pročišćavanje otpadnih voda s ispustom u rijeku Kupu, a lokacija uređaja, kapacitet i mjesto ispusta će biti određeni projektnom dokumentacijom.

Svi industrijski pogoni obvezni su za svoje otpadne vode izgraditi vlastite sustave i uređaje ili ih predtretmanom dovesti u stanje mogućeg prihvaćanja na sustav javne odvodnje.

Potrebno je radi obrade organizirati prikupljanje komunalnog mulja koji nastaje kao ostatak nakon primarnog pročišćavanja voda.

Uređenje vodotoka i voda

Članak 177.

Postojeći sustav izgrađenih nasipa i pratećih objekata na desnoj obali rijeke Kupe (od Novog Selišta do Nove Drenčine) pruža dovoljan stupanj zaštite za grad Petrinju.

Na dijelu toka rijeke Petrinjčice kroz grad Petrinju koji su u izravnoj vezi s vodostajima rijeke Kupe izgrađeni su popratni nasipi i djelomično izvršena regulacija. Planirani su zahvati:

- sanacija obale i nasipa na ušću rijeke Petrinjčice (u dužini od 500 m)
- regulacijska vodna građevina na vodotoku Petrinjčice
- regulacija potoka Moštanica
- regulacija potoka Ciglenjak

Rijeka Petrinjčica u južnom dijelu područja Petrinje u razdoblju oborina velikog intenziteta ima karakteristike bujičnog vodotoka te je predviđena zaštita gradskog područja izgradnjom brane u području Tješnjaka, koja bi omogućila kontrolu protoke bujičnih voda rijeke Petrinjčice.

U dolinskom profilu rijeke Kupe u zoni poljoprivrednog dobra Stanci izvedeno je melioracijsko područje s podzemnom drenažom i gravitacijskim odvodom površine cca 4.100 ha. Slične zahvate moguće je izvesti na području između naselja Novo Selište i desnog obalnog nasipa rijeke Kupe.

Za sva naselja uz desnu obalu rijeke Kupe granica građevinskog područja treba biti udaljena najmanje 20,0 m od obale Kupe, jer je elaboratom "Kompleksno uređenje sliva Kupe" predviđena izgradnja objekta za zaštitu od štetnog djelovanja voda (nasipi i obaloutvrde).

Na potoku Resna i drugim bujičnim i melioracijskim kanalima širina uređenog i neuređenog inundacijskog pojasa u građevinskom području iznosi 5,0 m od ruba potoka ili kanala.

Na potoku Moštanica širina uređenog i neuređenog inundacijskog pojasa u građevinskom području iznosi 50,0 m od ruba potoka zbog potrebe regulacije desne obale.

Na potocima i kanalima izvan građevinskog područja širina neuređenog inundacijskog pojasa iznosi 5,0 m od ruba potoka ili kanala.

Za potrebe poboljšanja zaštite od poplave planirana je sanacija korita i nasipa Petrinjčice u dužini 500 m od ušća, a isto tako sanacija reguliranog dijela Petrinjčice u dužini 1.500 m.

Članak 178.

Grad Petrinja nema vodoprivrednu osnovu kojom bi se razradila osnovna rješenja zaštite zemljišta te kompletno uređenje površina podliježe rješenjima danim u projektu "Regulacija i uređenje rijeke Save". Za realizaciju tog zadatka potrebno je izgraditi sustav glavnih odvodnih, sabirnih i detaljnih kanala, sustava podzemne drenaže, kao i uređaje za evakuaciju viška vlastitih voda (gravitacijski ispusti u recipijent, čepovi, crpna postrojenja i sl.).

Na prostoru Petrinje u dolinskom profilu rijeke Kupe izvedena su dva melioracijska polja:

- u zoni poljoprivrednog dobra Stanci melioracijsko područje Rudina Stanci površine cca 4.100 ha, sa zaštitom od poplave i drenažom, te mogućom izgradnjom sustava za navodnjavanje
- na lokalitetu Šakići (između naselja Novo Selište i desnog obalnog nasipa rijeke Kupe).

Ove površine bile su jedine privedene intenzivnoj poljoprivrednoj proizvodnji mjerama hidrotehničke melioracije i zaštićene od štetnog djelovanja vanjskih voda. Zbog posljedica rata melioracijska područja su zapuštena i neodržavana, a tlo je i minirano.

Postojeće meliorirane površine Rudine Stanci se mogu proširiti od Stanca prema ušću Petrinjčice (uz prethodnu komasaciju), a za meliorativne radove se može osposobiti i površina na desnoj obali rijeke Kupe, nizvodno od Selišta uz prethodno razminiranje i komasaciju.

Članak 179.

U elaboratu "Uređenje i korištenje voda potoka Petrinjčica", idejno rješenje (OVP Zagreb, 1977. god.) analizirana je mogućnost izgradnje malih akumulacija te su predložene akumulacije na potoku Mala Petrinjčica i na potoku Glina, koje su ugrađene u Prostorni plan uređenja.

Prostornim planom Županije, a prema elaboratu "Prostorni program razvoja i obnove grada Petrinje i naselja Mala Gorica, Gora i Hrastovica" predložena je gradnja brane na Petrinjčici, uzvodno od Hrastovice (područje Tješnjak), kojom bi se omogućio nadzor vodotoka Petrinjčica i smanjila ugroženost grada Petrinje i ostalih poljoprivrednih površina.

6. MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI I KULTURNO - POVIJESNIH CJELINA

Članak 180.

Područja posebnih uvjeta korištenja prostora (prirodna baština i graditeljska baština) prikazana su na kartografskom prilogu PPUG-a broj 3. "Uvjeti za korištenje, uređenje i zaštitu prostora" u mjerilu 1 : 25.000.

Mjere zaštite prirodnih vrijednosti i posebnosti, područja posebnih ograničenja u korištenju, te kulturno-povijesnih cjelina propisane su zakonom i posebnim propisima.

6.1. Mjere očuvanja i zaštite krajobraznih i prirodnih vrijednosti

Članak 181.

Na području obuhvata PPUG-a u Upisnik zaštićenih prirodnih vrijednosti upisani su:

- kao spomenik parkovne arhitekture Strossmayerovo šetalište (rješenje Republičkog zavoda za zaštitu prirode broj UP/I-2-578-1969)
- kao park-šuma šuma Kotar - Stari gaj (odluka SO Sisak, broj 01-I-546/1-1975 i odluka SO Petrinje broj 01-2263-1975).

Spomenik parkovne arhitekture Strossmayerovo šetalište je artificirano oblikovan prostor gradskog parka i pojedinačnih stabala (stabla lipa - *Tilia Grandifolia* i tri stabla ginka - *Ginkgo Biloba*) koji ima veću estetsku, stilsku, umjetničku, kulturno-povijesnu i znanstvenu vrijednost. Na spomeniku parkovne arhitekture i u njegovoj blizini nisu dopušteni zahvati kojima bi se promijenile ili narušile njegove vrijednosti zbog kojih je zaštićen.

Park-šuma je prirodna ili sađena šuma, veće krajobrazne vrijednosti, namijenjena odmoru i rekreaciji. U park-šumi su dopušteni samo oni zahvati i radnje čija je svrha njezino održavanje ili uređenje.

Zaštićene prirodne vrijednosti iz stavka 1. ovog članka trebaju se čuvati u izvornom obliku, te će se na temelju stručne podloge odrediti odgovarajući način korištenja njihov način korištenja, kao i šireg kontaktnog prostora.

Članak 182.

Pored zaštićenih dijelova prirode koji su upisani u Upisnik zaštićenih prirodnih vrijednosti, na temelju sagledavanja mogućnosti valorizacije prirodnih ambijenata na temelju Prostornog plana Sisačko-moslavačke županije, u sklopu PPUG-a Petrinje predlaže se zaštita sljedećih prirodnih vrijednosti:

1. Spomenik prirode - četiri stabla lipa - *Tilia Grandifolia* i tri stabla ginka - *Ginkgo Biloba* na Strossmayerovom šetalištu u Petrinji
2. Posebni rezervat (šumske vegetacije) – dolina rijeke Petrinjčice
3. Posebni rezervat (šumske vegetacije) – šuma Šamarica
4. Značajni krajobraz - Zrinska gora
5. Značajni krajobraz - dolina rijeke Kupe s Mokričkim lugom
6. Značajni krajobraz - dolina rijeke Petrinjčice s mlinovima
7. Značajni krajobraz - dolina potoka Utinje
8. Značajni krajobraz - područje uz pritoke rijeke Sunje u gornjem toku
9. Speleološki objekt - špilja u Šušnjaru
10. Zaštićeni fosili - Bijele stijene (Hrastovica).

Članak 183.

Značajni krajobraz je prirodni ili kultivirani predjel velike krajobrazne vrijednosti i biološke raznolikosti ili kulturno-povijesne vrijednosti, ili krajobraz očuvanih jedinstvenih obilježja karakterističnih za pojedino područje, namijenjen odmoru i rekreaciji ili osobito vrijedni krajobraz utvrđen sukladno Zakonu o zaštiti prirode (NN 70/05).

Zabranjuju se sve radnje i djelatnosti kojima se zaštićenim i evidentiranim prirodnim vrijednostima narušavaju ili umanjuju svojstva zbog kojih su zaštićeni.

Za lokalitete zaštićenih i evidentiranih prirodnih vrijednosti tijelo županijske uprave nadležno za zaštitu prirode treba donijeti planove gospodarenja, radi zaštite biološke i krajobrazne raznolikosti.

Članak 184.

Posebni rezervat proglašava Vlada Republike Hrvatske uredbom na prijedlog Ministarstva kulture.

Spomenik prirode proglašava Skupština Sisačko-moslavačke županije uz prethodno pribavljenu suglasnost Ministarstva kulture.

Značajni krajobraz proglašava Skupština Sisačko-moslavačke županije uz prethodno pribavljenu suglasnost Ministarstva kulture i središnjeg tijela državne uprave nadležnog za poslove poljoprivrede i šumarstva.

Postupanje sa speleološkim objektom vrši se temeljem rješenja Ministarstva kulture, uz prethodno pribavljeno mišljenje Državnog zavoda za zaštitu prirode.

Zaštićene fosile utvrđuje i proglašava zaštićenim prirodnim vrijednostima ministar na prijedlog Državnog zavoda za zaštitu prirode.

Članak 185.

Stupanjem na snagu ovog Plana navedeni lokaliteti nalaze se pod privremenom zaštitom u trajanju od dvije godine, te se za njih primjenjuju odredbe Zakona o zaštiti prirode koje uređuju zaštitu zaštićenih prirodnih vrijednosti.

Zaštita kulturne baštine

Članak 186.

“Konzervatorskom podlogom i sustavom mjera zaštite za kulturna dobra na području Grada Petrinje” navedena su sljedeća nepokretna kulturna dobra Grada Petrinje u kategorijama:

- zaštićena kulturna dobra upisana u Registar kulturnih dobara RH (**R**)
- dobra zaštićena rješenjem o preventivnoj zaštiti i upisana u Registar kulturnih dobara RH u Listu preventivno zaštićenih dobara (**P**).

U nastavku su navedena kulturna dobra upisana u Registar kulturnih dobara RH i Registar kulturnih dobara RH u Listu preventivno zaštićenih dobara sa danom 31.08.2004. godine.

Naknadno upisana kulturna dobra, prema prijedlogu iz točke 3.4.3. Zaštićena kulturna dobra obrazloženja Plana, smatraju se po upisu sastavnim dijelom Plana, te u tom smislu ne predstavljaju izmjenu Plana.

A. POVIJESNA NASELJA I DIJELOVI NASELJA (POVIJESNE GRADITELJSKE CJELINE)

Povijesno naselje gradskih obilježja			
Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
1.	Petrinja	kulturno-povijesna cjelina (dio grada)	R

B. POVIJESNI SKLOPOVI I GRAĐEVINE

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
1.	Hrvatski Čuntić	povijesni sklop franjevačkog samostana i crkve sv. Antuna Padovanskog s neposrednim okruženjem	R

C. CIVILNE GRAĐEVINE

Župni dvorovi			
Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
1.	Gora	kurija župnog dvora	P
2.	Mala Gorica	kurija župnog dvora	R
3.	Petrinja	kurija župnog dvora, Strossmayerov trg 17	R
Stambene građevine, kurije			
1.	Petrinja	Gajeva 8, zidana katnica	R
2.	Petrinja	Gundulićeva 1, zidana katnica	R
3.	Petrinja	Gundulićeva 2, zidana katnica	R
4.	Petrinja	Gupčeva 23, zidana prizemnica	R
5.	Petrinja	Nazorova 3, zidana katnica	R
6.	Petrinja	Nazorova 5, zidana katnica	R
7.	Petrinja	Nazorova 7, zidana katnica	R
8.	Petrinja	Nazorova 8, zidana katnica	R
9.	Petrinja	Nazorova 9, zidana katnica	R
10.	Petrinja	Nazorova 10, zidana katnica	R
11.	Petrinja	Nazorova 13, zidana katnica	R
12.	Petrinja	Trg dr. Franje Tuđmana 2, zidana katnica	R
13.	Petrinja	Trg dr. Franje Tuđmana 3, zidana katnica	R
14.	Petrinja	Trg dr. Franje Tuđmana 6, zidana katnica	R
15.	Petrinja	Trg dr. Franje Tuđmana 7, zidana katnica	R
16.	Petrinja	Trg dr. Franje Tuđmana 8, zidana katnica	R
17.	Petrinja	Trg dr. Franje Tuđmana 9, zidana katnica	P
18.	Petrinja	Trg dr. Franje Tuđmana 10, zidana katnica	R
19.	Petrinja	Trg dr. Franje Tuđmana 11, zidana katnica	R
20.	Petrinja	Trg dr. Franje Tuđmana 18, zidana katnica	R

21.	Petrinja	Trg dr. Franje Tuđmana 19, zidana katnica	R
22.	Petrinja	Trg dr. Franje Tuđmana 20, zidana katnica	R
23.	Petrinja	Turkulinova 2, zidana katnica (hotel)	R
24.	Petrinja	Turkulinova 36, zidana katnica	R
25.	Gora	kuća Đureković, broj 62, zidana katnica	P
26.	Mala Gorica	Kurija na starom kaptolskom imanju, katnica	R
Civilne građevine javne namjene - škole			
1.	Petrinja	Gundulićeva 3, katnica	R
2.	Petrinja	Gundulićeva 5, katnica	R
Ostale civilne građevine (građevine javne namjene, poslovne građevine, zanatske i industrijske građevine, komunalne građevine)			
1.	Petrinja	zgrada željezničkog kolodvora	R
2.	Petrinja	Gradska munjara, Šetalište Kaetana Knežića 1	R
3.	Petrinja	stara klaonica "Gavrilović", Mihanovićeva ulica	R

D. SAKRALNE GRAĐEVINE

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
Župne crkve			
1.	Gora	župna crkva Uznesenja Blažene Djevice Marije	R
2.	Hrastovica	župna crkva sv. Bartola	R
3.	Hrvatski Čuntić	franjevački samostan i župna crkva sv. Ante Padovanskog	R
4.	Mala Gorica	župna crkva sv. Jurja	R
5.	Petrinja	župna crkva sv. Lovre	R
Parohijske crkve			
1.	Blinja	Parohijska crkva sv. Ilije	R
2.	Jošavica	parohijska crkva sv. Georgija	R
Kapele			
1.	Brest Pokupski	kapela sv. Barbare (župa Mala Gorica)	R
2.	Gora	kapela sv. Ivana i Pavla (župa Gora)	R
3.	Mala Gorica	kapela Majke Božje Snježne (župa Mala Gorica)	R
4.	Mošćenica	kapela sv. Jakova (župa Petrinja)	R
5.	Pecki	kapela sv. Ivana Glavosjeka (župa H.Čuntić)	R
6.	Petrinja	kapela sv. Nikole (parohija Petrinja)	R
7.	Taborište	kapela sv. Petra (župa Hrastovica)	R

E. MJESTA PORUŠENIH SAKRALNIH GRAĐEVINA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
1.	Donja Budičina	kapela Marije Bezgrešne	R
2.	Gornja Budičina	kapela sv. Marije	P
3.	Hrastovica	crkva sv. Duha	P
4.	Križ Hrastovački	grobna kapela sv. Križa	P
5.	Petrinja	kapela sv. Katarine, Majdanci	P
6.	Petrinja	kapela sv. Ivana Nepomuka	P
7.	Petrinja	kapela sv. Roka	P
8.	Petrinja	kapela sv. Trojstva	P

F. ARHEOLOŠKA BAŠTINA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
Arheološki lokalitet			
1.	Gora	Samostan i crkva sv. Marije, 13. st.	R
Fortifikacijska arhitektura			
1.	Čuntić, Gradina	Ostaci kule Čuntić, 16. st.	R
2.	Hrastovica	Utvrde s ostacima crkve sv. Duha, 14. st.	R
3.	Klinac	Kaštel Klinac, Klimna gora, 16. st.	R

G. MEMORIJALNA BAŠTINA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
Javna plastika			
1.	Petrinja	skulptura "Čovjek i bik", u kompleksu tvornice "Gavrilović"	P
Spomen obilježja vezana uz događaje iz II. svjetskog rata			
1.	Šamarica	mjesto partizanskog logora, Čavić Brdo	R
2.	Šamarica	mjesto partizanskog logora, Kaline	R

H. PARKOVNA ARHITEKTURA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
1.	Petrinja	Strossmayerovo šetalište	R

I. ETNOLOŠKA BAŠTINA

Redni broj	Lokalitet	Kulturno dobro (naziv / opis)	Postojeći status zaštite
1.	Mošćenica	Ulica A. Starčevića 77	P

Članak 187.

Konzervatorskom podlogom su predložene zone zaštite (nove ili proširene postojeće) povijesnih naselja i dijelova naselja (povijesne graditeljske cjeline):

- povijesno naselje gradskih obilježja - Petrinja
- povijesna naselja seoskih obilježja - Begovići, Bijelnik, Brest Pokupski, Donja Pastuša, Gora, Hrastovica i Mala Gorica.

Granica i stupnjevi spomenutih zona zaštita ucrtani su kartografskim prikazima građevinskih područja ovih naselja, a mogu se primjenjivati u granicama koje su određene ovim Planom tek po upisu u Registar zaštićenih kulturnih dobara, odnosno Registar preventivno zaštićenih kulturnih dobara.

7. POSTUPANJE S OTPADOM

Članak 188.

Zbrinjavanje komunalnog otpada zakonom je ustrojeno na razini jedinice lokalne samouprave.

Cjelovit sustav gospodarenja otpadom na području Grada Petrinje predviđen je kao kompleksni sustav te se njegov prostorni aspekt određuje PPUG-om, dok se lokacije pojedinih građevina i opreme utvrđuju na razini dokumenata prostornog uređenja niže razine, lokacijskih dozvola i Programa zaštite okoliša.

Članak 189.

PPU-om Grada Petrinje se utvrđuje lokacija deponije komunalnog otpada na postojećem neuređenom odlagalištu komunalnog otpada u Taborištu.

Postojeće neuređeno odlagalište potrebno je najprije sanirati, a zatim urediti u skladu sa zakonskim propisima kako bi moglo poslužiti odlaganju komunalnog otpada Grada Petrinje u idućih desetak godina.

Članak 190.

PPU-om Grada Petrinje se utvrđuje kao alternativna (potencijalna) lokacija za postplansko razdoblje (nakon popunjavanja deponije Taborište) za deponiju komunalnog otpada Grada Petrinje lokacija u Banskom Grabovcu, za koju je izrađena "Prethodna studija utjecaja na okoliš odlagališta Grada Petrinje", i a za koju je Ministarstvo zaštite okoliša i prostornog uređenja donijelo rješenje kojim se spomenuta lokacija odobrava za odlagalište komunalnog otpada, uz dopunu da je prethodno potrebno izraditi "Konačnu studiju utjecaja na okoliš".

Članak 191.

Sustav gospodarenja komunalnim otpadom bit će organiziran na temelju sustava odvojenog skupljanja pojedinih korisnih komponenti komunalnog otpada koje se mogu korisno upotrijebiti u postojećim tehnološkim procesima, odnosno razgraditi za potrebe daljeg iskorištavanja. Odvojeno prikupljanje ("primarna reciklaža") korisnog dijela komunalnog otpada predviđa se putem:

- tipiziranih posuda, odnosno spremnika postavljenih na javnim površinama za prikupljanje pojedinih potencijalno iskoristivih vrsta otpada (papir i karton, bijelo i obojeno staklo, PET, metalni ambalažni otpad, istrošene baterije i sl.)
- tipiziranih spremnika postavljenih u domaćinstvima za prikupljanje organskog i biološkog otpada i
- uređenjem reciklažnih dvorišta za prikupljanje korisnih i štetnih otpadnih tvari.

Za postavljanje spremnika iz alineje 1. stavka 2. ovog članka potrebno je osigurati odgovarajući prostor kojime se neće ometati kolni i pješački promet te koji će biti ograđen tamponom zelenila, ogradom ili sl. Lokacije spremnika određuju se posebnim programima.

Uređenje reciklažnih dvorišta predviđa se u gušće naseljenim područjima, a utvrđuje se dokumentima prostornog uređenja niže razine, odnosno lokacijskom dozvolom.

Članak 192.

Po odvajanju korisnih tvari za ponovnu upotrebu predviđena je obrada ili sekundarna reciklaža otpada :

- biološka obrada (kompostiranje)
- termička obrada (spaljivanje)
- mehanička obrada (usitnjavanje, zbijanje, razvrstavanje i miješanje)
- fizikalno-kemijska obrada (postupci kojima se odvajaju, koncentriraju ili neutraliziraju sastojci otpada)
- pirolitička obrada.

Kontrolirano odlaganje neiskoristivih (nezbrinutih) ostataka komunalnog otpada predviđeno je isključivo na gradskoj sanitarnoj deponiji.

Članak 193.

Zbrinjavanje i deponiranje proizvodnog otpada zakonom je ustrojeno na razini Županije.

Do realizacije trajnog odlagališta proizvodnog otpada svi poslovni i gospodarski pogoni moraju osigurati prostor za obradu ili privremeno skladištenje vlastitog proizvodnog otpada koji mora biti osiguran od utjecaja atmosferilija te bez mogućnosti utjecaja na podzemne i površinske vode.

Postojeći i novoootvoreni prostori za privremeno skladištenje proizvodnog otpada iz stavka 2. ovog članka moraju biti jasno obilježeni, a korisnici moraju voditi evidenciju o vrstama i količinama privremeno uskladištenog otpada.

Članak 194.

Na temelju podataka Ministarstva zaštite okoliša i prostornog uređenja - Uprave za zaštitu okoliša, Odjela za otpad, iz ožujka 2001. godine, na području Grada Petrinje nema tvrtki koje imaju odobrenje za obavljanje djelatnosti postupanja s opasnim otpadom.

Članak 195.

Na građevinskom području može se spaljivati samo drvo i lignocelulozni otpad.

Članak 196.

Za pojedina naselja ili zajednički za više naselja ostvarit će se mogućnost za kontrolirano ukapanje životinjskih konfiskata s cijelog područja, na mjestima gdje neće imati nepovoljan utjecaj na nadzemnu i podzemnu vodu i to nizvodno od postojećih i budućih crpilišta i izvan šire vodozaštitne zone. Ove lokacije odredit će se s posebnom odlukom Gradskog poglavarstva.

8. MJERE SPRIJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

Članak 197.

Mjere sanacije, očuvanja i promicanja kvalitete okoliša i njegovih ugroženih dijelova (zaštita zraka, voda i tla kao i zaštitu od buke i vibracija) potrebno je provoditi u skladu s važećim zakonima, odlukama i propisima. Potrebno je sustavno kontrolirati sve poslovne i gospodarske pogone kao i manje zanatske radionice (npr. kemijske čistionice i sl.) u svrhu onečišćenja zraka, voda i produkcije otpada u skladu s minimalnim dozvoljenim standardima.

Unutar građevinskog područja naselja, odnosno u njegovoj neposrednoj blizini, ne mogu se graditi objekti koji bi svojim postojanjem ili upotrebom, neposredno ili potencijalno, ugrožavali život i rad ljudi, odnosno vrijednosti iznad dozvoljenih granica utvrđenih posebnim propisima zaštite čovjekova okoliša u naselju.

Proizvodni pogoni kao i vanjski prostori na kojima će se odvijati rad moraju biti udaljeni od stambenih zgrada najmanje za udaljenost koja omogućava da se povremeno opterećenje (bukom, vibracijama, dimom, čađi, prašinom, mirisima i sl.) svede na dozvoljenu mjeru.

Unutar građevinskog područja naselja, odnosno u njegovoj neposrednoj blizini, ne može se uređivati ili koristiti zemljište na način koji bi mogao izazvati posljedice u smislu stavka 1. ovoga članka.

Zaštita zraka

Članak 198.

Potrebno je sustavno kontrolirati sve poslovne i gospodarske pogone kao i manje zanatske radionice (prvenstveno kemijske čistionice i dr.) u svrhu sprečavanja onečišćenja zraka, vode i produkcije otpada u skladu s minimalnim dozvoljenim standardima.

Proizvodni pogoni kao i vanjski prostori na kojima će odvijati rad moraju biti udaljeni od stambenih zgrada najmanje za potrebnu udaljenost kako bi se povremeno opterećenje (bukom, vibracijama, dimom, čađi, prašinom, mirisima i sl.) svelo na dozvoljenu mjeru.

Za postojeće pogone koji su potencijalni izvori zagađenja zraka potrebno je:

- mjerenjem pratiti postojeće emisije i procijeniti moguće štetne utjecaje na okolinu
- u slučaju utvrđene nedozvoljene emisije poduzeti mjere za njeno smanjenje
- urediti zeleni pojas između radnih i ostalih sadržaja.

Članak 199.

Mjere za zaštitu zraka od zagađenja prometom mogu su svesti na:

- prometne mjere: dislociranje prometnih tokova gusto izgrađenih područja i njihovo usmjeravanje na obilazne prometne pravce, promicanje kvalitete javnog gradskog prijevoza putnika
- zaštitne mjere: uređenje zaštitnih zelenih tampona (zaštitne ograde, drvoređi, grmoliko parterno zelenilo) između prometnica i okolne gradnje.

Članak 200.

Rekonstrukcija i dogradnja postrojenja i uređaja koji već utječu na prekoračenje opterećenja okoliša dozvoljava se samo ako se time smanjuje postojeće opterećenje okoliša.

U kotlovnicama centralnog grijanja snage manje od 1 MW potrebno je izvršiti zamjenu ugljena drugim gorivom (lako lož ulje ili plin).

Zaštita od buke i vibracija

Članak 201.

S ciljem da se sustavno onemogućavanje ugrožavanja bukom provode se sljedeće mjere:

- potencijalni izvori buke ne smiju se smještavati na prostore gdje neposredno ugrožavaju stanovanje te remete rad u mirnim djelatnostima (škole, predškolske ustanove, bolnice, vjerske građevine, parkovi i sl.)
- djelatnosti što proizvode buku premjestit će se iz područja spomenutih u prethodnoj alineji na područja gdje ne postoje djelatnosti koje je potrebno štiti od buke
- pri planiranju građevina i namjena što predstavljaju potencijalan izvor buke (promet, gospodarska proizvodna namjena, šport i rekreacija i dr.) predvidjet će se moguće učinkovite mjere sprečavanja nastanka ili otklanjanja negativnog djelovanja buke na okolni prostor.

Sve gospodarske građevine moraju imati tehnologiju koja sprječava nedozvoljenu količinu buke i emisiju prašine iznad dozvoljene količine i sastava.

Zaštita voda i tla**Članak 202.**

Kategorizacija kakvoće vode za lokalne vode bit će utvrđena Županijskim planom za zaštitu voda.

Članak 203.

Problem zagađenja rijeke Petrinjčice i Kupe od otpadnih voda naselja Petrinje riješit će se izgradnjom kompletnog sustava odvodnje koji uključuje gradnju odvojenih uređaja za mehaničko i biološko pročišćavanje otpadnih voda grada i industrije.

Otpadne vode većih gospodarskih pogona koje ne odgovaraju propisima o sastavu i kvaliteti voda, prije upuštanja u javni odvodni sustav moraju se pročistiti predtretmanom do tog stupnja da ne budu štetne po odvodni sustav i recipijente u koje se upuštaju.

Članak 204.

Sanitarne otpadne vode iz domaćinstva u naseljima bez kanalizacije moraju se prije upuštanja u okoliš pročistiti metodom samopročišćenja, izgradnjom nepropusnih sabirnih armirano-betonskih septičkih jama koje omogućavaju lako povremeno pražnjenje djelomično pročišćene otpadne vode i odvoz u zatvorenim posudama na mjesto ispusta koje odredi sanitarna inspekcija.

Članak 205.

Svi gospodarski pogoni, te poljoprivredna gospodarstva i farme trebaju imati izveden sustav odvodnje koji onemogućuje izlivanje i prodiranje u tlo otpadnih voda.

Podovi u stajama i svinjcima moraju biti nepropusni za tekućinu i imati rigole za odvodnju osoke u gnojišnu jamu. Dno i stijenke gnojišta do visine od 0,5 m iznad terena moraju biti izvedeni od nepropusnog materijala.

Sva tekućina iz staja, svinjaca i gnojišta mora se odvesti u jame ili silose za osoku i ne smije se razlijevati po okolnom terenu. Jame i silosi za osoku moraju imati siguran i nepropustan pokrov te otvore za čišćenje i zračenje.

U pogledu udaljenosti od ostalih građevina i naprava, za jame i silose za osoku vrijede jednaki propisi kao i za gnojišta.

Do izvedbe sustava odvodnje i uređaja za pročišćavanje u naseljima, zaštita i predtretman moraju se izvesti na samoj lokaciji izgradnjom nepropusnih građevina i odvozom taložnog mulja i otpada.

Članak 206.

Vodne površine i vodno dobro održavat će se i uređivati kao dio cjelovitog uređivanja prostora na način da se osigura primjeren vodni režim, propisana kvaliteta i zaštita voda, te zaštita od njihova štetnog djelovanja. Sve vodotoke, vodne površine i vodne resurse može se koristiti i uređivati u skladu s vodoprivrednom osnovom i Zakonom o vodama, a sve zahvate uz vodne površine te vodoopskrbu i odvodnju treba uskladiti sa zahtjevima JP Hrvatske vode.

Korita i tok rijeka Kupe i Petrinjčice, ostalih potoka, rukavaca i stajaćih voda sačuvat će se, u pravilu, u prirodnom obliku sukladno krajobraznim osobitostima prostora.

Površine povremeno pod vodom obuhvaćaju inundacije rijeke Kupe i mogu se koristiti kao parkovne, rekreativne ili zelene površine.

U zonama potencijalnih vodocrpilišta moraju se provoditi sve mjere zaštite od zagađenja podzemnih voda, vršiti daljnja istraživanja, a na ista se ne mogu širiti građevinska područja niti izgrađivati gospodarski i drugi pogoni.

Izgradnja i uređivanje zemljišta uz vodotoke treba se izvoditi u skladu s posebnim vodoprivrednim uvjetima.

U vodotoke se ne smije ispuštati gnojnice, otopine umjetnih gnojiva kao i druge štetne tvari, posebno iz gospodarskih i proizvodnih objekata.

Članak 207.

Zbog zaštite i sprečavanja nepovoljnih utjecaja na tlo, potrebno je poduzimati sljedeće mjere i aktivnosti:

- održivim korištenjem proizvodnih resursa stvoriti ekološki prihvatljive proizvode i sustave proizvodnje hrane u svrhu očuvanja i zaštite prirodnog okoliša
- podupirati organsko-biološku poljoprivredu, a odgovarajućim mjerama u poljoprivredi svesti uporabu kemijskih sredstava na neophodni minimum
- spriječiti zagađivanje zraka iz kojeg se štetni slojevi i teški metali talože u tlo

- osigurati financijske i organizacijske uvjete za čišćenja svih divljih deponija, efikasno sprečavati njihovo obnavljanje, te sanirati postojeće legalne deponije otpada
- provoditi racionalnu postupnu izgradnju kanalizacijske mreže s uređajima za pročišćavanje otpadnih voda
- eksploataciju mineralnih sirovina provoditi na temelju posebne studije gospodarenja mineralnim sirovinama, koja će uz druge kriterije valorizirati kvalitetna poljoprivredna tla, te ih zaštititi
- posebnim mjerama smanjivati negativne učinke prometa i havarija u eksploataciji i prijevozu nafte
- predvidjeti preventivne i operativne mjere zaštite, dojave, blokade i postupke sanacije za slučaj izlivanja nepovoljnog medija u okoliš.

Zaštita prostora

Članak 208.

Šume i šumsko zemljište ne mogu mijenjati svoju namjenu u odnosu na stanje zatečeno stupanjem na snagu PPUG-a Petrinje.

Izuzetno od stavka 1. ovog članka, šuma se može krčiti za potrebe infrastrukture predviđene ovim planom i planovima višeg reda.

Nekvalitetno poljoprivredno zemljište koje ekonomski nije opravdano koristiti u poljoprivredne svrhe može se pošumiti.

Članak 209.

U naseljima te uz prometnice i vodotoke, kao i u rekreativnim zonama, treba formirati poteze i veće površine zaštitnog zelenila.

Članak 210.

Svi radovi na površini zemljišta (građevinski iskopi, gradnja cesta i sl.) trebaju se vršiti na način da se očuva kompaktnost i površinska odvodnja poljoprivrednih površina, uz obvezu deponiranja humusnog sloja.

Članak 211.

Stambene građevine stalnog i povremenog stanovanja u higijenskom i tehničkom smislu moraju zadovoljiti važeće standarde vezano uz površinu, vrste i veličine prostorija i ne mogu biti manje od minimalnih površina određenih postotkom minimalne izgrađenosti u članku 23. i 24. ovih Odredbi, s obveznim sanitarnim čvorom.

Članak 212.

Procjenu utjecaja na okoliš potrebno je izraditi za građevine i zahvate u prostoru koji su određeni Pravilnikom o procjeni utjecaja na okoliš (NN 59/00) i odrednicama Prostornog plana Sisačko - moslavačke županije i PPUG-a Petrinje.

Prilikom izdavanja lokacijske dozvole za zahvate koji nisu navedeni stavkom 1. ovog članka, a za koje postoje pretpostavke da mogu imati nepovoljan utjecaj na okoliš, županijski ured nadležan za poslove prostornog uređenja može utvrditi obvezu izrade procjene utjecaja na okoliš.

Zaštita od elementarnih nepogoda i ratnih opasnosti

Članak 213.

Grad Petrinja ulazi u kategoriju naselja II. stupnja ugroženosti od ratnih opasnosti.

U skladu sa Zakonom o policiji (NN 129/00), Pravilnikom o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i uređivanju prostora (NN 29/83, 36/85 i 42/86) i Pravilnikom o kriterijima za određivanje gradova i naseljenih mjesta u kojima se moraju graditi skloništa i druge građevine za zaštitu (NN 2/91), područje grada Petrinje potrebno je razdijeliti u jednu ili više zona u kojima se planira:

- gradnja skloništa dopunske zaštite otpornosti 50 kPa - na udaljenosti do 650 m do građevina kod kojih bi kvarovi na postrojenjima mogli uzrokovati kontaminaciju zraka i okoliša i u gusto naseljenim urbanim sredinama
- osiguranje zaštite stanovništva u zaklonima - na cijelom području.

Zone ugroženosti iz stavka 2. ovog članka određuje Grad Petrinja, na određenoj daljini omeđenoj krivuljama drugog reda od građevina koje bi mogle biti cilj napada u ratu i od građevina kod kojih bi veliki kvarovi (havarije) na postrojenjima mogli uzrokovati kontaminaciju zraka i okoliša, a prema procjenama ugroženosti i stupnju ugroženosti grada.

Članak 214.

Skloništa i druge građevine za zaštitu stanovništva iz prethodnog članka grade se u skladu s Pravilnikom o tehničkim normativima za skloništa (SL 55/83) koji se primjenjuje temeljem članka 53. stavak 3. zakona o normizaciji (NN 55/96).

Obiteljska skloništa otpornosti od 30 kPa grade se u svim zonama u kojima je obvezna izgradnja skloništa bilo koje otpornosti.

Skloništa i druge građevine za zaštitu stanovništva ne smiju se graditi u neposrednoj blizini skladišta zapaljivih materija, ispod zgrada viših od 10 etaža, u razini nižoj od podruma zgrade, u plavnim područjima i u okviru građevina turističkih naselja.

Zaštita od požara i eksplozije**Članak 215.**

Dokumenti prostornog uređenja niže razine (urbanistički planovi uređenja, detaljni planovi uređenja) i lokacijske dozvole na području PPUG-a moraju biti u skladu s odredbama Pravilnika o uvjetima za vatrogasne pristupe (NN 35/94, 55/94 i 142/03) i Pravilnika o tehničkim normativima za hidrantsku mrežu za gašenje požara (SL 30/91) koji se primjenjuje temeljem članka 20. Zakona o tehničkim zahtjevima za proizvode i ocjeni sukladnosti (NN 158/03).

Članak 216.

Prilikom određivanja mjesta gdje će se skladištiti ili koristiti zapaljive tekućine i/ili plinovi, odnosno mjesta gdje se namjerava obavljati prometovanje zapaljivim tekućinama i/ili plinovima, na odgovarajući način, glede sigurnosnih udaljenosti treba primijeniti odredbe Zakona o zapaljivim tekućinama i plinovima (NN 108/95) te Pravilnika o zapaljivim tekućinama (NN 54/99), kao i Pravilnika o izgradnji postrojenja za tekući naftni plin i o uskladištavanju i pretakanju ukapljenog naftnog plina (SL 24/71), koji se primjenjuje temeljem članka 26. Zakona o zapaljivim tekućinama i plinovima. Prilikom projektiranja zahvata u prostoru gdje se obavlja skladištenje i promet zapaljivih tekućina i plinova potrebno je pridržavati se odredbi poglavlja IV. UVJETI GRAĐENJA Zakona o zapaljivim tekućinama i plinovima.

Članak 217.

Plinske kotlovnice treba projektirati i izvoditi sukladno odredbama Pravilnika o tehničkim normativima za projektiranje, gradnju, pogon i održavanje plinskih kotlovnica (SL 10/90 i 52/90), koji se primjenjuje temeljem članka 20. Zakona o tehničkim zahtjevima za proizvode i ocjeni sukladnosti.

Članak 218.

Mjesta za gradnju građevina u kojima se obavlja proizvodnja, smještaj i čuvanje eksplozivnih tvari bit će, u slučaju potrebe za njihovu gradnju, određena planovima prostornog uređenja niže razine, a u skladu sa zahtjevom nadležne službe za zaštitu od požara, sukladno Zakonu o eksplozivnim tvarima za gospodarsku upotrebu (NN 12/94).

Članak 219.

U slučaju potrebe određivanja mjesta za civilna strelišta, poslovne prostore za proizvodnju oružja, promet oružja i streljiva te popravlanje i prepravlanje oružja detaljnim planovima prostornog uređenja potrebno je na odgovarajući način primijeniti odredbe Zakona o oružju (NN 46/97 – pročišćeni tekst 27/99) i Pravilnika o posebnim uvjetima što ih moraju ispunjavati poslovne prostorije za proizvodnju oružja, promet oružja i streljiva, popravlanje i prepravlanje oružja, vođenje civilnih strelišta te zaštitu od požara, krađe i drugih nezgoda i zlouporaba (NN 8/93).

Članak 220.

Ugostiteljske prostore treba projektirati i izvoditi prema odredbama Pravilnika o zaštiti od požara ugostiteljskih objekata (NN 100/99).

Za ponašanje građevnih gradiva i građevinskih elemenata u požaru Državni zavod za normizaciju i mjeriteljstvo izdao je kao hrvatske norme grupu normi HRN DIN 4102, koje je potrebno primijeniti pri projektiranju i izvođenju.

Izlazne putove iz objekta potrebno je projektirati sukladno priznatim smjernicama (NFPA 101 i sl.), koje se koriste kao priznato pravilo tehničke prakse temeljem članka 2. Zakona o zaštiti od požara.

Sustave za dojavu požara projektirati i izvesti prema Pravilniku o sustavima za dojavu požara (NN 56/99).

Stabilni sustav za gašenje požara vodom (sprinkler) projektirati i izvoditi prema njemačkim smjernicama Vds (izdanje 1987) ili drugim priznatim propisima, koji se u ovom slučaju temeljem članka 2. stavak 1. Zakona o zaštiti od požara rabe kao pravila tehničke prakse.

Skladišta je potrebno projektirati i izvesti prema odredbama Pravilnika o tehničkim normativima za zaštitu skladišta od požara i eksploziva (SL 24/87), koji se primjenjuje temeljem članka 20. Zakona o tehničkim zahtjevima za proizvode i ocjeni sukladnosti.

Članak 221.

Ispred vatrogasnih postaja predvidjeti gradnju po jednog nadzemnog hidranta za punjenje vatrogasnih vozila.

Članak 222.

Zaštitni koridori ostalih magistralnih i ostalih plinovoda prilikom svih intervencija u prostoru, te izrade dokumenata prostornog uređenja niže razine odredit će se u skladu s odredbama Pravilnika o tehničkim uvjetima i normativima za siguran transport tekućih i plinovitih ugljikovodika magistralnim naftovodima i plinovodima za međunarodni transport (SL 26/85).

Članak 223.

U svrhu sprječavanja širenja požara na susjedne građevine, građevina:

- mora biti udaljena od susjednih građevina najmanje 4,0 m ili manje, ako se dokaže uzimajući u obzir: požarno opterećenje, brzinu širenja požara, požarne karakteristike materijala građevine, veličinu otvora na vanjskim zidovima građevine i druge faktore da se požar neće prenijeti na susjedne građevine, ili
- mora biti odvojena od susjednih građevina požarnim zidom vatrootpornosti najmanje 90 minuta, koji u slučaju da građevina ima krovnu konstrukciju (ne odnosi se na ravni krov vatrootpornosti najmanje 90 minuta) nadvisuje krov građevine najmanje 0,5 m ili završava dvostranom konzolom iste vatrootpornosti dužine najmanje 1,0 m ispod pokrova krovišta, koji mora biti od negorivog materijala najmanje u dužini konzole.

Sukladno članku 15. stavak 1. Zakona o zaštiti od požara (NN 58/93), potrebno je ishoditi suglasnost Policijske uprave Sisačko-moslavačke na mjere zaštite od požara primijenjene u Glavnom projektu za zahvate u prostoru na slijedećim građevinama:

- sve građevine i prostore u kojima se obavlja držanje, skaldištenje ili promet zapaljivih tekućina i / ili plinova
- sve građevine koje nisu obuhvaćene člankom 2. Pravilnika o građevinama za koje nije potrebno ishoditi posebne uvjete građenja glede zaštite od požara (NN 35/94). U slučaju da zahvat u prostoru predviđa korištenje zapaljivih tekućina i plinova gdje postoje prostori ugroženi eksplozivnom atmosferom zbog čega se pojedini uređaji, oprema i instalacije projektiraju u protueksplozijski zaštićenoj izvedbi, prije ishoda suglasnosti na mjere zaštite od požara primijenjene u glavnom projektu potrebno je, sukladno članku 8. Pravilnika o tehničkom nadzoru električnih postrojenja, instalacija i uređaja namijenjenih za rad u prostorima ugroženim eksplozivnom atmosferom (NN 2/02 i 14/03), potrebno je od ovlaštene javne ustanove pribaviti dokumente s pozitivnim mišljenjem o obavljenom tehničkom nadzoru dokumentacije.

Radi omogućavanja spašavanja osoba iz građevine, kao i gašenja požara na građevini i otvorenom prostoru, građevina mora imati vatrogasni prilaz određen prema odredbama Pravilnika o uvjetima za vatrogasne pristupe (NN 35/94 i 55/94).

Prilikom gradnje i rekonstrukcije vodoopskrbnih mreža mora se, ukoliko ne postoji, predvidjeti vanjska hidrantska mreža u skladu s odredbama Pravilnika o tehničkim normativima za hidrantsku mrežu za gašenje požara (SL 30/91) koji se primjenjuje temeljem članka 53. stavak 3. Zakona o normizaciji (NN 55/96).

9. MJERE PROVEDBE PLANA

9.1. Obveza izrade prostornih planova

Članak 224.

PPUG-om Petrinje utvrđuje se obavezna potreba izrade sljedećih dokumenata prostornog uređenja za područje Grada Petrinje:

1. Prostorni plan posebnih obilježja područja uz rijeku Kupu (prema PPSMŽ).
2. Generalni urbanistički plan (GUP) grada Petrinje
3. Urbanistički plan uređenja (UPU)
 - naselja Mošćenica, površine obuhvata cca 235 ha
 - Poslovne zone Bačuga, površine obuhvata cca 9 ha
4. Detaljni planovi uređenja (DPU)
 - Poslovne zone 1 u Petrinji, površine obuhvata cca 6 ha
 - Poslovne zone 2 u Petrinji, površine obuhvata cca 51 ha
 - Povijesne jezgre grada Petrinje, površine cca 90 ha (obuhvat će biti određen GUP-om grada Petrinje)
 - Centar 1 u Petrinji, površine obuhvata cca 4,5 ha
 - Centar 2 u Petrinji, površine obuhvata cca 10 ha
 - Centar 3 u Petrinji, površine obuhvata cca 17,5 ha
 - Centar 4 u Petrinji, površine obuhvata cca 10 ha
 - Sportska dvorana u Petrinji, površine obuhvata 1,2 ha
 - Poslovno - stambene zone zapad u Petrinji, površine obuhvata cca 16 ha
 - Poslovno - stambene zone jug u Petrinji, površine obuhvata cca 30 ha
 - Poslovne zone Mošćenica, površine obuhvata cca 6 ha
 - Bescarinske proizvodne zone Podrušinovec u Maloj Gorici.

Granice obuhvata detaljnijih planova uređenja označene su na kartografskim prikazima broj 3. – Uvjeti za korištenje, uređenje i zaštitu prostora u mj. 1:25.000, osim granice obuhvata Detaljnog plana uređenja povijesne jezgre grada Petrinje, čiji će obuhvat biti određen GUP-om grada Petrinje.

Prioriteti izrade dokumenata prostornog uređenja, te komunalnog opremanja i uređivanja prostora na području obuhvata PPUG Petrinje određuje se "Programom mjera za unapređenje stanja u prostoru Grada Petrinje".

Od početka izrade pa sve do donošenja dokumenata prostornog uređenja niže razine, za područje njihova obuhvata temeljem ovih Odredbi ne mogu se izdavati lokacijske i građevne dozvole.

Članak 225.

Za potrebe zaštite spomenika prirode planira se izrada:

- Studije sanacije i uređenja zaštićenog krajobraza doline rijeke Kupe
- Studije sanacije i uređenja zaštićenog krajobraza doline rijeke Petrinjčice.

Studijama iz stavka 1. ovog članka bit će definirani pojedini sadržaji i njihov prostorni razmještaj te zahvati uređenja, uvjeti održavanja i način zaštite, a uz samo zaštićeno područje obradit će i kontaktno područje kako bi se širi prostor zaštitio od mogućih zahvata i neadekvatne gradnje.

9.2. Primjena posebnih razvojnih i drugih mjera

Članak 226.

Na području Grada Petrinje bit će primjenjivane posebne razvojne i druge mjere koje donesu nadležni organi Države, Županije i Grada.

9.3. Rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

Članak 227.

Za sve postojeće legalno izgrađene pojedinačne stambene, stambeno-poslovne, poslovne, gospodarske, javne, komunalne, prometne, prateće građevine i druge građevine, čija je namjena protivna namjeni određenoj PPUG-om, može se, do privođenja planiranoj namjeni, izdati lokacijska i građevinska dozvola za prenamjenu, rekonstrukciju, dogradnju i nadogradnju:

I. za stambene, odnosno stambeno poslovne građevine:

1. obnova, sanacija i zamjena oštećenih i dotrajalih konstruktivnih i drugih dijelova građevine i krovista u postojećim gabaritima
2. priključak na građevine i uređaje komunalne infrastrukture te rekonstrukcija svih vrsta instalacija
3. dogradnja sanitarnih prostorija (WC, kupaonica) uz postojeće stambene građevine koji nemaju sanitarne prostore izgrađene u svom sastavu ili na postojećoj građevnoj čestici i to u najvećoj površini od 12,0 m²
4. dogradnja, odnosno nadogradnja stambenih, stambeno poslovnih ili pomoćnih prostora, pri čemu ukupna tako dograđena ili nadograđena konačna bruto građevna površina svih etaža ne prelazi 75 m² i ne povećava se broj stanova
5. adaptacija tavanškog ili drugog prostora unutar postojećeg gabarita u stambeni ili stambeno-poslovni prostor
6. postava novog krovista, bez nadozida kod građevina s dotrajalim ravnim krovom ili s nadozidom ako se radi o povećanju stambenog prostora iz točke I. broj 4. ovoga stavka
7. sanacija postojećih ograda i potpornih zidova radi sanacije terena (klizišta).

II. za građevine druge namjene (poslovne, gospodarske, javne, komunalne, prometne, prateće i druge građevine):

1. obnova i sanacija oštećenih i dotrajalih konstruktivnih dijelova građevina i krovista
2. dogradnja sanitarija, garderoba, manjih spremišta i sl. do najviše 16,0 m² izgrađenosti za građevine do 100,0 m² bruto izgrađene površine, odnosno do 5% ukupne bruto izgrađene površine za veće građevine
3. pretvorba dijela stambenog prostora u prizemlju i iznimno na katu (kada za to postoje uvjeti) u poslovne prostore, ali samo unutar postojećeg gabarita
4. prenamjena i funkcionalna preinaka građevina unutar postojećeg gabarita pod uvjetom da se novom namjenom ne pogoršava stanje čovjekovog okoliša i svojim korištenjem ne utječe na zdravlje ljudi u okolnim stambenim građevinama
5. dogradnja i zamjena dotrajalih instalacija, te izmjena uređaja i instalacija vezanih za promjenu tehničkih rješenja za normalno obavljanje proizvodne djelatnosti
6. priključak na građevine i uređaje komunalne infrastrukture
7. dogradnja i zamjena uređaja i instalacija komunalne infrastrukture i rekonstrukcija javno prometnih površina

Na područjima što su po namjeni u skladu s namjenom utvrđenom PPUG-om, a nalaze se na području za koje je obvezno donošenje dokumenata prostornog uređenja niže razine, može se odobriti prenamjena i funkcionalna preinaka postojećih stambenih i stambeno – poslovnih građevina isključivo u postojećim gabaritima.

Članak 228.

Iznimno od odredbi prethodnog članka, na područjima za koje je "Programom mjera za unapređenje stanja u prostoru Grada Petrinje" u sljedeće četiri godine predviđeno uređenje zemljišta, na postojećim se građevinama mogu sanirati samo dotrajali konstruktivni dijelovi.