
ISSN 1333-7971, UDK 625. 1;629.4;656.2
GODINA 9, BROJ 2, ZAGREB, LIPANJ 2010

 Hrvatsko društvo željeznièkih inženjera

Stručne teme
Pruga Oštarije - Gračac - Split
Prognoza prometa nove riječke
pruge
Razvoj željezničkih poduzeća
Parametri važni za sigurnost
Korporativno oglašavanje
Izvanredni događaji

Suvremena tehnološka riješenja

HDŽI aktivnosti
Sastanak povjerenika
Tri nova euro-inženjera
Cetra 2010
Tagung u Grazu
Civitas Elan
Stručni skup HDŽI-a

1860-2010

150 godina s Vama

1860-20101860-2010

Stručni časopis Hrvatskog društva željezničkih inženjera 2/2010

Gost uvodničar
Danijel Krakić,
direktor Uprave za željeznički promet

Novosti iz Hrvatskih željeznica
Iz povijesti Hrvatskih željeznica
Nova knjiga

Nesreće

Nezgode

Smetnje

3.

STRU»NI I ZNANSTVENI
RADOVISADRÆAJ

Nakladnik
Hrvatske æeljeznice, Holding d.o.o.

Odlukom Uprave HÆ Holdinga d.o.o. o izdavanju
struËnog æeljezniËkog Ëasopisa Æeljeznice 21, broj
Uh-40-9/08 od 30. svibnja 2008.godine, UreivaËki
savjet i Uredniπtvo imenuje Predsjedniπtvo Druπtva
inæenjera i tehniËara Hrvatskih æeljeznica

UreivaËki savjet
Ivan Bahun, KonËar ElektriËna vozila, Drago
Ban, Fakultet elektrotehnike i raËunarstva Zagreb,
Danijela BariÊ, Fakultet prometnih znanosti Zagreb,
Ivan DadiÊ, Fakultet prometnih znanosti u Zagrebu,
Darko Deriπ, TÆV Gredelj, Bartol JerkoviÊ,
–uro –akoviÊ, Specijalna vozila, Slavonski Brod,
Branimir JerneiÊ, HÆ Infrastruktura, Marijan
KlariÊ, HÆ PutniËki prijevoz, Stjepan Kralj, Institut
graevinarstva Hrvatske, Oliver KriliÊ, HÆ VuËa
vlakova, Stjepan LakuπiÊ, Graevinski fakultet
u Zagrebu, Mirko Martinko, HÆ Holding, Zoran
Popovac, HÆ Holding, Tomislav PrpiÊ, HDÆI,
predsjednik UreivaËkog savjeta, Zlatko Rogoæar,
HÆ Cargo, Vladimir Siladi, HDÆI.

Glavni i odgovorni urednik
Marko Odak

TehniËki urednik
Zdenko FrancetiÊ

Lektorica
Nataπa Bunijevac

Design
Matilda Müller

GrafiËka priprema
Lidija Torma

Lidija HajdaroviÊ

Uredniπtvo Ëasopisa i internet stranica
Goran Arbanas, ©piro DmitroviÊ, Marija Horvat,
Branko Korbar, Marko Odak (glavni i odgovorni

urednik), Vlatka ©koriÊ

Adresa uredniπtva
10000 Zagreb, Petrinjska 89,

 telefon: (01) 378 28 58, telefax (01) 45 777 09,
telefon gl. urednika: (01) 378 28 83.

Tisak
ÆeljezniËka tiskara d.o.o.

10000 Zagreb, Petrinjska ulica 87

»asopis izlazi tromjeseËno. Rukopisi, fotografije i
crteæi se ne vraÊaju. Miπljenja iznesena u objavljenim
Ëlancima i struËna stajaliπta su osobni stav autora i ne
izraæavaju uvijek i stajaliπta Uredniπtva. Uredniπtvo ne
odgovara za toËnost podataka objavljenih u Ëasopisu.
Cijena oglasa moæe se dobiti na upit u Uredniπtvu.
Odlukom nakladnika, Uprave HÆ, broj Uh-40-9/08,
Ëasopis Æeljeznice 21 se distribuira besplatno
Ëlanovima HDÆI, svim sluæbama u HÆ Holdingu,
svim ovisnim HÆ-ovim druπtvima, znanstvenim i
visokoπkolskim ustanovama, strukovnim europskim
asocijacijama, te tvrtkama partnerima HÆ-a kao i
zasluænim pojedincima i suradnicima Ëasopisa.
Adresa Hrvatskog druπtva æeljezniËkih inæenjera:
10000 Zagreb, Petrinjska 89. Poslovni raËun kod
Privredne banke Zagreb, broj 2340009-1100051481;
devizni raËun kod Privredne banke Zagreb broj
70310-380-296897.

Naslovna stranica
Na pruzi Varaædin - »akovec
Fotografija: Dragutin StaniËiÊ

RAZGOVOR S POVODOM

U SLJEDE∆EMU RAZDOBLJU NUÆNO JE POKRENUTI
CIKLUS ULAGANJA (Danijel KrakiÊ, ravnatelj Uprave za
æeljezniËki promet ... 5

STRU»NI I ZNANSTVENI RADOVI

REDEFINIRANJE DALJNJEG ULAGANJA U ÆELJEZNI»KU
PRUGU O©TARIJE (OGULIN)-GRA»AC-SPLIT
(Æeljko BiondiÊ, dipl. ing., Goran Ilkoski, dipl.ing.) 7

PROGNOZA PROMETA U SVRHU UTVR–IVANJA
OPRAVDANOSTI IZGRADNJE NOVE RIJE»KE PRUGE (mr. sc.
Spase AmanoviÊ, dipl. ing., Saπa AmanoviÊ, dipl. ing., mr. sc. Stjepan
Kralj, dipl. ing.) .. 18

RAZVOJ ÆELJEZNI»KIH PODUZE∆A S MALIM OPSEGOM
RADA TEMELJEN NA UPRAVLJANJU VRIJEDNO©∆U
PODUZE∆A (mr. sc. Draæen Kauæljar, dipl. ing.) 28

PARAMETRI VAÆNI ZA SIGURNOST U ÆELJEZNI»KOME
PROMETU (dr.sc. Andreas Schöbel, dipl.ing., Dzenet Ljevo) 39

ISTRAÆIVANJE STAVOVA KAO TEMELJ PLANIRANJA
KORPORATIVNOG OGLA©AVANJA (Blanka ©estan, mag.diz.
 univ.spec.oec.) ... 43

ANALIZA IZVANREDNIH DOGA–AJA KOJE UZROKUJU
TRE∆E OSOBE I PUTNICI (Ivana »ubeliÊ, prof., Tomislav PetanoviÊ,
dipl. ing., Josipa-JagatiÊ CelinπËak). dipl. ing. ... 53

SUVREMENA TEHNOLO©KA RIJE©ENJA ZA ÆELJEZNI»KI
PUTNI»KI PRIJEVOZ (Jusuf CrnaliÊ, dipl.ing., Kreπimir ©alamon,
dipl.ing., Ivan KriæanoviÊ, dipl.ing., Josip NiniÊ, dipl.ing.) 61

NOVOSTI IZ HRVATSKIH ÆELJEZNICA

OBLJETNICA, ULAGANJA, LIKVIDNOST, OTPREMNINE,,
(Vlatka ©koriÊ) .. 67

IZ POVIJESTI HRVATSKIH ÆELJEZNICA

ZAGREBA»KA INDUSTRIJSKA BA©TINA ... 69

PRVO POKRETNO MUZEJSKO VOZILO (Helena Bunijevac) 70

NOVA KNJIGA

RAILWAY SIGNALING & INTERLOCKING (Branko Korbar) 71

HDÆI AKTIVNOSTI

ODRÆAN SASTANAK POVJERENIKA HDÆI .. 1
CERTIFICIRANA TRI NOVA EUROPSKA ÆELJEZNI»KA INÆENJERA 3
SUSRET S TVRTKAMA »LANICAMA ... 3
Prof. dr. sc. Klaus Riessberger, predsjednik UEEIV-a: EUROPA JE NA
PUTU DA ZAMIJENI ≈DRÆAVNE ÆELJEZNICE√ 3
ODRÆANA ME–UNARODNA KONFERENCIJA ≈CETRA 2010√ 4
PREZENTACIJA PROJEKTA CIVITAS ELAN ... 6
TRIDESET I DEVETO SAVJETOVANJE O SUVREMENIM
ÆELJEZNI»KIM VOZILIMA U GRAZU ... 7
Najavljujemo: Okrugli stol HDÆI-a: ÆELJEZNICA - NAJPOVOLJNIJI
OBLIK KOPNENOG PRIJEVOZA ... 8

www.proteuselectric.itOd Godine

1980

Strujni, naponski i shunt pretvornici na osnovi Hall-
Effect tehnologije za mjerenje AC, DC i pulzirajuće

struje do 20 kHz Mjerila potro. šnje energije na
lokomotivama.

Signalne žaruljice svih tipova za uporabu u
elektroničkim i drugim uređajima.

Sklopnici za istosmjernu struju raznih izvedbi i namjena. Lamelasti otpornici
velikih snaga za elektricna vozila, elektromotorne pogone i uzbude. Za titni
Relej.

š

Strujni, naponski i shunt pretvornici na osnovi Hall-Effect
tehnologije Strujna kliješta na bazi Hall-Effect-a za mjerenje
AC, DC i pulzirajuće struje do 20 kHz. Mjerila potrošnje
energije na lokomotivama.

Kondenzator i za e lek t roenerget iku ,
komponente i uređaj i za automatsku
kompenzaciju jalove električke energije.

Visokofrekventne ispravljačke jedinice za
pun jen je Pb i N i -Cd akumula to r .
Visokofrekventni uređaji za pražnjenje
akumulatora.

Elektronički sklopovi (choppers) za
upravljanje AC i DC motornim Istosmjernim
pogonima,sklopnici i ostala pripadajua
oprema za električka vozila. Napojne jedinice
i elektrohidrauli ki sklopovi.č

Elektromagnetske namotane komponente za
niskofrekventne i visokofrekventne impulsne
napojne jedinice. Impulsni, mrežni, strujni i
pobudni transformatori raznih izvedbi,
induktivne komponente i filteri.

Poliesterski i poliamidski izolatori-odstojnici
ojačani staklenim vlaknima u raznim izvedbama i
oblicima. Nosači sabirnica. Pribor i oprema za
električke ormare raznih izvedbi i namjena.

Strujni i naponski mjerni transformatori u
epoksidnoj izvedbi. Energetski, distribucijski i
specijalni transformatori.

Prijenosni infracrveni (radijacijski) termometri i
termografske kamere za beskontaktno mjerenje
temperature raznih objekata u industriji u
rasponu od -50 do 3200°C.

Kondenzatori za profesionalne i industrijske
elektroničke i energetske uređaje i strojeve.

Keramički izolatori-odstojnici u raznim
izvedbama za uporabu u industrijskim
uvjetima s agresivnim atmosferama.
Mehanička robustnost omogućuju primjenu u
vučnim električkim vozilima.

Kondenzatori komponente i ure aji za
automatsku kompenzaciju jalove elektri ke
energije u NN mre i. Posebne izvedbe za
kompenzaciju jalove elektri ke energij
Filter harmonike

,

e.
i .

đ
č

ž
č

Hladila raznih izvedbi I oblika.

Elektroničke komponente za energetsku
elektroniku: tranzistorski, IGBT i MOSFET
moduli.

Fiksni žičani otpornici snage do 250 W sa ili bez
pripadajućeg aluminijskog hladila, vrijednosti od
0,01 W do 120 kW / 10 - 100 ppm/°C.

Kontakti i ugljene četkice.

Izolacijski materijali za elektromehaničke i
elektroničke uređaje.

SEMITRONICS CORP

Diode, tiristori i varistori za industrijsku
elektronikui .

Elektromotori, raznih izvedbi i snaga, za viličare i
električna vozila.

Energetski, distribucijski i specjalni
transformatori.

Analogni i digitalnu ugradbeni mjerni
instrumenti.

www.proteuselectric.it
Via di Noghere 94/1 - 34147 Muggia (TS) - Italija

Tel : +39-040-232188 Fax: +39-040-232440
E-Mail : info@proteuselectric.it

www.proteuselectric.itOd Godine

1980

Strujni, naponski i shunt pretvornici na osnovi Hall-
Effect tehnologije za mjerenje AC, DC i pulzirajuće

struje do 20 kHz Mjerila potro. šnje energije na
lokomotivama.

Signalne žaruljice svih tipova za uporabu u
elektroničkim i drugim uređajima.

Sklopnici za istosmjernu struju raznih izvedbi i namjena. Lamelasti otpornici
velikih snaga za elektricna vozila, elektromotorne pogone i uzbude. Za titni
Relej.

š

Strujni, naponski i shunt pretvornici na osnovi Hall-Effect
tehnologije Strujna kliješta na bazi Hall-Effect-a za mjerenje
AC, DC i pulzirajuće struje do 20 kHz. Mjerila potrošnje
energije na lokomotivama.

Kondenzator i za e lek t roenerget iku ,
komponente i uređaj i za automatsku
kompenzaciju jalove električke energije.

Visokofrekventne ispravljačke jedinice za
pun jen je Pb i N i -Cd akumula to r .
Visokofrekventni uređaji za pražnjenje
akumulatora.

Elektronički sklopovi (choppers) za
upravljanje AC i DC motornim Istosmjernim
pogonima,sklopnici i ostala pripadajua
oprema za električka vozila. Napojne jedinice
i elektrohidrauli ki sklopovi.č

Elektromagnetske namotane komponente za
niskofrekventne i visokofrekventne impulsne
napojne jedinice. Impulsni, mrežni, strujni i
pobudni transformatori raznih izvedbi,
induktivne komponente i filteri.

Poliesterski i poliamidski izolatori-odstojnici
ojačani staklenim vlaknima u raznim izvedbama i
oblicima. Nosači sabirnica. Pribor i oprema za
električke ormare raznih izvedbi i namjena.

Strujni i naponski mjerni transformatori u
epoksidnoj izvedbi. Energetski, distribucijski i
specijalni transformatori.

Prijenosni infracrveni (radijacijski) termometri i
termografske kamere za beskontaktno mjerenje
temperature raznih objekata u industriji u
rasponu od -50 do 3200°C.

Kondenzatori za profesionalne i industrijske
elektroničke i energetske uređaje i strojeve.

Keramički izolatori-odstojnici u raznim
izvedbama za uporabu u industrijskim
uvjetima s agresivnim atmosferama.
Mehanička robustnost omogućuju primjenu u
vučnim električkim vozilima.

Kondenzatori komponente i ure aji za
automatsku kompenzaciju jalove elektri ke
energije u NN mre i. Posebne izvedbe za
kompenzaciju jalove elektri ke energij
Filter harmonike

,

e.
i .

đ
č

ž
č

Hladila raznih izvedbi I oblika.

Elektroničke komponente za energetsku
elektroniku: tranzistorski, IGBT i MOSFET
moduli.

Fiksni žičani otpornici snage do 250 W sa ili bez
pripadajućeg aluminijskog hladila, vrijednosti od
0,01 W do 120 kW / 10 - 100 ppm/°C.

Kontakti i ugljene četkice.

Izolacijski materijali za elektromehaničke i
elektroničke uređaje.

SEMITRONICS CORP

Diode, tiristori i varistori za industrijsku
elektronikui .

Elektromotori, raznih izvedbi i snaga, za viličare i
električna vozila.

Energetski, distribucijski i specjalni
transformatori.

Analogni i digitalnu ugradbeni mjerni
instrumenti.

www.proteuselectric.it
Via di Noghere 94/1 - 34147 Muggia (TS) - Italija

Tel : +39-040-232188 Fax: +39-040-232440
E-Mail : info@proteuselectric.it

www.proteuselectric.itOd Godine

1980

Strujni, naponski i shunt pretvornici na osnovi Hall-
Effect tehnologije za mjerenje AC, DC i pulzirajuće

struje do 20 kHz Mjerila potro. šnje energije na
lokomotivama.

Signalne žaruljice svih tipova za uporabu u
elektroničkim i drugim uređajima.

Sklopnici za istosmjernu struju raznih izvedbi i namjena. Lamelasti otpornici
velikih snaga za elektricna vozila, elektromotorne pogone i uzbude. Za titni
Relej.

š

Strujni, naponski i shunt pretvornici na osnovi Hall-Effect
tehnologije Strujna kliješta na bazi Hall-Effect-a za mjerenje
AC, DC i pulzirajuće struje do 20 kHz. Mjerila potrošnje
energije na lokomotivama.

Kondenzator i za e lek t roenerget iku ,
komponente i uređaj i za automatsku
kompenzaciju jalove električke energije.

Visokofrekventne ispravljačke jedinice za
pun jen je Pb i N i -Cd akumula to r .
Visokofrekventni uređaji za pražnjenje
akumulatora.

Elektronički sklopovi (choppers) za
upravljanje AC i DC motornim Istosmjernim
pogonima,sklopnici i ostala pripadajua
oprema za električka vozila. Napojne jedinice
i elektrohidrauli ki sklopovi.č

Elektromagnetske namotane komponente za
niskofrekventne i visokofrekventne impulsne
napojne jedinice. Impulsni, mrežni, strujni i
pobudni transformatori raznih izvedbi,
induktivne komponente i filteri.

Poliesterski i poliamidski izolatori-odstojnici
ojačani staklenim vlaknima u raznim izvedbama i
oblicima. Nosači sabirnica. Pribor i oprema za
električke ormare raznih izvedbi i namjena.

Strujni i naponski mjerni transformatori u
epoksidnoj izvedbi. Energetski, distribucijski i
specijalni transformatori.

Prijenosni infracrveni (radijacijski) termometri i
termografske kamere za beskontaktno mjerenje
temperature raznih objekata u industriji u
rasponu od -50 do 3200°C.

Kondenzatori za profesionalne i industrijske
elektroničke i energetske uređaje i strojeve.

Keramički izolatori-odstojnici u raznim
izvedbama za uporabu u industrijskim
uvjetima s agresivnim atmosferama.
Mehanička robustnost omogućuju primjenu u
vučnim električkim vozilima.

Kondenzatori komponente i ure aji za
automatsku kompenzaciju jalove elektri ke
energije u NN mre i. Posebne izvedbe za
kompenzaciju jalove elektri ke energij
Filter harmonike

,

e.
i .

đ
č

ž
č

Hladila raznih izvedbi I oblika.

Elektroničke komponente za energetsku
elektroniku: tranzistorski, IGBT i MOSFET
moduli.

Fiksni žičani otpornici snage do 250 W sa ili bez
pripadajućeg aluminijskog hladila, vrijednosti od
0,01 W do 120 kW / 10 - 100 ppm/°C.

Kontakti i ugljene četkice.

Izolacijski materijali za elektromehaničke i
elektroničke uređaje.

SEMITRONICS CORP

Diode, tiristori i varistori za industrijsku
elektronikui .

Elektromotori, raznih izvedbi i snaga, za viličare i
električna vozila.

Energetski, distribucijski i specjalni
transformatori.

Analogni i digitalnu ugradbeni mjerni
instrumenti.

www.proteuselectric.it
Via di Noghere 94/1 - 34147 Muggia (TS) - Italija

Tel : +39-040-232188 Fax: +39-040-232440
E-Mail : info@proteuselectric.it

5.

STRU»NI I ZNANSTVENI
RADOVIGOST UVODNI»AR

S obzirom na posebnu vaænost koju æelje-
zniËki promet ima u sklopu ukupnog opse-
ga prometa, ali i ukupnoga gospodarskog
i druπtvenog razvoja Republike Hrvatske,
to podruËje prepoznato je u viπe strateπkih
dokumenata koje su donijeli Hrvatski sabor,
Vlada Republike Hrvatske te mjerodavno
ministarstvo. Prije svega se to odnosi na
Strategiju prometnog razvitka Republike
Hrvatske, koju je Hrvatski sabor usvojio
1999. godine, te na Nacionalni program
æeljezniËke infrastrukture za razdoblje od
2008. do 2012. godine, πto ga je Hrvatski
sabor donio u oæujku 2008. godine.

Godine 2006. Vlada RH donijela je
Strateπki okvir za razvoj 2006-2013. To je
osnovni strateπki i programski dokument
kojim se za naznaËeno razdoblje definiraju
opÊi strateπki cilj, prioritetna podruËja
djelovanja te instrumenti i aktivnosti po-
trebni za njihovo ostvarivanje. Iako je
dokument trenutaËno u reviziji, i dalje je
razvoj infrastrukture oznaËen kao jedan
od temelja ukupnoga razvoja kojeg treba
kontinuirano jaËati, pri Ëemu je uz razvoj
æeljezniËke infrastrukture naznaËena vaæ-
nost ukupnoga æeljezniËkog prometa.

U SLJEDE∆EMU RAZDOBLJU
NUÆNO JE POKRENUTI CIKLUS
ULAGANJA

Te nacionalne strateπke dokumente
prate provedbene strategije, odnosno
programski dokumenti vezani uz po-
vlaËenje sredstava iz EU-ovih fondova
kao πto su Nacionalna strategija za ISPA
program - sektor PROMET za razdoblje
2005-2006, Operativni programom za
promet 2007-2009. za tada novi pret-
pristupni program IPA te isti operati-
vni program za razdoblje od 2010. do
2011. godine. Oba dokumenta kao prvi
i osnovni prioritet postavljaju upravo
unapreenje æeljezniËkog sustava u RH.
Navedeno se planira postiÊi kroz proje-
kte nadogradnje i modernizacije pruge,
poboljπanja sigurnosti i uËinkovitosti
rada æeljezniËkog sustava te kroz pruæa-
nje tehniËke pomoÊi prigodom pripreme
buduÊih projekata.

Ukupna vrijednost projekta obnove
pruge Vinkovci - Tovarnik kroz program
ISPA jest oko 65 milijuna eura, s time da
je 28,8 milijuna eura osigurano iz EU-
ova fonda. Kroz program IPA oËekuje
se veÊi opseg investicija, pri Ëemu bi
iz EU-ova fonda bilo povuËeno oko 65
milijuna eura.

Nastavak rada na unaprjeivanju æelje-
zniËke mreæe i na ukljuËivanju æeljezniË-
kih projekata previen je u Operativnom
programu ≈Promet√ 2012-2013, prema
kojemu se za ulaganja u prometnu infra-
strukturu iz Kohezijskog fonda i Europ-
skog fonda za regionalni razvoj mogu
oËekivati sredstva u visini od oko 700
milijuna eura.

Ne manje vaæan segment jest reforma
Ëitavoga æeljezniËkog sustava u RH, koja
je poËela tijekom 2003. donoπenjem Za-
kona o æeljeznici. Kao temeljni i vaæan
preduvjet daljnje implementacije dijelova
pravne steËevine EU-a u njezinom pravom
duhu, donesen je Zakon o podjeli trgovaË-
kog druπtva HÆ-Hrvatske æeljeznice d.o.o,
Ëime su poËele strukturne reforme æelje-
zniËkog sustava u RH. Zapravo je poËela
implementacija nove filozofije funkcioni-
ranja æeljezniËkog sustava RH. U sklopu
daljnjeg redefiniranja i usklaivanja sekto-
ra s pravnom steËevinom EU-a doneseni
su Zakon o Agenciji za regulaciju træiπta
æeljezniËkih usluga, Zakon o Agenciji za
sigurnost æeljezniËkog prometa te niz pod-
zakonskih propisa donesenih na temelju

6.

tih zakona. Takve promjene uslijedile su
i u ustrojstvu Ministarstva mora, prometa
i infrastrukture.

Prigodom definiranja i harmonizacije
sustava koriπtena su sredstva iz EU-ovih
fondova za tehniËku pomoÊ. U travnju
2007. zavrπena je provedba projekta PHA-
RE 2005 ≈Strengthening of railway de-
partment - railway infrastructure access,
charging, contracting and regulatory body
establishment√. Kroz taj projekt Uprava
æeljezniËkog prometa Ministarstva mora,
prometa i infrastrukture je uz pomoÊ kon-
zultanata izradila prijedloge dokumenata,
odnosno akata za sustav naplate infrastru-
kture i za uspostavu regulatornoga tijela,
prijedlog ugovora s prijevoznikom za pu-
tniËki prijevoz (ugovor PSO) te prijedlog
ugovora s upraviteljem infrastrukture.

U tijeku 2008. bio je pokrenut projekt
PHARE 2006 ≈Restructuring and De-
velopment of Croatian Railway system
within the framework of EU legislation√.
Glavni projekt obuhvaÊa opÊenitu tehni-
Ëku pomoÊ (≈Technical Assistance√),
dok se pripadajuÊi prateÊi projekti ≈Staff
Training Infrastructure Manager√, ≈Staff
Training Regulatory Body√, ≈National im-
plementation plan of Technical Specifica-
tions for Interoperability√ i ≈Preparation
of Implementation of IT support√ bave
problematikom pojedinoga segmenta æe-

ljezniËkog sustava i njihovom pripremom
na novonastale okolnosti.

Donoπenjem navedenih zakona zaokru-
æena je cjelina ustrojavanja tijela potrebnih
za funkcioniranje toga sloæenog sustava te
su stvoreni uvjeti za donoπenje niza podza-
konskih propisa kojima Êe se transponirati
direktive EU-acquisa ≈treÊeg√ i ≈Ëetvrtog√
æeljezniËkog paketa koje su potrebne za
stvaranje jedinstvenoga interoperabilnog
europskog æeljezniËkog sustava. To nara-
vno znaËi i stvaranje zakonskih preduvjeta
za moguÊnost liberalizacije træiπta usluga
u æeljezniËkome prometu, kao i njegovo
otvaranje prema Europskoj uniji. Zakon o
æeljeznici predvia da Êe se dozvole æeljezni-
Ëkih prijevoznika registriranih u Ëlanicama
Unije priznati s danom punopravnog Ëlan-
stva Republike Hrvatske u Europskoj uniji.
Meutim, takav razvoj dogaaja ujedno je
πansa da hrvatski æeljezniËki prijevoznik
bude prisutan i na prugama u EU.

Za takav ≈scenarij√ treba napraviti daljnji
korak u pogledu pozicioniranja nacionalne
æeljezniËke tvrtke na ukupnome prometnom
træiπtu. Pritom mislim i na konkurenciju
drugih prijevoznih modaliteta. OËito je, iako
u pogledu prometne potraænje æeljeznica
prolazi kroz vrlo teπko razdoblje poslovanja,
da su potrebne veÊe promjene u pogledu
organizacije i poslovanja svake od novona-
stalih tvrtki, ali i veÊe investicije u prijevozne
kapacitete. Samo tako Êe domaÊe æeljezniËke

tvrtke moÊi konkurirati cestovnome prometu
i vjerojatnom dolasku stranih æeljezniËkih
tvrtki u Hrvatsku, a potom i na ≈stranom√
træiπtu. Otvaranjem træiπta æeljezniËkih
usluga æeljezniËki prijevoznici i upravitelj
infrastrukture morat Êe funkcionirati joπ
uËinkovitije te ih treba potaknuti na daljnje
restrukturiranje i stvaranje uËinkovitih i
konkurentnih druπtava. U tome smislu
Ministarstvo mora, prometa i infrastrukture
objavit Êe natjeËaj za izradu studije koja bi
bila podloga za plan restrukturiranja.

Æeljezniki sustav u Republici Hrvat-
skoj ulazi u novo razdoblje s jedne strane
optereÊen dotrajaloπÊu i nedovoljnom fun-
kcionalnom sposobnoπÊu infrastrukturnih
podsustava i prijevoznih sredstava, a s druge
strane velikim potencijalom i perspektivom.
Aktualna situacija nameÊe potrebu za πto
bræom prilagodbom propisanim tehniËko-
tehnoloπkim uvjetima transeuropskoga æe-
ljezniËkoga sustava. U sljedeÊemu razdoblju
nuæno je pokrenuti ciklus ulaganja koji Êe u
konaËnici omoguÊiti ostvarivanje strateπkih
ciljeva razvitka æeljezniËke infrastrukture i
pozicioniranja æeljezniËkih prijevoznika na
buduÊemu liberaliziranom træiπtu, a sve u
funkciji neometanog razvoja sveukupnoga
hrvatskog gospodarstva.

Danijel KrakiÊ,
ravnatelj Uprave za æeljezniËki promet

pri Ministarstvu mora,
prometa i infrastrukture

GOST UVODNI»AR

Snimak sa Zapadnog kolodvora (D. StaniËiÊ)

7.

STRU»NI I ZNANSTVENI
RADOVI

Uvod
Zadatak obrade ovoga tematskog podru-

Ëja jest eksplikacija usporednog razvoja
æeljezniËke i cestovne infrastrukture na
podruËju Like te srednje i juæne Dalma-
cije, posebice u posljednjih πest-sedam
godina. Parametri razvoja bit Êe presudni
za ovo razmatranje, jer se iz njih, odnosno
iz opsega i kvalitete sadaπnje i buduÊe
osposobljenosti tih prometnica u najveÊoj
mjeri izvode komparativni odnosi, odno-
sno buduÊi razvoj træiπne konkurentnosti
prometnih grana.

Svrha takve eksplikacije jest ukazati na
objektivnu potrebu zaustavljanja dosada-
πnje prekomjerne neravnomjernosti, bolje
reËeno neopravdanog preferencijalnog
razvoja cestovne infrastrukture u odnosu
na æeljezniËku. Protiv takve politike nuæno
je nabaviti i prezentirati neoborive kvali-
tativne dokaze pozivajuÊi, pored ostalog,
u pomoÊ respektabilne meunarodne
direktive i preporuke prema kojima se u
planiranju i programiranju razvoja prome-
tnih kapaciteta moraju uvaæavati naËela
odræivosti prema metodi Environmentaly
Sustainable Transport (EST), s ciljem
πto manjeg nepovoljnog djelovanja na
okoliπ. Povod za postavljanje te teme na
dnevni red proizlazi iz globalne recesije te
obustave daljnje ekspanzije cestogradnje,
posebice one bez prometno-ekonomskog
pokriÊa, kao jedne od njezinih posljedica.
Takvih sluËajeva ima viπe, a kao najbolji
primjer valja spomenuti Peljeπki most s
pripadajuÊim pristupnim prometnicama,
Ëija je izgradnja odlukom Vlade bila neo-
pravdano dugo forsirana, ali ipak odloæena
do 2015. godine. Meutim, æeljezniËka

Æeljko BiondiÊ, dipl. ing
Goran Ilkoski, dipl. ing.

REDEFINIRANJE
DALJNJEG
ULAGANJA
U ÆELJEZNI»KU
PRUGU O©TARIJE
(OGULIN) - GRA»AC
- SPLIT

infrastruktura je i do sada, tj. i u vrijeme
najveÊih ulaganja, bila podinvestirana,
iako su u pitanju tzv. niskougljiËne investi-
cije visokoga stupnja odræivosti, odnosno
kudikamo veÊeg stupnja odræivosti nego
kada je u pitanju cestovna infrastruktura,
te se te restrikcije ne bi trebale odnositi
na nju.

Pronalaæenje i identifikacija pravih i
uvjerljivih dokaza u prilog potrebe za
ulaganjem u odreene projekte æeljezniËke
infrastrukture i u oteæanim, restriktivnim
uvjetima predstavljat Êe velike teπkoÊe
i zahtijevati ulaganje struËnih napora u
obradu te teme. Pritom Êe se uglavnom
koristiti kompilacijski pristup, ponajviπe iz
tematski odgovarajuÊih radova i rasprava
na okruglim stolovima unutar HDÆI, dok
Êe se u metodoloπkome smislu koristiti
metoda komparativne analize i druge
prikladne metode.

Rad je podijeljen na nekoliko osnovnih
poglavlja i na odgovarajuÊi broj pod-
poglavlja, poËevπi od kratkog osvrta na
modernizacijske zahvate na pruzi Oπtarije
(Ogulin) - GraËac - Split u posljednjih πest-
sedam godina koji su podijeljeni s obzirom
na vrstu i razinu zahvata. Nakon toga bit
Êe konkretno redefinirana daljnja ulaganja
u proπirenu obnovu dijela pruge GraËac -
Knin - Split te Êe biti iznesena relevantna
obrazloæenja i supstitucijska rjeπenja za
novu dionicu GraËac - ©ibenik - Kaπtel
Stari (Split). Unutar toga poglavlja æelimo
usporediti ulaganje u tu prugu s ulaganjem
u most prema Peljeπcu, i to prema vaænim
kvalitetnim parametrima koji ulaze u dru-
πtveno-ekonomsko vrednovanje.

1. Osvrt na dosadaπnja
ulaganja u obnovu
pruge (Oπtarije) Ogulin
- Split

Ozbiljnije rasprave o potrebi za teme-
ljitom obnovom spomenute pruge poËele
su se voditi veÊ prije desetak godina, a in-
tenzivirane su 2003. kada su otpale dvojbe
oko obnove i uspostave brze æeljezniËke
veze izmeu Zagreba i Splita tzv. unskom
prugom. Tada je bilo odluËeno i to da Êe
se bolja æeljezniËka povezanost Dalmacije
s unutraπnjosti postiÊi koridorom preko

Like, odnosno postojeÊim prugama (tzv.
rijeËkom i liËkom), koje Ëine analogiju
veze autocestom Dalmatina. U to doba
bile su pokrenute i struËne rasprave u
æeljezniËkim krugovima preko »asopisa
ÆUTIP, kasnije ≈Æeljeznice 21√, te na
okruglim stolovima u organizaciji HDÆI.
Prema jednome od spomenutih izvora1,
za kompleksnu obnovu pruge, koja osim
uglavnom zamjenskih zahvata (kapitalnog
remonta) ukljuËuje i zahvate proπirene
obnove (rekonstrukciju zavoja i kolodvo-
ra te modernizaciju SS- i TK-sustava) te
elektrifikaciju Ëitave pruge, bila su predvi-
ena ulaganja od 728,8 nekadaπnjih nje-
maËkih maraka. Danas bi to bilo oko 400
milijuna eura, πto se vjerojatno ne moæe
smatrati dovoljnim za tako sveobuhvatnu
obnovu te pruge u koju se nije ulagalo
niz godina. No, prije prelaska na detalje
tih zahvata, treba neπto reÊi o razvoju
cestovnih prometnica na podruËju Like
i Dalmacije kako bi se uoËile drastiËne
razlike u ulaganjima u infrastrukturu æe-
ljeznice i cesta kao i njihove konkurentske
predispozicije.

1.1. Usporedba razvoja
cestovne i æeljezniËke
infrastrukture na prostoru Like
i Dalmacije

VeÊ prije desetak godina, dok se izgra-
dnja autoceste Dalmatina tek pripremala,
na tome podruËju cestovna mreæa bila je
guπÊa od æeljezniËke oko 15 puta2. Poπto
je ta autocesta sagraena do Vrgorca, ta ra-
zlika postala je joπ oËitijom, odnosno sada
je cestovna mreæa guπÊa oko 16 puta. Kada
se u obzir uzme to da su se u posljednjih
osam godina ceste, i to uglavnom autoce-
ste, gradile uglavnom na tome podruËju,
onda je u smislu ponude infrastrukturnih
kapaciteta, cestovni promet joπ drastiËnije
nadmaπio moguÊnosti æeljeznice.

Autoceste su se intenzivno gradile i na
drugim pravcima, a ne samo na podruËju
Like i Dalmacije, tako da je na podruËju
Hrvatske od 2001. do 2008. sagraeno
oko 600 kilometara autocesta. U prosjeku
to je 75 kilometara na godinu. Istodobno, u
puno duljem razdoblju ne samo da nije bio
sagraen ni jedan kilometar novih pruga,

1 D. BrkiÊ: Uvjeti za postizanje konkurentnosti æeljezniËkog prijevoza na smjeru Zagreb - Dalmacija, ÆUTIP, br. 1/1998.
2 Æ. DragiÊ: Prilog istraæivanju boljeg internog i eksternog æeljezniËkog povezivanja srednje Dalmacije, ≈Æeljeznice 21√, br. 1, str. 39, studeni 2002.

STRU»NI I ZNANSTVENI
RADOVI

8.

veÊ se prosjeËna dinamika od 75 kilome-
tara na godinu nije mogla ostvariti ni za
izvoenja kapitalnoga pruænog remonta,
a to nije nova, veÊ ≈de facto√ zamjenska
investicija. U skladu s takvom ponudom
infrastrukturnih kapaciteta, odnosno s
predispozicijama cestovnog i æeljezniËkog
prometa na tome podruËju, ne moæe se
govoriti o podjednakim træiπnim uvjetima
poslovanja, veÊ o nedostiænom zaostatku
u konkurentnosti æeljeznice.

»ini se da takvoj retrogradnoj praksi niπ-
ta ne znaËe dokazane i opÊepoznate brojne
objektivne prednosti æeljeznice u odnosu
na cestovni promet (3 x E, sigurnost,
prostor…)3, pa ni konkretno uvjetovanje
koriπtenja milijarda eura iz EU-a za ula-
ganja prema naËelu ekoloπke odræivosti,
πto izriËito ukljuËuje obnovljive izvore
energije, æeljeznicu i sliËno.4

O konkretnim usporedbama cestovnih
i æeljezniËkih projekata bit Êe govora ka-
snije, a sada se vraÊamo na pitanje obnove
æeljezniËke pruge V. b1 koja je u srediπtu
razmatranja.

1.2. Konkretna pitanja obnove
pruge V. b1 po dionicama iz
projektne dokumentacije

U analizi zahvata unutar spomenutoga
projekta obnove polazi se od nekoliko
strukturnih segmentacija, i to s obzirom
na prostorni opseg, odnosno pruæne di-
onice, te s obzirom na sadræajni opseg, i
to na temelju projektne, odnosno planske
dokumentacije te na temelju provedbe, tj.
praktiËne izvedbe radova.

U prostornome strukturiranju, odnosno
definiranju pruænih dionica u vidu se ima
ideja redefiniranja prvotnih investicijskih
zahvata, tako da svaka dionica posebno
ima svoju ulogu do krajnje izvedbe
ukupnoga projekta (ukljuËujuÊi novu
ideju) i nakon toga. U sadræajnome smi-
slu strukturiranje obuhvaÊa zahvate koji
se razlikuju s obzirom na graevine, na
primjer na donji pruæni ustroj (usjeci, za-
sjeci, mostovi, tuneli), gornji pruæni ustroj
(otvorena pruga, kolodvori, ÆCPR-ovi)
i drugo. Zahvati se razlikuju i s obzirom
na vrstu, odnosno njihovu razinu i slo-

æenost. Primjerice, radovi na ureenju i
investicijskome odræavanju obiËno su u
domeni donjega pruænog ustroja jer su u
pitanju dugotrajne graevine koje se ne
mijenjaju, odnosno nema amortizacijskog
otpisa. Na gornjemu pruænom ustroju
izvodi se uglavnom kapitalni remont, a to
spada u zamjenske investicijske zahvate
koji se izvode u ciklusima vijeka trajanja
gornjega pruænog ustroja. RijeË je o vijeku
trajanja od 25 godina, πto odgovara knjigo-
vodstvenoj stopi otpisa od Ëetiri posto. Za
razliku od remonta, rekonstrukcije spadaju
u zahvate viπega ranga jer ispravljaju geo-
metriju postojeÊe trase odreenoga dijela
pruge, a to podrazumijeva izgradnju u
cijelosti novoga djela pruge. To vrijedi i
za produljenje kolosijeka i proπirenje broja
kolosijeka u kolodvorima.

U podruËju SS- i TK-sustava u pitanju
su modernizacija postojeÊih ureaja i
uvoenje najsuvremenijih ureaja, bilo da
je u pitanju otvorena pruga ili kolodvori
i ÆCPR-ovi.

1.2.1. Definiranje pruænih
dionica i njihova uloga u
kontekstu redefiniranja
zacrtanih zahvata na obnovi

ImajuÊi u vidu sve implikacije i opra-
vdanost zamjene pojedinih dionica u
sklopu pune provedbe redefiniranog reπ-
enja, definiraju se tri dionice koje imaju
prepoznatljiva eksploatacijsko-prometna
i topografska obiljeæja:

- dionica Ogulin - GraËac duga je 159,6
kilometara i spada meu one koje Êe
se najdulje koristiti i nakon provedbe
novoga redefiniranog rjeπenja, i to pu-
tem dionice GraËac - ©ibenik - Kaπtel
Stari. Zbog toga tijekom obnove na
njoj trebaju biti izvedeni najtemeljitiji
zahvati, i to ne samo oni kojima bi
se postiglo njezino prvobitno proje-
ktirano stanje, veÊ i oni kojima bi se
postiglo puno viπe, kako u postupku
izvoenja kapitalnoga remonta, tako
i s glediπta rekonstrukcijskih zahvata
te viπih faza modernizacije.

- dionica GraËac - Knin s duæinom od
64,1 km spada meu najkraÊe dioni-
ce. Nakon izgradnje nove zamjenske

dionice ona Êe vjerojatno biti ukinuta
jer ne postoji opravdanje za njezin
opstanak. U skladu s time na njoj
treba biti izvedena samo najnuænija
obnova, odnosno obnova koja je
potrebna za siguran tijek prometa do
zavrπetka izgradnje nove dionice.

- dionica Knin - Split duga je 102,6
kilometara te ima izglede da ostane
u prometu i nakon dovrπetka nove
zamjenske dionice jer u njezinu po-
jasu postoje formirana veÊa naselja i
drugi generatori lokalnoga prijevoza.
Osim toga, u organizaciji prometa u
novim uvjetima, tj. sa zamjenskom
dionicom, ona moæe dobiti korisne
zadatke i sluæiti kao alternativa. U
skladu s time treba provesti prvu fazu
obnove, tj. na njoj ne treba izvesti
zahvate proπirene reprodukcije (veÊih
rekonstrukcija, viπe faze moderniza-
cije, bez elektrifikacije i sliËno).

1.2.2. Sadræajni opseg obnove
i odgovarajuÊa sistematizacija
izvoenja radova i njihova
praÊenja

Prema razmatranoj dokumentaciji
(idejnim i izvedbenim projektima te pla-
novima), cijela pruga pomoÊnog koridora
V. b1 treba se obnavljati podjednako po
svim definiranim dionicama i sadræajnim
segmentima od donjega pruænog ustroja
do viπih faza modernizacije, koja uklju-
Ëuje i elektrifikaciju. BuduÊi da obnova
pruge traje od 2003. te da do kraja 2009.
ona nije bila zavrπena u cijelosti, to bi se
redefiniranje obnove, koje je predloæeno
u ovome istraæivanju, trebalo usvojiti i
poËeti provoditi u 2010. godini.

Meutim, obnova se nastavlja, posebice
stoga πto sve faze zahvata nisu ni izdaleka
pri kraju, dok se primjerice elektrifikacija
kao viπi stupanj tehniËke nadgradnje nije
niti poËela provoditi. No, bez obzira na
prostorno strukturiranje, odnosno dionice,
u sadræajnome smislu, praktiËno izvoenje
mora se podvrgavati logici tehnologije
radova, πto vrijedi i za praÊenje i anali-
tiËko promatranje izvedenoga. U tome
smislu zahvate treba razlikovati u nekoliko
segmenata.

3 3 x E oznaËava. Energiju, ekologiju, ekonomiËnost
4 Vidjeti: Gotovo je s financiranjem politike (politiËkih projekta), ≈Business√, ≈Globusov√ prilog, str. 44-46, Zagreb, poËetak 2010.

9.

STRU»NI I ZNANSTVENI
RADOVI

1) Ureenje i ËiπÊenje, odnosno sloæeno
odræavanje elemenata donjega pruæ-
nog ustroja (nasipa, usjeka, zasjeka,
vijadukata, propusta, mostova, tunela),
spadaju u one zahvate koji se izvode
prema potrebi, tj. prema interventno-
me reæimu, bez obzira na eventualne
vremenske rokove. Meutim, velik dio
donjega pruænog ustroja Ëini tzv. trup
kolosijeka, tj. dio koji se nalazi nepo-
sredno ispod zastorne prizme gornjega
pruænog ustroja, te se taj dio obnavlja
u sklopu kapitalnoga remonta.

2) Kapitalni remont otvorene pruge i
kolodvorskih kolosijeka spada meu
najvaænije zahvate obnove, a prema
pravilu on se izvodi u amortizacijskim
ciklusima od 25 godina, koliki je
amortizacijski vijek gornjega pruæ-
nog ustroja. O kapitalnome remontu
te o zahvatima koje treba izvesti na
donjemu pruænom ustroju, odnosno
kolosijeËnome trupu, u najveÊoj mjeri
ovisi osovinsko optereÊenje pruga, a
preko toga i moguÊa vozna brzina vla-
kova. No, osovinsko optereÊenje ni na
jednome dijelu pruge nije preπlo 20
tona (barem ne do kraja sijeËnja 2010.
godine). Prema planu remontom bi se
osovinsko optereÊenje trebalo podiÊi
na 22,5 t/os, πto je prema UIC-ovim
preporukama novi standard za kori-
dorske pruge.

3) Rekonstrukcija otvorene pruge i
kolodvorskih kolosijeka uglavnom
se odnosi na ispravke geometrije ko-
losijeka (korekcije oπtrih zavoja) na
otvorenoj pruzi te na produljenje kolo-
sijeka u kolodvorima. Takvi zahvati u
pravilu znaËe poveÊanje funkcionalnih
sposobnosti dotiËnih segmenata infra-
strukture, a time se poveÊavaju razina
kvalitete i kapacitet tih objekata te je
u pitanju viπi stupanj obnove, odnosno
proπirena reprodukcija. BuduÊi da je u
sluËaju rekonstrukcija de facto rijeË o
djelomiËnoj novogradnji, to su ti za-
hvati dosta skupi. Takoer, lokaliteta
na kojima bi se trebalo intervenirati
ima i previπe, pa mjesta zahvata valja
briæljivo odabirati prema kriteriju
uËinkovitosti. No, valja upozoriti na
problem opravdanog razlikovanja za-
hvata izmeu remonta i rekonstrukcije
jer su radovi sliËni, obiËno ih izvode
isti subjekti, a dobrim dijelom koriste
se isti materijali i mehanizacija. Na

terenu organi infrastrukture nemaju
dovoljno sluha za potrebe razdvojenog
voenja i knjiæenja tih poslova.

4) Modernizacija SS- i TK-ureaja pro-
vodi se na otvorenoj pruzi, kolodvo-
rima i drugim sluæbenim mjestima,
kao i na ÆCPR-ovima, a sastoji se od
izgradnje i ugradnje najsuvremenije
tehniËke opreme u domeni signalno-
sigurnosnog sustava te uvoenja i
povezivanja svih sluæbenih mjesta i
drugih punktova suvremenim teleko-
munikacijskim sredstvima, ukljuËivo
svjetlosnim ili optiËkim kabelima.

BuduÊi da su SS- i TK-ureaji meuso-
bno isprepleteni i Ëesto komplementarni,
to je teπko te zahvate investicijski razdva-
jati, premda to ne bi bilo loπe. Ipak, na
tome ne treba inzistirati, jer su izvori in-
vesticija istovjetni. Meutim, to ne vrijedi
i za rjeπenje pitanja ÆCPR-ova. BuduÊi da
ÆCPR-ovi imaju vrlo izraæene posebnosti
te da su izvori investicija razliËiti, to bi se
njihova obnova i modernizacija morala
voditi i knjigovodstveno iskazivati odvo-
jeno. InaËe, svi segmenti modernizacije
SS- i TK-ureaja imaju presudnu vaænost
i nezamjenjivu ulogu u osiguranju sigur-
nosti, urednosti i uËinkovitosti prometa
vlakova na æeljezniËkim prugama. To Êe
se joπ bolje uoËiti iz razmatranja obnove
po definiranim dionicama.

1.2.3. Rezultati obnove po
pruænim dionicama prema
aplikacijama u
eksploatacijskim
normativima (robnom
daljinaru, voznome redu za
2010. godinu)

Iz razmatranja eksploatacijskih poka-
zatelja prema navedenim normativnim
instrumentima moæe se uoËiti to da na
Ëitavoj pruzi, unatoË obnovi koja traje
πest-sedam godina, joπ ni izdaleka nisu
postignuti planirani parametri. Tako prema
aktualnome robnome daljinaru, u kojemu
se inaËe iskazuje osovinsko optereÊenje po
prugama, na toj Ëitavoj pruzi optereÊenje
iznosi 20 t/os. Meutim, da je bilo ostva-
reno plansko predvianje o 22,5-tonskom
osovinskom optereÊenju po kapitalnome
remontu, barem bi viπe od 50 posto pruge
trebalo dostiÊi tu razinu, tj. 22,5 t/os.

©to se tiËe dostignute razine obnove s gledi-
πta moguÊe maksimalne vozne brzine, to Êe se
u tablici 1 na temelju knjiæice voznoga reda 3
(VR 2009/2010) i po definiranim dionicama
analizirati i dva para brzih i ICN-vlakova.

Prije konkretne analize parametara iz
tablice 1 po dionicama i vlakovima iznose
se parametri koji su uzeti u obzir za ana-
litiËko razmatranje, a istovjetni su za sve
tri dionice:

�������� ������������������������
���������������

�������
�������
�����
����

�����
��������
������

��������
���������
���������

����������������
����������

������������ ��������

�� ���������������������������������� ������ �� ���������� ���� ����

�� ����������������������������� ����� �� ������ �� ��

�� ����������������������������� ������ �� ���������� �� ��

�� ������������������������������� ������ ��� ���������� ���� ��
� � � � � � �
�� �������������������������� ������ �� ���������� �� ����

�� ���������������������������� ����� �� ����� �� ��

�� ������������������������������� ������ �� ��������� �� ����

�� ������������������������������� ������ ��� ���������� �� ��

� � � � � � �

�� ������������������������������ ������ �� ��������� �� ����

��� ������������������������������ ����� �� ��������� ���� ����

��� ������������������������������ ������ �� ���������� �� ����

��� ������������������������������� ������ �� ���������� ���� ����
� � � � � � �
��� ����������������������������� ������ �� ����������� �� ����

��� ������������������������������ ����� �� ��������� �� ��

��� ��������������������������������� ������ �� ���������� ���� ��

��� �������������������������������� ������ �� ���������� ���� ����

Tablica 1: Vaæni pokazatelji izvedeni iz knjiæice voznog reda za 2010. za brze i nagibne
vlakove po pruænim dionicama

STRU»NI I ZNANSTVENI
RADOVI

10.

- najveÊi raspon od najmanje do najve-
Êe moguÊe vozne brzine (Vmax) kre-
Êe se od 20 do 100 kilometara na sat,
πto je vrlo nepovoljan pokazatelj,

- broj izmjena brzine razlikuje se
ovisno o dionici, smjeru voænje i
vrsti vlaka, dok je primarni uzroËnik
kvaliteta pruge, ponajviπe s glediπta
topografskih uvjeta (nagiba i zavoja).
InaËe, veÊi broj, odnosno uËestalije
izmjene voznih brzina na toj pruzi
(dionici) oznaËavaju slabiju kvali-
tetu, odnosno nepovoljnije uvjete
eksploatacije, posebice energetske, i
obratno.

- komercijalna i tehniËka brzina vla-
kova ovise o brojnim Ëimbenicima,
poËevπi od sloæenog stanja pruge
kao najvaænijeg Ëimbenika koje osim
osovinskog optereÊenja ukljuËuje veÊ
spomenute topografske uvjete kao
kljuËne Ëimbenike. Nadalje, treba
spomenuti vrstu i naËin vuËe vlakova,
masu vlakova, razinu modernizacije
SS- i TK-ureaja, mikroorganizaciju
i regulaciju prometa i drugo.

Brzinsko-eksploatacijska svojstva di-
onica analitiËki se definiraju po vrstama
vlakova s obzirom na masu te po smje-
rovima prometa, odnosno prema moru
(parni brojevi) i od mora (neparni brojevi).
To se izvodi na temelju pokazatelja iz
tablice 1.

• Dionica 1, odnosno dionica Ogulin
- GraËac duga je 159,6 kilometara,
Ëini oko 50 posto ukupne duæine
Ëitave pruge koridora V. b1 i prema
pokazateljima iz tablice 1 eksploa-
tacijski je puno povoljnija od druge
dvije dionice.

- Za prvi par lakih ICN-vlakova, odno-
sno za ICN-vlakove 521 i 520 raspon
maksimalne brzine od 40 do 100
km/h je najmanji, znaËi i povoljniji u
odnosu na druge dionice. Ta dionica
najpovoljnija je i po broju izmjena
brzina, a to je put 52/51 po smjerovi-
ma. U relativnome smislu rijeË je o
izmjeni brzine na svaka tri kilometra
u neparnome smjeru, odnosno na sva-
ki 3,1 kilometar u parnome smjeru.
Kada je u pitanju brzina, posebice
tehniËka, koja je mjerodavnija za
usporedbu jer je iz nje iskljuËeno

predvieno zadræavanje vlakova na
sluæbenim mjestima, ta dionica tako-
er je u velikoj prednosti u odnosu na
druge dionice. BuduÊi da zavoji na
pruzi djeluju podjednako bez obzira
na smjer voænje, to se spomenuta
razliËita brzina po smjerovima moæe
pripisati jedino usponima koji su izra-
æeniji u smjeru prema moru, posebice
najviπoj koti Rudopolja.

- Za drugi par klasiËnih brzih vlakova
(825/824), koji imaju puno veÊu masu
od nagibnih vlakova (500-550 tona),
eksploatacijski pokazatelji opÊenito su
puno slabiji od onih za nagibne vla-
kove. ProsjeËna brzina (komercijalna
i tehniËka) klasiËnih brzih vlakova
puno je manja nego brzina nagibnih
vlakova, no puno je veÊa na toj dionici.
U skladu s time i vrijeme putovanja je
dulje u odnosu na nagibne vlakove, i to
za 49 minuta prema moru i 41 minutu
od mora. Ta razlika po smjerovima
posljedica je veÊe osjetljivosti tih teæih
vlakova na nepovoljnijim usponima
prema moru.

U svakome sluËaju, dobro je πto je po
analiziranim parametrima dionica 1 bolja
od druge dvije dionice jer Êe ona ostati
otvorena za promet nakon provedbe ideje
o redefiniranju prvobitno predviene
obnove i modernizacije Ëitavoga koridora
V. b1. Meutim, loπe je πto do sada nije
ostvarena predviena razina obnove ni po
jednom od spomenuta Ëetiri strukturna po-
druËja. To proizlazi iz djelomice ostvarene
maksimalne vozne brzine od 100 km/h,
dok su, primjerice, planska predvianja na
dijelu dionice izmeu PeruπiÊa i GraËaca
(oko 60 km) iπla i do 160 km/h. Pored
toga postoje pokazatelji da sinkronizacija
modernizacije po svim segmentima nije
ostvarena. NajveÊi zaostatak primijeÊen
je u kompleksu SS i TK te se u skladu s
time ne moæe ostvariti ni veÊa vozna br-
zina. U prilogu takvome stanju ide tvrdnja
objavljena u 771. broju lista ≈ÆeljezniËar√,
prema kojoj Êe, unatoË velikim teπkoÊama,
23 ÆCPR-a na dionici PeruπiÊ - GraËac
biti puπtena u promet (znaËi u sljedeÊemu
razdoblju) u sklopu pokretanja cjelovite
modernizacije te dionice5.

• Dionica 2, odnosno dionica GraËac
- Knin duga je 64,1 kilometar. Osim
πto je najkraÊa u odnosu na druge

dionice, ona je vjerojatno i eksplo-
atacijski najnepovoljnija, bilo zbog
topografskih okolnosti, s najviπom
kotom Malovan, bilo zbog ograniË-
enih investicijsko-modernizacijskih
zahvata.

- za prvi par ICN-vlakova 521/520
maksimalna vozna brzina kreÊe se
od 20 do 95 km/h, s time da na donjoj
vrijednosti repera duæina pruge iznosi
0,7 kilometara za oba smjera. RijeË
je o prolazu kroz kolodvor Plavno.
Na gornjoj vrijednosti repera duæina
pruge puno je veÊa, ali ograniËena
na 16,9/11,4 kilometra. Dozvoljena
vozna brzina za navedene vlakove
lomi se vrlo Ëesto, i to 26-25 puta po
smjerovima. To je na svakih 2,5-2,6
kilometara. Izmeu krajnjih brzina
najËeπÊe su brzine izmeu 80 i 90
kilometara na sat.

Iz tablice 1 vaæno je izdvojiti jednaku
komercijalnu i tehniËku brzinu jer se u
kolodvorima izmeu krajnjih kolodvora
(GraËac i Knin) vlakovi ne zadræavaju, dok
se veÊa brzina za neparni smjer (prema
moru) moæe objasniti nepovoljnijim nagi-
bnim uvjetima u suprotnome smjeru.

- za drugi par vlakova klasiËnog sasta-
va 825/824 dozvoljena maksimalna
brzina puno je manja od one ICN-
vlakova i kreÊe se od 25 do 80 km/h
za neparni smjer, odnosno od 20 do
80 km/h za parni smjer. BuduÊi da
je po lokalnome komercijalnom
prijevozu ta dionica vrlo pasivna, to
ona u novim okolnostima, odnosno
s otvaranjem nove pruge GraËac -
©ibenik - Kaπtel Stari (Split), postaje
nepotrebna i spremna za ukidanje.
Zbog toga je pitanje treba li i koliko
nastaviti ulagati u tu dionicu. Odgo-
vor na to pitanje svakako ovisi o
ozbiljnosti opredjeljenja za projekt
izgradnje spomenute nove pruge.

• Dionica 3, odnosno dionica Knin -
Split, prema pokazateljima se moæe
promatrati kao srednja pruga. Nai-
me, duga je 102,6 kilometara, uvjeti
eksploatacije su dostignuti, a zadræat
Êe ulogu i namjenu i nakon izgradnje
nove pruge GraËac - ©ibenik - Split..
Prema tablici 1 reper najniæe i najve-
Êe maksimalne brzine od 35 do 100

5 Izjava D. Trajbara na tematskoj raspravi o sigurnosti Saveza za æeljeznicu

11.

STRU»NI I ZNANSTVENI
RADOVI

km/h je manji, odnosno povoljniji za
parni smjer (od Splita) za obje vrste
vlakova. Treba naglasiti prednost
nagibnih vlakova, iako ni oni ne mogu
zamijeniti sve nedostatke pruge. To
dokazuju podatci da oni nigdje nisu
preπli brzinu od 100 km/h, i to unatoË
dosadaπnjoj obnovi.

BuduÊi da Êe ta dionica biti otvorena
za promet i nakon redefiniranja procesa
obnove i modernizacije, πto znaËi da se na
njoj ne bi provodila prvobitno predviena
viπa faza modernizacije, koja bi ukljuËi-
vala i elektrifikaciju, to ju treba detaljnije
razmotriti i s drugih aspekata. Naime, ona
je prirodno, tj. topografski vrlo nepovolj-
na. Ima velike uzduæne (i do 26 promila)

te brojne popreËne devijacije (oπtri zavoji
radijusa od 225 metara) te je njezina
sanacija mjestimice tehniËki neizvediva
ili s njome neÊe biti postignuta potrebna
uËinkovitost. Za dokaz takvog stanja ko-
ristimo neke prethodne radove koji su bili
objavljeni u Ëasopisu ≈Æeljeznice 21√6 te
idejne studijske projekte7 koji se odnose
upravo na tu problematiku i dionicu. Zato
je u tablici 2 ta pruga podijeljena na deset
meukolodvorskih dionica.

Iz tablice 2 vidi se da je rijeË o rekon-
strukcijskim zahvatima koji spadaju u
obnovu viπega stupnja, a uglavnom obu-
hvaÊaju vodoravno pomicanje osi pruge
u svrhu korekcije zavoja, spajanje viπe

kratkih zavoja, proπirenje usjeka
i nasipa, produljenje kolosijeka u
kolodvorima i sliËno. Pruga Knin
- Split, poznata je po velikome
broju zavoja, i to onih koji se
smatraju kritiËnima jer imaju ra-
dijus manji od 300 metara. Prema
nekim izvorima na toj pruzi ima
119 takvih zavoja, odnosno na
svaki kilometar pruge dolazi 1,16
takvih zavoja8.

U tablici 2 identificiran je i 91
zavoj za rekonstrukciju. Od toga
broja 32 zavoja zahtijevaju veÊe
rekonstrukcijske zahvate. To je
oko 33,8 kilometara nove pruge.
Kada se u obzir uzme to da je od
ukupnoga broja zavoja predvi-
enih za rekonstrukciju ostalo joπ
59 za manje rekonstrukcije, tek
tada se moæe sagledati o koliko
velikim zahvatima je rijeË. Nema
sumnje da se fiziËki i investicij-
ski radi o viπe nego ozbiljnim
ulaganjima (inputima) u projekt
rekonstrukcije postojeÊe pruge
Knin - Split, dok su dobitci (ou-
tputi), makar mjereni skraÊenjem
voznih vremena pojedinih kate-
gorija putniËkih vlakova, gotovo
zanemarivi, odnosno u cijelosti su
disproporcionalni ulaganjima. To
se moæe uoËiti iz podataka iznese-
nih u tablici 3 u kojoj su iskazani
apsolutni i relativni pokazatelji
nakon pojedinih zahvata, koji su

dobiveni na temelju idejnoga projekta
modernizacije pruge.

U kontekstu razmatranja iz tablice 3,
najvaæniji pokazatelji jesu stupci 8 i 9.
RijeË je o uËincima rekonstrukcija nakon
remonta u minutama i postotcima. Naj-
slabiji rezultat nagibnih vlakova moæe se
objasniti temeljnim (polaznim) voznim
vremenom koje je puno kraÊe nego kod
klasiËnih brzih vlakova. Osim toga, mo-
guÊe teoretske brzine nagibnih vlakova
nisu spojive s topografski teπkim prugama
i istodobnim mjeπovitim prijevozom, tj.
spojem konvencionalne i nagibne tehnike.
To pokazuje empirijski primjer sa sloven-
skih pruga9.

6 Æ. DragiÊ i T. IveziÊ: Razine obnove æeljezniËke infrastrukture i limiti investiranja u postojeÊe pruge, ≈Æeljeznice 21√, br. 1/2004, str. 5
7 Idejni prometno-tehnoloπki projekt modernizacije pomoÊne magistralne pruge Knin - Split, ÆPD, Zagreb, (RK851/2002)
8 Studija: Idejno rjeπenje rekonstrukcije i modernizacije æeljezniËkog pravca Split - Zagreb, (rezime - zakljuËna razmatranja), IPZ, tablica III/1-1, Zagreb, 1980.
9 S. ©oπo: Uvoenje vlakova s nagibnom tehnikom na postojeÊe pruge, ≈Æeljeznice 21√, br. 1/2003, str. 19, ITHÆ, Zagreb

����
���� �������������� �������

����

������
�������
���������
����

�����������������������������
����

����������
�������
�������
���

�����������������������������

������
�������

������
���������

������
����������
����������
�����

���������
������

�����
�������

�����
���������

� � � � � � � � � �� ��

� ������������� ���� ��� �� �� ��� ���� ���� ���� ��

� �������������� ���� ��� �� �� ��� �� ���� ���� ����

� �������������� ��� � �� �� �������� ���� ���� ����������� ������

� ��������������� ���� ��� �� �� ��� ���� ���� ���� ��

� ����������������� ���� ��� �� �� �� ���� ��� ���� ����

� �����������
��������������� ��� ��� �� �� ��� ���� ���� ���� ��

� ��������������������
����������� ���� ��� �� �� �� ���� ���� ���� ���

� ���������������������
����� ���� ��� �� �� �� ���� ��� ��� �

� ���������������
�������������� ��� ��� �� �� �� ���� ���� ����

���

�� ���������������
������� ���� ��� �� �� �� ���� ��� ���� ����

������������������ ����� ���� ���� ���� ���� ���� ���� ���� ����

REMONT I REKONSTRUKCIJA NA PRUZI KNIN - SPLIT SAGLEDAVANI KROZ POVE∆ANJE BRZINE

Tablica 2

Izvor: idejni prometno-tehnoloπki projekt modernizacije pomoÊne magistralne pruge Knin - Split (RK 851/02)

� � � � � � � � �

�������� ����������������
����������������

���������������������������
���������

��������������������

��������������������������������

������
��������
������

������������
������

������
���������������
������
������

����������
������

������
�������

������
�������������� ������ � ������ �

�� �������� ��� ��� ��� �� �� �� ��

�� ������������������������ ��� �� �� �� �� �� ��

�� ������� �� �� �� �� �� �� ��

���

Pregled Ëistih voznih vremena putniËkih vlakova i njihova moguÊeg skraÊenja nakon obnove
dionice Knin - Split

Tablica 3

STRU»NI I ZNANSTVENI
RADOVI

12.

To da se veÊe vozne
brzine vlakova posti-
gnu obnovom posto-
jeÊe pruge potvruje
i primjer iz Idejnog
rjeπenja rekonstrukcije
i modernizacije æelje-
zniËkog pravca Split
- Zagreb, prema kojoj
se takva varijanta nije
uopÊe uzimala u obzir.
Naime, to idejno rjeπe-
nje razmatra izgradnju
u cijelosti nove pruge
koja bi bila usporedna
s veÊ postojeÊom pru-
gom ili izgradnju nove
pruge koja bi kretala
iz unutraπnjosti preko
RaduËiÊa i Pokrovnika
do Splita10. To se moæe
vidjeti u shematskome
prikazu na slici 1.

Smatramo da je do
sada veÊ izneseno do-
voljno dokaza koji upu-
Êuju na to da se u obno-
vu postojeÊe pruge Knin
- Split ne isplati iÊi dalje
od kapitalnoga remonta
i minimalnih rekonstru-

kcija te najnuænije modernizacije sustava
SS- i TK-ureaja, ukljuËujuÊi odgovara-
juÊa sigurnosna rjeπenja za ÆCPR-ove.
Posebice valja odustati od viπeg stupnja
modernizacije koja ukljuËuje i elektrifi-
kaciju jer prije toga nije i ne moæe biti
dostignuta potrebna faza obnove kako bi
sljedeÊa viπa tehniËka nadogradnja imala
tehniËko-eksploatacijski potrebnu podlogu
za osiguranje racionalnosti i uËinkovitosti
zavrπnoga stupnja modernizacije.

1.2.4. Analiza konkretno
uloæenih investicija u prugu
Ogulin - Knin - Split u
razdoblju od 2004. do 2009.

 Ova analiza provodi se na temelju go-
diπnjih izvjeπÊa o radovima po odreenim
vrstama i dijelovima pruge te uloæenim
investicijama. Meutim, ta izvjeπÊa nisu
dovoljno precizno koncipirana ni po
dijelovima (dionicama) pruge, ni po vr-
stama zahvata, ni po fiziËkim jedinicama
i uloæenom iznosu novca. ©to se tiËe stru-
kturiranja po vrstama radova izvjeπtaji se
najËeπÊe daju za cijelu prugu, a rjee za
manje dionice na kojima su oni stvarno
bili izvedeni. Meutim, kada su u pitanju
rekonstrukcije i kapitalni remont, oni se
najËeπÊe ne razdvajaju ni po dijelovima
pruge ni po vrsti zahvata ni po koliËini,

odnosno kilometraæi izvrπenoga, a
svakako bi ih trebalo razdvajati. Naime,
remonti su obiËno zamjenska investici-
ja, a rekonstrukcije su viπe od toga, tj.
proπirena reprodukcija.

U podruËju SS- i TK-ureaja takoer
nema razdvajanja. U to se najËeπÊe
ukljuËuju i ÆCPR-ovi pod zajedniËkim
nazivom modernizacija pruge, bez
pobliæeg oznaËavanja pruænih dionica
i broja rijeπenih mjesta. Zbog toga je
tako nesreene podatke valjalo urediti
po odgovarajuÊim strukturama, kako
prostornim, odnosno dioniËkim, tako
i sadræajnim, odnosno prema vrstama
zahvata. S obzirom na sadræajni opseg
zahvata, predviene su Ëetiri vrste,
odnosno skupine radova iako bi bilo
opravdano neke vrste joπ detaljnije
razdvojiti, posebice one u skupini
≈modernizacije√, u kojoj bi ÆCPR-ove
svakako trebalo prikazati izdvojeno po

�������� ���
�������������������������� �������

�������
������������ ����� ����� ����� ����� ����� ������

�� � � � � � � � � ��

�� �������������������������������� � � � � � � � �

���� ��� ����� ���� � ���� ��� � ����� �

���� ��������������������������������� ������ ������ ����� ����� ���� ���� ������ �

���� ��� ������ ������ ����� ����� ���� ���� ������ �

���� ��� ����� ����� ����� ����� ����� ����� ������ �

� ���������������� ������ ������ ������ ����� ����� ����� ������ ������

�� ����������������������������� � � � � � � � �

���� ��� ���� � � ��� ��� � ���� �

���� ��������������������������������� ����� ���� ����� ���� ���� ��� ������ �

���� ��� ����� ���� ����� ��� ���� ��� ����� �

���� �� ���� ����� ����� ����� ���� ���� ����� �

� ���������������� ������ ����� ����� ����� ����� ���� ������ �����

�� ������������������������������ � � � � � � � �

���� ��� � � � ���� ��� � ���� �

���� ��������������������������������� ����� ����� ����� ����� ���� ���� ������ �

���� ��� � ����� ����� ���� ���� ���� ����� �

���� �� ����� ��� ����� ����� ����� ����� ����� �

� ���������������� ����� ����� ����� ����� ����� ����� ������ �����

�� ��� � � � � � � � �

���� ��� ����� ���� � ���� ���� � ����� �

���� ��������������������������������� ������ ������ ����� ����� ����� ���� ������ �

���� ��� ������ ������ ����� ����� ����� ���� ������ �

���� �� ����� ����� ����� ����� ����� ����� ������ �

� ������������������������������ ������ ������ ������ ������ ����� ����� ������� ������

PREGLED INVESTICIJSKIH ZAHVATA NA OBNOVI PRUGE O©TARIJE (OGULINA) - SPLIT
(KORIDOR VB1) U RAZDOBLJU 2004-2009 GOD

Tablica 4 u 000

10 Æ. DragiÊ: Prilog istraæivanju …O.C. str. 33

Slika 1

13.

STRU»NI I ZNANSTVENI
RADOVI

broju i pripadajuÊoj dionici, a to nedostaje.
Prema tim postavkama koncipiran je mo-
del u obliku tablice 4 u koju su upisivani
podatci iz nesreenih godiπnjih izvjeπÊa,
odnosno situacija.

U tako formiranu tablicu podatci su
uneseni na viπe naËina. Najlakπe je s onim
podatcima koji se u cijelosti mogu unijeti
u pripadajuÊu dionicu i vrstu radova. Neki
podatci dobiveni su procjenom uz pomoÊ
odgovarajuÊih pokazatelja (duæine dioni-
ca, veÊ poznatih iznosa ulaganja i sliËnih).
U skladu s time, u tablici 4 ima toËnih, ali
i vrlo pribliænih podataka. To se posebice
odnosi na remonte i rekonstrukcije Ëiji
podatci nisu precizni ni po dionicama ni
po kilometraæi ni po iznosima. U svakome
sluËaju najtoËniji su ukupni podatci pod
tekuÊim brojem 4, a posebice iznosi ula-
ganja po godinama i ukupni. Na kraju je
vaæno reÊi to da ukupna ulaganja u obnovu
pruge Ogulin - Knin - Split u razdoblju od
2004. do 2009. iznose 200,8 milijun eura,
πto je oko 50 posto manje od planiranih
investicija. To znaËi da redefiniranje nije
zakaπnjela opcija.

2. Konkretno
redefiniranje daljnje
obnove i modernizacije
dijela pruge GraËac -
Knin - Split

BuduÊi da su prethodnome poglavlju
analizirana i sagledana dosadaπnja ula-
ganja u obnovu i modernizaciju Ëitave

pruge od Ogulina do Splita, kao i uËinci
u vidu eksploatacijskih moguÊnosti, to je
za neke dionice
moguÊe podvuÊi
crtu, a na drugima
nastaviti ulaganja.
To ovisi o ulozi i
vaænosti pojedi-
ne dionice u no-
vim okolnostima,
nakon provedbe
novoga projekta
koji je uvjetovan
redef in i ran jem
ulaganja u obnovu
postojeÊih dionica.
Redefiniranje se
temelji, odnosno
ono je potaknuto
s nekoliko konver-
gentnih okolnosti,
i to:

- Ëinjenicom da
je dio pruge
GraËac - Knin
- Split tehni-
Ëko-eksploa-
tacijski vrlo
nepovoljan i
s ograniËenim
moguÊnosti-
ma da bi se to
stanje zahva-
tima obnove
i moderniza-
cije dovelo na
dovoljnu viπu

razinu, o Ëemu je u prethodnome po-
glavlju izneseno dovoljno dokaza, te

- Ëinjenicom da zamjensko rjeπenje u
obliku nove pruge GraËac - ©ibenik
- Kaπtel Stari pokazuje viπekratno
dobre implikacije, i to ne samo u
mikrosmislu, veÊ i u makrosmislu, a
o Ëemu Êe viπe biti rijeËi u nastavku.

2.1. Uloga i vaænost te
osobine nove pruge visoke
uËinkovitosti GraËac - ©ibenik
- Kaπtel Stari (Split)

Gledano u povijesnome kontekstu, tra-
sa pruge GraËac - ©ibenik - Kaπtel Stari
(Split), koja se ovdje predoËava, nastala
je evolucijom nekoliko ranijih ideja koje
su samo pribliæne njezinu sadaπnjemu
prostornom smjeπtaju. To je jedna od
viπe varijanata iz shematskog prikaza na
slici 1 (ili varijanta koja predvia prugu

Slika 2

Slika 3

STRU»NI I ZNANSTVENI
RADOVI

14.

preko RaduËiÊa i Pokrovnika) koja je
stara tridesetak godina i koja je nastala
prema veÊ spomenutoj studiji æeljezniËkog
pravca Split - Zagreb te jedna od varija-
nata spomenutih u Ëlanku ≈Brza jadranska
pruga√11 koja predvia izgradnju pruge
preko VujasinoviÊa na tzv. zadarskoj pruzi
(slika 2).

Najnovija verzija trase koja se u ovome
Ëlanku predlaæe kao zamjenska za poslje-
dnje dvije dionice postojeÊe pruge (GraËac
- Knin - Split) objavljena je krajem proπlo-
ga desetljeÊa u Ëasopisu ÆUTIP, u Ëlanku
Nikole MatiÊa12 kao nova pruga GraËac
- Kaπtel Stari (slika 3).

- od toga punkta trasa se trianglom
raËva jednim krakom na tzv. zadarsku
prugu prema Kninu, a drugim krakom
prema Zadru,

- po tzv. zadarskoj pruzi trasa oko Ëe-
tiri kilometra nastavlja prema Zadru,
a blizu kolodvora Kistanje skreÊe
jugozapadno i pored mjesta Smrdelj
nastavlja prema Skradinu,

- tu je trasa najbliæa Nacionalnome parku
Krka, a potom se blagim skretanjem
prema zapadu i zaobilaæenjem prigrad-
skog naselja Bilice sa zapada pribliæava
©ibeniku i u rajonu naselja Dubrava
ulazi u kolodvor ©ibenik Novi,

- od kolodvora ©ibenik Novi posebnim
kolosijekom pruga vodi do Raæina i
kolodvora ©ibenik, a trasa iz ©ibenik
Novoga nastavlja jugoistoËno te juæ-
no od PerkoviÊa ulazi u tunel Mravnik
(4800 m). Iza Primorskog Dolca pru-

11 Z. ZduniÊ: ≈Brza jadranska pruga√, ÆUTIP, r. 1-2/1990.
12 N. MatiÊ: Nova æeljezniËke pruga GraËac - Kaπtel Stari, ÆUTIP, 2/1999.

ga ulazi u najdulji tunel Opor (12.150
m), iz kojega neposredno vodi do
kolodvora Kaπtel Stari i na postojeÊu
prugu prema Splitu (do kojeg ima joπ
18 kilometara).

2.1.1. Utjecaj nove pruge
GraËac - ©ibenik - Kaπtel Stari
(Split) na skraÊenje brojnih
relacija

Izabrana prijelomna mjesta izmeu kojih
se prati sadaπnja i buduÊa udaljenost kori-
steÊi novu prugu modelirana su u matriËnoj
tablici 5, koja ima dva dijela. Lijevi dio sa-
dræi apsolutne udaljenosti izmeu sadaπnje
i nove udaljenosti, dok desni dio tablice
sadræi kilometarske razlike izmeu sadaπnje
i nove udaljenosti (po novoj pruzi).

Iako je sve u tablici 5 oËigledno, ipak
Êemo upozoriti na neke vaæne razlike u
udaljenosti. Naime, gotovo sve razlike u
kilometrima (desna strana) su s minusom,
a to znaËi da su manje od sadaπnjih. To
jedino ne vrijedi za relaciju, odnosno za
udaljenost izmeu Knina i Splita koja je
za devet kilometara kraÊa na postojeÊoj
pruzi, nego na novoj pruzi. No, ta mala
razlika lako se nadoknadi puno kraÊim
vremenom voænje i drugim kvalitetnim
pokazateljima.

Meu relacijama na kojima se udaljeno-
sti uvelike skraÊuju valja izdvojiti:

- relaciju od GraËaca i Ëitavog prostora
sjeverozapadno preko Ogulina, Rije-
ke, Zagreba i dalje s jedne strane te
do Splita, Zadra i ©ibenika s druge

Opaska: Neke od iskazanih udaljenosti i njihova razlika nisu sasvim precizne zbog kolosijeËnih veza trianglom
na nekoliko odvojenih punktova (Ivoπevci, ©ibenik Nova) te zbog prometa preko Ogulina kada se putuje prema
Zagrebu i iz Zagreba.

���������������������
�����������������

�

���������������
�����������������������������

�

�
��
��
�

�
��
��
�

�
��
�

�
��
��

�
��
��
��

�
��
��

��
��
��
��

�
��
��
�

�
��
��
�

�
��
�

�
��
��

�
��
��
��

�
��
��

��
��
��
��

������ � ��� ��� ��� ��� ��� ��� � � � � � � �

������ ��� � �� ��� ��� ��� �� � � � � � � �

���� ��� �� � ��� �� �� �� ��� �� � � � � �

����� ��� ��� ��� � �� ��� ��� ��� ��� � � � � �

������� ��� �� �� �� � ��� �� ��� ��� ��� ��� � � �

����� ��� ��� �� ��� �� � �� ��� ��� �� ��� ��� � �

��������� ��� �� �� �� �� �� � ��� ��� �� ��� ��� �� �

Tablica 5

strane. Udaljenosti su skraÊene za 38,
49 i 59 kilometara.

- udaljenosti su skraÊene i izmeu
dalmatinskih gradova, i to za 82 kilo-
metra izmeu Zadra i ©ibenika, a 53
kilometra izmeu Zadra i Splita. To
æeljezniËku vezu izmeu tih gradova
Ëini atraktivnijom.

2.1.2. Makrovaænost nove
pruge s obzirom na njezino
buduÊe uklapanje u druge
brze pruge ovoga prostora

 Da bi se πto bolje uklopila u druge
buduÊe brze pruge, svaka nova, pa i
ta pruga, mora se graditi prema su-
vremenim standardima i preporukama
meunarodnih æeljezniËkih udruæenja
(UIC,CER), a to pretpostavlja izgra-
dnju dvokolosijeËne pruge mjeπovitog
prometa za vozne brzine od 160 do 200
kilometara na sat. Ta pruga uklapa se
ili, preciznije reËeno, ona je dio buduÊe
brze pruge Zagreb - Split, koja do Dreæ-
nice vodi po trasi brze pruge visoke uË-
inkovitosti Zagreb - Dreænica - Rijeka,
a dio je i buduÊe brze jadransko-jonske
magistralne pruge.

Od Rijeke jadransko-jonska pruga
do Dreænice prati trasu spomenute brze
pruge Zagreb - Rijeka. Od Dreænice bit
Êe sagraena nova pruga duga oko 61
kilometar koja Êe se spajati na tzv. liËku
prugu u rajonu LiËko LeπÊe - PeruπiÊ
te Êe po obnovljenoj i rekonstruiranoj
liËkoj pruzi voditi do GraËaca i izlaska
na dovrπenu novu prugu za Split. Na

temelju svega iznesenoga, vidi se da
nova pruga GraËac - ©ibenik - Kaπtel
Stari (Split) zamjenjuje postojeÊu
prugu GraËac - Knin - Split samo
privremeno, dok je njezina buduÊa
dugoroËna i konaËna uloga da osigura
kontinuitet magistralnih æeljezniËkih
pravaca.

2.1.3. Rekapitulacija
kvalitetnih uËinaka nove
pruge GraËac - ©ibenik -
Kaπtel Stari (Split)

Kvalitetnim uËincima, za razliku od
kvantitativnih, smatraju se viπekratni

15.

STRU»NI I ZNANSTVENI
RADOVI

uËinci koriπtenja nove pruge, koji se
izraæavaju brojnim naturalnim mjerilima
i opisnim poboljπanjima s viπe glediπ-
ta. Meu konkretnije uËinke mogu se
ubrojiti:

- fiziËko skraÊenje æeljezniËkih relacija
izmeu srednje Dalmacije i brojnih
unutraπnjih odrediπta (raËunajuÊi
oba smjera), πto vrijedi i za relacije
izmeu dalmatinskih srediπta.

- vremensko skraÊenje prijevoza
(putniËkog i teretnog) na svim
relacijama koje gravitiraju tome
podruËju, kako zbog fiziËkog skra-
Êenja udaljenosti, tako i zbog boljih
tehniËko-eksploatacijskih uvjeta
nove pruge. »isto vrijeme voænje
ICN-vlakova moæe biti skraÊeno
oko sat i 40 minuta, a klasiËnih
brzih vlakova za oko dva sata i 35
minuta.

- izbjegavanje najnepovoljnij ih
eksploatacijskih uvjeta na posto-
jeÊim dionicama (GraËac - Knin i
Knin - Split). RijeË je o kritiËnim
nagibima kod Malovana i Labina
Dalmatinskog te zavojima radijusa
manjeg od 300 metara. Izbjegava-
njem spomenutih parametara jako
se reduciraju troπkovi eksploataci-
je, posebice pogonske energije, te
se pridonosi veÊoj sigurnosti pro-
meta. Naime, empirijske spoznaje
svjedoËe o tomu da je sigurnost
prometa najugroæenija na tim kri-
tiËnim mjestima.

- svi izneseni uËinci u velikoj mjeri
pridonose atraktivnosti æeljeznice
na tome prostoru, poveÊanju nje-
zine konkurentnosti u odnosu na
druge prijevoznike (posebice u
odnosu na cestovne prijevoznike),
a time i poveÊanju njezine akvizi-
cijske moÊi na prijevoznome træi-
πtu, koje Êe na tome prostoru, s tri
luËka bazena i velikim turistiËkim
potencijalima uvijek imati dobru
konjunkturu.

Iz netom predoËenih naturalnih uËinaka
nove pruge izvodi se kvantitativna analiza
ili postupak druπtveno-ekonomskog vre-
dnovanja projekta u kojemu izneseni uËinci
predstavljaju outpute ili korisne uËinke.

2.1.4. Konkurentnost æeljeznice
i cestovnog prometa u svjetlu
investicijskog ulaganja u novu
prugu i autocestu prema jugu,
ukljuËujuÊi i ulaganja u Peljeπki
most

Valja reÊi da je u ovome poglavlju u sre-
diπtu pozornosti konkurentnost na prostoru
Like i srednje Dalmacije, odnosno na rela-
ciji Zagreb - Split, i to na temelju ponude
infrastrukturnih kapaciteta kao kljuËnih
Ëimbenika prijevozne usluge. Upravo u
tome kljuËnom Ëimbeniku cestovni promet
uvelike nadmaπuje æeljeznicu, jer autoce-
sta je na Ëitavoj relaciji kvalitetna, dok
æeljeznica ima tek jednokolosijeËnu prugu
loπe kvalitete i teπkih uvjeta eksploatacije.
U skladu s time autobusni prijevoz je puno
konkurentniji od æeljezniËkog prijevoza.
To pokazuje pokazatelj vremena prijevo-
za. Naime, putovanje autobusom izmeu
Zagreba i Splita traje pet sati, a cijena
jednosmjerne prijevozne karte kreÊe se od
150 do 178 kuna, ovisno o prijevoznici-
ma.13 Za istu relaciju u nagibnome vlaku
(ICN), tj. u najmodernijemu i najbræemu
vlaku, æeljeznica prijevoznu kartu naplaÊ-
uje 175 kuna, dakle sliËno kao i autobusni
prijevoznici, ali putovanje vlakom traje
od 40 do 50 minuta dulje. Æeljeznica nudi
udobnost, a autobusni prijevoz kraÊe vrije-
me putovanja. U takvim uvjetima autobusi
su u prosjeku popunjeni 60 posto, dok
popunjenost ICN-vlakova u prosjeku ne
prelazi 40 posto. Kada je prije nekoliko
godina autoceste Dalmatina sagraena do
Dugopolja i Splita, njezina izgradnja bila
je nastavljena prema jugu, do ©estanov-
ca, a kasnije do Vrgorca, gdje je njezina
izgradnja bila zaustavljena krajem 2009.
zbog recesije. Iz istih razloga odgoena
je i zapoËeta izgradnja Peljeπkog mosta.
Naime, radovi su se poËeli izvoditi, a da
nisu rijeπena neka vaæna pitanja imovinske
naravi sa susjednom dræavom u zoni Kle-
ka, odakle most treba krenuti. Nisu rijeπ-
ena ni druga vaæna studijsko-istraæivaËka
pitanja koja se tiËu druπtveno-ekonomske
opravdanosti mosta, jer, primjerice, Ëvrsto
definirane nisu ni investicije u izgradnju
samog mosta, ali i prikljuËnih cesta. Na-
ime, investicije se, ovisno o visini mosta

(35-55 metara) kreÊu od 250 do 450 miliju-
na eura. To ovisi i o duæini prilaznih cesta,
posebice na Peljeπcu, u zoni Brijesta, gdje
most doslovce izlazi na pustopoljinu i na
obiËne seoske putove. S mosta cesta vodi
prema jugu, toËnije prema Zatonu, gdje
izlazi na osnovni cestovni pravac (E 65) za
Dubrovnik. Treba spomenuti to da je zbog
skretanja put do Dubrovnika dulji i do 20
kilometara nego osnovnim i prirodnim
putem preko Neuma. Moæe se reÊi to da
forsiranje izgradnje Peljeπkog mosta mimo
osnovnih prometno-ekonomskih rezona
spada u tipiËne voluntaristiËko-politiËke
investicije koje nadmaπuju sve povijesne
analogne sluËajeve, pa i najdrastiËniji
sluËaj Obrovac (tvornica glinice). Premda
je investicija za most oko 50 posto manja
od investicije u izgradnju spomenute nove
pruge (800 milijuna eura), ona je upitna
kada se u obzir uzmu korisni uËinci, koje
je u sluËaju Peljeπkog mosta vrlo teπko,
gotovo nemoguÊe identificirati, jer ih
gotovo i nema, pa su rokovi za pokriÊe,
odnosno za isplativost ulaganja u most
tako reÊi nesagledivi. Nasuprot tomu,
ulaganje u izgradnju nove pruge i opÊenito
u æeljeznicu kao nisko-ugljiËnu djelatnost
znaËi ulaganje u energetsku uËinkovitost,
obnovljive izvore energije, ekoloπku zaπti-
tu okoliπa, zaπtitu i oËuvanje prostora kao
neobnovljivog resursa i u poveÊanje razine
sigurnosti prometa, dok se niπta od toga ne
moæe reÊi za ulaganja u cestovne projekte.
Zbog toga treba reÊi to da na æeljeznici
postoji barem od 15 do 20 infrastrukturnih
projekata koji imaju kudikamo veÊi priori-
tet od izgradnje Peljeπkog mosta.

Prema strategiji razvoja prometnog sustava
Republike Hrvatske koja je bila izraena
prije desetak godina (1999), 25 posto od pet
posto BDP-a trebalo je uloæiti u æeljezniËku
infrastrukturu, a 40 posto u cestovnu infra-
strukturu. No, provedba te strategije do 2007.
pokazala je da je u æeljeznicu bilo uloæeno
samo 10 posto od pet posto BDP-a, a u ceste
80 posto14. Meutim, unatoË iznesenim i opÊe
poznatim Ëinjenicama i dalje traje se puno
viπe ulaæe u cestovnu infrastrukturu nego u æe-
ljezniËku infrastrukturu. To se moæe iπËitati iz
plana za 2010. prema kojemu se u HAC i HC
ulaæu Ëetiri milijarde kuna, a u æeljezniËku
infrastrukturu samo 700 milijuna kuna15.

13 B. TopaloviÊ: Konkurentnost u usluænoj djelatnosti, ≈ÆeljezniËar√, listopad 2009, str. 43
14 Lj. JurËiÊ: Izlaganje na »etvrtome forumu Intermodalnoga promotivnog centra, ≈ÆeljezniËar√, str. 6/7, studeni 2009.
15 Plan investicija javnih poduzeÊa i dræave za 2010, Ekonomska porota Jutarnjeg lista od 14. oæujka 2010.

STRU»NI I ZNANSTVENI
RADOVI

16.

Treba naglasiti to da bez nove pruge,
koja bi vrijeme voænje na relaciji Zagreb
- Split skratila na Ëetiri sata, æeljeznica
na toj relaciji ne moæe biti konkurentna
cestovnome prijevozu, i to bez obzira na
ulaganja u postojeÊu prugu. To vrijedi
i za sve prethodno nabrojane objektivne
moguÊnosti i prednosti æeljeznice koje do
izraæaja dolaze tek onda kada ona bude
osposobljena dogradnjom i moderniza-
cijom, tako da postane konkurentna i πto
viπe iskoriπtena.

O izgradnji nove pruge GraËac - ©ibenik
- Kaπtel Stari okrugli stol bio je orga-
niziran veÊ 24. sijeËnja 2003. godine, a
organiziralo ga je tadaπnje Druπtvo ITHÆ
(danas HDÆI), na temelju autorskih Ëla-
naka o toj tematici koji su bili objavljeni
u broju 1/2002. Ëasopisa ≈Æeljeznice 21√.
Na tome okruglom stolu sudjelovali su
projektanti - autori varijantnih rjeπenja
nove pruge, kao i drugi struËnjaci iz
HDÆI i Uprave HÆ-a, koji su dali punu
podrπku rjeπenju optimalne æeljezniËke
povezanosti srednje Dalmacije. Za sada
to podrazumijeva obnovljenu i moderni-
ziranu postojeÊu prugu Ogulin - GraËac
na kojoj je bila provedena i elektrifikacija
te izgradnju nove pruge GraËac - ©ibenik
- Kaπtel Stari (Split), πto znaËi da se druge
dvije dionice postojeÊe pruge obnavljaju
za koriπtenje do izgradnje nove, odnosno
u ovisnosti o njihovoj namjeni u novim
okolnostima, o Ëemu je veÊ bilo rijeËi u
ovome radu. S time su se sloæili gotovo
svi sudionici okruglog stola, s time da
se zakljuËci s rasprave dostave Upravi
HÆ-a i drugim zainteresiranim sluæbama.
.ada je bilo naglaπeno i to da bi HÆ-ove
mjerodavne sluæbe trebale djelovati hitno
te da bi æeljezniËki projektanti trebali su-
raivati sa cestovnim struËnjacima kako
bi u rajonu ©ibenika zajedniËki rijeπili
pitanja kontakta trase (autoceste i nove
pruge). VeÊ tada je bila rijeË o mikrovo-
enju trase autoceste u tome rajonu. No,
nakon toga okruglog stola æeljeznica nije
poduzela niπta u tome smislu. Vjerojatno
se poπlo od planskih postavki da se obnova
i modernizacija s elektrifikacijom Ëitavoga
pomoÊnoga koridora V. b1 mora izvesti
linearno, tj. podjednako po svim dioni-
cama. Rezultati toga bili su analizirani u
prvome poglavlju.

Na kraju treba reÊi to da je za projekt
izgradnje nove pruge kao ekoloπki zdrave
i Ëiste investicije lakπe i povoljnije dobiti

kredit iz EU-ovih namjenskih fondova,
dok HÆ-ova graevna operativa ima i
previπe slobodnih (nezaposlenih) kapa-
citeta. U skladu s time, aktivnosti koje su
potrebne za izgradnju nove pruge mogle
bi se poËeti provoditi πto prije.

ZakljuËak
Analiza dosadaπnjih zahvata na obnovi

i modernizaciji pruge Ogulin (Oπtarije)
- Knin - Split pokazala je, s glediπta ek-
sploatacijskih uvjeta (moguÊe maksimalne
vozne brzine i osovinskog optereÊenja),
vrlo skromne rezultate, iako se ti zahvati
izvode punih πest godina. Tako, pri-
mjerice, na pruzi se ne koristi ni jedna
dionica s osovinskim optereÊenjem od
22,5 tona, iako je to standard optereÊenja
nakon kapitalnoga remonta. To se moæe
tumaËiti i situacijom da novo stanje dje-
lomice administrativno joπ nije provedeno
u primjenu. SliËna situacija je i s veÊim
voznim brzinama. Naime, ni na jednome
dijelu pruge vlakovi ne voze brzinom
viπom od 100 kilometara na sat, iako je
tijekom planiranja obnove te pruge prije
sedam godina bilo naglaπavano to Êe se
na nekim dijelovima (PeruπiÊ - GraËac), u
duæini od oko 60 kilometara biti izvedena
rekonstrukcija zavoja te da bi taj dio pruge
bio osposobljen za voznu brzinu od 160
kilometara na sat.

Promatranjem pruge po dionicama otkri-
va se da je stanje drugih dviju dionica, tj.
dionica GraËac - Knin i Knin - Split, puno
nepovoljnije nego stanje dionice Ogulin
- GraËac. To potvruju uËestale izmjene
brzina vlakova najveÊega ranga do kojih
dolazi na svakih 2,3 do 2,8 kilometara pru-
ge na spomenute dvije dionice. Na dionici
Ogulin - GraËac brzine vlakova mijenjaju
se na svakih 3 do 4,8 kilometara.

Daljnja detaljna analiza stanja nakon
tako duge obnove i modernizacije poka-
zuje da je vrlo teπko, gotovo nemoguÊe
na postojeÊoj pruzi spomenutim zahva-
tima postiÊi veÊe uËinke. To je posebice
izraæeno kod posljednje dvije dionice.
RijeË je o vrlo velikim prirodnim (topo-
grafskim) ograniËenjima, nagibima i do
25 promila, posebice o oπtrim zavojima
radijusa manjeg od 300 metara na kojima
ni modernizacija u obliku elektrifikacije
ne moæe poluËiti veÊe uËinke i postiÊi
veÊu konkurentnost. U skladu s time do-
bro je doπla ideja da se redefinira daljnje
ulaganje u posljednje dvije dionice koje bi

se zamijenile novom brzom dvokolosije-
Ënom prugom GraËac - ©ibenik - Kaπtel
Stari (Split). Samo tako moæe se postiÊi
veÊa konkurentnost æeljeznice u odnosu
na cestovni promet. Toj ideji dobrodoπla je
odluka Vlade da se zbog recesije do 2015.
odgodi daljnja izgradnja autoceste Dalma-
tine prema jugu i Peljeπkog mosta.

Spomenuta nova brza pruga, osim πto
bi poveÊala konkurentnost æeljeznice,
posebice u danome neposrednom prostoru
gravitacije, oznaËila bi i prvu fazu izgra-
dnje buduÊih æeljezniËkih koridorskih
pravaca. RijeË je o pravcu Zagreb - Split,
koji bi pratio rijeËki pravac, odnosno B-
ogranak V. koridora do Dreænice, gdje bi
se prikljuËio na postojeÊu tzv. liËku prugu
do GraËaca, a dalje bi put nastavljao no-
vom prugom. Drugi koridorski pravac jest
jadransko-jonska brza æeljeznica koja bi
od Rijeke do Dreænice pratila B-ogranak
V. koridora, a u nastavku bi preπla na
trasu prethodno spomenutoga pomoÊnoga
koridora V. b1.

S obzirom na veliko fiziËko i vremensko
skraÊenje udaljenosti na vaænim prijevo-
znim relacijama putnika i roba koje bi se
postiglo izgradnjom nove pruge, i to uz sve
druge energetsko-ekoloπke te prostorne i
sigurnosne uËinke, to se ta pruga moæe
proglasiti prioritetnom.

Iako je ulaganje u Peljeπki most kao jedan
od najsloæenijih projekta u Europi moæda
i 50 posto manje od ulaganja u izgradnju
nove pruge, korisni uËinci ulaganja u izgra-
dnju nove pruge toliko su dominantni da
ih sva politiËka navijanja i pritisci u prilog
izgradnje mosta nisu u stanju pobiti.

Literatura
 1. Studija: Idejno rjeπenje rekonstrukcije i

modernizacije æeljezniËkog pravca Split
- Zagreb, IPZ, Zagreb,1980.

 2. D. BrkiÊ: Uvjeti za postizanje konkurentnosti
æeljezniËkog prijevoza na smjeru Zagreb -
Dalmacija, ÆUTIP, br. 1-2/1998.

 3. Z. ZduniÊ: Brza Jadranska pruga, ÆUTIP,
1-2/1998.

 4. Æ. DragiÊ: Prilog istraæivanju boljeg internog
i eksternog æeljezniËkog povezivanja srednje
Dalmacije, ≈ÆeljezniËar 21√, 1/2002.

 5. N. MatiÊ: Nova æeljezniËka pruga GraËac
- Kaπtel Stari, ÆUTIP, 2/1999.

 6. Idejni prometno-tehnoloπki projekt
modernizacije pomoÊne magistralne pruge
Oπtarije - Knin - Split, ÆPD, Zagreb,
2002.

17.

STRU»NI I ZNANSTVENI
RADOVI

 7. V. Suπanj: Stanje pruæne mreæe HÆ-a i
planirane aktivnosti, ≈Æeljeznice 21√,
2/2003.

8. B. TopaloviÊ: Konkurentnost u usluænoj
djelatnosti, ≈ÆeljezniËar√, listopad 2009.

9. Lj. JurËiÊ: izlaganje na »etvrtom forumu
Intermodalnog prometnog cent ra ,
≈ÆeljezniËar√, studeni 2009.

 10. Plan investicija javnih poduzeÊa i dræave za
2010. godinu, ekonomska porota Jutarnjeg
lista od 14. oæujka 2010.

UDK: 625.11; 656.21

Adresa autora:
Æeljko BiondiÊ, dipl. ing.
Goran Ilkoski, dipl. ing.
HÆ Infrastruktura
Zagreb, MihanoviÊeva 12

Recenzent:
dr. sc. Æarko DragiÊ, dipl. oec.
HDÆI, Petrinjska 89, Zagreb

SAÆETAK

U prvom dijelu rada izvodi se analiza zahvata na
obnovi i modernizaciji cijele pruge Ogulin-Knin-Split,
odnosno pomoÊnog koridora Vb1, i to u razdoblju
2004-2009.godine. U tu, kao i svrhu kasnije kombina-
torike nakon aplikacije redefiniranog stanja, pruga je
segmentirana u tri pruæne dionice, kao: Ogulin-GraËac,
GraËac-Knin i Knin-Split. Isto tako sadræajni dio za-
hvata strukturiran je u Ëetiri vrste, odnosno obuhvata
zahvata i to: zahvati na donjem ustroju pruge (zahvati
na sanaciji usjeka, zasjeka, nasipa, mostova, tunela),
kapitalni remont pruge i kolodvora, rekonstrukcije za-
voja na pruzi i produljenju kolodvora, zahvati u domeni
modernizacije (SS i TK, ÆCPR, elektrifikacija).

U drugom dijelu rada konkretizira se suπtina
redefiniranja daljnjih ulaganja i zahvata na dionici
GraËac-Knin i Knin-Split, s time da se ove dvije dio-
nice zamjene novom brzom dvokolosijeËnom prugom
GraËac-©ibenik-Kaπtel Stari (Split). ReËena nova
pruga osim spomenute zamjenske uloge ima kudikamo
veÊe znaËenje, kao prva faza buduÊih magistralnih
pruga Zagreb-Split preko Dreænice i Jadransko-jonske
brze pruge Rijeka-Dreænice i prijelaz na trasu pravca

Zagreb-Split. Osim toga nova pruga GraËac-©ibenik-
Kaπtel Stari skraÊuje fiziËki i vremenski brojne relacije
prometnih tokova i tako uvelike pridonosi konku-
rentnosti æeljeznice, koja je inaËe (bez nje) potpuno
inferiorna u odnosu na cestovni promet s obzirom na
ogromnu i kvalitetnu ponudu infrastrukturnih kapa-
citeta preko auto-ceste Dalmatine.

Poseban izazov u radu vidi se u suËeljavanju
projekta reËene nove pruge iza koje stoje brojni
doprinosi, kako na mikro, tako i na makro planu,
dok iza peljeπkog mosta uglavnom stoji voluntari-
stiËka politika.

SUMMARY

THE REDEFINITION OF FUTURE INVES-
TMENTS ON THE O©TARIJE (OGULIN)-GRA-
»AC-SPLIT RAILWAY LINE

The first part of the article analyses the works
on the reconstruction and modernisation of the entire
Ogulin-Knin-Split railway line, that is, auxiliary
corridor Vb

1
, in the period from 2004 to 2009. In

order to facilitate the analysis, as well as subsequent
complex combinations, and after the application
of the redefined status of the line, it is segmented
into three sections: Ogulin-GraËac, GraËac-Knin
and Knin-Split. The substantial part of the works is
structured into four types, that is, it includes works
as follows: works on the sub-structure (works on
the rehabilitation of cuts, clearings, embankments,
bridges and tunnels), capital rehabilitation of tracks
and stations, reconstruction of curves on the track
and extension of stations, modernisation works (SS
and TC, level crossings, electrification).

The second part of the article gives the essence
of the redefinition of further investments and works
on the GraËac-Knin and Knin-Split sections, on the
condition that these two sections are replaced with a
new high-speed double track GraËac-©ibenik-Kaπtel
Stari (Split). The mentioned new track, apart from its
mentioned replacement role, has far more greater
significance as the first phase of future core lines
Zagreb-Split via Dreænice and the Adriatic -Ionic
high speed Rijeka-Dreænice line and the transfer
to the Zagreb-Split route. Apart from this, the new
GraËac-©ibenik-Kaπtel Stari line physically and
temporally shortens numerous routes of traffic flows
and thus contributes to the competitiveness of the
railway, which is otherwise (without it) completely
inferior in relation to road traffic due to the extensive
and high quality offer of infrastructure capacities via
the Dalmatina motorway.

A special challenge is seen in the interfacing of
the project of the said new track backed by numerous
contributions on the micro and macro plans, while
the Peljeπac bridge is backed mostly by voluntaristic
policy.

ZUSAMMENFASSUNG

NEUDEFINIERUNG WEITERER INVES-
TITIONEN IN DIE EISENBAHNSTRECKE
O©TARIJE (OGULIN)-GRA»AC-SPLIT

Im ersten Teil des vorliegenden Beitrags werden
Erneuerungs- und Ertüchtigungsmaßnahmen auf der
ganzen Vb1-Korridorteilstrecke Ogulin-Knin-Split
im Zeitraum 2004 - 2009 analysiert. Dazu, sowie
zwecks der darauf folgenden Kombinatorik wurde
die Strecke auf Basis des neu definierten Zustands
in folgende drei Streckenabschnitte aufgeteilt:
Ogulin-GraËac, GraËac-Knin und Knin-Split. Die
Maßnahmen sind dagegen inhaltlich als vier Berei-
che strukturiert: Unterbaumaßnahmen (Sanierung
von Einschnitten, Anschnitten, Dämmen, Brücken,
Tunnels), großer Gleis- und Bahnhofsunterhalt, Um-
bau von Streckenbögen und Bahnhofsverlängerung,
Modernisierungsmaßnahmen (Signal-, Sicherungs-
und Telekommunikationsanlagen, schienengleiche
Bahnübergänge, Elektrifizierung).

Im zweiten Teil des Beitrags wird das Wesent-
liche der Neudefinierung der weiteren Investitionen
und Maßnahmen auf den Streckenabschnitten GraËac
- Knin bzw. Knin - Split konkretisiert bzw. der Ersatz
dieser zwei Streckenabschnitte durch neue zweiglei-
sige Hochleistungsstrecke GraËac - ©ibenik - Kaπtel
Stari (Split) in Erwägung gezogen. Die Neubaustre-
cke stellt nicht nur eine Ersatzstrecke dar, sondern
als Teil der künftigen Hauptstrecke Zagreb - Split
über Dreænica wird sie die Rolle der Anschlussstre-
cke zur adriatisch-ionischen Hochleistungsstrecke
übernehmen. Mit der Neubaustrecke GraËac - ©ibenik
- Kaπtel Stari werden die Länge und die Fahrzeiten
auf zahlreichen Verkehrsverbindungen wesentlich
reduziert, was im großen Ausmaß zur Stärkung der
Wettbewerbsfähigkeit der Schiene beitragen sollte,
die ansonsten gegenüber die Straße völlig minder-
wertig ist, nachdem der Verkehrsträger Straße in der
Lage ist, über die Dalmatina-Autobahn hochwertige
Infrastrukturkapazitäten anzubieten.

Besondere Herausforderung stellt die Gegenü-
berstellung dieses volks- und betriebswirtschaftlich
begründeten Projektes und einiger anderen Projekte
wie der Brückenbau zur Halbinsel Peljeπac dar, der
vorwiegend auf der voluntaristischen Politik beruht.

��������������

���������������������������TVRTKE »LANICE HDÆI

STRU»NI I ZNANSTVENI
RADOVI

18.

1. Uvod
KljuËni argument za prometno-tehnoloπku

i gospodarsku opravdanost izgradnje nove ri-
jeËke pruge jest oËekivana koliËina i struktura
prijevoza putnika i tereta nakon njezine izgra-
dnje. Stoga su rezultati prognoze prometa od
velike vaænosti za utvrivanje opravdanosti
njezine izgradnje. Izrada toga vaænog doku-
menta povjerena je struËnjacima iz Instituta
prometa i veza iz Zagreba, koji su proveli
najopseænije znanstveno i struËno istraæivanje
prometne ponude i potraænje za definiranje
scenarija buduÊeg prometa na novoj rijeËkoj
pruzi koje je dosad provedeno u Republici
Hrvatskoj. Namjera autora ovog Ëlanka, koji
su ujedno i autori spomenute studije prognoze
prometa, jest da struËnu javnost upoznaju s
rezultatima tog istraæivanja.

Prigodom definiranja scenarija prognoze
prometa vodilo se raËuna o tomu da on
ima razvojni uËinak na rijeËku prugu i na
luku Rijeka. Poznata je Ëinjenica da novi
suvremeni prometni kapacitet, kakav Êe
imati nova rijeËka pruga, moæe utjecati na
pridobivanje novih koliËina prijevoza i na
promjenu postojeÊih tokova putnika i robe
u korist rijeËkoga prometnog pravca. To
ujedno znaËi da sloboda kretanja ljudi i do-
bara u novome svjetskom poretku ne ovisi
samo o otvaranju prijevoznog træiπta nego
i o uËinkovitosti prometnog sustava. Izgra-
dnjom nove suvremene infrastrukture, koja
prelazi granice nacionalne mreæe i uklapa se
u transeuropske prometne koridore, stvaraju
se uvjeti za poveÊanje opsega meunarodne
robne razmjene te za poboljπanje regionalne
povezanosti i meudræavne suradnje.

2. Znanstvene metode
istraæivanja prometne
ponude i potraænje

Metoda analize jest osnovni element
izrade svake studije. U sklopu studije pro-

mr. sc. Spase AmanoviÊ, dipl. ing.
Saπa AmanoviÊ, dipl. ing.
mr. sc. Stjepan Kralj, dipl. ing.

PROGNOZA
PROMETA U
SVRHU
UTVR–IVANJA
OPRAVDANOSTI
IZGRADNJE NOVE
RIJE»KE PRUGE

gnoze prometa analizirani su elementarni
procesi za pojedine tehniËke i tehnoloπke
cjeline kao Ëimbenika sloæenoga prome-
tnog sustava na prometnome koridoru
Jadran-Podunavlje. Postupkom analize
obuhvaÊeni su svi rezultati dosadaπnjih
istraæivanja i spoznaja o scenariju prome-
tne ponude i potraænje u gravitacijskome
podruËju æeljezniËke pruge Rijeka - Zagreb
- Botovo, uz uvaæavanje postojeÊih i novih
razvojnih planova. To se prije svega odno-
si na analizu postojeÊe koliËine i strukture
prijevoza na pruzi i relevantnih Ëimbenika
koji su utjecali na takvo stanje.

Metodom komparacije dobivene su
korisne spoznaje o naËinu rjeπavanja isto-
vjetnih problema u drugim sredozemnim
i jadranskim lukama te na æeljezniËkim
prugama koje te luke povezuju s unutraπ-
njoπÊu kontinenta (Trst, Kopar, Marseille,
Genova i druge). Tom metodom uoËene
su sliËnosti, ali i razlike izmeu pojedinih
prometnih sustava na temelju kojih je bilo
moguÊe definirati djelomice podudarno,
ali i izvorno rjeπenje prometne prognoze
na pruzi DG - Botovo - Zagreb - Rijeka.
Komparacijom su obuhvaÊene i tehniËke,
tehnoloπke, ekoloπke i druge usporedbe
pojedinih varijantnih rjeπenja u cilju pro-
nalaæenja optimalne, ali i realno ostvarive
prognoze prometa.

Metodom sinteze usuglaπeni su druπtve-
ni i gospodarski zahtjevi izraæeni u koliËini
i kvaliteti usluga s objektivnim moguÊ-
nostima razvoja æeljezniËkog, cestovnog
i pomorskog prometa na tim prostorima,
πto je i bila temeljna svrha istraæivanja.
To ujedno znaËi da je na temelju rezultata
analize i komparacije napravljen scenarij
prognoze prometa putnika i robe koji odgo-
vara potrebama tamoπnjega gospodarstva i
stanovniπtva te ubrzanog razvoja turizma
na promatranome podruËju. Uz izgradnju
i modernizaciju prometnoga sustava, to Êe
promatranome podruËju omoguÊiti da se
intenzivno razvija i uËinkovito integrira u
domaÊe i meunarodne prometne i gospo-
darske tokove.

Metoda integralnog pristupa kombi-
nacija je sistemskog i strukturnog plani-
ranja i prognoziranja prometne ponude
i potraænje na rijeËkoj pruzi. Naime, da
bi se pristupilo izradi scenarija prognoze
prometa nuæno je dobro poznavati prostor
i relevantne pojave na njemu, odnosno
kompletnu gospodarsku i druπtvenu pro-
blematiku promatranoga prostora. Treba
imati i viziju buduÊeg rjeπenja koje Êe

djelotvorno udovoljiti svim prometnim
i prostornim potrebama πirega gravita-
cijskog podruËja. Sve to pokazuje da je
za objektivnu prognozu prometa nuæan
integralni pristup koji Êe pored navedenih
znanstvenih metoda obuhvatiti i niz drugih
metoda, kao πto su statistiËka i matemati-
Ëka metoda, metoda modeliranja i metoda
dokazivanja i opovrgavanja, te brojne
druge znanstvene i struËne postupke.

Integralnom metodom provjerena je
tehniËka i tehnoloπka funkcionalnost po-
jedinih sadræaja prometnog sustava, kao
πto su kapaciteti pomorskih i rijeËnih luka
te prijevozna moÊ pruga. Tom metodom
predvieni su i unutraπnja uravnoteæe-
nost te objektivizacija izmeu pojedinih
tehniËkih kapaciteta, Ëime je dobiveno
integralno rjeπenje prognoze prometa s
ekonomski prihvatljivim prosudbama.
Time je prigodom modeliranja prognoze
prometa na novoj rijeËkoj pruzi kriterij
optimalnosti bio zastupljen u najveÊoj
moguÊoj mjeri.

3. Osnovni Ëimbenici
koji utjeËu na prometnu
ponudu i potraænju

Brojni su Ëimbenici koji utjeËu na pro-
gnozu prometa na æeljezniËkome prome-
tnom koridoru. Neke od njih moguÊe je
sistematizirati na sljedeÊi naËin:

∑ geoprometni poloæaj pruge,
∑ veliËina i razvijenost gravitacijskog

podruËja,
∑ konkurentnost prometnog sustava,
∑ stupanj integracije pruge u globalni

prometni sustav i drugo.
Iz navedenoga proizlazi da æeljezniËka

pruga moæe uspjeπno djelovati jedino u
sklopu ukupnoga druπtvenog i gospo-
darskog okruæja. To ujedno znaËi da
sustav modeliranja prometne potraænje i
definiranja scenarija prognoze prometa
mora akceptirati sve navedene i brojne
druge Ëimbenike koji u veÊoj ili manjoj
mjeri utjeËu na buduÊi opseg prijevoza na
promatranoj æeljezniËkoj pruzi.

3.1. Geoprometni poloæaj
pruge DG - Botovo - Zagreb
- Rijeka

Na temelju brojnih istraæivanja pro-
metne ponude i potraænje doπlo se do
spoznaje da πire gravitacijsko podruËje

19.

STRU»NI I ZNANSTVENI
RADOVI

nove rijeËke pruge obuhvaÊa cjeloku-
pnu srednjoeuropsku i istoËnoeuropsku
regiju (slika 1) u kojoj se nalazi veliki
broj dræava i velikih gradova s mnogo-
brojnim stanovniπtvom i gospodarskim
potencijalom. To su Maarska, Bosna i
Hercegovina, Srbija, Slovenija, Austrija,
»eπka, SlovaËka, Rumunjska, Bugarska,
dijelovi Rusije, Bjelorusije, Poljske,
Ukrajine i NjemaËke. Povrπina toga
podruËja je oko 600.000 km2 i na njemu
æivi viπe od 100 milijuna stanovnika.
Potencijal tog podruËja je od velike
vaænosti za definiranje buduÊeg opseg
prometa na pruzi DG - Botovo - Rijeka
- Zagreb.

Svojim geoprometnim poloæajem pru-
ga DG - Botovo - Zagreb - Rijeka ima
veliku vaænost u integraciji unutarnjega
hrvatskog prometnog sustava i u njegovu
ukljuËivanju u meunarodne prometne
tokove na koridoru Jadran-Podunavlje.

Izgradnjom i modernizacijom æeljezniËke
pruge Botovo - Zagreb - Rijeka, uz regulaciju
Save od Zagreba (Rugvice) do Siska i ©amca,
te izgradnjom kanala od ©amca do Vukovara,
rijeËka pruga postaje vrlo vaæna karika u pri-
jevoznome lancu Jadran-Podunavlje.

DugoroËno gledajuÊi, u integriranoj Euro-
pi, kojoj pripada i Hrvatska, rijeËki prometni
pravac zbog svojih komparativnih prednosti
ima vrlo vaænu ulogu u toj integraciji i
mogao bi postati okosnica cjelokupnoga
prometnog sustava Jadran-Podunavlje.

3.2. VeliËina i razvijenost
gravitacijskog podruËja

Razvijenost gravitacijskog podruËja i
buduÊnost njegova razvoja od velike su va-
ænosti za buduÊi scenarij prometne ponude
i potraænje. Jedan od kljuËnih utjecaja na
scenarij ima porast BDP-a, jer on u pravilu
generira poveÊani opseg robne razmjene
i poveÊani broj putovanja graanstva. U
Studiji ≈RMG Masterplana Update Port
of Rijeka√ (Final Report, listopad 2007)
predvien je porast BDP-a od 2 do 4,5
posto na godinu u zemljama gravitacij-
skog podruËja nove rijeËke pruge, i to do
2012. godine. To je dobar pokazatelj za
optimizam u prognozi prometa.

Dodamo li tomu da se u proπirenomu
gravitacijskom podruËju luke Rijeka, a
time i nove rijeËke pruge, nalaze brojne
prekomorske zemlje u kojima se predvia
joπ porast BDP-a veÊi od navedenoga,

onda optimizam moæe biti joπ veÊi. Tako
se u zemljama IstoËne Azije predvia pro-
sjeËni porast BDP-a za 7,3 posto, a u Kini
za osam posto na godinu, πto bi do 2050.
moglo rezultirati 25 puta veÊom robnom
razmjenom s europskim zemljama. Realno
je oËekivati to da Êe se ta poveÊanja po-
zitivno odraziti na optimistiËku prognozu
opsega teretnog prijevoza na pruzi Rijeka
- Zagreb - Botovo.

Poznato je da veÊi gospodarski poten-
cijal regije i veÊi standard graanstva
pozitivno utjeËu na porast broja poslovnih
i turistiËkih putovanja. Tako je u studiji
≈Croatian Tourism Market√, koju je 2005.
izradila tvrtka ≈Roland Berger√, u razdo-
blju do 2012. predvien petnaestpostotni
godiπnji porast opsega turistiËkog prometa
u Hrvatskoj. Zbog toga je realno oËekivati
da Êe se broj putovanja na novoj rijeËkoj
pruzi znatno poveÊati u odnosu na posto-
jeÊe stanje na ≈staroj√ pruzi.

3.3. Konkurentnost rijeËkoga
prometnog pravca

Konkurentnost rijeËkoga prometnog
pravca izravno je vezana uz konkurentnu
sposobnost luke Rijeka u odnosu na dru-
ge sjevernojadranske luke (Trst i Koper)
i na sjevernomorske luke Rotterdam i
Hamburg. Ako se rijeËki prometni pravac
promatra u kontekstu drugih sjeverno-
jadranskih konkurentskih pravaca koji
idu prema Kopru i Trstu, vidljivo je to
da ti pravci imaju sliËne geoprometne
pogodnosti. Meutim, luka Rijeka ima
veliku prednost pred tim lukama u dubini
priobalnog mora, odnosno u nju mogu
pristajati i najveÊi brodovi.

Komparativna prednost luke Rijeka pred
sjevernomorskim lukama jest u povolj-
nijoj prekomorskoj poziciji u odnosu na
zemlje Bliskog i Dalekog istoka, koje su
orijentirane na Sueski kanal i Sredozemno

���� ������������������������
����

�������������������
����

�������
����

��������� ����� ����� �����

������ ����� ����� �����

��������� ����� ����� �����

��������� ����� ������ �����

����� ����� ������ �����

Tablica 1: Udaljenosti izmeu pojedinih luka

Izvor: Studija ≈Prognoza prometa za izgradnju nove pruge DG - Botovo - Zagreb - Rijeka√, IPV,
Zagreb 2007.

Slika 1: Geoprometni poloæaj pruge Botovo - Zagreb - Rijeka

Izvor: Studija ≈Prognoza prometa za izgradnju nove pruge DG - Botovo - Zagreb - Rijeka√, IPV, Zagreb, 2007.

������������������������������

������

��������

�������������

��������������

STRU»NI I ZNANSTVENI
RADOVI

20.

more, jer je do njih plovni put kraÊi. Tako
udaljenost Rijeke od Sueskoga kanala
iznosi 1254 kilometra, dok je do sjevernih
luka ona tri puta duæa. Vrijeme plovidbe
takoer je kraÊe za od osam do deset dana.
Ako se u vidu ima to da se iz navedenih
zemalja oËekuje enormno poveÊanje robne
razmjene s Europskom unijom i da su neke
od njih odluËile rijeËku luku koristiti kao
glavni robno-distribucijski centar, onda tu
priliku treba iskoristiti.

Sa stajaliπta pogodnosti povezivanja sa
zaleem luka Rijeka, kao i ostale sjever-
nojadranske luke, nije u tako povoljnom
poloæaju, jer se u njezinu zaleu nalazi
Alpsko i Dinarsko gorje koje oteæava
prometnu povezanost sa zemljama u gravi-
tacijskome podruËju. S druge strane, luke
na Sjevernom i BaltiËkom moru nalaze se,
u pravilu, na uπÊima velikih rijeka kao πto
su Rheina, Wesera, Elba, Odra i Visla, koje
olakπavaju prometnu povezanost s unutraπ-
njoπÊu europskoga kopna. To ujedno znaËi
da povoljan zemljopisni poloæaj luke Rijeka
nije dovoljan sam po sebi, nego je nuæno ra-
spolagati visokouËinkovitim prometnicama
u zaleu i dobrim sustavom organiziranosti
cjelokupnoga transportnog lanca.

3.4. Stupanj integracije pruge
u globalni prometni sustav

Djelotvorna integracija æeljezniËkog susta-
va postiæe se ukljuËivanjem u transeuropsku
prometnu mreæu i paneuropske prometne
koridore. Glavni pravci transeuropske pro-
metne mreæe na gravitacijskome podruËju
nove rijeËke pruge jesu koridori V.b, V.c,
VII., X. i X.a. BuduÊi da se rijeËka pruga
nalazi na koridoru V.b, moæe se zakljuËiti to
da je ona geografski i prometno integrirana
u globalni europski prometni sustav.

Poznato je to da geoprometna inte-
griranost æeljezniËke pruge u europski
prometni sustav sama po sebi nije do-
voljna. Djelotvorno ukljuËivanje u mreæu
paneuropskih prometnih koridora zahtjeva
harmonizaciju infrastrukture, prijevoznih
sredstava i tehnologije prometa. ZnaËi,
potpunu integraciju moguÊe je postiÊi opti-
malnom modernizacijom postojeÊih pruga
i izgradnjom novih, kako bi se poboljπali
uvjeti prijevoza i uklonila tzv. ≈uska grla√
na prometnoj infrastrukturi

Intermodalnost na novoj rijeËkoj pruzi
ima temeljnu vaænost za razvoj suvremenih
alternativa u pruæanju prijevoznih usluga.
Da bi se osigurala potpunija integracija po-

jedinaËnih oblika prijevoza u intermodalni
prometni sustav koji Êe pruæiti novu kva-
litetu usluga, treba poduzeti odgovarajuÊe
aktivnosti. Prioritet treba biti uspostavljanje
harmonizacije i interoperabilnosti izmeu
sustava, posebice u prijevozu kontejnera.
Djelotvorni razvoj æeljezniËkog prometa
i prijevoza unutarnjim plovnim putovima
jesu dvije kljuËne komponente intermodal-
nosti koje Êe utjecati na smanjenje rastuÊe
zaguπenosti cestovne infrastrukture i na
manje troπkove prijevoza.

OpÊenito se moæe ocijeniti da Êe se
proces tehniËke i tehnoloπke integracije
rijeËkoga prometnog pravca u europski
prometni sustav u cijelosti provesti nakon
izgradnje nove pruge Rijeka - Zagreb i mo-

dernizacije postojeÊih pruga na koridorima
V.b i X. Time bi rijeËki prometni pravac bio
djelotvorno integriran u europsku prometnu
mreæu, mogao bi preuzeti veÊi opseg prije-
voza putnika i tereta, a istodobno bi se na
njemu mogle pruæati kvalitetnije usluge.

4. Globalni utjecaji
na scenarij prometnih
tokova
4.1. OpÊi druπtveni utjecaji

Druπtvena zajednica dugo nije bila u
moguÊnosti, ili nije htjela biti u moguÊno-
sti, implementirati jedinstvenu prometnu
politiku u kojoj bi nedvosmisleno bile
definirane uloge pojedinih vrsta prijevo-

za i njihov odræivi razvitak. Mjerodavna
dræavna tijela propustila su djelovati u
cilju donoπenja odgovarajuÊe nacionalne
prometne politike, zahvaljujuÊi kojoj
bi prometni sustav imao odgovarajuÊu
ulogu u razvoju druπtva i gospodarstva.
Poznato je to da ukupni troπkovi prijevoza
iznose viπe od 10 posto domaÊega bruto
druπtvenog proizvoda, πto znaËi da planovi
razvoja prometnog sektora moraju uzeti u
obzir njegovu gospodarsku vaænost.

Pravi uËinci prometne politike trebali bi
rezultirati velikim padom potroπaËkih cijena
u kombinaciji s viπom kvalitetom usluga i
πirim rasponom prometne ponude. Time bi
se promijenio stil æivota i potroπaËke navike
graana. U zemljama Europske unije dogo-

dilo se upravo to. Tako je, izmeu ostalog,
osobna pokretljivost graana sa 17 kilo-
metara na dan u 1970. bila poveÊana na 35
kilometara na dan u 2007. godini. Teπko je
i zamisliti snaæan gospodarski razvitak koji
bi otvorio nova radna mjesta i stvorio novo
bogatstvo bez djelotvornoga prometnog
sustava, koji bi pak omoguÊio skladan razvoj
domaÊeg træiπta i njegovo ukljuËivanje u
svjetski globaliziranu trgovinu.

4.2. Utjecaji promjene
ravnoteæe izmeu pojedinih
vrsta prijevoza

Na temelju uvida u statistiËke podatke
o rezultatima prijevozu u 2008. u Repu-
blici Hrvatskoj moæe se zakljuËiti to da je

Slika 2: Shematski prikaz poloæaja nove rijeËke pruge

Izvor: Studija ≈Prognoza prometa za izgradnju nove pruge DG - Botovo - Zagreb - Rijeka√, IPV, Zagreb, 2007.

Lupoglav
Moravice

Josipdol

Sav.Marof

Sisak

Novska

Križevci

Dugo Selo

Šapjane

Raša

Zaprešić

Središće
Kotoriba

Kamanje

Volinja

Bjelovar

Karlovac

Koprivnica

Pula

Drežnica

Varaždin

Maribor

Trst

BOTOVO

ZAGREB

RIJEKA

X.a

V.b

 X.
V.b

V.b

V.b

 X.

 X.

Ljubljana

V.b1

21.

STRU»NI I ZNANSTVENI
RADOVI

sudjelovanje cestovnog prijevoza putnika
i tereta u ukupnom opsegu prijevoza
enormno visoko u odnosu na æeljezniËki
prijevoz.. U putniËkome prijevozu opseg
cestovnog prometa bio je gotovo dva puta
veÊi od opsega æeljezniËkog prometa, dok
je u teretnome prijevozu opseg cestovnog
prometa bio veÊi gotovo Ëetiri puta.

Na prometnom pravcu Rijeka - Zagreb
taj odnos joπ je nepovoljniji za æeljeznicu.
Tako, na primjer, iz rijeËke luke ¾ (75
posto) kontejnera prevozi se kamionima,
dok se æeljeznicom prevozi svega 25 posto
kontejnera. S druπtvenog, gospodarskog i
ekoloπkog stajaliπta taj odnos nije neodræ-
iv. Zbog toga je nuæna promjena ravnoteæe
izmeu pojedinih vrsta prijevoza.

Nuænost promjene ravnoteæe nameÊe
i pokazatelj djelotvornosti energije u
pojedinim vrstama prijevoza. Prema istra-
æivanju Francuske agencije za upravljanje
okoliπem i energijom (ADEME), mase
tereta koje se mogu prevesti pojedinim
vrstama prijevoza po jednome kilometru
s jednom litrom goriva iznose:

- 50 tona za cestovni prijevoz (1)
- 97 tona za æeljezniËki prijevoz (1,94) i
- 127 tona za unutraπnje vodne putove

(2,55).
Ti podatci Ëine prijevoz æeljeznicom,

a posebice prijevoz unutraπnjim plovnim
putovima, jako konkurentnim u odnosu
na cestovni prijevoz, i to na onim rutama
koje su prikladne za njihovu primjenu. To
ujedno znaËi da mora doÊi do promjena
odnosa izmeu pojedinih vrsta prijevoza.
Taj cilj mora biti utemeljen na principu
integracije pojedinih vrsta prijevoza u novi
intermodalni sustav. Mjere koje bi mogle
dati dobre rezultate u pomicanju ravnoteæe
izmeu vrsta prijevoza trebaju obuhvatiti
revitalizaciju alternativnih vrsta prijevoza
i ciljano ulaganje u prometnu mreæu. Taj
cjeloviti pristup smanjio bi nerazmjerno
veliki udio cestovnog prometa u uku-
pnome opsegu prijevoza te bi omoguÊio
potpunije ukljuËivanje æeljeznice na pro-
metno træiπte.

4.3. Utjecaj razvoja prometa
unutraπnjim plovnim putovima

Najvaæniji rijeËni plovni put, koji se
nalazi na gravitacijskome podruËju nove
rijeËke pruge, jest Rajna - Majna - Dunav.
On izravno povezuje Sjeverno i Crno more
te prolazi kroz trinaest europskih zemalja.
U gravitacijsko podruËje toga plovnog

puta, osim zemalja srednje Europe, u veÊoj
mjeri pripadaju i jugoistoËne europske
zemlje, prije svega Hrvatska, Srbija, Bu-
garska i Rumunjska.

Nakon izgradnje kanala Dunav - Sava
kao dijela VII. prometnog koridora bit Êe
omoguÊena potpunija integracija hrvatskih
plovnih putova s transeuropskim plovnim
putovima Rajna - Majna - Dunav. Izravni
uËinak izgradnje kanala bit Êe skraÊenje
puta plovidbe Savom i Dunavom prema
zapadnoj Europi za 417 kilometara, a pre-
ma istoËnoj Europi za 85 kilometara. Time
Êe ujedno biti poveÊana konkurentnost
kombiniranoga prometnog koridor Jadran
- Podunavlje (560 km), kojeg Ëine:

∑ æeljezniËka pruga Rijeka -
 Zagreb 160 km
∑ rijeka Sava (kanalizirana)
 Zagreb - ©amac 340 km
∑ kanal ©amac - Vukovar
 (Sava - Dunav) 60 km

Razvoj prometa na unutraπnjim plovnim
putovima opravdan je druπtveno i ekonomski.
To se moæe ilustrirati usporedbom troπkova
prijevoza na 1000 tonskih kilometara:

∑ kombinirani æeljezniËko-rijeËni pri-
jevoz 7,3 €

∑ prijevoz æeljeznicom 8,7 € (1)
∑ prijevoz cestom 112,6 € (12,9)
Jedna od znaËajnih hrvatskih luka koja

se nalazi u sustavu dunavskog plovnog
puta je Vukovar. Ona ima veliki prome-
tno strateπki znaËaj u tranzitu tereta, jer
se nalazi na raskriæju prometnih putova
izmeu istoka i zapada, te sjevera i juga
Europe. Luka Vukovar je smjeπtena na
3.500 km dugom plovnom putu Rajna-
Majna-Dunav i ima æeljezniËku i cestovnu
vezu s Jadranom.

U buduÊnosti Vukovar Êe postati gla-
vna hrvatska rijeËna luka u kojoj Êe se
pored suvremenih prekrcajnih kapaciteta
razvijati distributivne i trgovaËko-proi-
zvodne zone, odnosno logistiËki centar
za srediπnje i istoËne dijelove Europe.
Tu funkciju luka Vukovar moæe ostvariti
proπirenjem svojih kapaciteta i prometnom
integracijom s lukama Rijeka i PloËe,
odnosno æeljeznicom koja je povezuje s
pomorskim lukama.

Razvoj prometa unutraπnjim plovnim
putovima pozitivno Êe utjecati na pove-
Êanje opsega prometa na novoj rijeËkoj
pruzi. Poznato je to da su ta dva vida pri-
jevoza meuovisna i intermodalna.

4.4. Utjecaj razvoja paralelnih
cestovnih pravaca

Rijeka je cestovnim prometnicama vrlo
dobro povezana s ostatkom Hrvatske i sa
susjednim zemljama. Od pet osnovnih
cestovnih koridora koji prolaze kroz Hr-
vatsku, Ëetiri pripadaju gravitacijskome
podruËju Rijeke i izravno utjeËu na pro-
metne tokove na rijeËkome prometnom
pravcu.

Kvalitetna cestovna povezanost omogu-
Êuje da se teret iz luke Rijeka u kamionima
od 40 tona do Zagreba preveze za manje
od dva sata, a do Münchena za manje od
sedam sati. To je za tri do pet puta bræe
nego æeljeznicom. U skladu s time ce-
stovni promet Ëini ozbiljnu konkurenciju
æeljezniËkome prometu u prijevozu tereta
iz Rijeke prema ciljnim odrediπtima.

Podatci o broju vozila na autocesti
Rijeka - Zagreb u 2007. ukazuju na to da
u prosjeku po njoj svaki dan vozi 14.328
vozila, meu kojima je 1600 kamiona i
autobusa. Posebice treba naglasiti to da po
autocesti Zagreb - Rijeka svaki dan vozi
oko 1000 teπkih kamiona, prevozeÊi teret
koji se moæe preusmjeriti na æeljeznicu.

Jedan od kljuËnih razloga tako velikog
broja cestovnih vozila svakako jest izgra-
dnja nove autoceste Zagreb - Rijeka, Ëime
je cestovni promet u velikoj prednosti u
odnosu na æeljezniËki promet i po brzini
prometa i po kraÊem vremenu putovanja.
Izgradnjom nove pruge Zagreb - Rijeka,
na toj relaciji promijenio bi se odnos
izmeu cestovnog i æeljezniËkog prometa,
jer bi vrijeme putovanja æeljeznicom bilo
kraÊe, a cijena prijevoza niæa. Pored toga,
prijevozni potencijal nove dvokolosijeËne
pruge povoljnih tehniËkih parametara
viπestruko je veÊi od propusne moÊi auto-
ceste, posebice kada je u pitanju prijevoz
masovnih tereta i kontejnera.

5. Scenarij prognoze
opsega teretnog
prijevoza
5.1. Generatori teretnog
prijevoza

Glavni generatori teretnog prijevoza na
novoj rijeËkoj pruzi mogu se podijeliti u
Ëetiri osnovne grupe. To su:

∑ luka Rijeka,
∑ ostali korisnici æeljezniËkog prometa

s podruËja Rijeke,

STRU»NI I ZNANSTVENI
RADOVI

22.

∑ provoz iz smjera Istre, Slovenije i
Italije i

∑ provoz iz smjera Like.
Poznato je to da je luka Rijeka glavni

generator izvoriπno-ciljnoga teretnog
prijevoza na rijeËkoj pruzi. Zbog toga su
program razvoja i prognoza prometa za
luku Rijeka temeljito razraeni. Generi-
ranje teretnog prijevoza iz rijeËke luke
obraeno je u dvije globalne skupine:
konvencionalni teret i prijevoz tereta u
kontejnerima.

Pod pojmom ≈ostali korisnici√ podra-
zumijevaju se poduzeÊa s podruËju Rijeke
koja koriste æeljezniËki promet, a nisu u
sastavu luke Rijeka. To su prije svega
INA Rafinerija Rijeka, ≈Brodomaterijal√
Rijeka, brodogradiliπte ≈3. maj√ i brojni
drugi korisnici.

Provoz iz smjera Istre podrazumijeva
teretni prijevoz koji Êe se pojaviti na pruzi
Zagreb - Rijeka nakon izgradnje æeljezniË-
kog tunela UËka i izravnoga kolosijeËnog
povezivanja pruga u Istri s Rijekom. Taj
smjer obuhvaÊa i promet iz Italije i Slo-
venije koji Êe se na rijeËkoj pruzi pojaviti
nakon izgradnje jadransko-jonske pruge.

Provoz iz smjera Lika podrazumijeva
teretni prijevoz koji na rijeËku prugu stiæe
iz Like i Dalmacije. Sada se taj promet
prikljuËuje na rijeËku prugu u Ogulinu i
uglavnom je usmjeren prema Zagrebu.
Nakon izgradnje nove rijeËke pruge i
jadransko-jonske pruge dio prometa teÊi
Êe prema Rijeci, odnosno prolazit Êe kroz
Rijeku prema Sloveniji i Italiji.

Na temelju provedenih istraæivanja i
modeliranja novog scenarija prometne
ponude i potraænje na gravitacijskome
podruËju nove rijeËke pruge izraena
je prognoza opsega teretnog prijevoza
do 2030. godine. Prognoza je razraena
u dvije varijante, i to u pesimistiËnoj i
optimistiËnoj.

5.2. Prognoza opsega
prijevoza konvencionalnog
tereta

U tu grupu spadaju svi tekuÊi i suhi tereti
koji se prevoze na konvencionalan naËin,
bez koriπtenja kontejnera. To su uglavnom
sipki i rasuti tereti, drvo i graevni mate-
rijal te ostali tereti koji nisu pogodni za
kontejnerizaciju.

Prognoza opsega prijevoza konvencio-
nalnog tereta izraena je na temelju godi-
πnjeg izvjeπÊa ≈RMG Masterplan Update

- Port of Rijeka√ iz listopada 2007, πto ga
je izradila poznata nizozemska projektna
tvrtka. Njega je luka Rijeka prihvatila kao
temeljni dokument svojega razvoja do
2025, odnosno do 2030. godine.

KoliËine teretnog prijevoza æeljeznicom
od ukupno prognoziranog opsega prekrcaja
u luci Rijeka dobivene su na temelju objekti-
vnih procjena raspodjele kopnenog prometa
izmeu æeljezniËkog i cestovnog prometa za
pojedine vrste tereta. Pritom se vodilo raËuna
o tomu da mora doÊi do promjene ravnoteæe
izmeu tih vrsta prometa u korist æeljeznice
jer postojeÊi odnos nije odræiv.

Prognoza opsega prijevoza tereta po
smjerovima Zagreb - Rijeka i Rijeka - Za-
greb, takoer je odreen na temelju logiËne
prosudbe tokova pojedinih vrsta tereta
(uvoz, izvoz, provoz). Za podjelu tereta po
smjerovima koriπtene su i analize opsega
ukrcaja i iskrcaja tereta u pojedinim luËkim

������������
����� ����� ����� ������

������������
�����������

������ ���������� ����
������ ���������� ����

������ ����������

������������
������� ������� ������� ������� ������� ��������� ������� ���

������� ��������� ��������� ��������� ��������� ��������� ��������� ����

�������� ������� ������� ������� ������� ������� ������� ���

���� ������� ������� ������� ������� ������� ������� ���

���� ������� ������� ������� ������� ��������� ��������� ����

������������ ������� ������� ������� ������� ������� ������� ���

���������� ������� ������� ������� ������� ������� ������� ���

��������� ������� ������ ������� ������� ������� ������� ���

����� ������ ������ ������ ������ ������ ������ ���

��������������� ������� ������� ��������� ������� ��������� ��������� ���

���� ������ ����� ������ ����� ������ ������ ���

���������������
������ ����� ����� ������ ����� ������ ����� ���

����� ������� ������� ������� ������� ��������� ������� ���

������ ������� ������� ������� ������� ������� ������� ����

������� ��������� ������� ��������� ������� ��������� ������� ���

������ ��������� ��������� ���������� ��������� ���������� ���������� ���

������������������� ���

Tablica 2: Prognoza opsega teretnog prijevoza na pruzi Zagreb - Rijeka (bez kontejnera)
- optimistiËna varijanta

Izvor: ≈RMG Masterplana Update Port of Rijeka√, godiπnje izvjeπÊe, listopad 2007. u autorovoj obradi

�������������� ����� ����� ����� ����� ����� ����� �����

������������ ������ ������� ������� ������� ������� ������� ���������

������� ������ ������� ������� ������� ������� ��������� ���������

������������ ������ ������� ������� ������� ������� ��������� ���������

Tablica 3: Prognoza opsega prijevoza kontejnera u razdoblju od 2006. do 2030. godine
(broj kontejnera)

Izvor: ≈RMG Masterplan Update - Port of Rijeka√, godiπnje izvjeπÊe, listopad 2007

bazenima luke Rijeka ili na industrijskim
kolosijecima ≈drugih√ korisnika. Istraæeni
su i moguÊi smjerovi provoza tereta novom
rijeËkom prugom prema Istri, odnosno
prema Lici i Dalmaciji.

5.3. Prognoza opsega
prijevoza tereta u kontejnerima

Kontejnerski prijevoz jest buduÊnost
pomorskog i æeljezniËkog prometa. U lanac
kontejnerskog prijevoza, pored pomorskog
i æeljezniËkog, ukljuËeni su cestovni promet
i promet na unutraπnjim plovnim putovima.
To ujedno znaËi da svi prijevoznici tereta
trebaju naÊi svoje mjesto u kombiniranome
i intermodalnome prijevozu.

 Prognoza strukture ukrcaja i iskrcaja
kontejnera u brodove izraena je na te-
melju slijedeÊih pretpostavki:

23.

STRU»NI I ZNANSTVENI
RADOVI

∑ zadræava se postojeÊi odnos opsega
ukrcaja u brodove i iskrcaja iz njih
50%:50%,

∑ pod pretpostavkom da Êe se opseg
luËkog izvoza preko luke Rijeka
poveÊati u domaÊemu i europskome
gospodarstvu, prigodom ukrcaja uve-
like se mijenja odnos punih i praznih
kontejnera

∑ pod pretpostavkom da Êe doÊi do pre-
dviene promjene ravnoteæe izmeu
tih oblika prometa, odnos izmeu
cestovnog i æeljezniËkog prometa
uvelike se mijenja i

∑ zadræava se pribliæno ista struktura
40` i 20` kontejnera.

Koeficijent godiπnje neravnomjernosti
smanjen je s postojeÊih 28 posto na 25
posto, πto je u granicama planiranog broja
(300) radnih dana u godini.

Slika 3: GrafiËki prikaz prognoze opsega prijevoza kontejnera u luci Rijeka
(TEU/god.)

5.4. Prognoza opsega
prijevoza robe flostalih
korisnika«

Uz luku Rijeka koja je najveÊi genera-
tor utovara i istovara tereta, na podruËju
Rijeke postoji joπ 17 korisnika æeljezniË-
kog prometa koji posjeduju industrijske
kolosijeke. To ujedno znaËi da je relativno
velik broj proizvodnih i trgovaËkih podu-
zeÊa usmjeren na koriπtenje æeljezniËkog
prometa, bilo da je rijeË o dopremi sirovina
ili o otpremi gotovih proizvoda.

Prognoza opsega prijevoza robe ≈ostalih
korisnika√ temelji se na analizi postojeÊe-
ga opsega prometa na industrijskim kolosi-
jecima tvrtki na podruËju Rijeke i saznanja
o planovima razvoja tih tvrtki, odnosno o
njihovoj namjeri da poveÊaju opseg prije-
voza æeljeznicom. U tome smislu æeljezni-

Operacija Æeljeznica Kamion UKUPNO

Utovar 38% 12% 50%

Istovar 37% 13% 50%

Ukupno 75% 25% 100%

Kontejneri 40` 1.270.260 423.420 1.693.678

Kontejneri 20` 683.985 227.995 911.981

 Odnos: 40`:20` (fiziËkih jedinica) 65%:35%

 Odnos: 40`:20` (preraËunato u TEU-ove) 2,45 : 1

Slika 4: GrafiËki i numeriËki prikaz strukture prometa kontejnera na koridoru Zagreb - Rijeka u 2030. godini - optimistiËna varijanta

STRUKTURA PRIJEVOZA KONTEJNERA
2030 GOD.

Kamioni
25%

Æeljeznica;
75%

ca treba poduzeti odgovarajuÊe aktivnosti,
prije svega na poboljπanju svojih usluga
kroz razvoj intermodalnog prijevoza. U
tome sluËaju mnoge tvrtke koje sada robu
prevoze kamionima, spremne su koristiti
æeljezniËki promet, πto bi bilo druπtveno
opravdano i ekonomski isplativo.

Oporavkom rijeËkoga gospodarstva
i poboljπanjem kvalitete æeljezniËkog
prometa izgradnjom nove rijeËke pruge,
u razdoblju do 2030. moæe se oËekivati
kontinuirano poveÊanje opsega prijevoza
tereta iz grupe ≈ostalih korisnika√ æelje-
zniËkog prometa.

5.5. Prognoza opsega
provoznog prijevoza tereta
(koji nije vezan uz luku Rijeka)

Provozni prijevoz na pruzi Zagreb
- Rijeka jest nova kategorija prijevoza
koja Êe se pojaviti nakon izgradnje no-
vih prometnih koridora i spojne pruge s
prugama u Istri. Prognoza opsega pro-
voznog prijevoza izraena je na temelju
predinvesticijskih studija i raspoloæive
projektne dokumentacije za navedene
prometne pravce.

Na novoj rijeËkoj pruzi nalazit Êe se
dva glavna provozna pravca. RijeË je o
provozu iz smjera Istre i o provozu iz
smjera Like. Prema scenariju prometnih
tokova, provoz iz Istre obuhvaÊa promet
na prugama u Istri i na sjeverozapadnome
kraku jadransko-jonske pruge. Provoz
iz smjera Lika podrazumijeva promet iz
srednjojadranskih luka Zadar, ©ibenik i
Split te na jugoistoËnome kraku jadransko-

STRU»NI I ZNANSTVENI
RADOVI

24.

Tablica 4: Pregled ostalih korisnika æeljezniËkog prometa na podruËju Rijeke u 2007. godini

Izvor: Statistika HÆ Carga Rijeka za 2007. godinu

������������������
������ ������� ������

������ ���� ������ ���� ������ ����

����������������������� ��� ������ ��� ������ ���� ������

����������������������������� � �� ��� ������ ��� ������

����������������������������� ���� ������� ���� ������ ������ �������

����������������������������� ��� ���� ���� ������ ���� ������

������ ���� ������� ������ ������� ������ �������

Tablica 5: Prognoza opsega prijevoza flostalih« korisnika

��������� ����� ����� ����� ����� ����� �����

������������ ������� ��������� ��������� ��������� ��������� ���������

������������ ������� ��������� ��������� ��������� ��������� ���������

jonske pruge koji obuhvaÊa luku PloËe i
Dubrovnik, a u buduÊnosti i cjelokupan
promet na jadransko-jonskoj pruzi sve do
Albanije i GrËke.

Prognoza opsega provoznog prijevo-
za razraena je u dvije varijante, i to u
pesimistiËnoj i optimistiËnoj. U studiji
prognoze opsega prijevoza detaljno je
razraena optimistiËna varijanta, dok

��

��������� ����� ����� ����� ����� �����

������������ ������� ������� ������� ������� ���������

������������ ��������� ��������� ��������� ��������� ���������

������������������� ��������� ��������� ��������� ��������� ���������

��

������������ ��������� ��������� ��������� ��������� ���������

������������ ��������� ��������� ��������� ��������� ���������

������������������� ��������� ��������� ��������� ��������� ���������

Tablica 6. Prognoza opsega provoznog prijevoza na pruzi Zagreb - Rijeka

pesimistiËna moæe posluæiti za usporedbu
pod uvjetom niskog investiranja, odnosno
bez investiranja.

5.6. Integrirana prognoza
opsega teretnog prijevoza

Integrirana prognoza opsega prijevoza
obuhvaÊa pojedinaËne prognoze, i to pro-

Slika 5: GrafiËki prikaz integrirane prognoze opsega prometa na pruzi Zagreb - Rijeka

gnoze: Luke Rijeka konvencionalni teret,
Luke Rijeka kontejnerski prijevoz, Rijeka
≈ostali korisnici√ i provozni prijevoz iz
smjera Istre i Like.

6. Scenarij za prognozu
opsega putniËkog
prijevoza
6.1. OpÊe postavke novog
scenarija

PutniËki prijevoz na rijeËkoj pruzi goto-
vo u svim prethodnim istraæivanjima imao
je sporednu ulogu zbog toga πto je Rijeka
uglavnom poistovjeÊivana s lukom, a time
i s teretnim prijevozom. U posljednje za-
dnje vrijeme mijenja se takav stav prema
æeljezniËkom daljinskom i gradsko-pri-
gradskom putniËkom prijevozu. Zapravo,
tretman te vrste prometa na æeljeznicama
u svijetu i kod nas izmijenjen je u smislu
reafirmacije putniËkog prijevoza kao dru-
πtveno opravdanog i ekonomski isplativog
prijevoza. Tome u prilog ide i Ëinjenica
da Kvarnerska rivijera namjerava i dalje
ostati jedno od glavnih turistiËkih srediπta
na Jadranu. Ako tomu dodamo brojne
otoke i poluotok Istru koji prometno
gravitiraju novoj rijeËkoj pruzi, glavni
argumenti za tu tvrdnju nisu dvojbeni.
Svojim modernim prijevoznim sredstvima
i suvremenom infrastrukturom æeljeznica
mora podræavati tu tendenciju. Pogreπno
je miπljenje da izgradnjom suvremene
autoceste od Zagreba do Rijeke æeljeznica
u daljinskome putniËkom prijevozu gubi
svoju ulogu. Gubi je, dakako ako ostane
na sadaπnjoj infrastrukturi, na vremenu
putovanja vlakova. Nasuprot tomu, iz
prije navedenih razloga (brzina, udobnost,
ekologija) æeljeznica ima svoju priliku
za djelotvornije ukljuËivanje u putniËki
prijevoz na podruËju rijeËke regije.

Grad Rijeka danas ima oko 300.000
stanovnika, s tendencijom daljnjeg razvoja
i porasta broja stanovnika na oko 500.000
do kraja treÊeg desetljeÊa ovog stoljeÊa.
Svojom veliËinom i prostornom konce-
pcijom Rijeka je tradicionalno usmjerena
na meunarodni i meugradski æeljezniËki
prijevoz. U novije vrijeme javljaju si izra-
zite tendencije porasta opsega prigradskog
æeljezniËkog prijevoza na prostoru od
Jurdana i Kastva na zapadnoj strani grada
Rijeke, od ©krljva i Bakra na sjeveroi-
stoËnoj strani grada, a u buduÊnost i do
Crikvenice i Novog Vinodolskog.

PROGNOZA TERETNOG PROMETA
Optimistička varijanta

0

5.000.000

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000

40.000.000

2012. 2015. 2020. 2025. 2030.

Luka Rijeka (bez kont)

Kontejnerski term.

Rijeka ostali koris.

Tranzit Istra

Tranzit Lika

Ukupno željeznica

PROGNOZAPUTNIČKOG PROMETA
- broj putnika godišnje - optimistička varijanta -

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

2012. 2015. 2020. 2025. 2030.

Međunarodni
Međugradski
Lokalni
Svega

25.

STRU»NI I ZNANSTVENI
RADOVI

��������� ����� ����� ����� ����� �����

����������������������� ��������� ��������� ��������� ��������� ���������

������������������ ��������� ��������� ��������� ���������� ����������

�������������������� ��������� ��������� ��������� ��������� ���������

������������ ��������� ��������� ��������� ��������� ���������

������������ ��������� ��������� ��������� ��������� ���������

����������������� ���������� ���������� ���������� ���������� ����������

Tablica 7: Prognoza opsega teretnog prijevoza na pruzi Zagreb - Rijeka - optimistiËna
varijanta (u tonama)

���������� ����� ����� ����� ����� �����

������������ ���������� ���������� ���������� ���������� ����������

���������������������� ��� ��� ��� ��� ���

���������� ������ ������ ������ ������ �������

�������������������� ����� ����� ����� ����� �����

�������������������� ��� ��� ��� ��� ���

��������������������� �� �� �� ��� ���

Tablica 8: Prognoza broja teretnih vlakova za optimistiËnu varijantu

Provozni putniËki prijevoz bit Êe znatno
intenziviran nakon izgradnje nove rijeË-
ke pruge i njezina povezivanja tunelom
UËka s prugama u Istri, odnosno nakon
izgradnje nove jadransko-jonske pruge od
Venecije preko Rijeke i Splita do Soluna.
Izgradnjom tih pruga otvara se moguÊnost
uspostave provoznih tokova putnika na
novoj rijeËkoj pruzi iz Italije, Slovenije
i Istre prema Zagrebu i sjeveroistoËnoj
Europi, odnosno prema jugoistoËnim
europskim gradovima.

6.2. Prognoza opsega
putniËkog prijevoza

Scenarij za prognozu opsega putniËkog
prijevoza rezultat je istraæivanja moguÊih
tokova putnika, koji se oËekuju nakon
izgradnje novih prometnih koridora i mo-
dernizacije postojeÊih. Scenarij premetne
ponude i potraænje modeliran je u dvije
varijante, i to u pesimistiËnoj i optimisti-
Ënoj varijanti.

Prema pesimistiËnoj varijanti predvie-
no je da Êe u 2030. biti 6.900.000 putnika,

Slika 6: GrafiËki prikaz prognoze opsega putniËkog prijevoza - optimistiËna varijanta

odnosno da Êe voziti 52 vlaka na dan. Ta
minimalistiËka varijanta ne daje uvjerljive
razloge za izgradnju nove pruge, jer bi se,
teoretski, nakon modernizacije pruge i
izmjene sustava vuËe na relaciji Moravice
- Rijeka, taj broj putnika mogao prevesti na
postojeÊoj pruzi. Meutim, ako se ostvari
prognoza opsega teretnog prijevoza prema
optimistiËnoj varijanti, minimalistiËka
varijanta u putniËkome prijevozu mogla
bi doprinijeti opravdanosti izgradnje nove
pruge.

OptimistiËna prognoza izraena je na
temelju spoznaje o izgradnji novih pruga i
o otvaranju novih prometnih koridora. Ona
je ponajprije utemeljena na pretpostavci da
Êe se novom prugom dobiti nova kvaliteta
usluga, koja Êe se temeljiti ponajprije na
kraÊem vremenu putovanja izmeu Za-
greba i Rijeke, te bi se iz godine u godinu
broj putnika znatno poveÊavao.

Prema scenariju optimistiËne prognoze,
u 2030. bilo bi oko 9.700.000 putnika,
odnosno vozilo bi 80 vlakova na dan, πto
opravdava namjeru izgradnje nove rijeËke
pruge, koja Êe biti konkurentna cestovno-
me prometu.

7. Zavrπne tvrdnje i
zakljuËci

Na temelju provedenih istraæivanja na
izradi modela prognoze opsega prijevoza
na novoj rijeËkoj pruzi, Ëiji rezultati su
utemeljeni na objektivnome scenariju
prometne ponude i potraænje, mogu se
izvuÊi sljedeÊi globalni zakljuËci:

1) Nuæno je prihvatiti Ëinjenicu da je do-
πlo do velikih promjena na europsko-
me træiπtu nakon proπirenja Europske
unije za 10 novih Ëlanica (2002. go-
dine). Tako je opseg robne razmjene
izmeu novih i starih Ëlanica poveÊan
za dva, pa Ëak i za tri puta u odnosu na
opseg robne razmjene u prethodnome
razdoblju. Proporcionalno poveÊanju
opsega robne razmjene unutar EU-a
poveÊan je opseg robne razmjene s
prekomorskim zemljama, πto je uve-
like utjecalo na promjenu prometne
potraænje i na novu koncepciju razvo-
ja cjelokupnoga prometnog sustava.
Daljnjim otvaranjem europskoga træ-
iπta i proπirenjem trgovinskih odnosa
sa zemljama Dalekog istoka, taj

PROGNOZA TERETNOG PROMETA
Optimistička varijanta

0

5.000.000

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000

40.000.000

2012. 2015. 2020. 2025. 2030.

Luka Rijeka (bez kont)

Kontejnerski term.

Rijeka ostali koris.

Tranzit Istra

Tranzit Lika

Ukupno željeznica

PROGNOZAPUTNIČKOG PROMETA
- broj putnika godišnje - optimistička varijanta -

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

2012. 2015. 2020. 2025. 2030.

Međunarodni
Međugradski
Lokalni
Svega

STRU»NI I ZNANSTVENI
RADOVI

26.

odnos nastavit Êe se mijenjati u korist
prekomorskog uvoza i izvoza.

2) Za daljnju razradu studijske i projek-
tne dokumentacije za modernizaciju
i izgradnju æeljezniËke pruge DG
- Botovo - Zagreb - Rijeka treba
prihvatiti optimistiËnu varijantu pro-
gnoze opsega putniËkog prijevoza
od oko 9,5 milijuna putnika na go-
dinu (2030) i optimistiËnu varijantu
prognoze opsega teretnog prijevoza
od oko 35,0 milijuna tona na godinu
(2030), jer one opravdavaju visoka
investicijska ulaganja u nove objekte
prometne infrastrukture.

3) Da bi se planirana prognoza prema
optimistiËnoj varijanti mogla ostvariti
druπtveno-politiËka zajednica, luka
Rijeka, æeljeznica, domaÊe gospodar-
stvo i velik broj drugih Ëimbenika koji
svi zajedno Ëine sloæenu strukturu
utjecaja na prognozu buduÊeg opsega
prometa na rijeËkoj pruzi, trebaju
poduzeti niz aktivnosti.

4) Jedan od najvaænijih Ëimbenika
buduÊeg opsega i strukture prijevoza
na rijeËkoj pruzi svakako jest luka
Rijeka. Da bi ona mogla prekrcati
predviene koliËine tereta, nuæna je
njezina modernizacija i prilagodba
novim uvjetima svjetske proizvo-
dnje i trgovine do 2015. godine. To

��������������� ����� ����� ����� ����� �����

����������� ��������� ��������� ��������� ��������� ���������

����������� ��������� ��������� ��������� ��������� ���������

������� ������� ������� ������� ��������� ���������

������ ��������� ��������� ��������� ��������� ���������

Tablica 10: Prognoza opsega prijevoza putnika na pruzi Zagreb - Rijeka - optimistiËna
varijanta

Tablica 11: Prognoza broja putniËkih vlakova na pruzi Zagreb - Rijeka - optimistiËna
varijanta

���������� ����� ����� ����� ����� ����� �����

������������
�������� ������� ��������� ��������� ��������� ��������� ���������

������ ����� ������ ������ ������ ������ ������

�������������
������

������� �� �� �� �� �� ���

�������� �� �� �� �� �� ��

��������� �� �� �� �� �� ��

se prije svega odnosi na formiranje
logistiËkoga centra u koji Êe stizati
roba s Dalekog istoka (iz Kine, Juæne
Koreje, Japana i drugih zemalja), a
nakon dorade u luci Rijeka biti distri-
buirana u zemlje πirega gravitacijskog
podruËja.

5) Glavni Ëimbenik optimistiËne pro-
gnoze opsega teretnog prijevoza
oËekivani je veliki opseg prijevoza
kontejnera preko luke Rijeka. Zbog
toga veÊ sada treba poduzeti odgo-
varajuÊe aktivnosti na planu prihva-
ta planiranoga poveÊanog opsega
prijevoza. To se prije svega odnosi
na izgradnju novoga kontejnerskog
terminala na Krku te na izgradnju i
modernizaciju æeljezniËkih kapaciteta
u Rijeci, ukljuËujuÊi i izgradnju kolo-
sijeËne vezu s otokom Krkom.

6) Jedna od kljuËnih sastavnica no-
vog scenarija prometnih tokova na
novoj rijeËkoj pruzi jest uspostava
kombiniranoga prijevoznog puta
Rijeka - Zagreb - Vukovar, kojeg
bi Ëinili luka Rijeka, æeljezniËka
pruga Rijeka - Zagreb, rijeka Sava
i kanal Sava - Dunav. BuduÊi da je
izgradnja kompletne infrastrukture
toga kombiniranog koridora planiran
dugoroËno (nakon 2020. godine), to
treba naÊi odgovarajuÊe prijelazno
rjeπenje prema kojemu bi æeljeznica

obavljala prijevoz na relaciji od Ri-
jeke do Vukovara.

7) Modernizacijom postojeÊe rijeËke
pruge, u sklopu koje su predvi-
eni remont Ëitave pruge, izmjena
sustava elektriËne vuËe, osuvre-
menjivanje sustava upravljanja
prometom i drugo, poveÊava se
njezina propusna i prijevozna moÊ.
To je vaæan preduvjet za postupno
poveÊavanje opsega prijevoza na
rijeËkome prometnom pravcu. U
skladu s time njezinu modernizaciju
treba maksimalno ubrzati kako bi
nova rijeËka pruga na samome po-
Ëetku s opsegom prijevoza od oko
7,5 milijuna tona tereta i oko 3,5
milijuna putnika na godinu bila do-
nekle iskoriπtena i imala odreenu
druπtveno-ekonomsku isplativost.

8) Vremenski okvir prognoze opsega
prometa po pojedinim varijantama
predvien je do 2030. godine, uz uvjet
da nova rijeËka pruga bude sagraena
do 2012. godine. VeÊ sada je vidljivo
to da su to bile nerealne pretpostavke
i oËigledno je da Êe se vrijeme izgra-
dnje pruge odgoditi za pet do sedam
godina. Time se ujedno odgaaju i
vremenski termini provedbe pojedine
varijante prognoze opsega prijevoza.
Svjetska ekonomska kriza takoer
moæe utjecati na odgodu vremena
provedbe predvienoga opsega pri-
jevoza, ali ona ne moæe utjecati na
globalne postavke scenarija prometne
ponude i potraænje na novoj rijeËkoj
pruzi.

9) Isplativost izgradnje nove rijeËke
pruge bit Êe detaljno razraena u inve-
sticijskoj studiji, u kojoj Êe se, izmeu
ostalog, usporediti troπkovi izgradnje
pruge i prihodi od prijevoza putnika
i tereta, odnosno vrijeme povrata
investicijskih ulaganja. Meutim, veÊ
sada se na temelju globalne procijene
visine investicijskih ulaganja od oko
3,8 milijardi eura i definirane progno-
ze opsega prometa moæe zakljuËiti to
da Êe ona biti druπtveno opravdana i
ekonomski isplativa, uz napomenu da
izgradnjom novih æeljezniËkih pruga
nije moguÊe ostvariti brzi povrat sred-
stava jer se pruge grade za pedeset,
sto i viπe godina.

27.

STRU»NI I ZNANSTVENI
RADOVI

LITERATURA
[1] IPV - Institut prometa i veza: Modernizacija

i izgradnja æeljezniËke pruge DG - Botovo -
Zagreb - Rijeka, Prognoza prometa, Zagreb,
prosinac 2007.

[2] RMG Masterplana Update – Port of Rijeka,
godiπnje izvjeπÊe, listopad 2007.

[3] White paper „Europen transport policy
for 2010: Time to Decide“, Brusseles, 12.
rujna 2001.

[4] CEI - Central European initiative: Towards
SustianableTransport in the CEI Counrries,
BeË, svibanj 1999.

[5] Ministarstvo PUGS-a Hrvatske: Strategija
prostornog ureenja Republike Hrvatske,
Zagreb, 1997.

[6] Ured za strategiju razvitka Republike
Hrvatske: Hrvatska u 21. stoljeÊu - Promet,
Zagreb, rujan 2001.

[7] Ministarstvo pomorstva, prometa i veza RH:
Strategija prometnog razvitka Republike
Hrvatske, Zagreb, 1999.

[8] Hrvatski sabor: Nacionalni program
æeljezniËke infrastrukture za razdoblje od
2008. do 2012. godine, oæujak, 2008.

[9] Zavod za statistiku: StatistiËki ljetopis
Republike Hrvatske, Zagreb, 2006.

 [10] Hrvatske æeljeznice: Statistika HÆ za
2001., 2002., 2003., 2004., 2005., 2006. i
2007. godinu

UDK: 625.11; 656.21

Adresa autora:
mr. sc Spase AmanovÊ, dipl. ing.
KranjËeviÊeva 32, 10000 Zagreb

Saπa AmanoviÊ, dipl. ing.
Granova, BolniËka 52, 10000 Zagreb

mr. sc. Stjepan Kralj, dipl. ing.
IGH, Rakuπina 6, 10000 Zagreb

SAÆETAK

Prometno-tehnoloπka i gospodarska opra-
vdanost izgradnje nove rijeËke pruge temelji se
ponajprije na oËekivanome opsegu i na strukturi
prijevoza putnika i tereta. To ujedno znaËi da rezultati
istraæivanja prometnih tokova i scenarija prometne
ponude i potraænje izravno utjeËu na odluku o izgra-
dnji pruge. Oni takoer izravno utjeËu na proraËun
svih tehniËkih i tehnoloπkih parametara pruge, koji Êe
u konaËnici definirati njezinu prometnu uËinkovitost.
U tome cilju provedena su odgovarajuÊa istraæivanja
i detaljno su analizirane prethodne studije i projekti
koji se odnose na tu tematiku. NajveÊa pozornost
dana je planovima razvoja luke Rijeka koja je gla-
vni generator izvoriπno-ciljnih prometnih tokova
na pruzi Rijeka - Zagreb. Analizirani su i elaborati
koji se odnose na koridor Jadran - Podunavlje i na
jadransko-jonsku prugu, kao i druge brojne studije
i analize koje su u veÊoj ili manjoj mjeri obraivale
prognozu opsega prometa na prometnome koridoru
Jadran - Podunavlje.

U Ëlanku su saæeti rezultati jednog od najcjelovi-
tijih istraæivanja prometne ponude i potraænje koje je
do sada bilo provedeno u Republici Hrvatskoj, a koje
je bilo provedeno da bi se projektirala nova æeljezni-
Ëka pruga. Rezultati tih istraæivanja pokazuju da Êe
u 2030. na novoj rijeËkoj pruzi biti ostvaren opseg
promet od oko 9,5 milijuna putnika i oko 35 milijuna
tona tereta, πto opravdava druπtvenu i ekonomsku
isplativost njezine izgradnje.

SUMMARY

TRAFFIC PROGNOSIS WITH THE OBJE-
CTIVE OF DETERMINING THE JUSTIFICA-
TION OF CONSTRUCTING THE NEW RIJEKA
LINE

The traffic-technological and economic justifi-
cation of the construction of the new Rijeka line is

based primarily on the expected volume and structure
of passenger and goods transportation. This also
means that the research results of traffic flows and
scenarios of traffic supply and demand directly affect
the decision on the construction of the line. They also
directly affect the calculation of all the technical
and technological parameters of the track, which
will eventually define its traffic efficiency. With this
aim in mind, suitable research was carried out and
previous studies and projects on this theme were
analysed in detail. The most attention was given to
the development plan of the port of Rijeka which is
the main generator of source-destination traffic flows
on the Rijeka-Zagreb line. Also analysed were the
studies on the Adriatic-Danube Basin corridor and
the Adriatic-Ionic line, as well as other numerous
studies and analyses which to a greater or lesser
extent deal with traffic prognoses on the Adriatic-
Danube Basin traffic corridor.

The article summarises the results of one of the
most integral researches of traffic supply and demand
ever completed in Croatia for designing a new rai-
lway line. The results of the research indicate that in
2030 the traffic on the new Rijeka line will reach the
figures of 9.5 million passengers and approximately
35 million tons goods, which justify the social and
economic feasibility of its construction

ZUSAMMENFASSUNG

VERKEHRSPROGNOSE ZUR FESTSTEL-
LUNG DER RECHTFERTIGUNG DER RIJEKA-
NEUBAUSTRECKE

Die verkehrs-technologische und wirtschaftliche
Rechtfertigung der Neubaustrecke nach Rijeka beruht
vor allem auf dem zu erwartenden Verkehrsauf-
kommen bzw. auf der Struktur des Personen- bzw.
Güterverkehrs. Zugleich bedeutet das, dass die
Entscheidung über den Streckenbau durch Ergeb-
nisse der Untersuchungen über Verkehrsströme und
Szenarien der Transportangebote und –nachfragen
direkt beeinflusst wird. Darüber hinaus üben die
Ergebnisse direkten Einfluss auf die Festlegung aller
technischen und technologischen Streckenparameter
aus, wodurch letztendlich die Leistungsfähigkeit der
Strecke bestimmt wird. Dazu sind entsprechende
Untersuchungen durchgeführt bzw. einige diese The-
matik behandelnden früheren Studien und Projekte
eingehend analysiert worden. Die größte Aufmerk-
samkeit wurde dabei den Entwicklungsplänen für
den Hafen Rijeka, den wichtigsten Generator der
Quellen- bzw. Zielverkehre auf der Strecke Rijeka
- Zagreb, gewidmet. Anschließend wurden Studien
über die Adria-Donauraum-Achse sowie über die
adriatisch-ionische Strecke, wie auch sonstige
zahlreiche Studien und Analysen bewertet, die sich
mehr oder weniger mit Verkehrsprognosen auf der
Adria-Donau-Verkehrsachse beschäftigen.

Im vorliegenden Beitrag werden Ergebnisse
einer der vollständigsten Untersuchungen der Ver-
kehrsangebote und -nachfragen zusammengefasst,
die für die Projektierung der Neubaustrecke bis jetzt
in Kroatien durchgeführt wurden. Die Ergebnisse
dieser Untersuchungen zeigen, dass es im Jahre
2030 möglich sein sollte, auf der Rijeka-Neubau-
strecke Verkehrsleistungen von rund 9.5 Millionen
Fahrgäste bzw. rund 3,5 Mio. T Güter zu erzielen,
womit der Bau der Strecke sozial und wirtschaftlich
gerechtfertigt ist.

Recezent:
dr. sc. Æarko DragiÊ, dipl. oec.
Hrvatsko druπtvo æeljezniËkih inæenjera
Zagreb, Petrinjska 89

STRU»NI I ZNANSTVENI
RADOVI

28.

1 Uvod
Razvoj æeljezniËkog prometa svugdje

se temelji na pruæanju prijevoznih usluga
na duæim relacijama te na prijevozu veÊih
koliËina roba, odnosno veÊeg broja pu-
tnika. U cilju poveÊanja træiπnog udjela u
ukupnome opsegu prijevoza putnika i roba,
godine 1991. zemlje Europske ekonomske
zajednice usvojile su Direktivu o razvoju
æeljeznica (449/91/EEZ i 2004/51/EZ) koje
se temelje na financijskome razdvajanju
podruËja æeljezniËkog prometa od podruËja
æeljezniËke infrastrukture te na financijskoj
konsolidaciji æeljezniËkih poduzeÊa kako
bi se osigurala likvidnost u poslovanju.
Ta direktiva podloga je stvaranju i razvoju
Europske æeljezniËke mreæe konvencio-
nalnih pruga i pruga velikih brzina. Takav
smjer razvoja æeljezniËkog prometa u EU u
samome startu daje prednost europskim æe-
ljezniËkim poduzeÊima s velikim opsegom
rada koja se træiπno bræe razvijaju i stjeËu
konkurentsku prednost nad æeljezniËkim
poduzeÊima s manjim opsegom rada. Da
bi opstale na otvorenome æeljezniËkom
træiπtu, æeljeznice s malim opsegom rada
traæe razliËite strateπke smjerove i organi-
zacijske oblike kako bi saËuvale æeljezniËke
pruge od zatvaranja te kako bi se æeljezniËki
prijevoznici osposobili za otvoreno prijevo-
zniËko træiπte.

Hrvatske æeljeznice, koje svojim radom
ulaze u grupu æeljezniËkih poduzeÊa s ma-
lim opsegom rada, dodatno su oteæale svoj
konkurentan træiπni nastup podjelom na
Ëetiri nova æeljezniËka poduzeÊa. Jedan od
smjerova razvoja æeljezniËkim poduzeÊa s
malim opsegom rada moguÊe je i kroz kva-
litetno upravljanje vrijednoπÊu æeljezniËkih
poduzeÊa s manjim opsegom rada koji bi
im omoguÊio partnerske odnose s drugim

mr. sc. Draæen Kauæljar, dipl. ing.

RAZVOJ
ÆELJEZNI»KIH
PODUZEÊA S MALIM
OPSEGOM RADA
TEMELJEN NA
UPRAVLJANJU
VRIJEDNO©∆U
PODUZE∆A

æeljezniËkim poduzeÊima u zajedniËkome
nastupu. Stoga upravljanje vrijednoπÊu æe-
ljezniËkih poduzeÊa u Hrvatskoj treba ure-
diti unutar svakoga æeljezniËkog poduzeÊa,
ali potrebno je i meusobno usklaivati i
razvijati æeljezniËki sustav.

Uspjeπan nastup poduzeÊa u velikoj
mjeri ovisi o naËinu kako se upravlja
vrijednoπÊu poduzeÊa. Prije dvadesetak
godina za edukativne svrhe pri upravlja-
nju vrijednoπÊu poduzeÊa razvijena je
raËunalna poslovna simulacija Capstone
koja pribliæava koncepte upravljanja
poduzeÊem. Tom simulacijom na jasan
naËin prezentira se potreba za:

1. kreiranjem strategija poduzeÊa
(balansiranje izmeu postizanja
kratkoroËno povoljnih financijskih
rezultata i aktivnosti koje dugoro-
Ëno jaËaju konkurentsku prednost
poduzeÊa),

2. sustavnim integriranjem i rukovo-
enjem svim funkcijama poduzeÊa
(kvalitetno upravljanje vrijednoπÊu
poduzeÊa) i

3. mjerenjem pokazatelja uspjeπnosti
(interaktivni procesi dobivanja
povratnih informacije o tome kako
menadæerske odluke utjeËu na razne
pokazatelje te na cjelokupnu vrije-
dnost poduzeÊa kojim upravljaju).

Da bi se rjeπavali problemi koje na-
meÊe upravljanje poduzeÊem, odnosno
konkurenti na træiπtu i samo træiπte
(kupci i dobavljaËi), nuæno je, osim veÊ
tradicionalnih i uhodanih poslovnih i
tehnoloπkih procesa, koristiti analitiËke
vjeπtine iz podruËja financija, strategija
i marketinga. PrateÊi koncept poslovne
simulacije Capstone [2], u nastavku
Ëlanka obraena su podruËja definiranja
strategije, integriranog rukovoenja svih
funkcija poduzeÊa (i onih koje su ustroje-
ne i one koje nisu ustrojene) do zavrπnog
dijela koji se bavi mjerenjem pokazatelja
uspjeπnosti, analizama stanja na træiπtima
te prognozama buduÊeg rada.

2 Definiranja strategije
upravljanja vrijednoπÊu
æeljezniËkih poduzeÊa
maloga opsega rada

2.1 Hrvatske æeljeznice kao
primjer poduzeÊa maloga
opsega rada

Hrvatske æeljeznice d.o.o. osnovane su
na temelju Zakona o Hrvatskim æeljeznica-
ma Ëiji je jedini Ëlan i osnivaË druπtva bila
Republika Hrvatska. Od 1992. Hrvatske
æeljeznice posluju kao javno poduzeÊe
registrirano za prijevoz putnika i robe æe-
ljeznicom. Hrvatske æeljeznice najveÊi su
kopneni prijevoznik bilo da se promatraju
kao jedinstvena cjelina kroz æeljezniËka
poduzeÊa u sklopu HÆ Hrvatskih æeljezni-
ca holdinga d.o.o., bilo da ih se promatra
kao zasebne cjeline. Svojom veliËinom,
prostornom dimenzijom pa i brojem zapo-
slenika æeljezniËka poduzeÊa svrstavaju se
u najveÊa poduzeÊa u Hrvatskoj. Da bi se
dobila stvarna slika opsega rada æeljezni-
Ëkih poduzeÊa u sklopu HÆ-ova holdinga,
u tablici 1. nalaze se ostvareni pokazatelji
rada u broju prevezenih putnika i u uku-
pnoj koliËini prevezene robe u tonama.

Na slikama 1 i 2 navedeni pokazatelji
iz podruËja putniËkog i teretnog prijevoza
æeljeznicom stavljeni su u odnos s drugim
europskim æeljeznicama u 2007. godini.

Iz grafiËka prikaza na slici 1 vidljivo jest
to da HÆ PutniËki prijevoz ulazi u grupu
æeljezniËkih poduzeÊa maloga opsega rada
u odnosu na druga europska æeljezniËka
poduzeÊa. Ista Ëinjenica vrijedi i za HÆ
Cargo u prijevozu tereta æeljeznicom, πto
je prikazano na slici 2.

Osim maloga opsega rada, sljedeÊa ote-
æavajuÊa obiljeæja æeljezniËkog prometa
u Hrvatskoj jesu zastarjelost æeljezniËke
infrastrukture i æeljezniËkih vozila te ve-

���������� ����� ����� ����� ����� �����

������������ ���������� ���������� ���������� ���������� ����������

����������������� ���������� ����������� ���������� ���������� ����������

Tablica 1: Osnovni pokazatelji opsega rada u putniËkom i teretnom prijevozu

Izvor: Statistika HÆ 2004-2008.

29.

STRU»NI I ZNANSTVENI
RADOVI

Količina putnika u 1000

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

Hr
va
tsk
a

UK

Au
str
ia

Niz
oz
em
sk
a

Ma
đa
rsk
a

Fra
nc
us
ka

Nje
ma
čk
a

Bu
ga
rsk
a

Če
šk
a

Ru
mu
njs
ka

Slo
ve
nij
a

Slo
va
čk
a

putnici

Količina prevezene robe u 1000 tona

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

Hr
va
tsk
a

UK

Au
str
ia

Niz
oz
em
sk
a

Ma
đa
rsk
a

Fra
nc
us
ka

Nje
ma
čk
a

Bu
ga
rsk
a

Če
šk
a

Ru
mu
njs
ka

Slo
ve
nij
a

Slo
va
čk
a

roba

Izvor: Eurostat, ec.europa.eu/eurostat

Slika 1: GrafiËki prikaz broja prevezenih putnika po zemljama za 2007. godinu

Izvor: Eurostat, ec.europa.eu/eurostat

Slika 2: GrafiËki prikaz prevezenih tona robe po zemljama za 2007. godinu

lika ratna razaranja æeljezniËke imovine.
Sporazumom o stabilizaciji i pridruæivanju
s Europskom unijom i Protokolom 6. u pri-
logu Sporazuma postavljeni su prioritetni
ciljevi, modernizacija i restrukturiranje æe-
ljezniËkog sustava te pravno usklaivanje
sa sustavom æeljeznica Europske unije i
njezinom pravnom steËevinom kao predu-
vjet liberalizacije træiπta. Restrukturiranje
Hrvatskih æeljeznica poËelo je 1998.
projektom osuvremenjivanja i restruktu-
riranja æeljeznice uz financijsku potporu
zajmova IBRD-a (International Bank

for Reconstruction and Development) i
EBRD-a (European Bank for Reconstru-
ction and Development). Tijekom projekta
modernizacije i restrukturiranja Hrvatskih
æeljeznica osnovano je 17 ovisnih druπtava
odvajanjem neosnovnih djelatnosti od
osnovne prijevozniËke djelatnosti. Nave-
deni zajmovi bili su namijenjeni obnovi
stabilnih i mobilnih postrojenja te zbrinja-
vanju viπka zaposlenih kroz isplate otpre-
mnina. Namjena projekta bila je rjeπavanje
postojeÊih problema dræavne æeljezniËke
tvrtke, a problemi su sljedeÊi:

∑ poboljπanje financijske uËinkovitosti
poduzeÊa,

∑ rjeπavanje problema nerentabilnih
pruga kao i usluga u putniËkome
prijevozu,

∑ rjeπavanje problematike strukture
zaposlenih i

∑ odvajanje neosnovnih djelatnosti od
osnovnih te osnivanje ovisnih podu-
zeÊa s namjerom njihove privatizaci-
je.

Projekt se provodio do 2004. godine,
a tijekom toga razdoblja nije u cijelosti
bila rijeπena problematika dræavnoga
æeljezniËkog poduzeÊa, pa je Vlada Re-
publike Hrvatske aktualizirala proces
restrukturiranja Hrvatskih æeljeznica kroz
Programski zajam za prilagodbu (zajam
PAL). Restrukturiranje i modernizacija
æeljezniËkog sustava pretpostavljala je do-
noπenje novoga Zakona o æeljeznici, koji
se poËeo primjenjivati 1. sijeËnja 2006.
godine. Prioritetni cilj novoga Zakona
o æeljeznici jest jaËanje konkurentnosti
æeljezniËkog prometa u odnosu na ostale
oblike prometa. S obzirom na snaæno
teæiπte koje se stavlja na liberalizaciju, to
se træiπte usluga u æeljezniËkome prometu
temelji na naËelu razdvajanja upravljanja
infrastrukturom i prijevozom, πto za po-
zitivnu posljedicu ima otvaranje novih
radnih mjesta kao i poboljπanje kvalitete
usluga prijevoza. Da bi se nacionalno
æeljezniËko poduzeÊe πto bolje pripremilo
na liberalizaciju te postalo konkurentno u
uvjetima træiπnog poslovanja, donesen je
Zakon o podjeli trgovaËkog druπtva HÆ
– Hrvatske æeljeznice d.o.o. koji je na sna-
gu stupio u sijeËnju 2006. godine. Prema
Zakonu o podjeli Hrvatske æeljeznice po-
sluju kao holding tvrtka s Ëetiri poduzeÊa,
druπtva s ograniËenom odgovornoπÊu, i to
s HÆ Infrastrukturom d.o.o., HÆ PutniËkim
prijevozom d.o.o., HÆ Cargom d.o.o. i HÆ
VuËom vlakova d.o.o.

Uz cjelokupni projekt restrukturiranja i
planiranja ulaganja u modernizaciju i osu-
vremenjivanje æeljezniËkih poduzeÊa opo-
ravak teËe jako sporo i æeljezniËki sektor u
Hrvatskoj i dalje je u teπkoj situaciji te nije
spreman za otvoreno prijevozniËko træiπte
Europske unije. U skladu s time nuæno je
traæiti nova rjeπenja. Jedna od moguÊnosti
jest uvoenje sustavnog upravljanja vrije-
dnoπÊu unutar svih æeljezniËkih poduzeÊa
ali i izmeu njih.

STRU»NI I ZNANSTVENI
RADOVI

30.

2.2 Vaænost definiranja
strategije pri upravljanju
vrijednoπÊu poduzeÊa

Odluke koje se donose na razini podu-
zeÊa odnose se na poslovanje kojim Êe se
poduzeÊe baviti te proizvodima koje Êe
nuditi na træiπtu. Na temelju tih odluka
mogu se donositi sve daljnje odluke, i
to od odluka u Istraæivanju i razvoju do
odluka u Marketingu i prodaji, Proizvo-
dnji i Financijama. Teorije su razradile
mnoge metode koje pomaæu pri donoπenju
tih odluka, a meu vaænije ulaze metoda
portfolio matrica [1] i metoda krivulje
æivotnoga vijeka proizvoda. Portfolio
matrice ili portfolio analitiËki modeli
temelje se na odreenim postupcima Ëiji je
rezultat grafiËki prikaz stanja poduzeÊa ili
nekog njegova dijela. Matrice se izrauju
za pojedine strateπke poslovne jedinice
poduzeÊa i to tako da se u odnos stavlja-
ju dvije ulazne veliËine. Æivotni vijek
proizvoda uzima se u obzir prigodom
postavljanja ciljeva jer se u svakoj fazi æi-
votnoga vijeka proizvoda provodi razliËita
politika promidæbe. Pritom se postavlja
pitanje kako utvrditi poloæaj proizvoda u
æivotnome vijeku. »etiri glavne strategije
koje poduzeÊe moæe primijeniti u svojemu
træiπnom nastupu, imajuÊi na umu æivoti
vijek proizvoda koji se kreÊe po Gaussovoj
krivulji, jesu:

1. penetracija na novo træiπte,
2. poveÊanje udjela na træiπtu,
3. utvrivanje poloæaja i
4. povlaËenje s træiπta.

Osim poznatih uhodanih strategija,
podruËju definiranja strategija sve viπe
se prilazi inovacijom vrijednosti koja
je temelj strategije ≈plavog oceana√, a
koja propagira usredotoËenost na to da se
konkurencija uËini sporednom, stvarajuÊi
skok u vrijednosti za kupce i tvrtku, Ëime
se otvara i nov pristup træiπtu. Inovacija
vrijednosti daje podjednako teæiπte vrije-

Tablica 2: Principi oblikovanja strategija flplavih oceana«

�������������������� ��

������������������������������ ������������������

��� ����������������

����������������������������������� ������������

����������������������������������� ����������������������

����������������� ��

�� ��������������������

������������������������������� �����������������

dnosti i novini te od poduzeÊa zahtijeva
da se okrene cjelokupnome sustavu radi
postizanja skoka u vrijednosti za kupce,
ali i za njih same. Za uspjeπno oblikovanje
strategije ≈plavog oceana√ koristi se πest
vodeÊih principa, i to Ëetiri principa obli-
kovanja i dva principa provedbe.

PrihvaÊanje strategije ≈plavih oceana√
sve viπe dolazi do izraæaja u razvoju æe-
ljezniËkih poduzeÊa ako se u obzir uzme
razdavanje postojeÊe æeljezniËke indu-
strije na dvije nove industrijske grane: (1)
upravljanje æeljezniËkom infrastrukturom
(πto je to i kome su viπe usmjereni - pri-
jevoznicima ili vlasnicima æeljezniËke in-
frastrukture) te (2) æeljezniËki prijevoznici
(jesu li oni klasiËno æeljezniËko poduzeÊa,
πpediter, organizator prijevoza, logistiËar
ili neπto sasvim novo).

3 Integrirano
rukovoenje funkcijama
æeljezniËkih poduzeÊa

Nakon odreivanja strategije sljedeÊi
korak jest upoznavanje s glavnim i do-
datnim dijelovima te njihova meusobna
koordinacija. PodruËja rada u kojima se
donose vaæne menadæerske odluke jesu
slijedeÊe organizacijske cjeline: (1) R&D
- Istraæivanje i razvoj, (2) Marketing i
prodaja, (3) Proizvodnja, (4) Financije te
(5) Ostala podruËja (HR - Ljudski resursi,
TQM - Totalno upravljanje kvalitetom).

3.1 Razvoj i istraæivanje
æeljezniËkog prometa

Odreivanje aktivnosti kojima se bavi
podruËje rada Istraæivanje i razvoj mo-
guÊe je na temelju definicije strategije
istraæivanja i razvoja (R&D - Research &
Development) kao jedne od funkcijskih
strategija poduzeÊa (jednako kao πto je
i marketinπka, proizvodna, kadrovska,
financijska ili bilo koja druga strategija

niæe hijerarhijske razine). Strategija istra-
æivanja i razvoja prije svega se odnosi na
istraæivanje proizvoda i proizvodnje, πto
znaËi tehnologije i proizvodnog procesa,
ali i na organizaciju i na sve druge dijelove
poslovanja poduzeÊa.

Bilo da se istraæivanje usmjeri na proi-
zvode ili na proizvodnju, uvijek su potre-
bni odreeni resursi i napor zaposlenika
koji na temelju svojega znanja, struËnosti,
iskustva, umijeÊa i vjeπtine ulaæu svoj kre-
ativan rad i svoje vrijeme, πto je vidljivo
iz shematskog prikaza elemenata strategije
istraæivanja i razvoja. Otkrivanje prirodnih
zakonitosti i spoznaja zahtjeva dugoroËan
rad, razmjerno velika sredstva i ne jamËe
uspjeh kada je rijeË o pojedinaËnim cilja-
nim projektima. Takva temeljna istraæiva-
nja ipak su nuæna te bez njih i ulaganja u ta
istraæivanja nema ni rezultata ni razvoja, a
rezultati temeljnih istraæivanja mogu se tek
naknadno vrednovati, s kraÊom ili duljom,
vremenskom distancom. Konkurentski
stav prema istraæivanju i razvoju moæe biti
ofenzivan i defanzivan. Ofenzivan stav, za
razliku od defanzivnog, podrazumijeva:

∑ usmjerenost na postizanje tehniËkih,
tehnoloπkih, træiπnih i drugih pre-
dnosti u vezi s proizvodom, proizvo-
dnjom ili proizvodnim procesom te

∑ veÊa ulaganja, veÊe rizike i veÊi
uspjeh.

Vremensko usklaivanje (timing) odno-
si se na odreivanje duljine trajanja istraæ-
ivanja i razvoja na nekim projektima te na
odreivanje prioriteta u istraæivanju, kako
zbog financijskih razloga tako i zbog pre-
dnosti nad konkurentskim poduzeÊima.

Glavna zadaÊa podruËja Istraæivanja i
razvoja jest pripremiti poduzeÊe za buduÊ-
nost. To je moguÊe ako se dobro procijeni
πto Êe i kakvi Êe biti zahtjevi u buduÊnosti.
Rezultati rada Istraæivanja i razvoja jesu
znanstveno-tehnoloπka dostignuÊa, koja
mogu biti:

∑ na razini industrije: nove industrijske
grane,

∑ na razini tehnologije: unapreenje
postojeÊih tehnologija i u cijelosti
nove tehnologije,

∑ na razini procesa: unapreenje postoje-
Êih procesa i u cijelosti novi procesi te

∑ na razini proizvoda: unapreenje po-
stojeÊih proizvoda i razvoj u cijelosti
novih proizvoda.

31.

STRU»NI I ZNANSTVENI
RADOVI

Slika 3: Elementi strategije istraæivanja i razvoja

Izvor: M. Buble, M. Cingula, Æ. DujaniÊ, M. Gonan Boæec, L. GaletiÊ, F. LjubiÊ, S. Pfeifer, D. TipuriÊ:
Strateπki menadæment, Sinergija, Zagreb, 2005.

Rezultati rada Istraæivanja i razvoja
primjenjuju se pri poveÊanju konkurentske
prednosti poduzeÊa, sniæavanju troπkova,
skraÊivanju vremena za proizvodnju,
postizanju veÊeg zadovoljstva kupaca te
poboljπanju rada i kupaca.

�������� ����� ���������

�������������������� ����������������������������� ��
���������������������������������

�������� �������������������������������
������������������

���
���������

��������������� ����������������������� ��

����������������� ����������������������������� ���

Tablica 3: DjelomiËno provoenje aktivnosti Istraæivanja i razvoja u æeljezniËkim
poduzeÊima

Izvor: Sluæbeni vjesnik HÆ Holdinga d.o.o., broj 02/07, 03/07, 04/07, 06/07 i 04/08

Tablica 4: Razvrstavanje osnovnih proizvoda HÆ Infrastrukture

Izvor: Sluæbeni vjesnik HÆ Holdinga d.o.o., broj 02/07, 03/07, 04/07, 06/07 i 04/08

�������
�����

���������

�����������������

������������������������������������
��������������

����������������������
���������

������ �������������������������������������
�������������
��������������
���������������

������ ���������������������������������������

�������� ��������������������������

��������������� ��

3.1.1 Istraæivanje i razvoj u
æeljezniËkim poduzeÊima

ÆeljezniËka poduzeÊa nastala podjelom
Hrvatskih æeljeznica u svojim organiza-
cijskim strukturama nemaju cjeline koje

se bave razvojem i istraæivanjem, πto je
vidljivo u tablici 3.

Takvo stanje rezultiralo je nepostoja-
njem definiranih temeljnih grupa proizvo-
da u æeljezniËkim poduzeÊima, πto je po-
kazatelj nedostatka vizije buduÊeg razvoja
novonastalih poduzeÊa. Zbog toga su za
potrebe ovoga rada definirani osnovni
proizvodi u æeljezniËkim poduzeÊima koji
se temelje na usporedbi s konkurentskim
cestovnim prometom, a kategorizirani su
u Ëetiri skupine, i to u skupine CIJENA
(cjenovno konkurentni proizvodi), BR-
ZINA (proizvodi konkurentni u podruËju
brzine prijevoza), KOLI»INA (proizvodi
konkurentni u podruËju koliËine prijevoza)
te SPECIJALIZIRANI, odnosno usko
specijalizirani proizvodi. Zbog razliËitosti
obavljanja osnovnih djelatnosti navedene
skupine proizvoda nuæno je definirati
zasebno za upravitelja infrastrukture te za
æeljezniËke prijevoznike.

Pruge od lokalne vaænosti nisu konku-
rentne brzinom i koliËinom prijevoza te
je æeljezniËke prijevoznike na njih nuæno
privuÊi konkurentnim cijenama. S druge
strane, na koridorskim prugama od meu-
narodne vaænosti nuæno je pratiti temeljne
zahtjeve interoperabilnosti s posebnim te-
æiπtem na brzini vlakova æeljezniËkih pri-
jevoznika u provozu. Pruge od regionalne
vaænosti konkuriraju dræavnim cestovnim
prometnicama, πto za upravitelje infrastru-
kture znaËi da se upravljanje i odræavanje
takvih pruga mora temeljiti na koliËini i
brzini prijevoza. Rad na industrijskim i
prikljuËnim prugama od strane upravite-
lja infrastrukture prvenstveno je podrπka
proizvodima iz prve tri skupine.

Svaki æeljezniËki prijevoznik na razliËite
naËine pristupa prepoznavanju proizvoda
prema osnovnim skupinama. U teretnome
prijevozu konkurentnost proizvoda u grupi
KoliËina podrazumijeva duæe relacije i
teπke vlakove, πto HÆ VuËi vlakova pred-
stavlja posebnu zadaÊu jer se prijevozna
usluga odvija na razliËitim vrstama pruga
koje podrazumijevaju koriπtenje odgova-
rajuÊih vrsta vuËnih vozila. U putniËkome
prijevozu kategorija KoliËina upuÊuje na
masovan prijevoz putnika svojstven za
gradski i prigradski prijevoz, πto za vuËu
vlakova znaËi specijalizirane motorne
vlakove prilagoene brzim izmjenama pu-
tnika na stajaliπtima i s vuËnim svojstvima
koja omoguÊavaju postizanje maksimal-

��������������� �������������������� �������� ���������������

������ ���������������������������� �������������������������������
�������

�������������������������
�������

������ ������������������������
�������

������������������������
�������

����������������������������
�������

�������� ���������������������������� ������������������������������ ��

��������������� ��������������� ���������������������
�������������������

�����������������
������������

Tablica 5: Razvrstavanje osnovnih proizvoda æeljezniËkih prijevoznika

STRU»NI I ZNANSTVENI
RADOVI

32.

no dozvoljene vozne brzine na kratkim
udaljenostima. Iako svako æeljezniËko
poduzeÊe u cilju sustavnog upravljanja
vrijednoπÊu ponajprije mora uskladiti
rad unutar svojih osnovnih funkcija, ne-
minovno je, veÊ kod funkcije razvoja i
istraæivanja, i usklaivanje izmeu svih
poduzeÊa u æeljezniËkome sustavu.

3.2 Implementiranje
marketinga u æeljezniËka
poduzeÊa

Strategija marketinga kao dio cjelovi-
te strategije poduzeÊa odgovorna je za
potrebe kupaca i potencijale poduzeÊa
za ostvarivanje konkurentske prednosti
te sadræi plan za najbolju uporabu orga-
nizacijskih resursa i taktika za ostvari-
vanje ciljeva poduzeÊa te se sastoji od
analiza træiπnih prilika, odabira ciljnog
træiπta, razvoja marketinπkog spleta te
upravljanja marketingom. Strategija
marketinga sastoji se od træiπnog po-
zicioniranja, proizvodnog pozicioni-
ranja, marketinπkog spleta, ulaza na
træiπte te vremenskog okvira. Svako
prometno poduzeÊe mora polaziti od
potreba i zahtjeva korisnika prijevoznih
usluga za kvalitetnim prijevozom Ëija
su obiljeæja brzina, sigurnost, toËnost,
redovitost, pouzdanost i ekonomiËnost.
Na prijevoznome træiπtu nude se usluge
koje nisu materijalan proizvod, a proces
kupnje istodobno je proces prodaje,
pa se potraænja mora procjenjivati i
planirati unaprijed. U tome sluËaju
marketinπka koncepcija shvaÊena je
kao usmjerenost prometnih poduzeÊa
potrebama korisnika te je kao takva pri-
mjerena opÊim druπtvenim interesima.
Glavni Ëimbenici na kojima se temelje

Slika 4: Podjela prijevoznog træiπta

poslovni odnosi (od ideje do ostvarenja
prijevozne usluge) jesu:

∑ prijevozno træiπte - mjesto susreta
ponude (koliËina robe i usluga koja
se po odreenoj prodajnoj cijeni nudi
na træiπtu) i potraænje (platne sposo-
bnosti za udovoljavanje odreenim
potrebama),

∑ funkcije marketinga i
∑ marketinπki informacijski sustav

(MIS).
Funkcije integralnoga marketinga

u prometu jesu istraæivanje træiπta,
razvoj proizvoda/usluga, planiranje
proizvoda/usluga, prodaja i distribucija
te ekonomska promidæba i unapreenje
prodaje. Istraæivanje prijevoznog træiπta
predstavlja primjenu znanstvenih meto-
da u prikupljanju i koriπtenju podataka
s ciljem donoπenja odluka vezanih uz
razvoj usluge, prodaju, distribuciju,
cijene i promociju. Istraæivanje træiπta
koje se bavi uslugom prijevoza putnika
i roba na niskoj je razini te u skladu s
time danas joπ uvijek nedostaju sloæe-
nija istraæivanja sa stajaliπta prometne
potraænje te sa stajaliπta prometa kao

sustava. Prigodom istraæivanja træiπta
u prometu posebice je potrebno pri-
mijeniti teorijske spoznaje i iskustvo
istraæivanja prijevoznog træiπta, i to
istraæivanjem po kakvoÊi, koliËini i in-
tenzitetu te istraæivanje zahtjeva posto-
jeÊih i buduÊih korisnika. Metodologija
istraæivanja prijevoznog træiπta koristi
povijesnu metodu, metodu ispitivanja,
korelacijsku metodu, metodu kompa-
racije, predvianja prema miπljenju
struËnjaka i korisnika, eksperimentalnu
metodu, metodu uzoraka te druge meto-
de koje se mogu koristiti u odreenome
istraæivanju.

3.2.1 Marketing i prodaja u
æeljezniËkim poduzeÊima

Daljnjom analizom pravilnika o organi-
zaciji i sistematizaciji æeljezniËkih podu-
zeÊa moguÊe je prepoznati organizacijski
ustrojene jedinice marketinga i prodaje
na razliËite naËine, ali samo s djelomiË-
nim aktivnostima strategija marketinga
i prodaje.

�������� ��������� �������

�����������
�������� �����������������������������

�������������������������������������
���
�������������������

��������
��������������������������
��������������������
��������������

��
������������������������������������
��������������������
��������������������
�����������������������������
���������������������

��������������� �����������������������

����������������� ������������������������������
������������������

������������������������������
����������������

Tablica 6: Ustroj Marketinga i prodaje u æeljezniËkim poduzeÊima

Izvor: Sluæbeni vjesnik HÆ Holdinga d.o.o., broj 02/07, 03/07, 04/07, 06/07 i 04/08

Razradu marketinπke i prodajne funkcije
æeljezniËkih poduzeÊa moguÊe je nastaviti
na temelju usporedbi aktivnosti æeljezniËkih
poduzeÊa s osnovnim elementima strategije
marketinga i osnovnim aktivnostima odjela
marketinga i prodaje unutar simulacije za
upravljanje vrijednoπÊu poduzeÊa.

3.3 Proizvodna funkcija
poduzeÊa

Proizvodna strategija sastavnica je Ëeti-
riju komponenata (misije, specifiËnih spo-
sobnosti, ciljeva i politika) koje pomaæu
definiranju ciljeva koje proizvodnja treba

33.

STRU»NI I ZNANSTVENI
RADOVI

ostvariti i na koji ih naËin ostvaruje stoga
πto ostvarujuÊi svoje ciljeve proizvodnja
pridonosi ostvarivanju ciljeva poduzeÊa
kao cjeline. Misija proizvodnje definira
svrhu proizvodne funkcije u odnosu na
poslovnu strategiju i identificira djelo-
krug proizvodnih operacija u odnosu na
proizvode i usluge koji se nude i na træiπta
koja se opsluæuju. SpecifiËne sposobnosti
poduzeÊa jesu obiljeæja proizvodnje po
kojima se ona razlikuju od konkurentskih
proizvoda s glediπta zadovoljstva i vaæ-
nosti za kupce s jedne strane i s glediπta
sposobnosti oËuvanja takve konkurent-
ske prednosti s druge strane. Na temelju
odnosa tih glediπta moguÊe je dobiti Ëetiri
tipa kompetencija, i to kljuËne kompe-
tencije, struËne kompetencije, temeljne
kompetencije i potencijalne kompetencije.
Ciljevi proizvodnje jesu kvantitativni i
mjerljivi rezultati za koje se oËekuje da

�������������� ����������������� ���������������

���������
�������
�����
����������

�������������������������
������������������������������������
���������������������������������������

������

��������������
��������������

�����������

���������������������
������������������������
������������������������������������
��

���������
�������������������
��������
�����������

�������������������������������
��
��������������������

������
��������
������������
����������������

������������������������������
���
�����������������������������������

�����������

�����������������������
������
������������
��������������������

��������������������������������
��������������������������������������
���
����������������������

Tablica 7: Primjeri vaænijih politika u proizvodnji

�������� ������������
���������

������������
��������

�������������
��������������� ������

�������������������� ���������
������������
���������

������������������
����������

�������� ���������
�����������
�����������

���������
�����������
�����������

��������
���������

���������
���������
����������

��������������� ���������������
�������

���������������
������

����������������� �����������������
��������������

����������������

���������������
�������
����������

�����������
�������
����������

�������
�������������
��������������

��������������

Tablica 8: Ustroj proizvodnih odjela u æeljezniËkim poduzeÊima

Izvor: Sluæbeni vjesnik HÆ Holdinga d.o.o., broj 02/07, 03/07, 04/07, 06/07 i 04/08

Êe ih proizvodnja ostvariti u odreenome
vremenskom razdoblju. ObiËno se razliku
Ëetiri cilja proizvodnje, i to:

1. troπkovi proizvodnje: troπkovi mate-
rijala, troπkovi rada i opÊi troπkovi,

2. kvaliteta: kvaliteta proizvoda i usluga
kako ih vidi kupac ili korisnik,

3. isporuka: sposobnost proizvodnje da
isporuËi proizvod ili uslugu kada i
gdje ju kupac zatreba

4. fleksibilnost: sposobnost proizvodnje
za izradu novog proizvoda ili brzinu
promjene opsega proizvodnje.

Proizvodne politike predstavljaju smjer-
nice za ostvarenje ciljeva proizvodnje i

razvijaju se za pet temeljnih kategorija,
odnosno za kvalitetu, proces, kapacitete,
zalihe i radnu snagu. Primjeri vaænijih
politika u proizvodnji prikazani su u
tablici 6.

3.3.1 Proizvodna funkcija
æeljezniËkih poduzeÊa

Sva æeljezniËka poduzeÊa proizvodno su
usmjerena, πto je vidljivo i kroz organiza-
cijski ustroj prema tablici 7, i tako ustro-
jena proizvodna podruËja rada izravno
utjeËu i na definiranje ciljeva æeljezniËkih
poduzeÊa. U proizvodnoj funkciji vaæno
je napomenuti to da se odreene zadaÊe
obavljaju na jednome mjestu za viπe po-
duzeÊa, kao πto je na primjer:

∑ tehniËki pregled vlakova i vagona
ustrojen je u HÆ Cargu za cijeli æe-
ljezniËki sustav,

∑ manevarski odredi ustrojeni su ili u
HÆ Infrastrukturi ili u HÆ Cargu,

∑ prometni poslovi obavljaju dio ko-
mercijalnih poslova HÆ PutniËkog
prijevoza i HÆ Carga, a

∑ informatiËki sustav æeljezniËkih po-
duzeÊa ustrojen je u HÆ Infrastrukturi
za sva æeljezniËka poduzeÊa.

U svim æeljezniËkim poduzeÊima nuæno
je proizvodne strategije temeljiti na su-
stavu upravljanja sigurnoπÊu i na sustavu
upravljanja zaπtitom okoliπa.

3.4 Financijska funkcija
æeljezniËkih poduzeÊa

Financijska strategija analizira se jer
svako poduzeÊe posluje radi ostvarivanja
profita te se provodi na viπe razina (korpo-
racijska, poslovna, funkcijska), kroz viπe
poslovnih funkcija (istraæivanje i razvoj,
marketing i dr.), na razliËite naËine i s
viπe stajaliπta (proizvod, træiπte) kako bi
se postigli optimalni rezultati svakoga
pojedinog dijela i cijelog poduzeÊa. Za
kvalitetu i iznos financijskih sredstava za-
interesirani su svi sudionici u poslovnome
procesu: vlasnici, menadæeri, dioniËari,
zaposlenici te, u konaËnici, dræavna tijela,
a njihova stajaliπta su razliËita pa Ëesto i
proturjeËna.

Sa stajaliπta financijske strategije najvaæ-
nija pitanja vezana su uz sljedeÊe elemente
i njihove meuveze:

∑ financijske strukture - s porastom
vlastitog kapitala smanjuje se potreba
za zajmovima i mijenja se struktura
kapitala,

STRU»NI I ZNANSTVENI
RADOVI

34.

∑ akvizicije - uporabom dobiti iz po-
slovanja ili mijenjanjem strukture
kapitala,

∑ alokacije kapitala - u vezi je s izborom
moguÊnosti pribavljanja kapitala za
financiranje poduzeÊa, s uporabom
prikupljenog kapitala i s njegovim
rasporeivanjem u odreena poslovna
podruËja i

∑ upravljanje dividendama - ovisi o
karakteru poduzeÊa i njegovoj cjelo-
kupnoj strategiji poslovanja.

3.4.1 Financije u æeljezniËkim
poduzeÊima

U pregledu financijskih odjela æeljezniË-
kih poduzeÊa vaæno je sagledati i ulogu HÆ
Holdinga u kojemu su ustrojene Korporati-
vne financije koje prate poslovne udjele u
svim ostalim æeljezniËkim poduzeÊima.

U tablici 9 vidljivo je to da su sva æelje-
zniËka poduzeÊa, bez obzira na razliËitost
organizacijskih oblika, ustrojila dijelove
financijske funkcije, a putem HÆ Holdinga
kao krovnog poduzeÊa mogu se usklaiva-
ti sve poslovne aktivnosti. U skladu s time
nuæno je aktivnije povezivanje financijske
funkcije poduzeÊa s ostalim osnovnim
funkcijama.

������������
�������� ��������� ������������� ���������� ����������������

����������

���������������������� ����������

����������
�����������������������
�������������

����������������
��������

�����������������
������������������

������������
������������
����������
������������
����������
����������
�����������
����������

������������
��������

�������������������������������

�������������������
�������������������������������

���
���

��������

���������������������������

����������������������������
�������������������� ����������������� ���������������

�������

���������������
����������������������������� ���������������

����������������������
������������� ����������

����������������� ��������������������
������������� ���������� ����������������

������������
���������
��������
�������������

������������������
������������������

����������������������
�������������

����������������������
�������������

�����

�����������������������
��������������������
��������������������
�������������

����������������
������������
�������

Tablica 9: Ustroj financijskih odjela u æeljezniËkim poduzeÊima

Izvor: Sluæbeni vjesnik HÆ Holdinga d.o.o., broj 02/07, 03/07, 04/07, 06/07 i 04/08

3.5 Dodatni modeli ljudskih
resursa i upravljanja kvalitetom

Dodatni moduli u raËunalno-poslovnoj
simulaciji odnose se na ljudske resurse
i radniËko pregovaranje te na sustav
upravljanja kvalitetom, koji su takoer
ustrojeni u æeljezniËkim poduzeÊima.
U æeljezniËkim poduzeÊima upravljanje
ljudskim resursima ustrojeno je na razli-
Ëite naËine:

∑ kao upravno podruËje u HÆ Infra-
strukturi i HÆ Holdingu te

∑ kao sluæbe u HÆ Cargu, HÆ VuËi
vlakova i HÆ PutniËkom prijevozu.

Temeljni model planiranja ljudskih re-
sursa sastoji se od ocjena tekuÊih potreba
za osobljem, prognoza buduÊih potreba za
osobljem, formuliranja strategije ljudskih
resursa te evaluacije i aæuriranja.

Pri upravljanju ljudskim resursima opÊ-
enito je vaæno naglasiti to da uspjeh poslo-
vanja ovisi o ljudima koji vode poduzeÊe
ali i o ljudima koji u njemu rade. Zato su
za strategiju ljudskih resursa najvaænija
sljedeÊa pitanja:

∑ kvaliteta performansi (izobrazba,
radno iskustvo, kvaliteta rada, ko-
operativnost, samostalnost u radu,

inicijativa, inventivnost, marljivost,
zanimanje i drugo),

∑ regrutiranje (novaËenje, pridobivanje,
angaæiranje, popunjavanje),

∑ promocija (promicanje, unapreenje,
razvijanje) i

∑ plaÊanje (nagraivanje).

Kao i u veÊini drugih europskih zemalja,
u æeljezniËkih poduzeÊima organiziran je
i utjecajan rad sindikalnih organizacija,
tako da se uz funkciju upravljanja ljud-
skim potencijalima povezuje i funkcija
radniËkog pregovaranja (osobni dohoci,
povlastice, godiπnje poveÊanje plaÊa te
dijeljenje profita).

Isprepletenost poslovnih i tehnoloπkih
procesa rada u tradicionalnim jedinstvenim
æeljezniËkim poduzeÊima dovela je do pre-
klapanja radnih zadataka razliËitih radnih
mjesta, πto je u uvjetima podijeljenosti
æeljezniËkog sustava na viπe æeljezniËkih
poduzeÊa dovelo do niza teπkoÊa u izvrπ-
avanja radnih zadaÊa izvrπnih radnika. U
skladu s time nuæno je koordinirati sva æe-
ljezniËka poduzeÊa u unapreenju funkcije
upravljanja ljudskim potencijalima.

Strogi æeljezniËki propisi i veliki utjecaj
æeljezniËkih sindikalnih organizacija uve-
like utjeËu i na razvoj novih proizvoda,
odnosno na rad Razvoja i istraæivanja, i to
zato πto novi projekti na samome poËetku
propadaju zbog visokih poËetnih troπkova
koji se ponajprije odnose na radnu snagu.

Poslovi upravljanja kvalitetom ustrojeni
su u HÆ Holdingu te su mjerodavni za
uspostavu, primjenu, odræavanje i po-
boljπanje sustava upravljanja kvalitetom
u HÆ Holdingu te u svim æeljezniËkim
druπtvima.

3.6 Koordinacija unutar
æeljezniËkih poduzeÊa i izmeu
njih

Nakon pregleda po podruËjima rada
(odjelima), unutar poduzeÊa moguÊe je
prepoznati osnovne zadaÊe koje se odnose
na usklaivanje odnosa izmeu podruËja
rada i æeljezniËkih poduzeÊa, i to na teme-
lju tablice 10.

Usklaivanje izmeu podruËja rada
unutar poduzeÊa i izmeu æeljezniËkih
poduzeÊa moguÊe je grupirati kroz slje-
deÊe zadaÊe:

35.

STRU»NI I ZNANSTVENI
RADOVI

∑ definiranje ukupne usluge prijevoza
putnika i tereta æeljeznicom - ukljuË-
enost svih æeljezniËkih poduzeÊa,

∑ usklaivanje izmeu podruËja rada
Istraæivanja i razvoja, Marketinga
i prodaje, Proizvodnje, Financija
i Ljudskih resursa unutar svakoga
æeljezniËkog poduzeÊa,

∑ usklaivanja pojedinih podruËja rada
izmeu poduzeÊa,

∑ uvoenje podruËja rada Istraæivanje
i razvoj u HÆ PutniËki prijevoz i HÆ
Cargo,

∑ razvoj Marketinga i prodaje te Ljud-
skih resursa u svim æeljezniËkim
poduzeÊima te

∑ prepoznavanje uloge tehnologije
æeljezniËkog prometa u svim podru-
Ëjima rada.

4 Mjerenje, analize i
prognoze pri upravljanju
vrijednoπÊu poduzeÊa

Nakon prepoznavanja vaænosti kreiranja
strategije i koordinacije izmeu æelje-
zniËkih poduzeÊa i koordinacije izmeu
podruËja rada unutar poduzeÊa sljedeÊi
korak u sustavu upravljanja vrijednoπÊu
æeljezniËkim poduzeÊima sastoji se od (1)

��������
����

��������������������

��������
�������� ����� ����

������� �������������� �������

���������������
������ �������������� �������������� �������������� �������������� �

������������
������� ��������������� ������� ������� ���������������

�����������

�������������
���������

�����������
������������������

�������������
���������

������������
��������
��������

��������
���������
����������

������������
������������

����������
�������������

���������
����������

�����������
�����������������
����������
�����������
�������������
����������

�����������
�������������
��������������

�����������

���������

�����������
����������������
����������

����������������

����������������

������������
������������
�������������

����������

������������
�������������

����������

�����������
�����������
�����������

�������������

����������

�������������
���������

����������

��������������� ���������������� ���������������� ���������������� ����������������� �����������������

Tablica 10: Podloga za usklaivanje odnosa izmeu podruËja rada i æeljezniËkih poduzeÊa

Izvor: Sluæbeni vjesnik HÆ Holdinga d.o.o., broj 02/07, 03/07, 04/07, 06/07 i 04/08

Upravljanje
vrijednošću poduzeća

Financijska uspješnost
Uređenost unutarnjih procesa
Zadovoljstvo kupaca
Usavršavanje i rast zaposlenika

Percepcijska karta
Analiza industrijske potražnje
Analiza kapaciteta
Analiza marže
Izvješće o korisnicima

Osnovne metode prognoziranja
Kvalitativno određivanje
Prognoze bilance
Prognoze računa dobiti i gubitka
Scenarij najboljeg i najgoreg slučaja

Mjerenje
uspješnosti

Analize
stanja

Aktivnosti
prognoziranja

mjerenja uspjeπnosti poslovanja poduzeÊa
kroz praÊenje balansiranih rezultata, (2)
analize stanja træiπta te (3) prognoziranja u
cilju poveÊanja vrijednosti poduzeÊa.

Slika 5: Upravljanje vrijednoπÊu poduzeÊa

4.1 Mjerenje uspjeπnosti
poslovanja kroz praÊenje
balansiranih rezultata

Simulacija za upravljanje vrijednoπÊu
poduzeÊa omoguÊava, uz bolje razumi-
jevanje toga kako menadæerske odluke
utjeËu na vrijednost poduzeÊa, i apliciranje
teoretskih koncepata mjerenja uspjeπnosti
poduzeÊa. Da bi se rjeπavali problemi koje
nameÊe upravljanje poduzeÊem, odnosno
konkurenti na træiπtu i samo træiπte (kupci i
dobavljaËi), nuæno je koriπtenje analitiËkih
vjeπtina Teoretski koncepti koji se apli-
ciraju kroz simulaciju ali i u upravljanju
svakoga boljeg poduzeÊa odnose se na
prilagoavanje financijskih izvjeπÊa iz
kojih je vidljiva ekonomska uspjeπnost
poduzeÊa, interpretiranje rezultata dobi-
venih evaluacijom poduzeÊa, a u odnosu
na konkurentno okruæje i poziciju koju
poduzeÊe zauzima na træiπtu, povezivanje
pokazatelja uspjeπnosti poslovanja s osno-
vnim pokretaËima uspjeπnosti te strateπko
razmiπljanje o kontinuiranom i dugoroË-
nom kreiranju vrijednosti za dioniËare.

Mjerenje uspjeπnosti poslovanja kroz
praÊenje uravnoteæenih rezultata u simu-
laciji za upravljanje vrijednoπÊu poduzeÊa
omoguÊava usklaivanje obiljeæja ustano-
vljenih u Ëetiri kategorije:

STRU»NI I ZNANSTVENI
RADOVI

36.

∑ Financije: profitabilnost, utjecaj i
cijena dionica,

∑ Unutarnji poslovni procesi: ure-
ivanje odnosa izmeu drugih
mjerila, maræe, koriπtenje proi-
zvodnih pogona, broj dana radnog
kapitala,

∑ Korisnici: ispitivanje proizvodnih
linija, zadovoljstvo kupovnih kri-
terija i samih kupaca, svjesnost i
dostupnost proizvoda te

∑ Usavrπavanje i rast: razvoj produ-
ktivnosti zaposlenika.

Usporedbu godiπnjih izvjeπÊa koja se
koriste za donoπenje odluka u simulaciji
za upravljanje vrijednoπÊu poduzeÊa, a
koja se koriste u svim podruËjima podu-
zeÊa, te godiπnja izvjeπÊa koja se koriste
u æeljezniËkim poduzeÊima nuæno je
raditi po vrsti i sastavnim elementima
svih izvjeπÊa.

Mjerenje uspjeπnosti poslovanja unutar
odjela æeljezniËkih poduzeÊa treba pro-
voditi kroz izvjeπÊa o financijskim poka-
zateljima ali i kroz izvjeπÊa o naturalnim
(tehniËkim i tehnoloπkim) pokazateljima
koji takoer moraju biti usklaeni s finan-
cijskim pokazateljima. Uravnoteæenje re-
zultata u æeljezniËkim poduzeÊima trebalo
bi usklaivati na dvije razine:

�������� ������������������� ��������������������

�����������������������

���������������������������������� ������� �������

��������������������������������� �������

��������������������������� ������� �������

�����������������������

����������������������������� �������

������������������������������� �������

������������������������

���������������������������� �������

����������������������������� �������

����������

��������������������� �������

�������������������������������� ������� �������

������������������������������������ �������

Tablica 11: Pregled godiπnjih izvjeπÊa

∑ unutar æeljezniËkih poduzeÊa i
∑ izmeu æeljezniËkih poduzeÊa.

4.2 Analize stanja i prognoze
Analize stanja izrauju se kako bi se

lakπe razumjeli sadaπnji træiπni uvjeti te
kako bi bolje mogli prognozirati naËin
na koji bi se industrija trebala razvijati
sljedeÊih godina. Simulacija za upravlja-
nje vrijednoπÊu poduzeÊa koristi sljedeÊe
oblike analiza:

∑ percepcijsku kartu,
∑ analizu industrijske potraænje,
∑ analizu kapaciteta,
∑ analizu maræe i
∑ izvjeπÊe o korisnicima.

Osnovni cilj prognoziranja koje zahtjeva
ukljuËivanje matematike i logike jest traæ-
enje naËina kako da se poveÊa financijska
vrijednost poduzeÊa, i to kroz:

1. ulaganje u projekte koji imaju prinos
veÊi od najmanje prihvatljive stope
ulaganje te

2. izbor financijskog miksa kako bi se
maksimizirala vrijednost poduzeÊa
i kako bi se uskladile sve stavke pri
financiranju, a u sluËaju nedostatka
investicijskih sredstava, izdavanje
rjeπenja o dionicama i obveznicama.

Pri prognoziranju moguÊe je koristiti:

∑ osnovnu metodu prognoziranja,
∑ kvalitativno odreivanje,
∑ prognoze oËekivane bilance stanja

te raËuna dobiti i gubitka za iduÊu
godinu temeljenih na oËekivanim
rezultatima, ulaganjima te

∑ scenarij najgoreg sluËaja/scenarij
najboljeg sluËaja.

5 ZakljuËak
Sve promjene koje su se dogodile u

posljednjih dvadesetak godina u æelje-
zniËkim poduzeÊima europskih zemlja
jako su utjecale na tradicionalni pristup
pri funkcioniranju æeljezniËkih poduzeÊa.
Traæenje razvojnog smjera i strategije
æeljezniËkih poduzeÊa nije lako, πto je
vidljivo i kod æeljeznica velikog opsega
rada - velika investicijska ulaganja u æelje-
zniËku infrastrukturu i prijevozna sredstva
te menadæment æeljezniËkih poduzeÊa joπ
uvijek nisu dovela do æeljenih rezultata
- udjelu u ukupnome kopnenom prometu
koji je i dalje poraæavajuÊi u odnosu na
konkurentski cestovni prijevoz putnika i
tereta. Stanje æeljeznica malog opsega rada
joπ je teæe nego stanje ≈velikih√ æeljezni-
ca. Zastarjela æeljezniËka infrastruktura,
nedovoljan broj i nekvalitetna æeljezniËka
vozila, zastarjeli procesi rada i nedovoljno
moderniziran menadæment najvaænije su
slabosti prepoznate u europskoj prijevo-
znoj politici. Jedan od moguÊih naËina
traæenja rjeπenja jest i koriπtenje simulacije
za upravljanje vrijednoπÊu poduzeÊa koja
svoje aktivnosti dijeli u tri osnovne grupe:
(1) kreiranje strategije, (2) odreivanje
aktivnosti osnovnih podruËja rada, odno-
sno organizacijskih cjelina u poduzeÊima
(Istraæivanja i razvoja, Marketinga i pro-
daje, Proizvodnje, Financija, Ljudskih re-
sursa, Upravljanja kvalitetom), i sustavnog
upravljanja vrijednoπÊu poduzeÊa kroz
koordiniranje aktivnosti izmeu podruËja
poduzeÊa te (3) u konaËnici mjerenje
uspjeπnosti poslovanja, koriπtenje razliËi-
tih analiza stanja træiπta i prognoza nuænih
za sustavno utjecanje na razvoj poduzeÊa
i poveÊanje kapitala.

Pri kreiranju strategija vaæno je na razini
poduzeÊa donijeti odluke o tomu Ëime Êe
se poduzeÊe baviti i koje Êe proizvode
(usluge) nuditi na træiπtu. U odreivanju
strategije poduzeÊa i u prepoznavanju
proizvoda æeljezniËkih poduzeÊa vaæno
je naglasiti ulogu jedinstvenosti æeljezni-

37.

STRU»NI I ZNANSTVENI
RADOVI

Ëkog sustava u pruæanju usluga prijevoza
putnika i tereta, πto znaËi da i æeljezniËki
prijevoznici i upravitelj infrastrukture
imaju funkciju pruæanja πto kvalitetnije
prijevozne usluge. Nakon toga moguÊe
je krenuti u izbor strategija unutar samih
poduzeÊa. U sluËaju izbora strategije pe-
netracije na nova træiπta vaæno je naglasiti
to da strani æeljezniËki prijevoznici veÊ
Ëekaju na graniËnim prijelazima i jako
brzo Êe se pojaviti kao izravni konkurenti
domaÊim æeljezniËkim prijevoznicima.
Zato, i to ponajprije HÆ Cargo, treba
razmiπljati o izlasku na strana træiπta ili
o strateπkim partnerstvima sa stranim
æeljezniËkim prijevoznicima u meuna-
rodnome prijevozu. Za poveÊanje udjela
na træiπtu, osim stalnog rasta træiπta, nuæni
su i odreeni preduvjeti kao πto su stanje i
obiljeæja æeljezniËke infrastrukture, odno-
sno æeljezniËkih vozila, i to zato jer je za
poveÊanje udjela na træiπtu potrebno osi-
gurati i odgovarajuÊa sredstva. BuduÊi da
je æeljezniËki promet isplativ i uËinkovit
na duljim relacijama i s veÊim opsegom
rada, to se æeljezniËka poduzeÊa u Hr-
vatskoj suoËavaju s velikim teπkoÊama
u osiguravanju profitabilnih prijevoznih
usluga. Za dio prijevoznih usluga moæe
se izabrati strategija utvrivanja poloæaja,
bilo repozicioniranjem bilo izravnim suËe-
ljavanjem, nuæno Êe biti smanjiti troπkove
prijevoznih usluga. One prijevozne usluge
koje u bliskoj buduÊnosti neÊe biti profita-
bilne nuæno Êe trebati povuÊi s træiπta. HÆ
PutniËkom prijevozu i HÆ Cargu prihva-
tljiv je izbor strategije ≈plavog oceana√,
odnosno prepoznavanja u cijelosti novih
træiπta na temelju prepoznavanja ulaganja
u nova tehnoloπka rjeπenja u æeljezniËko-
me prijevozu putnika i tereta.

Tehnologija æeljezniËkog prometa moæe
se definirati kao podruËje koje izuËava
temeljne zakonitosti metoda, postupaka
i procesa u prijevozu ljudi i stvari æe-
ljeznicom te iskoriπtavanje i odræavanje
æeljezniËke infrastrukture te æeljezniËkih
vozila i prekrcajnih sredstava temeljenih
na naËelima sigurnosti, redovitosti, uËin-
kovitosti, ekonomiËnosti i pravednosti.
MoguÊe je usmjeriti aktivnosti u svim
podruËjima rada, i to od Istraæivanja i
razvoja preko Marketinga i prodaje do
Proizvodnje i Financija.

Druga grupa aktivnosti odnosi se na
podruËja rada u organizacijskim cje-

linama unutar æeljezniËkih poduzeÊa.
PodruËje rada Istraæivanje i razvoj bavi
se odreivanjem preoblikovanja i razvoja
postojeÊih proizvoda te stvaranjem novih
proizvoda prema njihovim osnovnim obi-
ljeæjima. U postojeÊemu organizacijskom
ustroju ni jedno æeljezniËko poduzeÊe
nema ustrojenu organizacijsku cjelinu
Istraæivanje i razvoj. SljedeÊe podruËje
rada - Marketing i prodaja usko je pove-
zano s rezultatima rada u podruËju rada
Istraæivanja i razvoja, a bavi sa sljedeÊa
tri osnovna elementa: odreivanjem
cijene proizvoda u svim træiπnim segmen-
tima, promocijom u cilju osiguravanja
svjesnosti o proizvodu te dostupnoπÊu
proizvoda/usluga putem prodajnih lana-
ca. U sluËaju uvoenja organizacijske
cjeline Istraæivanja i razvoja u æeljezniË-
ka poduzeÊa vaæno je toËno razgraniËiti
njegove aktivnosti u odnosu na aktivnosti
Marketinga i prodaje.

Kao πto je veÊ naglaπeno, Istraæivanje i
razvoj svoje aktivnosti mora temeljiti na
podruËju rada Proizvodnje koje se sastoji
od Ëetiri komponente: misije, specifiËnih
sposobnosti, ciljeva i politika. Zakonitosti,
postupci, metode i procesi kojima se bavi
tehnologija æeljezniËkog prometa osnova
je podruËja rada Proizvodnje. Proizvodnja
je u æeljezniËkim poduzeÊima zastupljena
s najviπe organizacijskih cjelina te se to
podruËje rada bavi rasporedom proizvo-
dnje, nabavom i prodajom kapaciteta
temeljenih na potraænji i stopi rasta te
odreivanjem razine automatizacije. Po-
druËje rada Proizvodnje usko surauje s
podruËjem rada Ljudskih resursa (prva i
druga smjena te prekovremeni rad), pa se
za donoπenje boljih odluka u æeljezniËkim
poduzeÊima mora uspostavljati stalna
suradnja s organizacijskim cjelinama
Ljudskih resursa.

Kako bi se sustavno upravljalo vrijedno-
πÊu poduzeÊa, nuæno je tehniËke i tehno-
loπke pokazatelje æeljezniËkog prometa
uskladiti s financijskim pokazateljima,
πto je poveznica s Ëetvrtim osnovnim
podruËjem rada poduzeÊa – Financijama.
Financije se bave osiguravanjem kapitala
potrebnog za postavljene aktivnosti po-
duzeÊa te za praÊenje obiljeæja mjernih
veliËina raËunovodstvenih i financijskih
stavki. I konaËno, da bi se strateπke
smjernice æeljezniËkih poduzeÊa mogle
uspjeπno provoditi te da bi se osiguralo

poveÊanje kapitala, nuæno je stalno i
sustavno usklaivati odnose izmeu svih
navedenih podruËja rada ali i izmeu svih
æeljezniËkih poduzeÊa. PodruËje rada koje
se bavi sustavom upravljanja kvalitetnom
aktivno pomaæe u provoenju strateπkih
smjernica æeljezniËkih poduzeÊa.

Za donoπenje πto kvalitetnijih odluka u
svim aktivnostima poduzeÊa, simulacije
za upravljanje vrijednoπÊu poduzeÊa omo-
guÊavaju niz izvjeπÊa koja se dijele na fi-
nancijska izvjeπÊa (ukljuËuje i financijsku
analizu), izvjeπÊa o dionicama i obvezni-
cama, izvjeπÊa i analize proizvodnje te na
druga izvjeπÊa poput percepcijske mape,
izvjeπÊa o ljudskim resursima i izvjeπÊa o
upravljanju kvalitetom. Taj element vaæan
za razvoj vrijednosti poduzeÊa i poveÊanje
kapitala temelji se na prepoznavanju izvo-
ra nuænih informacija za donoπenje odluka
i prepoznavanje vaænih financijskih i
proizvodnih pokazatelja rada.

TreÊa grupa aktivnosti koje se provode
u cilju upravljanja vrijednoπÊu poduzeÊa
odnosi se na mjerenja uspjeπnosti poduze-
Êa, analize stanja træiπta te prognoziranje
moguÊih scenarija. Mjerenje uspjeπnosti
temelji se na profitabilnosti poslovanja
æeljezniËkih poduzeÊa, usklaenoπÊu unu-
tarnjih poslovnih i tehnoloπkih procesa, na
zadovoljstvu kupaca i prepoznatljivosti i
dostupnosti usluga te na razvoju produkti-
vnosti svih zaposlenika æeljezniËkih podu-
zeÊa. Osnovna uloga izrade analiza stanja
træiπta jest lakπe razumijevanje postojeÊeg
stanja na kojemu se poduzeÊe trenutaËno
nalazi te smjernice u kojemu pravcu bi se
industrija trebala razvijati u sljedeÊemu
razdoblju. Prognoziranje se provodi radi
traæenja naËina kako πto viπe poveÊati
vrijednost poduzeÊa te kako uskladiti sve
stavke prigodom financiranja, bilo kroz
ulaganje u projekte, bilo kroz izbor odre-
enoga financijskog miksa.

Koriπtenjem elemenata simulacije Cap-
stone za upravljanje æeljezniËkim poduze-
Êima kao podloge za buduÊi razvoj æelje-
zniËkih poduzeÊa ponajprije je moguÊe
definirati razvoje strategije æeljezniËkoga
prometnog sustava, usklaenost unutar
æeljezniËkih poduzeÊa, stalnu suradnju
æeljezniËkih poduzeÊa te traæenje novih
i razvojnih rjeπenja temeljenih na znan-
stvenim metoda, postupcima i procesima
u prijevozu putnika i tereta.

STRU»NI I ZNANSTVENI
RADOVI

38.

Literatura
 1. M. MaruπiÊ: Plan marketinga - Za uspjeπno

træiπno poslovanje, Adecco, Zagreb, 2006.
 2. Capstone Bussiness Simulation - Student

Guide, 2008.
 3. Capstone simulacija - Upravljanje vrijednoπÊu

poduzeÊa, Z©EM, Zagreb, 2008.
 4. I. GvozdanoviÊ: Upravljanje vrijednoπÊu

poduzeÊa - Valuation Principles -
Prezentacija, Z©EM, Zagreb, 2008.

 5. I. GvozdanoviÊ: Capstone strategija -
biljeπke, Z©EM, Zagreb, 2008.

 6. Zakon o æeljeznici
 7. Zakon o podjeli trgovaËkog druπtva HÆ

Hrvatske æeljeznice d.o.o.
 8. Statistika HÆ-a za 2004. HÆ Hrvatske

Æeljeznice, Zagreb, 2005.
 9. Statistika HÆ-a za 2005. HÆ Hrvatske

Æeljeznice, Zagreb, 2006.
 10. Statistika HÆ-a za 2006. HÆ Hrvatske

Æeljeznice, Zagreb, 2007.
 11. Statistika HÆ-a za 2007. HÆ Hrvatske

Æeljeznice, Zagreb, 2008.
 12. Statistika HÆ-a za 2008. HÆ Hrvatske

Æeljeznice, Zagreb, 2009.
 13. Pravilnik o organizaciji HÆ Holdinga

d.o.o., Sluæbeni vjesnik HÆ Holdinga broj
02/07, HÆ Holding, 2007.

 14. Pravilnik o organizaciji HÆ PutniËkog
prijevoza d.o.o., Sluæbeni vjesnik HÆ
Holdinga broj 03/07, HÆ Holding 2007.

 15. Pravilnik o organizaciji HÆ VuËe vlakova
d.o.o., Sluæbeni vjesnik HÆ Holdinga broj
04/07, HÆ Holding, 2007.

 16. Pravilnik o organizaciji HÆ Infrastrukture
d.o.o., Sluæbeni vjesnik HÆ Holdinga broj
06/07, HÆ Holding, 2007.

 17. Pravilnik o organizaciji HÆ Carga d.o.o.,
Sluæbeni vjesnik HÆ Holdinga broj 04/08,
HÆ Holding, 2008.

 18. capstone.xls
 19. http://epp.eurostat.ec.europa.eu/portal/

page/portal/eurostat/home/
 20. www.capstone.com
 21. www.zsem.hr
 22. www.hznet.hr

UDK: 656.21

Adresa autora:
mr. sc. Draæen Kauæljar, dipl. ing.
HÆ Infrastruktura

Recenzent:
dr.sc. Marko LonËareviÊ, dipl.oec
KPMG Croatia d.o.o.
Ivna LuËiÊa 2a
10 000 Zagreb

SAÆETAK

U cilju poveÊanja træiπnog udjela u ukupnome
opsegu prijevoza putnika i roba, godine 1991. bila
je usvojena Direktiva 449/91/EEZ o razvoju æelje-
znica koja se temelji na financijskome razdvajanju
podruËja æeljezniËkog prometa od podruËja æelje-
zniËke infrastrukture te na financijskoj konsolidaciji
æeljezniËkih poduzeÊa kako bi se osigurala likvidnost
u poslovanju, a sve u cilju otvaranja æeljezniËkog
træiπta. Takav smjer razvoja æeljezniËkog prometa u
EU veÊ na samome poËetku prednost daje europskim
æeljezniËkim poduzeÊima velikoga opsega rada koja
se træiπno bræe razvijaju i stjeËu konkurentsku pre-
dnost ispred æeljezniËkih poduzeÊa manjega opsega
rada. Da bi opstale na otvorenome æeljezniËkom
træiπtu, æeljeznice maloga opsega rada traæe razliËite
strateπke smjerove i organizacijske oblike.

Stanje æeljeznica maloga opsega rada joπ je teæe
stanje tzv. velikih æeljeznica. Zastarjela æeljezniËka
infrastruktura, nedovoljan broj i nekvalitetna æelje-
zniËka vozila, zastarjeli procesi rada i nedovoljno
moderniziran menadæment najvaænije su slabosti
prepoznate u europskoj prijevoznoj politici. Jedno
od moguÊih naËina traæenja rjeπenja jest i koriπtenje
simulacije za upravljanje vrijednoπÊu poduzeÊa koja
svoje aktivnosti dijeli u tri osnovne grupe:

1. kreiranje strategije,
2. odreivanje aktivnosti osnovnih podruËja rada,

odnosno organizacijskih cjelina u poduzeÊima
i sustavnog upravljanja vrijednoπÊu poduzeÊa
kroz koordiniranje aktivnosti izmeu podruËja
poduzeÊa te

3. mjerenje uspjeπnosti poslovanja, koriπtenje
razliËitih analiza stanja træiπta i prognoza nu-
ænih za sustavno utjecanje na razvoj poduzeÊa
i poveÊanje kapitala.

SUMMARY

DEVELOPMENT OF RAILWAY COMPA-
NIES WITH A SMALL VOLUME OF OPERA-
TIONS ON THE BASIS OF COMPANY VALUE
MANAGEMENT

The direction of railway traffic development,
established in Directive 449/91/EEC on th develop-
ment of the railways, at the very start gives advantage
to European railway companies with a large volume
of work which develop quickly on the market and acq-
uire competitive advantage over railway companies
with smaller work volumes. In order to survive on
the open railway market, railways with small work
volume require different strategic directions and
organisational forms.

The state of the railway with small work volumes
is even harder than for larger railways because of the
obsolete railway infrastructure, insufficient number
and poor quality of railway vehicles, obsolete work

processes and insufficiently modernised management
which are the most significant weaknesses recognised
in European transport policies. One of the possible
solutions is the use of simulations for company value
management which divide their activities into three
basic groups:

1. creating strategies
2. determining activities of basic areas of work,

that is, organised wholes in companies and
systematic company value management thro-
ugh coordinated activities among company
sections

3. measuring performance results, using different
analyses of the state of the market and progno-
ses necessary for the systematic influencing
of company development and increase in
capital.

ZUSAMMENFASSUNG

DIE AUF DER WERTSTEUERUNG DES
UNTERNEHMENS BASIERENDE ENTWICK-
LUNG DER EISENBAHNUNTERNEHMEN MIT
NIEDRIGEM LEISTUNGSVOLUMEN

Die in der Richtlinie 449/91/EWG zur Entwick-
lung der Eisenabahnunternehmen in der Europäi-
schen Union festgelegte Ausrichtung der Entwicklung
des Schienenverkehrs in der EU bevorzugt bereits am
Start die europäischen Eisenbahnunternehmen mit
großem Leistungsumfang, die sich auf dem Markt
schneller entwickeln und wettbewerbsfähiger wer-
den als die Eisenbahnunternehmen mit niedrigerem
Leistungsvolumen. Um auf dem erschlossenen Schie-
nenmarkt überleben zu können, suchen die Eisen-
bahnunternehmen mit niedrigem Leistungsvolumen
nach verschiedenen strategischen Ausrichtungen bzw.
Organisationsformen.

Die Lage der kleinen Bahnen ist noch schwie-
riger als die Lage der „großen“ Bahnen: veraltete
Schieneninfrastruktur, unzureichendes Rollmaterial
und dessen schlechte Qualität, veraltete Betriebspro-
zesse und unzureichend modernisiertes Management
zählen zu den wichtigsten Schwächen, die in der
Verkehrspolitik der EU wahrgenommen wurden. Eine
der möglichen Modelle zur Lösungsfindung liegt in
der Simulierung der Wertsteuerung des Unterneh-
mens. Dabei werden die dazugehörigen Tätigkeiten
in folgende drei grundlegende Gruppen geteilt:

1. Strategieerstellung
2. Festlegung der Aktivitäten der grundlegenden

Tätigkeitsbereiche bzw. der Organisationse-
inheiten des Unternehmens sowie Umsetzung
des Wertsteuerungssystems durch Steuerung
der Tätigkeiten einzelner Tätigkeitsbereiche

3. Messung der Erfolgsbilanz, Anwendung un-
terschiedlicher Analysen der Marktlage sowie
der für die ständige Beeinflussung der Unterne-
hmensentwicklung bzw. der Kapitalerhöhung
erforderlichen Prognosen.

http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/
http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/
http://www.capstone.com
http://www.hznet.hr

39.

STRU»NI I ZNANSTVENI
RADOVI

Uvod
Nova europska regulativa za æeljezniËki

promet vodi prema potrebi da se vaæni
parametri predstave transparentno i jasno.
Pritom je nuæno postaviti parametre koji
su vaæni za sigurnost, osigurati da se oni
poπtuju te uspostaviti odgovarajuÊi nadzor
u dnevnome æeljezniËkom prometu.

Sigurnost æeljezniËkog prometa jedan je
od najvaænijih preduvjeta za razvoj strategije
(ustanovljena na temelju europske politike
prometa) reforme æeljezniËkog prometa, Ëiji
je cilj poveÊati konkurentnost æeljezniËkog
prometa u odnosu na ostale vrste prometa.

1. Osnovni europski
uvjeti

Æeljeznice u Europi predstavljaju najsi-
gurniji vid prometa na svijetu. Europska
unija teæi ka odræavanju tako visokog
standarda i harmonizaciji sustava sigur-
nosnih mjera na tlu cijele Europe. Izmeu
ostalog, te mjere potrebne su za postupno
uspostavljanje integriranoga europskog
æeljezniËkog prostora.

Glavnu zapreku integraciji europskoga
æeljezniËkog prostora predstavljaju nacio-
nalne razlike u æeljezniËkim sigurnosnim
propisima. Sadaπnji nacionalni koncepti
sigurnosti razlikuju se po pristupu, cilje-
vima i metodama. ÆeljezniËki sustav se na
temelju njegova opsega i strukturne sloæe-
nosti podijelio na podsustave, a potom su
utemeljeni zajedniËki druπtveni sigurnosni
uvjeti u tehniËkim specifikacijama za in-
teroperativnost (TSI). Mjere za sigurnost
æeljezniËkog prometa navedene su i u dru-
gim druπtveno-pravnim propisima (npr.
u Direktivi 2004/49/EG), dok su u TSI-u
tehniËki parametri dodijeljeni osnovnome
zahtjevu, tj. zahtjevu za sigurnoπÊu.

Razvoj TSI-a i sadaπnji okvirni uvjeti
za interoperativnosti i sigurnost æeljezni-
Ëkog sustava predstavljeni su u knjizi M.
Waltera pod naslovom ≈Razvoj interope-

dr. sc. Andreas Schöbel, dipl. ing.
Dzenet Ljevo

PARAMETRI VAÆNI
ZA SIGURNOST U
ÆELJEZNI»KOME
PROMETU

rativnosti æeljezniËkog sustava u Austriji√
- ETR Austrija (IzdavaË knjige: Deutscher
Verkehrs-Verlag GmbH, 2009).

U dodatku III Direktive 2008/57/EG
(Direktive Europskog parlamenta i vijeÊa
od 17. lipnja 2008. o interoperativnosti
æeljezniËkog prometa u EU) jesu speci-
ficirani osnovni uvjeti interoperativnosti,
kojima æeljezniËki sustav mora odgovarati.
Sigurnost predstavlja jedan od osnovnih
uvjeta i dodatno je definirana sljedeÊim
zahtjevima:

∑ Projektiranje, izgradnja ili proizvo-
dnja, odræavanje i nadzor sigurnosnih
ureaja, posebice onih koji su uklju-
Ëeni u æeljezniËki promet, moraju
i u odreenim graniËnim uvjetima
jamËiti sigurnost na razini mreæe.

∑ Parametri sustava kotaËa i traËnica
moraju ispunjavati kriterije mirnoga
hoda (vozila) da bi sigurna voænja
bila zajamËena prigodom najveÊe
dozvoljene vozne brzine. Prigodom
najveÊe dozvoljene vozne brzine pa-
rametri koËne opreme moraju jamËiti
zaustavljanje vlaka unutar utvrenog
puta koËenja.

∑ Upotrijebljeni konstrukcijski elementi
tijekom Ëitava vijeka trajanja moraju
izdræati normalna i iznimna optere-
Êenja. Uporabom prikladnih mate-
rijala mora se osigurati zadræavanje
sigurnosti prigodom nepredvidivih
otkazivanja.

∑ Konstrukcija fiksnih ureaja i vozila,
kao i upotrijebljenih materijala mora
ograniËavati nastajanje, πirenje i dje-
lovanje vatre i dima u sluËaju poæara.

∑ Ureaji za koje je predvieno da ih
koriste putnici moraju biti koncipirani
tako da ni njihovo pogreπno koriπtenje
ne utjeËe na sigurno funkcioniranje
ureaja i da ne πkodi zdravlju i sigur-
nosti putnika.

TehniËka specifikacija za interoperati-
vnost navoenjem uvjeta jamËi poπtivanje
postupka vrednovanja podsustava i in-
teroperativnih komponenti te ispunjenje
navedenih osnovnih uvjeta.

U tablici 1 djelomice su navedeni para-
metri TSI-a za infrastrukturni podsustav i
za podsustav æeljezniËkih vozila te para-
metri s glediπta osoba s ograniËenom po-
kretljivoπÊu (popis tih parametara u tablici
ne sadræi meusobnu popreËnu vezu).

Ti uglavnom tehniËki parametri, koji su
definirani kroz graniËne vrijednosti, mo-

raju se poπtovati prigodom projektiranja i
izgradnje podsustava. Osim toga, treba se
osigurati funkcioniranje i odræavanje pod-
sustava prema odreenim standardima.

U sklopu dodjeljivanja i nadzora sigur-
nosnih dozvola prema Ëlanu 11 Direktive
2004/49/EG te dodjeljivanja i nadzora
sigurnosnih potvrda prema Ëlanu 10 Di-
rektive 2004/49/EG æeljezniËka poduzeÊa
navedene standarde moraju dokazati pre-
ma Ëlanu 15 Direktive 2008/57/EG.

Na nacionalnoj razini, u okviru radne
grupe RTCA provjeraju se aktualni izlazni
podatci TSI-a na temelju kojih se analizira
jesu li TSI-ovi tehniËki parametri dovoljni
za definiranje sigurnosti æeljezniËkoga
prometa.

Za provedbu dokaza o poπtivanju (po-
sebice u sklopu nadgledanja) navedenih
parametara u tablici 1 s tehniËkoga gle-
diπta nude se razliËite moguÊnosti. Neke
od njih bit Êe detaljnije opisane u nastavku
teksta.

2. Dokaz o poπtivanju
parametara koji su
vaæni za sigurnost
æeljezniËkog prometa

2.1. Ontologijski pristup
Istraæivanja unutar ISB-projekta ≈Re-

levantni parametri za nadzor sigurnosti
æeljeznica√ pokazala su da posljedice
pojedinih kvarova ujedno mogu uzro-
kovati naknadne kvarove. Funkcionalni
lanac koji nastaje kao rezultat shematski
je prikazan na slici 1.

Osim kvarova na voziliama postoji
i moguÊnost infrastrukturnih defekata
koji takoer moraju biti uzeti u obzir u
funkcionalnome lancu. Zbog sloæenosti
meusobnog djelovanja uzroka i po-
sljedica, funkcionalni lanac prikazuje se uz
pomoÊ strukturalne uzroËno-posljediËne
matrice (slika 2).

UzimajuÊi u obzir funkcionalni lanac
moguÊe je optimirati reakcije prepoznatih
kvarova. To vodi prema smanjenju troπkova
koji su uzrokovani naknadnim kvarovima
i poveÊanju sigurnosti æeljezniËkog sus-
tava. Zbog smanjenja posljedniËnih πteta
moæe se oËekivati porast raspoloæivosti
æeljezniËkih vozila i infrastrukture, a sa-
mim time i veÊa uËinkovitost prometa.

STRU»NI I ZNANSTVENI
RADOVI

40.

��������������������
��������������

��������������������
������

������������������
�����������������
���������������
�������������
��������������

�������������������������
�������������������������
�������������������

����������������
������������������

������������������������
�����������������
������������������

������������������ ���������������������������

�������������������������
��������

������������������������� �������������
������

�������������

���������� ���� ������������� ����������������

��������������������� ������������ ������������� ������������������

����������������������
���������

����� ��������������
�������

�����������������

����������������������������
��������������������������
��������������������

�����������������������
�������

������� ���������������

����������������� ����������������������� �������������������
����������������������
�������������������
�������

���������

����������������������� ����������������������
���������������������
�������

������������ �������������������
����������������������
�����������
��������������

�������������������� ������������������������
������

������������������� ���������������������������
���������������������

���������������������
��������

����������������������
����������������������
��������������������
��������

����������������
�������

��������������������

���������������������
������������

��������������������������
�������������������

�����������
��������������������
������������
����������

�������������������������

�������������������
������

��������������������
������

����� ������������

����������������� ������������������������
��������������������

��������� ����������������������
�������������������

������������������� ��������������� ������������������
�������������

�

Tablica 1: Izvod sigurnosnih parametara TSI-a infrastrukture i vozila kao i razliËitih vidova
pristupnosti osoba s ograniËenom pokretljivoπÊu

Slika 1: UzroËno-posljediËni lanac

2.2. Primjeri za tehniËki nadzor
vozila

Za prepoznavanje pogreπaka na vlaku
mogu se koristiti sljedeÊi senzorski su-
stavi:

∑ MoguÊi kvaro-
vi na leæajima oso-
vinskih sklopova i
koËnica prepoznaju
se uz pomoÊ ureaja
za detekciju pregrija-
nih leæaja osovinskih
sklopova. Ti ureaji
uspjeπno se koriste
veÊ nekoliko godina.
U Austriji se koriste
ureaji za detekciju
pregrijanih leæaja
osovinskih sklopova
tipa TK99. Sastavni

dijelovi ureaja TK99 jesu oprema
koja se nalazi unutar kolosijeka te
ureaji za procjenu, kontrolu i prijenos
podataka, kao i jedinice za signaliza-
ciju. Ureaji unutar kolosijeka dijele
se na kontrolnu i mjernu elektroniku

koja se nalazi u rasklopnoj stanici te
na mjerni sustav koji je ugraen u
traËnice. Taj mjerni sustav sastoji se
od senzora infracrvenih zraka uz Ëiju
se pomoÊ mjeri tempertura leæava i
kotaËa te brojaËa osovina.

∑ Uz pomoÊ dinamiËnih kolosijeËnih
vaga mjeri se masa pojedinaËnih
kotaËa iz koje se potom izraËunava
masa vagona i vlaka. Potom se mase
kotaËa jednog vagona (lijevo/desno)
usporede te se na temelju toga identi-
ficiraju vagoni s krivim, tj. pogreπno
rasporeenim teretom. Najmodernije
dinamiËne kolosijeËne vage dodatno,
uz pomoÊ slike osilacija kotaËa, ispi-
tuju povrπinu kolosijeka na eventual-
ne neravnomjernosti i ravna mjesta.
NajËeπÊe su ta mjerenja ograniËena
podruËjem meusobnog kontakta
kotaËa i kolosijeka.

∑ Predmeti koji izlaze iz dozvoljenoga
svjetlosnog profila vlaka detektiraju
se uz pomoÊ ureaja za nadzor izo-
lacijskoga gabarita voda vlaka. Ti
ureaji za nadzor svjetlosnog profila
temelje se na laserskim i svjetlosnim
rampama kao i na brzim kamerama.

∑ PrimjeÊivanje poæara u/na vagonima
bilo je sastavni dio posla zaposlenih
radnika. Danas joπ uvjek ne postoje træi-
πno etablirani sustavi koji bi ta mjerenja
izvodila na slobodnoj pruzi. Zbog toga
su se tijekom razvitka sustava Chec-
kpoint provodili mnogobrojni testovi,
kako bi se identificirala odgovarajuÊa
senzorska tehnika za tu primjenu.

∑ IskliznuÊa vlakova predstavljaju kritiË-
ne situacije. Tijekom voænje vlakovoe
su samo u rijetkim sluËajevima u mo-
guÊnosti primjetiti iskliznutu osovinu.
Posljedica toga moæe biti da iskliznuÊe
na slobodnoj pruzi moæe ostati nepri-
mjeÊeno i nekoliko kilometara. Zbog
moguÊnosti sudara vlakove s izkliznu-
tim osovinama neophodno bi trebalo
pravodobno prepoznati i zaustaviti prije
mostova i tunela. Na temelju ureaja za
detekciju iskliznutih osovina moguÊa je
identifikacija takvih vlakova, njihovo
pravodobno zaustavljanje te smanjenje
popratnih troπkova.

U Austriji je implementacija tzv. sustava
Checkpoint za razdoblje od 2009. do 2013.
predviena u okvirnome planu Austrijskih
saveznih æeljeznica (ÖBB). Unutar toga
okvirnog plana predviena je implementaci-

41.

STRU»NI I ZNANSTVENI
RADOVI

Slika 2: UzroËno-posljediËna matica

Slika 3: PrekograniËni nadzor prema scenariju 3

��
��
��
��
��
��
��
��

��
��
���
��
���
��
���
��
���
��
�

��
��
���
��
��
��
��
��
��
��
��
��
��
��
��
��
���
��
��
��

�
��
��
��
��
��
���
��
��
��
��
���
��
��
��
��
��
�

��
��
��
���
��
��
��
��
��
��
���
��
��
��
��
��
��
��
��
��
��
��
�

��
��
���
��
��
��
��
��
��
��
��
��

��
��
���
��
��
��
��

�
��
��
��
��
��
��
��
��
��
��
��
���
��
��
��
��
��
��
��
��
��
�
��
��
�

�
��
��
��
��
���
���
��
��
��
��
��

�
��
��
��
��
��
��
��
��
��
��
��
��
��
���
��
��
��
��
��
��
��
��
��
�

�
��
��
��
��
��
��
��
���
��
���

�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

��
�
��
��
���
��
��
�

��
��
��
��
��
��
�

��
��
��
��
��
��
��
��
��
��
��
��
���
��
��
��
��
��
��
��
��

�
��
��
��
��
���
��
��
���
��
��
�

�
��
��
��
��
��
��
��
��
��
��
��
��
���
��
��

�
��
��
��
��
��
��
�
��
��
��
��
��
��
��
��
��

�
��
��
��
��
���
��
��
��
��

�
��
��
��
��
��
��
���
��
��
��
��
�
��
��
��
�

��
��
���
��
��
��
��
��
��

��
���
��
��
��
��
��

��
��
���
��
��
���
��
��
��
��
��
��
���
��

��
��
��
��
��
��
��
��
��
��

�
��
��
��
��
��
��
��
��
���
��
��
��

�
��
��
��
��
��
��
��
��
��
��
��
���
���
��
���
��
��
��

��
���
��
��
��
���
���
��
��
���
��
��
��
�

�
��
��
��
���
�
��
��
���
���
��
��
��
�

��
�
���
��
��
��

�
��
��
��
��
���
��
��
��
��
��
�
��
�

�
��
��
��
��
��
��
��
��
��
��
���
��
��
��

�
��
��
��
���
��
��
��
��
��
�

�
��
��
���
��
��
��
��
��
��
�
��
��
��
��
�
�

�
��
��
��
��
��
��
��
��
��
��
��
��
��
��

���������������� � � � � � � � �

������������������������� ��

�� �� �� ��

������������������������������������� ��

��� ��

������������������������� ��

��������������� ��

��� �� �� ��

������������������������� ��

��� �� �� ��

����������������������� �� ��

����������������������������������� ��

��������������� �� ��

������������� �� �� �� �� �� �� ��

��� �� ��

������������������������ �� ��

�������������������������������� �� ��

�������������������������������� ��

�������������������� ��

�������������������������������� ��

�������������������

���������������

������������������������������� ��

�������������������� ��

�������������������������� �� �� �� �� ��

�� ��

������������������������������� �� ��

���������������������������� ��

������������ �� �� ��

�������������������������� ��

������������������������������ ��

��������������������� ��

������������������������������� ��

����������������������������� �� ��

����������

�����

ja centrale Checkpoint (CheckPoint Master
Node), koja moæe biti svaÊena kao centrala
svih sustava za nadzor stanja vlaka.

2.3. Provedba
interoperativnosti

Iz tehniËkih razloga te zbog prekogra-
niËnog prijevoza nacionalni nadzor sigur-
nosnih parametera predstavlja tek poËetak
prekograniËnog nadzora.

Nadzor prekograniËnog prijevoza zahtje-
va provedbu analize meunarodnih okvir-
nih uvjeta na transeuropskim koridorima, a
posebice na ERMTS-ovim koridorima.

U nastavku su definirana tri scenarija
uz Ëiju se pomoÊ opisuju razliËite situacije
koje nastaju na granicama infrastrukturnih
operatera.

42.

STRU»NI I ZNANSTVENI
RADOVI

∑ Scenarij 1
Susjedni infrastrukturni operater posjeduje

komponente za nadzor vlaka (npr. ureaj
za detekciju pregrijanih leæaja osovinskih
sklopova). Podatci dobiveni tim sustavnim
nadzorom ne proslijeuju se ostalim su-
stavima nadzora te zbog toga imaju samo
informativno svojstvo, a samim time one-
moguÊena je i daljnja obrada podataka. U
alarmantnome stanju infrastrukturni operater
ruËno mora provesti potrebne sigurnosne
mjere. Unutar sustava podatci mjerenja se
spaπavaju i dræe u pripravnosti.

∑ Scenarij 2
Susjedni infrastrukturni operater po-

sjeduje viπe meusobno povezanih kom-
ponenti za nadgledanje vlaka. Podatci se
prosljeuju centrali, gdje se oni pohranju-
ju. Nije predvieno pravodobno prosljei-
vanje podataka drugim sustavima.

∑ Scenarij 3
Susjedni infrastrukturni operater posje-

duje mreæu komponenata za nadgledanje
vlaka s jednom srediπnjom jedinicom koja
je kompatibilna s konceptom Checkpoint.
Pravodobno prosljeivanje podataka dru-
gim sustavima jest specificirano.

Da bi se identificirao odgovarajuÊi sce-
narij za susjednog operatera, u susjednoj
zemlji treba:

∑ odrediti razinu opreme sustava za
kontrolu nadzora stanja vlaka,

∑ sastaviti popis kvarova prepoznatih
uz pomoÊ odgovarajuÊih sustava,

∑ odrediti naËin prosljeivanja izmje-
renih vrijednosti odgovarajuÊim
vlakovima,

∑ infrastrukturni operateri trebaju utvr-
diti graniËne vrijednosti kvarova,

∑ provesti analizu informacijskog lanca
(tko, kada i koje podatke dobiva),

∑ provesti ispitivanje razine umreæe-
nosti, odnosno naËina umreæavanja
(postoji li srediπnja jedinica za analizu
i spaπavanje mjerenih podataka),

∑ postojati nadreena centrala u kojoj
se nalaze svi podatci o stanju vlaka
- ona mora biti umreæena s ostalim
sustavim i funkcionalna te

∑ odrediti pravni okvir kod prosljeiva-
nja podataka.

3. Saæetak
Mnogobrojne nove regulative u po-

druËju æeljezniËkog prometa, a posebice
utvrivanje tehniËkih parametara u TIS-u
transeuropskog sustava æeljeznica, zahti-
jevaju poπtivanje uvjeta koji su definirani

graniËnim vrijednostima prigodom pro-
jektiranja, izgradnje, odræavanja postro-
jenja i vozila.

Vaæan sastavni dio predstavlja provjera
dokaza pri Ëemu se osigurava pridræavanje
tih uvjeta. Na temelju mnogobrojnih raz-
vojnih projekata posljednih godina na ra-
spolaganju su upotrebljivi senzorski sustavi
koji se koriste za automatiziranu kontrolu
stanja vlaka. Cilj tih ureaja jest postupno
poveÊavanje kvalitete prometa kroz pre-
ventivne mjere, odnosno kroz pravodobno
prepoznavanje kvarova. Time se krajnjemu
korisniku jamËi pouzdano prometno sred-
stvo za putniËki i teretni prijevoz.

Prikupljeni podatci mogu se koristi za stal-
nu kontrolu sigurnosti æeljezniËkog prometa,
pri Ëemu je potrebna prekograniËna eviden-
cija podataka transeuropskih koridora.

Radna grupa RTCA ≈kritiËno sigurnosni
parametari√ pokuπava s jedne strane anal-
izirati jesu li u TSI-u sigurnosno-tehniËki
parametri dovoljni, da bi se iz tehniËkog
ugla definirala sigurnost æeljezniËkog pro-
meta. S druge strane provodi se ispitivanje
konkretne koristi daljnjega stalnog nadg-
ledanja kolosijeka kroz unaprijed defini-
rane sigurnosno-tehniËke parametre.

LITERATURA
 A. Schöbel, M. Walter: Sicherheitsrelevante Parameter
im Eisenbahnwesen, ETR - Eisenbahntechnische
Rundschau, 58 (2009), 12, str. 743-747
 Richtlinie 2004/49/EG des Europäischen
Parlamentes und Rates vom 29. April 2004 über
Eisenbahnsicherheit in der Gemeinschaft (Amtsblatt
der Europäischen Union L 164 vom 30.04.2004)
einschließlich deren Berichtigung (Amtsblatt der
Europäischen Union L 220 vom 21.06.2004)
 M.Walter: Fortschritt der Interoperabilität des
Eisenbahnwesens in Österreich. ETR Austria -
Eisenbahntechnische Rundschau 6 (2009). Deutscher
Verkehrs-Verlag GmbH I Eurailpress Hamburg, 2009
 M.Walter, F.Lehr: Fortschritt der Interoperabilität
der Eisenbahninfrastruktur in Österreich. ETR Austria
- Eisenbahntechnische Rundschau 56 (2007). Deutscher
Verkehrs-Verlag GmbH I Eurailpress Hamburg, 2007.
 Richtlinie 2008/57/EG des Europäischen
Parlamentes und Rates vom 17. Juni 2008 über
die Interoperabilität des Eisenbahnsystems in der
Gemeinschaft (Amtsblatt der Europäischen Union
L 191 vom 18.07.2008)
 Entscheidung 2008/217/EG der Europäischen
Kommission vom 20. Dezember 2007 über die
technische Spezifikation für die Interoperabilität des
Teilsystems „Infrastruktur“ des transeuropäischen
Hochgeschwindigkeitsbahnsystems (Amtsblatt der
Europäischen Union L 77 vom 19.3.2008)
 Entscheidung 2008/232/EG der Europäischen
Kommission vom 21. Februar 2008 über die
technische Spezifikation für die Interoperabilität
des Teilsystems „Fahrzeuge“ des transeuropäischen
Hochgeschwindigkeitsbahnsystems (Amtsblatt der
Europäischen Union L 84 vom 26.3.2008)
 Entscheidung 2008/164/EG der Europäischen
Kommission vom 21. Dezember 2007 über die
technische Spezifikation für die Interoperabilität

bezüglich „eingeschränkt mobiler Personen“ im
konventionellen transeuropäischen Eisenbahnsystem
und im transeuropäischen Hochgeschwindigkeitsbahn
system (Amtsblatt der Europäischen Union L 64 vom
7.3.2008)
 A. Chloupek et al.: Sicherheitsrelevante
Überwachungs-Parameter im System Bahn
(fahrwegseitige vs. -zeugseitige); Endbericht für
FFG & bmvit; 2009; 77 Seiten.
 Schöbel A., Maly, T.: Infrastrukturseitige
Zugzustandskontrolle: Aspekte des infrastruk-
turseitigen Güterwagen-Monitorings; Vortrag:
Internationales Fachsymposium zum Thema moderner
Schienengüterverkehr in den Niederlanden, Deutschland,
Österreich und der Schweiz, Berlin; 11.12.2008
- 12.12.2008; in: “Moderner Schienengüterverkehr
Technologie - Ökonomie - Ökologie”, E. Schulz (Hrg.);
IFV Bahntechnik e.V., 18 / 2008 / Berlin (2008), ISBN:
978-3-940727-09-1; S. 25 - 39.
 Karner, J., Maly, T., Schöbel, A., 2008, TK 99
- The Austrian Solution for Hot Box Detection;
Vortrag: Zelkon 08, Nis; 09.10.2008 - 10.10.2008;
in: “Proceedings”, D. Stamenkovic (Hrg.); (2008),
ISBN: 978-86-80587-78-3; S. 57 - 60.
 Stadlbauer, R., Schöbel, A., Pisek, M.,
2007, CheckPoint: Lösung zur automatischen
Zugbeobachtung; Vortrag: 21. Verkehrswissenscha
ftliche Tage, Dresden; 24.09.2007 - 25.09.2007; in:
“Innovation und Investition: Wie gestalten wir die
Zukunft des öffentlichen Verkehrs?”, 14 S.
 A.Schöbel, T. Maly: Konzeption eines interoperablen
und Infrastrukturbetreiber-übergreifenden Checkpoint-
Netzwerks; Elektrotechnik und Informationstechnik,
126 (2009), 6, str. 17-20

UDK: 656.21

Adresa autora:
dr.sc. Andreas Schöbel, dipl.ing.
Dzenet Ljevo
Technische Universität Wien
Institut für Verkehrswissenschaften
Karlsplatz 13, 1040 Wien, Austrija

SAÆETAK

Nova europska regulativa za æeljezniËki promet
vodi prema potrebi da se vaæni parametri predstave
transparentno i jasno. Pritom je nuæno postaviti
parametre koji su vaæni za sigurnost, osigurati da
se oni poπtuju te uspostaviti odgovarajuÊi nadzor u
dnevnome æeljezniËkom prometu.

SUMMAR

THE RELEVANT PARAMETERS FOR RAIL-
WAY TRAFFIC SAFETY

New European regulations concerning railways
are creating the need to be able to present the key
parameters transparently and comprehensibly. Above
all, this means establishing what the safety-relevant
parameters are and then guaranteeing compliance with
them, the production of suitable documentary evidence
and monitoring them in everyday railway operations.

ZUSAMMENFASSUNG

SICHERHEITSRELEVANTE PARAMETER
IM SCHIENENVERKEHR

Neue europäische Regelungen für das Eisenbahn-
wesen führen zum Erfordernis, dies wesentlichsten
Parameter transparent und nachvollziehbar darzustel-
len. Dabei sind vor allem die sicherheitsrelevanten
Parameter aufzustellen und deren Einhaltung sowie
eine geeignete Nachweisführung bzw. Überwachung
im täglichen Eisenbahnverkehr zu gewährleisten.

43.

STRU»NI I ZNANSTVENI
RADOVI

1. UVOD
Cilj ovoga rada jest istraæiti stavove

hrvatskih graana o domaÊim æelje-
znicama u svrhu stvaranja pozitivnog
stava, tj. pozitivnog miπljenja kroz kor-
porativno oglaπavanje te zakljuËiti kako
i u kojemu smjeru bi trebalo provoditi
korporativno oglaπavanje.

Istraæivanje træiπta osnovni je Ëimbe-
nik bez kojega su poslovanje i razvoj
poduzeÊa danas nezamislivi. Istraæiva-
nje i mjerenje stavova temelj su razvitka
i pozicioniranja poduzeÊa.

Stav je relativno trajan oblik steËen na
iskustvu pojedinca te kao takav u uskoj
vezi s ponaπanjem pojedinca u odreenoj
situaciji.

MonopolistiËki poloæaj domaÊih
æeljeznica do sedamdesetih godina
proπloga stoljeÊa rezultirao je poveÊa-
njem opsega cestovnog i zrakoplovnog
prometa, πto je dovelo do smanjenja
udjela æeljezniËkog prometa. Marke-
tinπka miopija u poslovanju domaÊih
æeljeznica dovela je do gubitka træiπnog
udjela. Nakon toga doπlo je do razvoja
integriranog i kombiniranog prijevoza
sa cestovnim, zrakoplovnim i drugim
oblicima prometa. Rezultati pokreta-
nja æeljeznice u smjeru novih sadræaja
jesu projekti IC (vlak InterCity), EC
ICE (vlak EuroCity) te pruge i vlakovi
velikih brzina.

U radu je provedeno istraæivanje stavo-
va te promjena stavova u pozitivne kroz
korporativno oglaπavanje. Korporativno
oglaπavanje znaËi stvaranje dugoroËnih,
konstantnih ciljeva na svim razinama
poduzeÊa.

Blanka ©estan, mag. diz., univ. spec. oec.

ISTRAÆIVANJE
STAVOVA KAO
TEMELJ
PLANIRANJA
KORPORATIVNOG
OGLA©AVANJA

2. Stavovi i promjene
stavova

2.1. Definicije i oblikovanje
stavova

Stavovi su vrlo vaæna varijabla u odre-
ivanju ponaπanja potroπaËa. Mjerenje
stavova zauzima vaæno mjesto u mnogim
istraæivanjima. Stoga veza izmeu stavova
i ponaπanja pomaæe u predvianju uspjeπ-
nosti i prihvaÊanju proizvoda ili usluge, u
stvaranju pozitivne reputacije korporacije
ili u razvoju strategije pozicioniranja.

2.2. Dimenzije stavova
Stav se sastoji od sloæene psiholoπke

strukture koju Ëine saznanja o objektu
stava - kognitivna (spoznajna) kompo-
nenta, osjeÊaji - emocionalna (afektivna)
komponenta i spremnost na ponaπanje i re-
agiranje prema objektu stava - konativna
(ponaπajuÊa) ili akciona komponenta.

2.3. Promjene stavova
2.3.1.1. Persuazija

Persuazija oznaËava proces uvjeravanja
Ëiji je krajnji cilj formiranje, ojaËavanje
ili promjena stavova, vrijednosti, miπlje-
nja, emocija ili ponaπanja koje pojedinac
ima prema nekom objektu, drugom
pojedincu ili samome sebi (Burgoon,
Hunsaker i Dawson, 1994). Uspjeh per-
suazivnog procesa ovisi o Ëitavom nizu
Ëimbenika koji obuhvaÊaju kognitivne,
afektivne i motivacijske komponente,
a buduÊi da je persuazija ponajprije ko-
munikacija, to treba objasniti sam proces
komunikacije.

Komunikacija
Komunikacija je protok informacija,

razmjena ideja ili proces misli izmeu
poπiljatelja i primatelja (prema Belch i
Belch, 1998). Za komunikaciju nuæno
je zajedniËko razmiπljanje dviju strana
i prijenos informacija od jedne osobe
drugoj ili od jedne skupine drugoj.
Proces komunikacije je sloæen, a uspjeh
ovisi o prirodi poruke, interpretaciji
poruke kao i o okolini koja tu poruku
prima.

3. Korporativno
oglaπavanje

3.1. Glavna obiljeæja
korporativnog oglaπavanja

Korporativno oglaπavanje predstavlja
oblik komunikacije s ciljem stvaranja
pozitivnog miπljenja o organizaciji i
njezinu poslovanju.1 Glavni cilj korpo-
rativnog oglaπavanja je predstavljanje
raznih aktivnosti organizacije πirokoj
publici, koje ne obuhvaÊaju ostale oblike
promotivnog oglaπavanja. Takve akti-
vnosti korporativnog oglaπavanja odnose
se na unapreenje ugleda, istraæivanje
poduzeÊa, razvoj novih proizvoda, brigu o
okolini, politiku zapoπljavanja, aktivnosti
u zajednici i drugo. Glavna razlika izmeu
korporativnog oglaπavanja i oglaπavanja
imidæa poduzeÊa je u tome da korporati-
vno oglaπavanje predstavlja samo jedan
Ëimbenik u stvaranju i unapreenju imidæa
poduzeÊa.2

Koriπtenjem korporativnog oglaπavanja
poduzeÊe predstavlja organizaciju u po-
zitivnom smislu, uz obveznu prisutnost
oglaπavaËkih konstanti s ciljem stvara-
nja poæeljnog ili promjena postojeÊeg
imidæa.3

Korporativno oglaπavanje i stavovi
Veza izmeu stavova i ponaπanja, tj.

miπljenja, pomaæe u predvianju uspjeπno-
sti i u prihvaÊanju pozitivnog miπljenja o
Hrvatskim æeljeznicama, jer stav je trajno,
pozitivno ili negativno vrednovanje. Bu-
duÊi da su stavovi nauËeni, a ne uroeni,
to primjena korporativnog oglaπavanja
Hrvatskih æeljeznica dugoroËno i konzi-
stentno znaËi stvaranje pozitivnog ugleda
Hrvatskih æeljeznica te stavova o domaÊim
æeljeznicama.

Kroz komunikaciju s referentnim
grupama, korporativno oglaπavanje
Hrvatskih æeljeznica moæe postiÊi pro-
mjenu stava pojedinaca. Nakon istraæi-
vanja stavova korporativno oglaπavanje
moæe uvidjeti i predvidjeti ponaπanje
pojedinaca.

1 Tanja KesiÊ, op.cit., str. 461.
2 Tanja KesiÊ, ibid. str. 461.
3 Tanja KesiÊ, ibid. str. 461.

44.

STRU»NI I ZNANSTVENI
RADOVI

4. Istraæivanje stavova
hrvatskih graana o
domaÊim æeljeznicama

Uzorak
Istraæivanje stavova hrvatskih graana o

domaÊim æeljeznicama temelji se na 216
anketiranih ispitanika, od kojih su 202
ankete valjane, a 14 ih je nevaæeÊih jer
nisu sadræavale sve odgovore. Polovica
prikupljenih anketa bila je provedena na
temelju sluËajnog odabira ispitanika, dok
je ostatak anketa bio proveden u vlaku,
dakle na prigodnim korisnicima usluga
domaÊih æeljeznica.

4.2. Rezultati istraæivanja
Korporativnim oglaπavanjem koje je

usmjereno prema πirokoj publici Hrvatske
æeljeznice trebale bi educirati javnost Ëi-
njenicama koje pokazuju prednosti voænje
vlakom svaki dan. Takve prednosti svaka-
ko su neizravna zaπtita okoliπa putem koje
se reducira potroπnja energetskih izvora te
se pridonosi oËuvanju okoliπa druπtvene
zajednice. Da bi se postigli æeljeni ciljevi,
takav koncept korporativnog oglaπavanja
treba biti konzistentan s aktivnostima
odnosa s javnoπÊu u duljemu vremen-
skom razdoblju. Nadalje, treba prikazati
financijske Ëimbenike potroπnje vremena
i novca prigodom svakodnevnih putova-
nja meugradskim vlakovima. Hrvatske
æeljeznice svakako bi trebale konkurirati
cijenom prijevozne karte. OpÊenito, HÆ
bi trebao definirati dugoroËnu strategiju
poslovanja na svim razinama poduzeÊa
koja Êe se meusobno nadopunjavati i kao
takva biti temelj planiranja korporativnog
oglaπavanja. Bez jasno definirane strategi-
je i ciljeva poslovanja ne moæe se krenuti
u smjeru osvajanja pozitivnog miπljenja
korporacije. Kao poduzeÊe u stopostotno-
me vlasniπtvu dræave, Hrvatske æeljeznice
Ëesto su mijenjale svoju poslovnu strategi-

ju, πto je rezultiralo opÊenito negativnim
statusom poduzeÊa na svim razinama.

Marketinπka miopija u
poslovanju Hrvatskih æe-
ljeznica upravo pokazuje
koliko prostora zauzima
konkurencija na træiπtu
prijevoza. Korporativnim
oglaπavanjem usmjerenim
na impresioniranje javno-
sti politikom poduzeÊa,
tehnoloπkim procesima i
inovacijama na proizvo-

dima te informiranjem
javnosti o investicijama
poduzeÊa svakako bi
se poveÊala svjesnost
javnosti na svim razi-
nama. Nepovoljan stav
poreznih obveznika o
Hrvatskim æeljeznicama
kao dræavnome gubitaπu
dugoroËno bi svakako
bio povoljniji provo-
enjem konzistentne
poslovne strategije.

Udobnost prijevoza
vlakom svakako podra-
zumijeva tehniËku stra-
nu organizacije samog
vagona i ergonomije
prostora ali i udobnost
≈iskoriπtavanja√ vre-
mena provedenog u pu-
tovanju vlakom koje
podrazumijeva odmor,
toËnije aktivan odmor
tijekom kojega, na pri-
mjer, poslovni Ëovjek
moæe obavljati poslovne
zadaÊe u miru, Ëitati
knjigu i uæivati u proma-
tranju krajolika tijekom
putovanja. Naravno,
udobnost znaËi da putnik
tijekom putovanja moæe
≈protegnuti noge√. Da bi
udobnost prijevoza vla-
kom bila konkurentna,
ona podrazumijeva i niz
proizvodnih usluga koje
spadaju u promotivno
oglaπavanje proizvoda
te se preklapaju s korpo-
rativnim oglaπavanjem
tehniËkih inovacija kroz
nove usluge prijevoza

kao πto su moguÊnost pristupa internetu,
klimatizirani prostor, vagonski restorani i
druge usluge.

Emotivni ili afektivni dio stava o domaÊim
æeljeznicama vrlo je povoljan, πto znaËi da
bi nadopunjen kognitivnom komponentom
stava koja podrazumijeva Ëinjenice koje
su vaæne kod korporativnog oglaπavanja,
za razliku od persuazivnih poruka, dao
jako dobro rezultate kod, na primjer, kor-
porativnog oglaπavanja usmjerenog na
tradiciju Hrvatskih æeljeznica. Takav oblik

Ispitanici po spolu

Ženski
53%

Muški
47%

Muški
Ženski

Ispitanici po dobi

10%

20%

28%

14%
4%

13%
11%

-18
18-25
26-35
36-45
46-55
56-65
66-

Ispitanici po školskoj spremi

Srednja škola
41%

Viša škola
16%

Fakultet
29%

Magisterij
9%

Osnovna škola
5% Osnovna

škola
Srednja škola

Viša škola

Fakultet

Ispitanici po mjesečnim prihodima

17%

29%

42%

12%

manje od 4000,00 kn
4000,00-6000,00 kn
6000,00-8000,00 kn
više od 8000,00 kn

Učestalost vožnje vlakom

15%

15%

21%

49% svaki dan
jednom tjedno
jednom mjesečno
vrlo rijetko

45.

STRU»NI I ZNANSTVENI
RADOVI

korporativnog oglaπa-
vanja moæe se iskoristiti
prigodom obiljeæavanja
raznih obljetnica, na
primjer prigodom obi-
ljeæavanja obljetnice
izgradnje prve pruge,
kada treba istaknuti on-
daπnji opseg znaËenja
vezan za razvoj dræave
u cjelini, ali i promovi-
rati poduzeÊe kao znak
stabilnosti, pouzdanosti
i postignuÊa.

Povoljan stav ispita-
nika o kvaliteti usluge
prijevoza Hrvatskim
æeljeznicama moæe se
korporativnim ogla-
πavanjem poduprijeti
Ëinjenicama o uvo-
enju novih usluga na
træiπte prijevoza, πto
bi ujedno bila potpora
oglaπavanju proizvoda
putniËkog prijevoza i
poslovnim investici-
jama Hrvatskih æelje-
znica. Korporativno
oglaπavanje usmjereno
na izobrazbu i stalno
usavrπavanje zaposle-
nika Hrvatskih æelje-
znica na svim razina-
ma poduzeÊa takoer
pridonosi ËinjeniËnoj
kvaliteti usluge na
svim razinama podu-
zeÊa. Izgraditi ugled
poduzeÊa kroz znanje i
promociju nove snage
poduzeÊa kroz nova
steËena znanja.

Korporativnim oglaπavanjem Hrvatske
æeljeznice trebale bi objasniti zaπto su
najprihvatljiviji prijevoznik, i to s teæiπ-
tem na pozitivnim i negativnim stranama,
tj. s Ëinjenicama koje su temelj takvog
oglaπavanja, ali ujedno grade kognitivnu
komponentu stava pojedinca. Osim na na-
voenje tehnoloπkih uvjeta prihvatljivosti
treba se osvrnuti i na ekologiju gdje svaki
pojedinac izborom vrste prijevoza moæe
pridonijeti oËuvanju okoliπa uz dodatno
pojaπnjenje Ëinjenicama. Na taj naËin bila
bi zadovoljena i afektivna komponenta
stava pojedinca putem koje ima osobno
zadovoljstvo dodatne vrijednosti. Hr-
vatske æeljeznice trebaju prikazati zaπto
su lider meu odreenim proizvodima i
uslugama.

Korporativnim oglaπavanjem Hrvatske
æeljeznice Ëinjenicama bi trebale navesti
zaπto su vaæne u æivotu pojedinaca. Vaæ-
nost domaÊih æeljeznica treba se predoËiti
Ëinjenicama kroz pitanja vezana uz ener-
getske izvore, okoliπ, kvalitetu poduzeÊa
koju treba demonstrirati kroz kontrolu
kvalitete, investicije kroz predoËavanje
profitabilnosti poduzeÊa investitorima,
napredak koji podrazumijeva planove za
buduÊnost i drugo.

Na temelju ankete koja je bila provedena
na 202 ispitanika moæe se zakljuËiti to da
je najËvrπÊi pozitivan stav ispitanika vezan
uz tvrdnju da su domaÊe æeljeznice podu-
zeÊe s dugom tradicijom. To potvruje
ocjena 4,282178 i standardna devijacija
od 0,830546. Uz najniæu ocjenu 2,420792
i standardnu devijaciju od 0,864595, nepo-
voljan stav ispitanika vezan je uz tvrdnju o
intenzivnome oglaπavanju poduzeÊa.

Rezultati dobiveni u tablici 1 razvrstani
su u nekoliko kategorija i prikazani u gra-
fikonima 12 i 13.

Kojim oblikom prijevoza se najčešće koristite do vašeg
odredišta?

30%

60%

2% 8%

vlak
automobil
zrakoplov
autobus

Koji oblik prijevoza smatrate najudobnijim?

33%

56%

9% 2%

vlak
automobil
zrakoplov
autobus

Kakav je vaš osjećaj prema domaćim željeznicama?

8%

42%39%

9% 2%
izrazito volim domaće
željeznice

volim domaće željeznice

nemam poseban stav
prema domaćim
željeznicama
ne volim domaće željeznice

Kakva je kvaliteta usluge prijevoza domaćim željeznicama?

10%

42%
27%

15%
6%

vrlo dobra

prilično dobra

niti dobra niti loša

ne sasvim dobra

nije dobra

Slažete li se da su domaće željeznice najprihvatljiviji oblik
prijevoza?

17%

62%

20%
1%

sigurno da

vjerojatno da

vjerojatno ne

sigurno ne

Predstavljaju li domaće željeznice važnost u vašem životu?

9%

38%
35%

10%
8%

vrlo značajno
prilično značajno
neutralno
ne tako značajni
beznačajno

STRU»NI I ZNANSTVENI
RADOVI

46.

Hrvatske æeljeznice poduzeÊe su s dugom tradicijom. Tvrdnja o
toj karakteristici dobila je najveÊu ocjenom. Tradicija, sigurnost i
pouzdanost pozitivne su karakteristike domaÊih æeljeznica koje se
korporativnim oglaπavanjem mogu komunicirati kroz Ëinjenice pot-
krijepljene uz veliËinu poduzeÊa kao znak stabilnosti i pouzdanosti
i promoviranje tehniËkih vjeπtina i resursa koji stoje iza proizvoda
poduzeÊa. Na taj naËin dugoroËno bi se uËvrstili stavovi javnosti i
pozitivno miπljenje o poduzeÊu. Pouzdanost poduzeÊa korporativnim
oglaπavanjem trebalo bi prikazati kako su proizvodi testirani prije
upotrebe i konzumacije.

Kvaliteta usluge i zaposlenika Hrvatskih æeljeznica korporativnim
oglaπavanjem trebalo bi promovirati korporacijske odnose unutar po-
duzeÊa te prikazati kako su odluke menadæmenta poduzeÊa doprinijele
blagodati zaposlenika i klijenata, tj. korisnika usluga domaÊih æeljeznica.
Usluge poduzeÊa su prihvatljivih cijena te bi korporativno oglaπavanje
poveÊanja cijena trebalo popratiti napretkom, uvoenjem novih usluga
i tehnologija prijevoza i infrastrukture Hrvatskih æeljeznica.

Korporativno oglaπavanje Hrvatskih æeljeznica nema dugoroËni
strateπki plan koji je povezan sa strategijom poslovanja poduzeÊa.
Oglaπavanje domaÊih æeljeznica uglavnom je vrlo rijetko.

5. Primjena rezultata istraæivanja na
planiranje korporativnog oglaπavanja
domaÊih æeljeznica

5.1. Ciljevi korporativnog oglaπavanja
Ciljevi korporativnog oglaπavanja domaÊih æeljeznica jesu stva-

ranje pozitivne slike i ugleda kod najπire publike kroz osnovne
konstante poduzeÊa. Da bi se ciljevi korporativnog oglaπavanja
ostvarili, u procesu komunikacije moraju biti ostvareni sljedeÊi
pomoÊni ciljevi:

1. informirati, obrazovati i stvoriti pozitivno miπljenje publike o
politici poduzeÊa, funkciji,

 razvojnim ciljevima i projektima, standardima i drugome,
2. graditi pozitivno miπljenje publike o sposobnosti menadæera

domaÊih æeljeznica, o njihovu struËnom znanju, o tehnoloπkome
napretku, inovacijama i sliËnome,

3. pruæiti informacije o investicijama domaÊih æeljeznica i rezul-
tatima novih investicija,

4. prikazati domaÊe æeljeznice kao mjesto s dobrim uvjetima za
rad i

5. pruæiti informacije o akcijama i planovima domaÊih æeljeznica
u pogledu zaπtite okoliπa.

Ako domaÊe æeljeznice konstantno i dugoroËno koncipiraju tih
pet podciljeva, doprinosit Êe kljuËnome cilju, a to je stvaranje pozi-
tivnih stavova kod najπire publike kao temelja za stvaranje ugleda
poduzeÊa.

Iz provedenog istraæivanja stavova vidljivo je to da je tvrdnja o
izobrazbi zaposlenika rezultirala konaËnom ocjenom 3,178218. To
pokazuje da javnost nema pozitivan stav o tvrdnji koja se odnosi
na informiranost u pogledu izobrazbe zaposlenika koje bi stvorilo
pozitivno miπljenje publike o domaÊim æeljeznicama.

Tablica 1. Provedeno ispitivanje - stavovi o Hrvatskim
æeljeznicama

Likertova ljestvica od pet stupnjeva (od 1 - izrazito se ne slaæem do 5 -
izrazito se slaæem)

Izvor: izradila autorica

����������������������������
�������
���������
�����������

� ����������
����������

�� ���������������������������������� �������� ��� ��������

�� ������������������������������������� �������� ��� ��������

�� ���
������������������������ �������� ��� ��������

�� ����������������������������������
���������������������� �������� ��� ��������

�� ������������������������������������ �������� ��� ��������

�� ��������������������������������� �������� ��� ��������

�� ��������������������������������������
����������� �������� ��� ��������

�� ��������������������������������������
�������� �������� ��� ��������

�� ��������������������������������������� �������� ��� ��������

���� �� �������� ��� ��������

��� ���
������������������ �������� ��� ��������

��� ��������������������������������������
������������������� �������� ��� ��������

��� ������������������������ �������� ��� ��������

��� �������������������� �������� ��� ��������

��� ����������������������������������� �������� ��� ��������

��� ���������������������������� �������� ��� ��������

��� �������������������������������������
�������������������������� �������� ��� ��������

��� �����������������������������������
���������������������� �������� ��� ��������

��� ��������������������������������������� �������� ��� ��������

��� �������������������������������� �������� ��� ��������

��� �����������������������������������
���������� �������� ��� ��������

��� ���
������� �������� ��� ��������

��� ����������������������������������� �������� ��� ��������

��� ������������������������������������
���������� �������� ��� ��������

��� �������������������������������� �������� ��� ��������

��� ��
������ �������� ��� ��������

��� ����������������������������������
�������� �������� ��� ��������

��� ��
������������� �������� ��� ��������

��� ���
������������ �������� ��� ��������

��� ���������������������������� �������� ��� ��������

��� �� �������� ��� ��������

��� ����������������������������������� �������� ��� ��������

��� ���������������������������� �������� ��� ��������

��� ��
��������������������� �������� ��� ��������

Karakteristike poduzeća

0,0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0
4,5
5,0

aritmetička sredina

Ovo je poduzeće s dugom
tradicijom
Ovo poduzeće klijentu
pruža sigurnost
Ovo je poduzeće
pouzdano
Ovo je poduzeće loše

Imam pozitivan stav
prema ovom poduzeću
Ovo poduzeće ima dobar
ugled
Ovo poduzeće ima dobar
imidž

47.

STRU»NI I ZNANSTVENI
RADOVI

Korporativnim oglaπavanjem zajedno s
aktivnostima odnosa s javnoπÊu Hrvatske
æeljeznice trebale bi korporativnim oglaπ-
avanjem usmjerenim javnosti promovirati
svoje zaposlenike na svim razinama podu-
zeÊa, od visokopozicioniranih menadæera do
sluæbenih osoba koje su izravno povezane
s davanjem usluga korisnicima putovanja.
Stalno usavrπavanje izobrazbe i znanja jedno
je od vaænijih konkurentnih prednosti svakog
poduzeÊa te bi se domaÊe æeljeznice trebale
pozicionirati u tome smjeru. Nadalje, dobar
ugled poduzeÊa privlaËan je zaposlenicima
i poveÊava njihovo zadovoljstvo, a time
i kvalitetu poslovanja jer svi æele raditi u
poduzeÊu s dobrim ugledom, πto je sljedeÊa
tvrdnja iz anketnog upitnika.

Tvrdnja vezana uz dobar ugled doma-
Êih æeljeznica dala je konaËan rezultat
2,831683, πto pokazuje da poduzeÊe ima
loπu ugled te korporativnim oglaπavanjem
treba naglasiti kako izgraditi pozitivan stav
o ugledu domaÊih æeljeznica. Ta tvrdnja
pokazuje da javnost nema povjerenja u

ugled domaÊih æelje-
znica, a samim time ni u
poslovanje i uËinkovite
aktivnosti poduzeÊa.
Dobar ugled Hrvatskih
æeljeznica znaËio bi
povjerenje na svim ra-
zinama poduzeÊa, od
træiπnih ponuda i usluga
poduzeÊa do poslovnih
aktivnosti vezanih uz
vrijednost kapitala po-
duzeÊa. Korporativnim
oglaπavanjem domaÊe
æeljeznice trebale bi pre-
doËiti kako menadæment
vidi svoj korporativni
identitet i strategiju po-
slovanja. Dobar ugled
poduzeÊa kao cjeline
otvara put novim po-
slovnim moguÊnostima
osvajanja novih træiπta i
osiguravanja novih po-
slova te poveÊava vrije-
dnost poduzeÊa u cjelini,
zajedno s proizvodima i
uslugama.

Tvrdnja o razvoju i
novim proizvodima i
uslugama domaÊih æe-

ljeznica rezultirala je konaËnom ocjenom
2,960396, πto takoer pokazuje neutralan
stav koji korporativnim oglaπavanjem
moæe postati pozitivan. DugoroËno pla-
niranje poslovanja te uvoenje novih
proizvoda i usluga domaÊih æeljeznica na
træiπte takoer pridobiva povjerenje πiroke
javnosti u samo poduzeÊe na svim razina-
ma. Na taj naËin korisnici usluga prijevoza
imaju uvid i educiraju se o sigurnosti i
pouzdanosti poduzeÊa, dok zaposlenici
i potencijalni zaposlenici poveÊavaju
zadovoljstvo rada u poduzeÊu s dobrom
reputacijom.

Tvrdnja o pozitivnome stavu o domaÊ-
im æeljeznicama rezultirala je konaËnom
ocjenom 3,089109, πto pokazuje da
javnost opÊenito nema pozitivan stav o
domaÊim æeljeznicama. Ocjena te tvrdnje
pokazatelj je toga da je korporativno ogla-
πavanje domaÊih æeljeznica zanemareno i
da dugoroËno nema planiranu strategiju
marketinπke komunikacije.

Tvrdnja o komuniciranju vlastite dru-
πtvene odgovornosti uz konaËnu ocjenu
od 2,529703 pokazuje nepovoljan stav
o odnosu domaÊih æeljeznica i druπtvene
odgovornosti. Korporativnim oglaπava-
njem domaÊe æeljeznice trebale bi pokazati
kako pridonose poboljπanju i oËuvanju
okoliπa te kako pomaæu u oËuvanju ener-
gije. Takoer, domaÊe æeljeznice trebaju
promovirati tehniËke vjeπtine i resurse koji
stoje iza proizvoda poduzeÊa kako bi po-
kazale brigu za druπtvenu odgovornost.

U postizanju ciljeva koriste se tri oblika
korporativnog oglaπavanja, i to:

1. korporativno oglaπavanje usmjereno
prema javnosti,

2. korporativno oglaπavanje usmjereno
prema kupcima - poslovnim partne-
rima i

3. korporativno oglaπavanje usmjereno
prema πirokoj publici.

5.2. Izbor ciljnih segmenata

Korporativna misija
Korporativna misija Hrvatskih æeljezni-

ca trebala bi biti izjava koja govori o tomu
kako poduzeÊe sebe vidi, πto ono predsta-
vlja i πto æeli biti. Misija je odgovornost
menadæmenta poduzeÊa saæeto opisati

funkcije i ciljeve poduzeÊa.4 Takva izjava
treba sadræavati znanje o kapacitetima
poduzeÊa, pozadinu i smjer kretanja te
miπljenje o poduzeÊu.

Misija poduzeÊa vaæna je kao temelj i
za korporativno oglaπavanje koje mora
biti konzistentno da bi bilo uËinkovito.
Bez jasne misije i vizije kao temeljnih
odredbi poslovanja poduzeÊa ni korpora-
tivno oglaπavanje ne moæe biti definirano
niti uËinkovito.

Ciljni segmenti
Izbor ciljnih segmenata Hrvatskih æelje-

znica pomno treba planirati prije planira-
nja korporativnog oglaπavanja. Osnovni
segmenti korporativnog oglaπavanja
domaÊih æeljeznica jesu korisnici proi-
zvoda i usluga, dobavljaËi, zaposlenici,
konkurencija i druπtvena zajednica. ©irina
komunikacije korporativnog oglaπavanja
domaÊih æeljeznica trebala bi dosezati do
svakog pojedinca te do struËnih udruæenja
i ustanova koje sadræaj poruke smatraju

4 Thomas F. Garbett, op.cit., str. 149.

Kvaliteta usluge i zaposlenika

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

Aritmetička sredina

Ovo poduzeće pruža kvalitetnu
uslugu

Ovo poduzeće nudi svoje usluge
po prihvatljivim cijenama

U poslovnicama ovog poduzeća
vlada srdačna i prijateljska
atmosfera
Ovo poduzeće ima suvremeno
obrazovane zaposlenike

Zaposlenici u ovom poduzeću
su uvijek ljubazni

Zaposlenici u ovom poduzeću
su kulturni

Zaposlenici u ovom poduzeću
su uvijek spremni pomoći

Zaposlenici u ovom poduzeću
su stručni u obavljanju poslova

Zaposlenici u ovom poduzeću
su brzi u rješavanju problema

Ovo poduzeće ima suvremenu
opremu

Oglašavanje poduzeća

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

Aritmetička sredina

Ovo poduzeće se intenzivno
oglašava

Odnosi s javnošću ovog poduzeća
su česti

Redovito zapažam oglašavanje
ovog poduzeća

Ovo poduzeće intenzivno
komunicira vlastitu društvenu
odgovornost
Ovo poduzeće ima integrirane
korporacijske komunikacije

Nikada nisam zapazila/zapazio
oglašavanje ovog poduzeća

STRU»NI I ZNANSTVENI
RADOVI

48.

zanimljivim za njihov proces rada i æivota.
Prema tome, u izbor ciljnih segmenata
ubrajaju se i rukovoditelji, zaposlenici,
dobavljaËi, korisnici proizvoda i uslu-
ga, konkurencija, strukovna udruæenja,
razvojno-istraæivaËki instituti, lokalne
zajednice i drugi.

Ciljni segment Hrvatskih æeljeznica, s
obzirom na podjelu korporativnog oglaπ-
avanja, moæe se podijeliti na financijere,
dioniËare i potencijalne dioniËare, lidere
miπljenja, zaposlenike i buduÊe zaposle-
nike i klijente.

S obzirom na financije, pod ciljni se-
gment ubrajaju se dioniËari, brokeri, anali-
tiËari, portfelj menadæeri, fond menadæeri,
investitori, banke i dræava.

S obzirom na zaposlenike i buduÊe zapo-
slenike, to se pod ciljni segment ubrajaju
oni s obzirom na lokalnu zajednicu, regio-
nalnu zajednicu ili dræavnu zajednicu.

S obzirom na klijente, to ciljni segment
Ëine potroπaËi usluga, industrijski i ko-
mercijalni klijenti, proizvoaËi specijalne
opreme i dræava kao Vlada.

Pod ciljni segment poslovne zajednice
ubrajaju se direktori, rukovoditelji, odvje-
tnici, menadæeri i administratori te ostali
profesionalci i tehniËko osoblje individu-
alnih primanja.

Pod ciljni segment djelovanja javnih or-
ganizacija ubrajaju se novinari i urednici,
organizacije za zaπtitu okoliπa, politiËke
organizacije, organizacije za javna pita-
nja (graana, poreza, dræave, graanska
prava i drugo), sveÊenstvo, konzumenti
inih organizacija, sveuËiliπni rukovoditelji
i drugi.

5.3. Izbor medija miksa
Mediji koji se koriste za korporativno

oglaπavanje su: tisak, kuÊne novine, kuÊ-
ni Ëasopisi, katalozi i prospekti, filmovi,
videokazete, DVD-i, televizija, radio,
izravna poπta, meusobna komunikacija,
sponzorstvo, sajmovi i izloæbe i audiovi-

zualna sredstva.5
KuÊne novine. Interne kuÊne novine

Hrvatskih æeljeznica trebale bi informirati
zaposlenike o strategiji poslovanja podu-
zeÊa na svim razinama te biti dio izobra-
zbe zaposlenika o politici i aktivnostima
poduzeÊa. Eksterne novine Hrvatskih
æeljeznica trebale bi biti upuÊene πirokoj

publici te koncipirane kao struËno, uËin-
kovito i jeftino sredstvo dostizanja ciljnog
segmenta. Kao takve trebalo bi hi slati na
adrese primatelja.

Tisak. Hrvatske æeljeznice trebale bi
donijeti dugoroËni medija-plan investicij-
skog ulaganja u korporativno oglaπavanje
putem tiska. Oglaπavanje u novinama
vaæno je prigodom podsjeÊanja na politiku
poduzeÊa i aktivnosti domaÊih æeljeznica
te na aktivnosti vezane uz javno miπljenje
ili utjecaje na zakonodavstvo.

»asopisi i godiπnjaci podatniji su za
stvaranje pozitivnog stava o Hrvatskim
æeljeznicama. RijeË je o promoviranju u
specijaliziranim struËnim Ëasopisima koji
su usmjereni na uski segment kao πto su
financije, ulaganja, tehnoloπke inovacije,
istraæivanja i drugo.

Tvrdnja iz provedenog istraæivanja sta-
vova o redovitome oglaπavanju domaÊih
æeljeznica rezultirala je konaËnom ocje-
nom 2,891089, πto ukazuje na nepovoljan
stav ispitanika.

Tvrdnja iz istraæivanja o intenzivnom
oglaπavanju domaÊih æeljeznica rezulti-
rala je konaËnom ocjenom 2,420792, πto
ukazuje na ispodprosjeËan stav.

Tvrdnja iz istraæivanja o integriranim
korporacijskim komunikacijama rezul-
tirala je konaËnom ocjenom 2,930693,
πto takoer izraæava nepovoljan stav
ispitanika.

Tvrdnje iz istraæivanja ukazuju na
Ëinjenicu da ne postoji dugoroËna mar-
ketinπka strategija koja bi proizlazila iz
dugoroËnoga strateπkog planiranja politike
poslovanja domaÊih æeljeznica.

Katalozi i prospekti Ëine vaænu stavku
unutar financijskog planiranja promoti-
vnih aktivnosti. Svrha godiπnjih izvjeπÊa
Hrvatskih æeljeznica jest pruæiti poslovne
informacije o poduzeÊu. Ona se dosta-
vljaju poslovnim partnerima i struËnim
suradnicima te predstavljaju sredstvo za
promoviranje poduzeÊa i stvaranje poziti-
vnih odnosa sa zaposlenicima i poslovnim
partnerima.

Svrha dokumentarnih, sponzorira-
nih i industrijskih filmova o Hrvatskim
æeljeznicama jest informirati i obrazovati
publiku. Takav oblik korporativnog pro-
moviranja pogodan je za detaljno prika-
zivanje tehniËkih vjeπtina i resursa, za

5 Tanja KesiÊ,op.cit., str. 465.

kreiranje upoznatosti i postavki poduzeÊa
na inozemnim træiπtima, za demonstriranje
proizvodnje, proizvoda i usluga klijenti-
ma, dræavi i kritici, za objaπnjavanje kako i
na koji naËin domaÊe æeljeznice pridonose
zaπtiti okoliπa i druπtvenoj zajednici.

Televizija kao medij za korporativno
oglaπavanje Hrvatskih æeljeznica pogodna
je, na primjer, prigodom uvoenja novih
garnitura vlakova na træiπte, πto je novost
zanimljiva za cijelu zemlju. Tom prigo-
dom trebalo bi i razgovarati sa struËnom
osobom iz podruËja koje je prikladno za
program.

Radio kao medij moæe se iskoristiti za
obraÊanje πirokoj publici putem struËnih
emisija u kojima se obraÊa ciljanome
segmentu. Hrvatske æeljeznice mogu
koristiti taj medij za korporativno pro-
moviranje jer je financijski pristupaËniji
od televizije. Pozitivnu sliku Hrvatskih
æeljeznica promoviraju radioemisije u koje
se na razgovor pozivaju struËne osobe.

Izravna poπta kao oblik komunika-
cije predstavlja vaæan oblik promocije
poduzeÊa i stvaranja pozitivnog imidæa.
Hrvatske æeljeznice mogu iskoristiti
prednosti izravne poπte jer privatnoπÊu i
selektivnoπÊu mogu segmentirati ciljanu
publiku i na taj naËin stvarati pozitivnu
sliku o poduzeÊu.

Meusobnu komunikaciju Hrvatske
æeljeznice mogu iskoristiti za obraÊanje
πirokoj publici. Jedan od interaktivnih me-
dija koji se moæe iskoristiti za meusobnu
komunikaciju jest Internet. Na primjer,
facebook koji se moæe iskoristiti za ko-
munikaciju sa ciljanim segmentom mlae
populacije kako bi se oblikovala svjesnost
i stvarala pozitivna slika o domaÊim æelje-
znicama te kako bi se javnost informirala o
proizvodima i uslugama poduzeÊa.

Sponzorstvo Hrvatskih æeljeznica zahtje-
va veÊ pozitivan ugled. DomaÊe æeljeznice
trebale bi sponzorirati kulturna dogaanja jer
Hrvatske æeljeznice su poduzeÊe s tradici-
jom, πto je tvrdnja koju su ispitanici ocijenili
najviπom ocjenom. Takoer, sponzoriranje
ili organiziranje raznoraznih sportskih na-
tjecanja za srednjoπkolce i osnovnoπkolce
takoer je usmjereno na podizanje razine
svjesnosti mlae populacije, ali moæe biti i
uvod u izobrazbu u prometu kao vaæna stav-
ka kod poπtivanja æeljezniËkih prometnih

49.

STRU»NI I ZNANSTVENI
RADOVI

pravila. Sponzorstva vezana uz izdavanje
knjiga struËnoga æeljezniËkog sadræaja dobar
su oblik komunikacije i stvaranja pozitivnog
miπljenja.

Sajmovi i izloæbe dobar su oblik ko-
munikacije na kojima se mogu pozitivno
komunicirati naziv Hrvatskih æeljeznica te
aktivnosti poduzeÊa prikazane proizvodnim
programom u obliku broπura, letaka, plaka-
ta ili djelomice stvarnog prikazivanja. Na
sajmovima domaÊe æeljeznice mogu orga-
nizirati predavanja vezana uz predstavljanje
proizvoda i usluga, inovacija ili strategije
poslovanja poduzeÊa u buduÊnosti. Na
sajmovima su prisutni poslovni partneri,
poduzeÊa i πiroka javnost zainteresirana
za to podruËje te im se izravno mogu uru-
Ëiti korporativni promotivni materijali. Te
aktivnosti u sluæbi su unapreenja prodaje
ali i stvaranja pozitivnog ugleda poduzeÊa.
Izloæbe su dobar oblik komuniciranja jer
Hrvatske æeljeznice posjeduju Hrvatski
æeljezniËki muzej koji nije dovoljno mar-
ketinπki iskoriπten.

5.4. Prijedlog modela
korporativnog oglaπavanja

Da bi se izradio kompletan plan korpora-
tivnog oglaπavanja za dugoroËno razdoblje
od na primjer sedam godina, Hrvatske
æeljeznice moraju donijeti dugoroËnu
poslovnu strategiju kojoj prethodi mo-
dernizacija i restrukturiranje na svim ra-
zinama poduzeÊa. Nakon jasnog i Ëvrstog
definiranja poslovne politike Hrvatskih
æeljeznica, uz potporu Uprave poduzeÊa
moæe se planirati dugoroËno korporativno
oglaπavanje domaÊih æeljeznica.

Glavni cilj korporativnog oglaπavanja
Hrvatskih æeljeznica treba biti predsta-
vljanje raznih aktivnosti tvrtke πirokoj
publici koje ne obuhvaÊaju ostale oblike
promotivnog oglaπavanja. Takve akti-
vnosti korporativnog oglaπavanja odnose
se na unapreenje ugleda, na istraæivanje
poduzeÊa, na razvoj novih proizvoda, na
brigu o okolini, na politiku zapoπljava-
nja, na aktivnosti u zajednici i na drugo.
Koriπtenjem korporativnog oglaπavanja
Hrvatske æeljeznice predstavljat Êe tvr-
tku u pozitivnome smislu, uz obveznu
prisutnost oglaπivaËkih konstanti s ciljem
stvaranja poæeljnog imidæa ili promjene
postojeÊega.

Planiranje korporativnog oglaπavanja
Hrvatskih æeljeznica podrazumijeva pro-
gram od nekoliko koraka:

1. Analiza postojeÊeg stanja
korporacije
Sloæit Êemo se oko potrebe za osnovnim

informacijama o svijesti i stavovima πaro-
like javnosti vaænih za korporaciju. Istraæi-
vanja raznih odjela korporacije o njihovim
proizvodima i uslugama koji veÊ postoje
mogu biti vrlo vaæni na samome poËetku
planiranja korporativnog oglaπavanja.
Takoer je potrebno obraditi podatke
ostalih odjela korporacije kako bi se dobila
cjelokupna slika o korporaciji. Nakon toga
obiËno se kreira novo istraæivanje kako
bi se spoznale potrebe korporacije, a u
tome uvelike pomaæu i postojeÊi podatci
o odjelima korporacije kako bi se kreirala
nova istraæivanja. Segment javnosti koji
se Ëesto zaboravlja jesu sami zaposle-
nici. Stav koji oni imaju o korporaciji, i
pozitivan i negativan, kasnije moæe biti
od velike vaænosti u kreiranju strategije
korporativne kampanje.

2. Analiza podataka
Istraæivanje bi na vidjelo trebalo iznijeti

sadaπnji korporativni imidæ te to koliko
pojedini segmenti javnosti poznaju podu-
zeÊe. Analiza Êe ukazati na anomalije u
procesu poslovanja i komuniciranja koje
se mogu ukloniti. Sveukupno korporativno
komuniciranje i oglaπavanje ne moæe
prikriti negativnosti, veÊ komunicirati
realnost. U velikim poduzeÊima koja se
sastoje od puno odjela, od kojih svaki
komunicira svoj dio posla s razliËitom
javnosti, dobra ideja jest izraditi organi-
zacijsku matricu koja bi vizualizirala tko
πto, gdje i kako radi.

3. Potreba za odreenjem
korporativne misije Hrvatskih
æeljeznica
Korporativna misija Hrvatskih æeljezni-

ca vaæan je prvi korak koji slijedi nakon
istraæivanja i analize. Ona je jednostavna
izjava o tomu kako poduzeÊe vidi sebe,
πto ono predstavlja i πto æeli biti. Kreiranje
saæete i jasne korporativne misije odgovor-
nost je menadæmenta poduzeÊa. Ako me-
nadæment ignorira taj korak u planiranju
poslovanja, to postaje podloga za brojne
probleme u poslovanju poduzeÊa.

Mnoga poduzeÊa imaju korporativni
program u kojemu nije jasno πto poduze-
Êe predstavlja i u kojemu smjeru se æeli
razvijati. Nijedna korporativna kampanja
ne moæe prikazati uspjeh poduzeÊa koji
nije rezultat realnosti poduzeÊa.

4. Odreivanje ciljeva
BuduÊi da smo jednom definirali

korporativni program koji se temelji na
razumijevanju realne okoline poduzeÊa
te korporativne misije, to je moguÊe
formulirati smjer i ciljeve poduzeÊa koji
Êe kasnije biti prevedeni u oglaπivaËke
ciljeve prema ciljanoj publici u ciljanim
medijima. Ovdje je moguÊe definirati ne
samo to gdje se poduzeÊe sada nalazi i u
kojemu smjeru ide i æeli iÊi, veÊ i brzinu
kojom nastoji tamo stiÊi.

Ciljevi trebaju biti specificirani u odnosu
na razliËite odjele poduzeÊa i Ëvrsto defini-
rani prije sljedeÊega koraka planiranja.

5. Planiranje
Kada poduzeÊe ima Ëvrsto i jasno defini-

rane ciljeve, planiranje korporativne kam-
panje moæe poËeti. Svaki odjel poduzeÊa
treba biti usmjeren na izlaganje svojega
plana poslovanja u skladu s korporati-
vnom misijom. Kao πto svaki odjel ima
odgovornost doprinijeti zaradi poduzeÊa,
ima i odgovornost planirati poslovanje
poduzeÊa prema korporativnim ciljevima
poduzeÊa kako bi doprinos poduzeÊu bio
cjelovit u svakome smislu.

6. Korporativni osvrt
U nastojanju da se razmotri korporativni

oglaπivaËki program koji je razvijen za
upravu poduzeÊa, menadæment bi trebao
razmotriti sve planove radnih jedinica u
skladu s njihovim budæetom i rasporedom,
usporeujuÊi napore radnih jedinica prema
mnogostrukoj javnosti. U tome stadiju kor-
porativnog osvrta sva preklapanja i propusti
mogu se ispraviti. KoristeÊi korporativnu
matricu moæe se uvidjeti ako nekoliko odje-
la svojim programom cilja na istu javnost.
Sposobnosti i zajedniËka ulaganja mogu
izaÊi na vidjelo. U ovome stadiju kontrola
budæeta je uvjeæbana,a prioriteti su uteme-
ljeni. Planovi Êe se moæda trebati preispitati
u radnim jedinicama pojedinaËno kako bi se
vidio napredak njihova programa.

7. Implementacija
S korporativnim dopuπtenjem, odjeli

i radne jedinice implementiraju svoje
planove, dok uprava poduzeÊa implemen-
tira korporativno oglaπavanje i odnose s
javnoπÊu.

8. PraÊenje
Program se prati istraæivanjima prove-

denima u odreenim intervalima. Ovisno

STRU»NI I ZNANSTVENI
RADOVI

50.

o ciljevima, period moæe biti od tri mje-
seca do dvije godine. Izvorno istraæivanje
poslovnog okruæja koristi se kao osnovno
ili polaziπno. PraÊenje se koristi perio-
diËno kako bi se dobio podatak o samoj
promjeni, tj. uspjehu, ali i zbog korekcija
i nadopuna u samome programu, no u
skladu s korporativnom misijom.

Ciljevi poduzeÊa
Korporativno oglaπavanje s nejasnim ci-

ljevima rezultirat Êe nejasnim rezultatima.
Ako se istraæivanje provede prije i nakon
korporativne kampanje, znat Êe se rezultat
kampanje. U definiranju ciljeva poduzeÊa
treba πto jasnije specificirati ciljeve i nji-
hove prednosti. PodruËja za konstruiranje
ciljeva poduzeÊa jesu:

1. izgraditi svjesnost o identitetu Hrvat-
skih æeljeznica,

2. unaprijediti razumijevanje oko podru-
Ëja poslovanja Hrvatskih æeljeznica,

3. nadvladati slabe stavove o Hrvatskim
æeljeznicama,

4. objasniti filozofiju i politiku Hrvat-
skih æeljeznica,

5. ilustrirati postignuÊa Hrvatskih æelje-
znica,

6. unaprijediti imidæ HÆ-a kao investi-
ciju poduzeÊa,

7. zagovarati druπtvene promjene kori-
sne za HÆ,

8. podræavati donoπenje zakona koji su
korisni HÆ-u i

9. odrediti jedinstveni pogled svoji za-
poslenika na HÆ.

Definiranje ciljeva takoer nam moæe
pomoÊi u:

1. odluËivanju je li neki projekt vrijedan
razmatranja,

2. ocjenjivanju je li novac potroπen na
neki projekt vrijedan ulaganja,

3. selektiranju prikladnih medija i
4. sugeriranju smjera za kreativnu kam-

panju poduzeÊa i idemo li u pravome
smjeru.

Korporativno oglaπavanje Hrvatskih æe-
ljeznica treba obuhvatiti sljedeÊe aspekte
komunikacije:

Rezultati
1. Prikazati najprivlaËnija i najdramatiËnija

dostignuÊa poduzeÊa s ciljem prihvaÊa-
nja standardnih proizvoda i usluga.

 Znanja, povezivanja
2. Izgraditi reputaciju poduzeÊa kroz

znanje.
3. Promovirati novu snagu poduzeÊa

steËenu kroz nova znanja.

Obljetnice
4. Promovirati obiljeæavanje obljetnica

poduzeÊa kao znak stabilnosti, pou-
zdanosti i postignuÊa.

Druπtvena zajednica
5. Demonstrirati proizvodnju klijentima,

dræavi i kritici.

Prepoznavanja marke poduzeÊa
6. Destimulirati supstituciju kroz snaænu

identifikaciju marke.

Rukovoditelji
7. Izgraditi privlaËan ugled poduzeÊa

kroz rukovoditelje poduzeÊa u svijetu
poslovanja.

Promjena
8. Promovirati poduzeÊe kao prilagodlji-

vo zahtjevima træiπta.

Zaπtita
9. Objasniti kako i na koji naËin poduze-

Êe pridonosi zaπtiti okoliπa i druπtvene
zajednice.

PotroπaËi
10. Pokazati brigu i biti u vezi s potro-

πaËima kroz poπtivanje zakona za
potroπaËe.

Kriza
11. Odaslati poruku za ponovno

uspostavljanje povjerenja nakon
krize.

Kupci
12. Upoznati poduzeÊe s novim kupci-

ma na træiπtu.
13. Zauzeti poloæaj za interes kupca.
14. Sugerirati nove, poboljπane proizvo-

de i usluge kupcima.

Pouzdanost
15. Promovirati poduzeÊe kroz po-

uzdanost i toËnost u izvrπavanju
usluge.

»elno mjesto poduzeÊa
16. Lansirati kampanju koja Êe poka-

zati brigu za poboljπanjem, uvijek
boljim standardima, novim meto-
dama kako bi poduzeÊe zadræalo
Ëelno mjesto.

17. Pokazati zaπto je poduzeÊe lider u
svojim proizvodima i uslugama.

Raznolikost
18. Pokazati raznolikost proizvoda i

usluga poduzeÊa.

Izobrazba
19. Pokazati zanimanje za izobrazbu i

kulturu.

Zaposlenici
20. Promovirati iskustvo i postignuÊa

svojih zaposlenika.
21. Demonstrirati odanost svojih najvje-

πtijih zaposlenika.
22. Upoznati zaposlenike i nezaposle-

nike s korporativnom politikom i
misijom poduzeÊa.

Tablica 3: Plan korporativne komunikacije6

6 Paul A. Argenti, Corporate communication, Burr Ridge, Illinois; Boston, Massachusetts; Sydney,Australia: Irwin, 1994.

51.

STRU»NI I ZNANSTVENI
RADOVI

Energija
23. Pokazati kako poduzeÊe pomaæe

razvitku novih izvora energije.
24. Pokazati kako poduzeÊe pomaæe

oËuvanju energije.

Inæenjering
25. Promovirati tehniËke vjeπtine i

resurse koji stoje iza proizvoda
poduzeÊa.

Okoliπ
26. Suprotstaviti se pogreπkama i optu-

æbama koje navode na krivo miπlje-
nje onima koji se bave oËuvanjem
Ëovjekova okoliπa.

27. Pokazati kako poduzeÊe pridonosi i
poboljπava oËuvanje okoliπa.

Financije
28. Graditi ime poduzeÊa kako bi posta-

lo poznato financijskome druπtvu.
29. Poduprijeti povjerenje u stabilnost

i rast poduzeÊa prikazujuÊi raznoli-
kost ponude poduzeÊa.

30. Izvijestiti financijsku zajednicu o
kapitalnim ulaganjima poduzeÊa.

Financiranje
31. Kreirati povjerenje i vjerovanje kako

bi se olakπalo traæenja kredita na
najjednostavniji i najjeftiniji naËin.

Dræava i politika
32. Protiviti se πtetnim lobiranjima

nepovoljnih grupa.
33. Objasniti πtetne uËinke pretjeranih

oporezivanja ili kontrola industrije
poduzeÊa.

34. Objasniti politiËarima ili zakonodav-
cima poloæaj proizvodnje poduzeÊa
u politiËkim raspravama.

35. Educirati javno Ëinovniπtvo i zako-
nodavstvo o zaradi poduzeÊa.

36. Izgraditi povjerenje u poduzeÊe kao
dræavnog dobavljaËa.

Rast
37. Izvijestiti træiπte o novim proizvodi-

ma i uslugama te rastuÊim potreba-
ma za proizvodima i uslugama.

Garancija
38. Dati na znanje jamstvo ili garanciju

za proizvod ili uslugu.

Inovacije
39. Impresionirati træiπte inovacijama i

doprinosima industriji.

Meunarodno
40. Kreirati upoznatost i postavke podu-

zeÊa na meunarodnim træiπtima.
41. Potaknuti ulaganja meunarodnih

ulagaËa u poduzeÊe.
42. Pokazati kako stranci kroz djelatno-

sti poduzeÊa zarauju od ulaganja u
poduzeÊe.

UlagaËi
43. Uvjeriti ulagaËe u sigurnost ulaganja

u poduzeÊe tijekom ekonomskih
turbulencija.

44. Uvjeriti ulagaËe u to da je poduzeÊe
u porastu.

45. Prezentirati ulagaËu financijske
izvjeπtaje poduzeÊa.

46. UlagaËima obznaniti profitabilnost
poduzeÊa.

Zapoπljavanje
47. Promovirati korporacijske odnose

unutar poduzeÊa.
48. Pokazati kako su odluke me-

nadæmenta poduzeÊa doprinijele
dobrobiti potroπaËa, zaposlenika i
dioniËara.

Mediji
49. Suprotstaviti se loπemu publicitetu

poduzeÊa, obraÊajuÊi se otvoreno i
jasno medijskim direktorima, ure-
dnicima i javnosti opÊenito.

50. Razviti pozitivan medijski stav o
poduzeÊu kako bi se potaknuo po-
πten tretman.

Promjena naziva
51. Upoznati træiπte s promjenom naziva

poduzeÊa.

Lideri miπljenja
52. Utjecati na lidere miπljenja kako bi

prihvatili korporacijska glediπta.

Miπljenje, politika i filozofija
poduzeÊa
53. Obuhvatiti cijelo træiπte poduzeÊa spe-

cijalnom korporativnom porukom.

Pakiranje
54. Pokazati prednosti pakiranja i do-

stave poduzeÊa.

Autorska prava
55. Zaπtititi autorska prava.

Oplemenjivanje zajednice
56. Pokazati brigu poduzeÊa sadnjom

biljaka.

Rjeπavanje problema
57. Promovirati korporacijski pristup

rjeπavanju problema kako bi privu-
kli nove korisnike.

Kapacitet proizvodnje
58. Prikazati kapacitet proizvodnje

poduzeÊa kako bi privukli nove
poslove.

Napredak
59. Pokazati kako je poduzeÊe napredo-

valo i prikazati planove poduzeÊa u
buduÊnosti.

Kvaliteta
60. Demonstrirati kvalitetu kontrole

poduzeÊa.

Zapoπljavanje
61. Objaviti osiguranje i benefite te

ostale povoljnosti zaposlenika po-
duzeÊa.

Pouzdanost
62. Pokazati kako su proizvodi testirani

prije isporuke.

Istraæivanje
63. Raspraviti dostignuÊa i razvoj.

Usluga
64. Istaknuti izvrsnost u usluænosti

poduzeÊa prema korisnicima, prije
i poslije pruæanja usluge.

VeliËina
65. Pokazati prednosti veliËine poduze-

Êa korisnicima i druπtvu.
66. Pokazati da je veliËina poduzeÊa

prednost za veÊu prilagodljivost i
individualan pristup korisniku.

Druπtvena odgovornost
67. Demonstrirati osjeÊaj poduzeÊa za

odgovornost prema druπtvu.

Studenti
68. Izgraditi ugled poduzeÊa u pogledu

zapoπljavanja studenata kao buduÊ-
im korisnicima proizvoda i usluga.

Zaπtitni znak
69. Osmisliti zaπtitni znak poduzeÊa.
70. Upoznati javnost s novim zaπtitnim

znakom poduzeÊa.

Da bi korporativno oglaπavanje Hr-
vatskih æeljeznica dugoroËno donijelo

STRU»NI I ZNANSTVENI
RADOVI

52.

rezultate, tj. doprinijelo poboljπanju ugleda
poduzeÊa, moraju biti provedene sve faze
programa kako bi se doπlo do konaËnog prije-
dloga programa korporativnog oglaπavanja.

Korporativno oglaπavanje nema uËinak
ako poduzeÊe nema jasno definirane
misiju, viziju i ciljeve poduzeÊa jer ono
se mora temeljiti na Ëinjenicama. Ako
poduzeÊe ima nejasne ciljeve koje stalno
mijenja, i korporativno oglaπavanje imat
Êe nejasne rezultate, a poduzeÊe Êe biti
percipirano kao nestabilno i nepouzdano,a
to je imidæ koji za HÆ nije prihvatljiv.

6. ZakljuËak
Cilj ovoga rada jest istraæiti stavove

hrvatskih graana o domaÊim æeljeznica-
ma u svrhu stvaranja pozitivnog stava, tj.
pozitivnog miπljenja kroz korporativno
oglaπavanje te zakljuËiti kako i u kojemu
smjeru bi trebalo iÊi korporativno oglaπ-
avanje.

Rezultati istraæivanja ukazuju na po-
trebu za planiranjem korporativnog
oglaπavanja domaÊih æeljeznica u svrhu
stvaranja pozitivnog ugleda poduzeÊa na
svim razinama.

OpÊenito u zemljama, poloæaj æeljeznice
i æeljezniËkoga prometnog sustava vrlo
je teæak jer je æeljeznica izgubila vaænost
koju je imala u proπlosti. Razvoj cestovnog
i zraËnog prometa prednjaËio je u odnosu
na razvoj æeljeznice i svojim kompara-
tivnim prednostima, veÊim brzinama i
kraÊim vremenom voænje. Zbog navedenih
razloga mnoge zemlje su favorizirale ra-
zvoj cestovnog i zraËnog prometa.

Veza izmeu stavova i ponaπanja, tj.
miπljenja pomaæe u predvianju uspjeπnosti
i u prihvaÊanju pozitivnog miπljenja o Hr-
vatskim æeljeznicama. BuduÊi da su stavovi
nauËeni, a ne uroeni, to primjena korpo-
rativnog oglaπavanja Hrvatskih æeljeznica
dugoroËno i konzistentno znaËi stvaranje
pozitivnog ugleda Hrvatskih æeljeznica te
stavova o domaÊim æeljeznicama.

Za plan korporativne komunikacije
domaÊih æeljeznica, pored istraæivanja
stavova koje je provedeno u ovome
radu, svakako bi trebalo provesti daljnja
istraæivanja, i to nakon definiranja gore
navedenih koraka.

Samo dugoroËnom primjenom korporati-
vnog oglaπavanja domaÊih æeljeznica koje

se temelji na poslovnoj politici poduzeÊa
moguÊe je stvarati pozitivno miπljenje o do-
maÊim æeljeznicama i njezinu poslovanju.

Istraæivanje stavova kao temelj plani-
ranja korporativnog oglaπavanja domaÊih
æeljeznica mogu donijeti dobre rezultate
koji bi mogli pokrenuti prijeko potrebne
promjene u poduzeÊu.

7. Literatura
1. Paul Argenti: Corporate communication,

1994.
2. Paul Argenti and Janis Forman: The power of

corporate communications: Crafting the
 Voice and Image of Your Business, McGraw-

Hill, 1997.
3. Graham Dowling: Creating Corporate

Reputations, Oxford, University press,
2001.

4. Thomas F.Garbett: Corporate advertising:
The what, the why and the how, McGraw-

 Hill, 1981.
5. Tanja KesiÊ: Ponaπanje potroπaËa, Opinio,

Zagreb, 2006.
6. Tanja KesiÊ: Integrirana marketinπka

komunikacija, Opinio, Zagreb, 2003.
7. Jozo PreviπiÊ, –urana OzretiÊ Doπen:

Marketing, Adverta, Zagreb, 2004.
8. Tihomir VraneπeviÊ, Mira MaruπiÊ:

Istraæivanje træiπta, Adecco, Zagreb, 2001.

SAÆETAK

Ovaj specijalistiËki poslijediplomski rad bavi se
istraæivanjem stavova hrvatskih graana o domaÊim
æeljeznicama kao temeljem za planiranje korporati-
vnog oglaπavanja. Istraæivanje træiπta vaæan je Ëimbe-
nik bez kojega se uspjeπno poslovanje poduzeÊa pa i
HÆ-a ne moæe zamisliti. Istraæivanje i mjerenje stavova
temelj su razvitka i pozicioniranja poduzeÊa.

Istraæivanje stavova provedeno je metodom an-
ketiranja te su na temelju rezultata doneseni zakljuËci
koji ukazuju na potrebu planiranja korporativnog
oglaπavanja domaÊih æeljeznica u svrhu stvaranja
pozitivnog ugleda poduzeÊa na svim razinama.

Istraæivanje stavova koje je provedeno za potrebe
ovoga specijalistiËkog poslijediplomskog rada ukazu-
je na relativno nepovoljan ugled domaÊih æeljeznica.
Da bi se unaprijedio ugled domaÊih æeljeznica s
ciljem stvaranja pozitivnog stava i miπljenja o po-
duzeÊu, potrebno je dugoroËno strateπko planiranje
korporativnog oglaπavanja domaÊih æeljeznica, koje
nikada nije bilo sustavno planirano.

SUMMARY

RESEARCH OF ATTITUDES AS THE BASIS
OF PLANNING CORPORATIVE ADVERTISING

This specialist post-graduate research work
deals with the attitudes of Croatian citizens towards
domestic railways as a basis for planning corporate
advertising.

Market research is an important factor without
which successful business operations of various en-
terprises and even HÆ are unthinkable. Researching
and measuring attitudes is the basis of a company’s
development and positioning.

Research into these attitudes was conducted by
the opinion poll method and the conclusions, based on
the results, indicate the need for planning corporate
advertising of domestic railways to create a positive
reputation of the company at all levels.

The opinion poll conducted for this specialist
postgraduate work points to a relatively unfavourable
reputation of domestic railways. Long-term strategic
planning of corporate advertising is necessary in
order to improve the reputation of domestic railways
and to create a positive attitude and opinions about
the company which is something HÆ never systema-

tically planned.

ZUSAMMENFASSUNG

MEINUNGFORSCHUNG ALS GRUNDLAGE
FÜR ENTWICKLUNG DER KONZERNWER-
BUNG

In der vorliegenden fachlichen Nachdiplom-
arbeit wird eine unter den kroatischen Bürgern
durchgeführte Untersuchung ihrer Einstellung zur
nationalen Eisenbahngesellschaft behandelt, die als
Grundlage für die Weiterentwicklung der Konzern-
werbung dienen sollte. Die Marktforschung stellt
einen wichtigen Faktor dar, ohne den erfolgreiche
Geschäftsergebnisse eines Unternehmens, somit auch
der Kroatischen Eisenbahnen, kaum denkbar sind.
Die Meinungsforschung und -bewertung stellen die
Grundlage für die Entwicklung und Positionierung
eines Unternehmens dar.

Die Meinungsforschung erfolgte durch Befragun-
gen, von deren Ergebnissen darauf zu schließen ist,
dass für die Werbung der nationalen Eisenbahnge-
sellschaften eine Strategie unentbehrlich ist, um ein
positives Erscheinungsbild des Unternehmens auf
allen Ebenen zu schaffen.

Aus der für die Zwecke dieser spezialistischen
Nachdiplomarbeit durchgeführten Meinungsfor-
schung geht ein relativ ungünstiger Ruf der natio-
nalen Eisenbahngesellschaft hervor. Zur Förderung
des Ansehens der Kroatischen Eisenbahnen bzw. zur
Schaffung positiver Einstellung zum bzw. positiver
Meinung über das Unternehmen ist eine langfristige
strategische Planung der Konzernwerbung erfor-
derlich, die bei den HZ in der Vergangenheit nie
systematisch geplant wurde.

UDK: 656.21

Adresa autorice:
Blanka ©estan, mag. diz., univ. spec.
oec.
HÆ Holding d.o.o.
Zagreb MihanoviÊeva 12

»lanak je dio specijalistËnog poslijedip-
lomskog rada kojega je autorica obranila
na Ekonomskom fakultetu SveuËiliπa u
Zagrebu pred povjerenstvom u sastavu:

Mentor:
prof. dr. sc. Tanja KesiÊ

»lanovi povjerenstva:
prof. dr. sc. –urana OzretiÊ Doπen
doc. dr. sc. SunËana Piri Rajh

53.

STRU»NI I ZNANSTVENI
RADOVI

1 Uvod
Tradicionalni sustavi sigurnosti æe-

ljezniËkog prometa veliku pozornost
posveÊivali su propisima πto je vidljivo
kroz niz zakonskih i podzakonskih akata
te internih uputa kojima su se propisivali
poslovni i tehnoloπki procesi rada u svim
podsustavima æeljezniËke infrastrukture i
prijevoza. Kontrola primjene propisa na
Hrvatskim æeljeznicama poËela se pro-
voditi iz jedinstvene Unutarnje kontrole,
a kasnije iz Kontrole sigurnosti prometa.
Za odræavanje visoke razine sigurnosti,
tako ustrojena kontrola prometne sigur-
nosti zahtijevala je mnoπtvo kontrola u
svim djelatnostima æeljezniËkog sustava.
U organizacijskim jedincima koje su se
bavile kontrolom sigurnosti æeljezniËkog
prometa velika pozornost bila je posveÊe-
na analizi i statistici izvanrednih dogaaja,
kao i kontroli okonËanja istraga izvanre-
dnih dogaaja.

Restrukturiranje i moderniziranje eu-
ropskih æeljezniËkih poduzeÊa podiglo
je kvalitetu usluge prijevoza, i to kroz
racionalizaciju poslovanja te smanjivanje
broja zaposlenih. Projektom restrukturira-
nja i modernizacije Hrvatskih æeljeznica
smanjio se broj zaposlenih i u podruËju
kontrole prometne sigurnosti, a visoka ra-
zine sigurnosti mogla se odræati samo kroz
jaËanje provedbe procesualne i operativne
kontrole, kao i kontrole sekcija. Nakon po-
djele jedinstvenih Hrvatskih æeljeznica na
upravitelja infrastrukture i na æeljezniËke
prijevoznike doπlo je do podjele organi-
zacije Kontrole prometne sigurnosti koja
je bila ustrojena u HÆ-Holdingu. Nakon
restrukturiranja HÆ-a 2008. radna mjesta i
zaposlenici mjerodavni za kontrolu istraga
izvanrednih dogaaja ustrojeni su u HÆ
Infrastrukturu.

Ivana »ubeliÊ,
Tomislav PetanoviÊ,
Josipa-JagatiÊ CelinπËak,

ANALIZA
IZVANREDNIH
DOGA–AJA KOJE
UZROKUJU TRE∆E
OSOBE I PUTNICI

sno na temelju izvanrednih dogaaja
koji su razvrstani prema tada vaæeÊemu
Pravilniku o izvanrednim dogaajima
(Pravilnik 631) i Uputi o postupcima pri
istrazi izvanrednih dogaaja (Uputa 632).
Na temelju Pravilnika i Upute mjerodavno
je bilo sljedeÊe razvrstavanje:

∑ vrste izvanrednih dogaaja: nesreÊe,
nezgode i smetnje

∑ uzroci izvanrednih dogaaja: osobni
propusti radnika, tehniËki nedostatci,
elementarne nepogode, nesmotrenost
putnika i treÊih osoba

∑ posljedice: usmrÊenja i teæa ozljeiva-
nja osoba, prekid prometa, kaπnjenja
vlakova i materijalna πteta.

2.1 Kratki pregled statistiËkih
pokazatelja prema vrstama
i uzrocima izvanrednih
dogaaja

Prema definicijama vrste izvanrednih
dogaaja nije moguÊe statistiËki pratiti
kao cjelinu stoga πto su nesreÊe i nezgode
izvanredni dogaaji s teæim i opasnijim
posljedicama, a u ukupnome broju izvan-
rednih dogaaja njihovo uËeπÊe je manje
(slika 1).

Smetnje kao izvanredni dogaaji jesu do-
gaaji kojima je prouzroËen manji poreme-
Êaj u æeljezniËkome prometu ili je nanesena
manja materijalna πteta (tablica 1).

Tradicionalna æeljezniËka poduzeÊa po-
sljediËno obrauju izvanredne dogaaje, i
to iskljuËivo kroz voenje istraga izvan-
rednih dogaaja i kroz izradu statistiËkih
pokazatelja o izvanrednim dogaajima.

Uvoenje sustava upravljanja sigur-
noπÊu u æeljezniËka poduzeÊa radikalan
je iskorak iz posljediËnog u preventivno
djelovanje na sigurnost æeljezniËkog
prometa. Da bi se preventivne aktivnosti
mogle poduzimati, najprije je nuæno pro-
vesti detaljnu analizu postojeÊeg stanja. U
podruËju izvanrednih dogaaja potrebno
je izraditi detaljnu analizu uzroka izvan-
rednih dogaaja. Njihovi uzroci mogu
biti tehniËki nedostatci i osobni propusti
radnika unutar æeljezniËkih poduzeÊa,
kao i nesmotrenost putnika i treÊih osoba
te elementarne nepogode koji su vanjski
uzroci na koje æeljezniËka poduzeÊa nema-
ju moguÊnost utjecati izravno, a Ëijim bi se
izbjegavanjem poveÊala razina sigurnosti
u æeljezniËkome prometu.

Nesmotrenost treÊih osoba i putnika
uzrokuje viπe od 70 posto nesreÊa i nezgo-
da u æeljezniËkome prometu, pa je zbog
toga nuæno pronaÊi moguÊnosti preventi-
vnog djelovanja æeljezniËkih poduzeÊa na
uzroke izvanrednih dogaaja s najteæim
posljedicama. Nakon detaljne analize
uzroka i posljedica izvanrednih dogaaja
nuæno je provesti analizu naËina upozna-
vanja treÊih osoba i putnika s funkcionira-
njem æeljezniËkoga sustava i sa sigurnoπÊu
u æeljezniËkome prometu. To se ponajprije
odnosi na medijske napise o æeljezniËko-
me prometu te na preventivne akcije koje
æeljezniËka poduzeÊa poduzimaju kako bi
unaprijedila sigurnost i upoznala razliËite
javnosti sa æeljezniËkim sustavom.

2 Kvantitativna analiza
izvanrednih dogaaja
koje
uzrokuju
putnici
i treÊe
osobe

A n a l i z a
i z v a n r e d n i h
dogaaja koje
uzrokuju putni-
ci i treÊe osobe
temelji se na
pokazateljima
petogodiπnjeg
razdoblja od
2004. do 2008.
godine, odno-

Slika 1: UËeπÊe nesreÊa, nezgoda i smetnji u ukupnome broju
izvanrednih dogaaja

NesreÊe

Nezgode

Smetnje

STRU»NI I ZNANSTVENI
RADOVI

54.

Unapreenje sigurnosti æeljezniËkog prometa i smanjenje broja
izvanrednih dogaaja moguÊe je samo kroz preventivni utjecaj
na glavne uzroke izvanrednih dogaaja

Tablica 1: Pregled posljedica prema vrstama izvanrednih dogaaja
u petogodiπnjem prosjeku

���������������� ������� ������� ������� ������

��������������� �� � � ��

����������������� �� � � ��

��������������������� ��� ���� ���� ���

��������������������������������� ����� ��� ���� �����

���������������� ����������� ����������� �����������

���������������������� ����� ������ ����

������������������� ����� ������ ������

�������������������� ����� ����� �����

�������������������� ����� ����� �����

������������������������� ������ ������ ����

Tablica 2: Pregled postotka uËeπÊa uzroka po vrstama izvanrednih
dogaaja

Slika 2: Shematski prikaz odnosa uzroka i vrsta izvanrednih
dogaaja

Iz shematskog prikaza odnosa uzroka i vrsta izvanrednih do-
gaaja moæe se zakljuËiti to:

∑ da nesmotrenost treÊih osoba i putnika uzrokuje viπe od 80
posto nesreÊa i oko 55 posto nezgoda,

∑ da osobni propusti radnika uzrokuju viπe od 30 posto nezgoda
te

∑ da tehniËki nedostatci na æeljezniËkoj infrastrukturi i na
æeljezniËkim vozilima uzrokuju viπe od 90 posto smetnji.

Na temelju navedenih Ëinjenica moguÊe je zakljuËiti da æelje-
zniËka poduzeÊa imaju najmanji utjecaj na najËeπÊe uzroke nesre-
Êa i nezgoda kao izvanrednih dogaaja s najteæim i najpogubnijim
posljedicama, dok tehniËki nedostatci prevladavaju kao uzroci
smetnji kod izvanrednih dogaaja s manjim poremeÊajima.

BuduÊi da su nesmotrenost treÊih osoba i putnika vanjski Ëim-
benici koji uzrokuju izvanredne dogaaje s najteæim posljedica-
ma, to posebnu pozornost nuæno treba posvetiti njihovoj analizi
koja se temelji na statistiËkim pokazateljima desetogodiπnjeg
razdoblja od 2000. do 2009. godine.

2.2 Analiza izvanrednih dogaaja koje uzrokuju
nesmotrenost treÊih osoba i putnika

U praÊenome razdoblju na godinu je u prosjeku doπlo do viπe
od 52 izvanredna dogaaja koji su bili posljedica nesmotrenost
treÊih osoba, odnosno do 11 izvanrednih dogaaja koje su uzro-
kovali putnici. U tablici 3 napravljen je pregled svih posljedica
takvih izvanrednih dogaaja.

Na temelju pregleda posljedica izvanrednih dogaaja moæe se
uoËiti da se najveÊi dio usmrÊenja (oko 98 posto) i teæih ozljeda
(viπe od 88 posto), ali i oko 45 posto materijalne πtete te viπe od
20 posto sati prekida prometa, odnosilo na nesmotrenost treÊih
osoba i putnika. U skladu s time treba napraviti i pregled podvrsta
izvanrednih dogaaja.

�����������
�������������
�������

�������������
������������

������
��������������
������

��������������
������

��������������������������� ��� ��� ��� �� �

�������������� �� ��� ��� �� �

���������������� �� ��� ��� �� �

��������������������� � ��� ��� �� �

������������������������� ��� ���� ���� ��� ��

��������������������������� ���� ������ ������ ���� ���

������������������������ � ��� ��� �� �

�������������������������� ��� ������ ������ ���� ���

Tablica 3: Pregled pokazatelja o izvanrednim dogaajima koje je
uzrokovala nesmotrenost putnika i treÊih osoba

���������������������
��������

������
������������ �������

�������
�������� �������

������ ������� ������� ��� ������� ���

���������������� � � � �� � ��� � �

�������������� ��� �� �� ��� ��� ������ ��� ������

��������������� ��� �� �� �� ��� ���� �� ����

��������������������� � � � � � �� � �

������������� � � � � � ��� � ���

��������������������� ��� �� ��� ��� ��� ������ �� ����

��������������� ��� �� �� ��� ��� ������ ��� ������

����� � � � � � �� � �

Tablica 4: Pregled podvrsta izvanrednih dogaaja koje je uzrokovala
nesmotrenost treÊih osoba

Iz podvrsta izvanrednih dogaaja koje je uzrokovala nesmotre-
nost treÊih osoba oËito je da najveÊi broj izvanrednih dogaaja s
najteæim posljedicama nastaje na æeljezniËko-cestovnim prijela-
zima u razini, na otvorenoj pruzi i u sluæbenome mjestu.

���������������������
��������

������
������� �������

�������
�������� �������

������ ������� ������� ��� ������� ���

������������������ � � � � � � � �

�������������� � � � � � � � �

��������������� �� �� �� � �� ���� � ���

��������������������� �� � �� � �� ���� � ��

����� � � � � � �� � �

Tablica 5: Pregled podvrsta izvanrednih dogaaja koje je uzrokovala
nesmotrenost putnika

Pri pregledu podvrsta izvanrednih dogaaja koji su bili poslje-
dica nesmotrenosti putnika oËito je da se najveÊi broj izvanrednih
dogaaja dogaa u sluæbenim mjestima te prigodom uskakanja
u vlak i iskakanja iz njega.

3 Kvalitativna analiza izvanrednih
dogaaja koje uzrokuju putnici i treÊe
osobe

Osnovna teπkoÊa u sustavnome utjecaju na smanjenje broja
izvanrednih dogaaja koje uzrokuje nesmotrenost treÊih osoba i
putnika jest nemoguÊnost utjecaja unutar æeljezniËkog sustava,
pa je stoga potrebno dodatno provoditi kvalitativnu prostornu

55.

STRU»NI I ZNANSTVENI
RADOVI

i vremensku analizu izvanrednih dogaaja koje uzrokuju treÊe
osobe i putnici.

3.1 Prostorna analiza izvanrednih dogaaja
U analizi izvanrednih dogaaja koje je uzrokovala nesmotrenost

treÊih osoba i putnika u sluæbenim mjestima u posljednjih deset
godina prednjaËe kolodvori zagrebaËkoga Ëvoriπta (tablica 6).

���������������
������������
������������

������������
�������

������

���������������������� �� � ��

����������������������� �� � ��

������� �� � ��

��������������� �� � ��

����������������� �� ��

������������ �� ��

�������� �� ��

������� �� ��

������ �� ��

�������������� �� ��

�������� �� ��

�������� � � ��

����� � � ��

Tablica 6: Pregled sluæbenih mjesta s najviπe izvanrednih
dogaaja koje uzrokuje nesmotrenost treÊih osoba i putnika

U 13 sluæbenih mjesta koja su navedena u tablici 6 dogaa se
oko 40 posto izvanrednih dogaaja koji su posljedica nesmotrenosti
treÊih osoba i putnika. Oko 60 posto izvanrednih dogaaja dogodi
se u preostalih 140 sluæbenih mjesta, πto dodatno oteæava veÊe
podizanje pokazatelja sigurnosti u æeljezniËkome prometu.

Povezivanjem sluæbenih mjesta na kojima su se dogodili izvanre-
dni dogaaji koje je uzrokovala nesmotrenost treÊih osoba i putnika
te podvrsta izvanrednih dogaaja moæe se zakljuËiti to da je:

∑ nesmotrenost putnika veÊa u prigradskome prijevozu u
kojemu je veÊa frekvencija vlakova i putnika,

∑ broj izvanrednih dogaaja koje uzrokuje nesmotrenost treÊih
osoba ponajprije povezan s veÊom frekvencijom u æeljezni-
Ëkom i cestovnom prometu te

∑ da je na podruËju sjeverozapadne Hrvatske veÊi broj izvan-
rednih dogaaja na æeljezniËko-cestovnim prijelazima u
razini.

3.2 Vremenska analiza izvanrednih dogaaja
Vremenska analiza izvanrednih dogaaja koje je uzrokovala

nesmotrenost treÊih osoba i putnika mora sadræavati sljedeÊe
preglede:

∑ godiπnji pregled izvanrednih dogaaja,
∑ mjeseËni pregled izvanrednih dogaaja,
∑ tjedni pregled izvanrednih dogaaja i
∑ dnevni pregled izvanrednih dogaaja.

U prosjeku u godini su se dogodila od 42 do 74 izvanredna
dogaaja koji su posljedica nesmotrenosti treÊih osoba i putni-
ka, s time da je najmanje izvanrednih dogaaja bilo u 2007. i
2008. kada su se najËeπÊe provodile preventivne akcije ≈Vlak
je uvijek bræi√.

U prosjeku u mjesecu se dogodilo od 38 do 67 izvanrednih
dogaaja koje je uzrokovala nesmotrenost treÊih osoba i putni-
ka, s time da ih je viπe u jesenskim i zimskim nego u ljetnim
mjesecima.

Slika 3: GrafiËki prikaz godiπnjeg broja izvanrednih dogaaja koje
je uzrokovala nesmotrenost treÊih osoba i putnika

Slika 4: GrafiËki prikaz mjeseËnog broja izvanrednih dogaaja koje
je uzrokovala nesmotrenost treÊih osoba i putnika

U prosjeku u tjednu dogodilo se od 66 do 103 izvanredna do-
gaaja koje je uzrokovala nesmotrenost treÊih osoba i putnika, s
time da ih je viπe utorkom, Ëetvrtkom i petkom.

Slika 5: GrafiËki prikaz dnevnog broja izvanrednih dogaaja unutar
tjedna koje je uzrokovala nesmotrenost treÊih osoba i putnika

Prigodom vremenske analize unutar jednoga dana sati su gru-
pirani u Ëetiri grupe po πest sati, i to od 00.00 do 6.00, od 6.00
do 12.00, od 12.00 do 18.00 i od 18.00 do 24.00. Prvi kvartal

STRU»NI I ZNANSTVENI
RADOVI

56.

dana u prosjeku ima 80, a treÊi kvartal 207 izvanrednih dogaaja
koje je uzrokovala nesmotrenost treÊih osoba i putnika. To je i
oËekivano ako se ti pokazatelji stave u odnos s brojem vlakova
koji voze u to vrijeme.

Slika 6: GrafiËki prikaz dnevnog broja izvanrednih dogaaja unutar
tjedna koje je uzrokovala nesmotrenost treÊih osoba i putnika

U mnogim sluËajevima nije lako odrediti razliku izmeu
nesmotrenosti treÊih osoba i samoubojstava, pa je zbog toga u
sljedeÊemu poglavlju obraena prostorna i vremenska analiza
samoubojstava na æeljezniËkim prugama.

4 Kratka analiza samoubojstava
Pregled samoubojstava na podruËju æeljezniËke infrastrukture

sastoji se od tri vrste analiza i obrada pokazatelja:
1. mjesta na kojima su izvrπena samoubojstva,
2. vremenske analize samoubojstava i
3. analize samoubojstava po spolu i dobi osoba.
Kao i kod izvanrednih dogaaja, oko 40 posto samoubojstava bilo

je izvrπeno u osam kolodvora, a preostalih 60 posto u stotinjak ostalih
kolodvora. Na temelju pokazatelja u tablici 7, u tih osam kolodvora
u prosjeku je bilo od 1,1 do 1,8 samoubojstava na godinu.

Vremenski pregled koji se temelji na godinama, mjesecima, danima
u tjednu i grupama sati unutar dana prikazan je u tablicama 8 i 9.

U tim vremenskim pregledima nema veÊih zakonitosti osim πto
je u pregledu po danima unutar tjedna viπe samoubojstava bilo iz-

���������������

����

������

������
�����

���������
���������

����� ������
����������

�����

������� � � � �� ����

�������� � � � �� ����

������� �� � � �� ����

�������������� � � � �� ����

�������� � � � �� ����

��������������� � � � �� ����

���������������������� �� � � �� ����

����������������������� �� � � �� ����

������ ��� �� �� ��� �����

������ ��� �� �� ��� ���

Tablica 7: Pregled mjesta na kojima su izvrπena samoubojstva

Slika 7: GrafiËki prikaz samoubojstava po spolu

vrπeno ponedjeljkom i srijedom, dok ih je vikendom bilo manje.
SljedeÊi pregled odnosi se na spol i dob osoba koje su izvrπile

samoubojstva. U tablici 10 oËito je to da kod oko 33 posto osoba
nije utvrena starosna dob te da kod oko osam posto osoba spol
nije poznat.

Iz pregleda prema spolu vidljivo jest to da se na samoubojstvo
odluËuje oko 70 posto muπkaraca i 30 posto æena, a iz pregleda
prema starosnoj dobi vidljivo jest to da se na samoubojstvo odlu-
Ëuje oko 15 posto osoba koji imaju izmeu 40 i 49 godina.

5 Analiza naslova medijskih objava
iz podruËja sigurnosti æeljezniËkog
prometa

5.1 Pregled ukupnih medijskih objava o
æeljezniËkome prometu

Analize naslova medijskih objava iz podruËja æeljezniËkog
prometa izrauju se radi procjena kvantitete i kvalitete prisutno-
sti æeljezniËkih poduzeÊa u tisku te sagledavanja slike koju su
javnosti posredovali tiskani mediji o ukupnome æeljezniËkom
sustavu. Tijekom 2009. bilo je objavljeno viπe od 4500 Ëlana-
ka, od toga 79 posto Ëlanaka u dnevnim novinama, 17 posto u
tjednicima te Ëetiri posto u drugim periodiËnim izdanjima. U
tablici 11 napravljen je kratak presjek medijskih objava prema
orijentaciji Ëlanaka, odnosno prema pozitivnim, neutralnim i
negativnim objavama o æeljezniËkim poduzeÊima. Povrπina
Ëlanaka izraËunava se u kvadratnim centimetrima, a vrijednost
Ëlanak izraËunava se u kunama.

GrafiËki prikaz na slici 8 pokazuje da je najviπe medijskih obja-
va bilo o HÆ Holdingu i HÆ Infrastrukturi, dok je ih je najmanje
bilo o HÆ VuËi vlakova.

Svake godine broj medijskih objava o æeljezniËkome prometu
u prosjeku je veÊi za 20 posto, s time da je u 2009. bio poveÊan
broj negativnih medijskih objava.

57.

STRU»NI I ZNANSTVENI
RADOVI

������ ������
�������������
�������������

���
������� ������

�������������
�������������

���

����� �� ���� �������� �� ����

����� �� ����� ������� �� ����

����� �� ����� ������ �� ����

����� �� ����� ������� �� ����

����� �� ���� ������� �� ����

����� �� ���� ������ �� ����

����� �� ���� ������ �� ����

����� �� ���� ������� �� ����

����� �� ����� ����� �� ����

����� �� ���� �������� �� ����

������� �� ����

�������� �� ����

������ ��� ������ ������ ��� ������

Tablica 8: Godiπnji i mjeseËni pregled samoubojstva

������������� ������
�������������
�������������

���

����������
������

������
�������������
�������������

���

����������� �� ����� ���� �� �����

������ �� ����� ���� �� �����

������� �� ����� ����� �� �����

�������� �� ����� ����� �� �����

����� �� �����

������ �� �����

�������� �� �����

������ ��� ������ ������ ��� ���

Tablica 9: Tjedni i dnevni pregled samoubojstva

������

����

������
�������������
�������������

�������� ������
���������
�����

����� � � � � ����

����� �� � � �� �����

����� �� � � �� ����

����� �� �� � �� �����

����� �� � � �� �����

����� �� � � �� ����

����� �� � � �� ����

��������� � � � �� ����

��������� �� �� � �� �����

������ ��� �� �� ��� ���

Tablica 10: Pregled mjesta na kojima su izvrπena samoubojstva

������������
����

����������
����

������������
����

���������������

��������� ����� ����� �����

��������� ����� ����� �����

��������� ����� ����� �����

������ ������ ������ ������

Tablica 11: Pregled orijentacije medijskih objava u 2009. godini

Izvor: Prezentacija PraÊenje medijskih objava, MediaNet, Zagreb, prosinac 2009.

Slika 8: GrafiËki prikaz orijentacije medijskih objava u 2009. po
æeljezniËkim poduzeÊima

���������
����������
�������������

���

����������
�������������

���

����������
�������������

���

����������� ��� ��� ���

����������� ��� ��� ���

����������� ��� ��� ���

����������� ��� ��� ���

����������� ��� ��� ��

Tablica 12: Usporedba medijskih objava prema orijentaciji po
godinama

Izvor: Prezentacija PraÊenje medijskih objava, MediaNet, Zagreb, prosinac 2009.

5.2 Pregled medijskih objava koje se odnose
na izvanredne dogaaje

Od ukupnog broja medijskih objava o æeljezniËkome prometu u
2009. godini, na nesreÊe i nezgode u æeljezniËkome prometu u kojima
je na bilo koji naËin sudionik bio vlak odnosi se viπe od 1300 Ëlanaka
ili oko 30 posto ukupnog broja Ëlanaka o æeljezniËkome prometu.

Iz grafiËkog prikaza na slici 8 vidljivo jest to da se najveÊi dio Ëlanaka
odnosi na podruËje sigurnosti æeljezniËkog prometa i na izvanredne
dogaaje. Od medijskih napisa koji se odnose na izvanredne dogaaje
u æeljezniËkome prometu, treÊina ih otpada na izvanredne dogaaje
koje su uzrokovale treÊe osobe (prije svega se to odnosi na izvanredne
dogaaje na æeljezniËko- cestovnim prijelazima u razini) i putnici, dok
se dvije treÊine medijskih napisa odnose na ostale izvanredne dogaaje,
i to ponajprije na nesreÊu u Rudinama kada je pri iskliznuÊu nagibnog
vlaka smrtno stradalo πest osoba (tablica 13).

6 Preventivne akcije radi poveÊanja
razine æeljezniËke sigurnosti
6.1 Iskustva europskih æeljeznica u
preventivnim akcijama

Od ukupnog broja nesreÊa u æeljezniËkome prometu Europske
unije Ëak 21 posto odnosi se na nesreÊe na æeljezniËko-cestovnim

Nesreće/nezgode koje su
prouzročile treće osobe

Ostale nesreće i nezgode

Članci kojima tema nisu
nesreće/nezgode

Slici 9: GrafiËki prikaz Ëlanaka o nesreÊama/nezgodama u 2009. godini

STRU»NI I ZNANSTVENI
RADOVI

58.

��������������
����
�������

������������
��������
�����������

������������������ ��� ��
��������������������� ��� ��
������������������������ �� �
������������ �� �
���������������������������������� �� �
������������������� �� �
������������������������������� �� �
�������������������� �� �
�������������������� �� �
��������������������� �� �
����������������������� �� �
������������������������������ �� �
����������������� �� �
���������� �� �
������������ � �
������ �� �
������ ���� ���

Izvor: Prezentacija PraÊenje medijskih objava, MediaNet, Zagreb, prosinac
2009.

Tablica 13: Pregled medijskih napisa o sigurnosti æeljezniËkog
prometa

prijelazima u razini, πto ÆCPR-ove svrstava meu tzv. crne toËke
æeljezniËkog prometa. Svake godine na europskim æeljezniËko-
cestovnim prijelazima u razini smrtno strada viπe od 600 osoba,
a odgovornost za takve izvanredne dogaaje u viπe od 95 posto
sluËajeva snose sudionici cestovnog prometa, i to zbog nepoπtiva-
nja prometne signalizacije. Zbog toga se u Europi provode snaæne
i Ëeste kampanje i aktivnosti koje su usmjerene na podizanje
svijesti sudionika cestovnog prometa o rizicima, kako bi se takvi
neæeljeni i iznimno opasni dogaaji s vrlo teπkim posljedicama
smanjili na najmanji moguÊi broj.

Svake godine Europska komisija organizira Europski dan
podizanja svijesti o opasnostima na æeljezniËko-cestovnim
prijelazima u razini (European Level Crossing Awarenes Day
- ELCAD). Taj dan u 27 zemalja provodi se niz aktivnosti koje
su usmjerene na podizanje svijesti svih sudionika u æeljezniË-

kome i cestovnome prometu o rizicima s kojima se susreÊu na
æeljezniËko-cestovnim prijelazima u razini. Samo u Francuskoj
tiskano je 2,5 milijuna promidæbenih letaka koji su se dijelili na
svim prometnijim æeljezniËko-cestovnim prijelazima u razini, a
vrlo dobro bila je prihvaÊena i kampanja putem ≈jumbo plakata√
na svim vaænijim cestovnim prometnicama kojima su se sudionici
cestovnog prometa upozoravali na poπtivanje prometne signali-
zacije na ÆCPR-ovima.

U Poljskoj je u samo jednome danu bilo odræano Ëak 27 tiskovnih
konferencija koje su izravno prenosile brojne televizijske i radijske
postaje, a vijesti su prenijeli i brojni internetski portali te najËitanije
dnevne tiskovine. Takoer, tijekom tih kampanja posjeÊuju se i brojne
autoπkole, koje bi trebale uloæiti joπ viπe napora u podizanje svijesti
buduÊih vozaËa cestovnih motornih vozila o rizicima nesavjesnog i
neopreznog prelaska preko æeljezniËko-cestovnih prijelaza u razini.

6.2 Projekt SELCAT
Projekt SELCAT (Safer European Level Crossing Appraisal

and Technology) bavi se procjenom i tehnologijom sigurnosti
europskih æeljezniËko-cestovnih prijelaza u razini. Tim projektom
objedinjuju se ciljevi, graa i grupe podataka te se analiziraju
i razmjenjuju rezultati istraæivanja kako bi se na kraju potakla
primjena novih podataka na podruËju sigurnosti æeljezniËko-
cestovnih prijelaza u razini. U projekt SELCAT ukljuËen je niz
sveuËiliπta, instituta, raznih organizacija te upravitelja infrastru-
kture. Ciljevi projekta jesu:

∑ sakupljanje, razvrstavanje, obrada i analiza postojeÊih re-
zultata istraæivanja diljem svijeta,

∑ poticanje razmjene znanja izmeu sudionika po pitanju
sigurnosti æeljezniËko-cestovnih prijelaza u razini te

∑ predlaganje standarda za prijavljivanje nesreÊa u Europskoj
uniji kako bi se uspostavio informacijski sustav æeljezniËkih
nesreÊa.

6.3 Promidæbeno-izobrazbena akcija Hrvatskih
æeljeznica

Promidæbeno-izobrazbena akcija ≈Vlak je uvijek bræi√ poËela
je 2000. te je od poËetka namijenjena djeci osnovnoπkolske dobi.
Akcija se provodi kroz predavanja u πestim razredima osnovnih
πkola, izloæbe, CD-ove i druge oblike promidæbe. Zaposlenici
Hrvatskih æeljeznica provodili su ju u suradnji s Ministarstvom
unutarnjih poslova RH. Od 2007. teæiπte akcije usmjereno je prema
vozaËima cestovnih vozila, i to kroz pojaËane kontrole na æeljezni-
Ëko-cestovnim prijelazima u razini, a u suradnji s MUP-om RH i
uz medijske kampanje i promidæbene materijale kojima su ciljane
grupe vozaËi cestovnih vozila, lokalna zajednica i novinari.

Glavne poruke promidæbeno-izobrazbene akcije ≈Vlak je
uvijek bræi√ jesu da ne postoje nezaπtiÊeni ÆCPR-ovi , da su
vlakovi sve bræi, tiπi i da imaju dug zaustavni put (od 700 do
1000 metara). Takoer, prepoznat je problem ≈slaloma√ i naleta
cestovnog vozila na spuπtene polubranike te je akcija usmjerena
na podizanje svijesti vozaËa cestovnih vozila o tomu da na pruzi
vlak uvijek ima prednost prolaska te da su prigodom prelaska
preko pruge obvezni biti oprezni.

Slika 9. Primjeri promidæbenih kampanja o sigurnosti na ÆCPR-ovima
Izvor: Prezentacija ≈European Level Crossing Awareness Day√, UIC, London, 2009.

59.

STRU»NI I ZNANSTVENI
RADOVI

Slika 10: Reklamna kampanja flVlak je uvijek bræi«
Izvor: Prezentacija ≈Promidæbeno-izobrazbena akcija Vlak je uvijek bræi√, HÆ
Holding, Zagreb, 2009.

7 ZakljuËak
Na temelju kratke analize ukupnog broja izvanrednih dogaaja

u petogodiπnjem razdoblju od 2004. do 2008. moguÊe je zakljuËiti
to da je najmanji broj nesreÊa u kojima su posljedice najteæe i naj-
veÊe dok je najveÊi broj smetnji s najmanjim posljedicama izvan-
rednih dogaaja. U viπe od 83 posto nesreÊa i 53 posto nezgoda
uzroci jesu nesmotrenost treÊih osoba i putnika Ëija je posljedica
98 posto usmrÊenih i 88 posto teæe ozlijeenih osoba.

Takav odnos moguÊe je povezati s visokom razinom struËnosti
æeljezniËkih radnika te visokom razinom ispravnosti i pouzdanosti
ureaja æeljezniËke infrastrukture i æeljezniËkih vozila, dok je veÊi
broj nesreÊa povezan s osobama koje nisu dovoljno ili uopÊe upo-
znate s funkcioniranjem æeljezniËkog sustava. Analiza izvanre-
dnih dogaaja koje su prouzroËile treÊe osobe i putnici upuÊuje na
to da se rjeπenja za unapreenje sigurnosti æeljezniËkog prometa
viπe ne mogu traæiti samo u tehniËkim strukama, veÊ prije svega
u tehnoloπkim i druπtvenim. Tehnoloπka unapreenja ponajprije
se odnose na traæenje novih rjeπenja nakon restrukturiranja je-
dinstvenoga æeljezniËkog sustava na æeljezniËku infrastrukturu
i æeljezniËke prijevoznike te na unapreenja tehnoloπke i radne
discipline izvrπnih radnika.

Iako se u kvalitativnoj analizi izvanrednih dogaaja koji su
posljedica nesmotrenosti treÊih osoba i putnika koristila dese-
togodiπnja analiza od 2000. do 2009. godine, u njoj nije bilo
moguÊe pronaÊi veÊe zakonitosti, osim da se najveÊi broj nesreÊa
i nezgoda dogodio na æeljezniËko- cestovnim prijelazima u razini,
na otvorenoj pruzi i u sluæbenome mjestu na podruËju gdje je veÊa
frekvencija vlakova. BuduÊi da je sliËna situacija i s analizom
samoubojstava, to je unapreenje sigurnosti nuæno traæiti uz nova
rjeπenja. Rjeπenja iz podruËja druπtvenih znanosti ponajprije se
odnose na osjetljivo podruËje nesmotrenosti treÊih osoba i putnika
stoga πto se oni ne nalaze unutar æeljezniËkog sustava i na njih se
ne moæe djelovati izravno veÊ preventivno. To se moæe postiÊi
promidæbenim i obrazovnim akcijama te unapreenjem prome-
tne psihologije u æeljezniËkim poduzeÊima (sustavno ulaganje u

istraæivanje stabilnih, promjenjivih i povremenih Ëimbenika koji
doprinose nesreÊama).

Temelj za promidæbene akcije moguÊe je pronaÊi u analizama
medijskih objava o sigurnosti æeljezniËkog prometa gdje je oË-
ito da su medijski prostor popunile rijetke, ali teπke æeljezniËke
nesreÊe poput iskliznuÊa nagibnog vlaka u Rudinama ili teretnog
vlaka u Suπak PeÊinama, dok se manja pozornost posveÊivala
nesreÊama kojih je bilo mnogo viπe, a njihove posljedice bile su
teæe (veÊi broj poginulih i teæe ozlijeenih osoba). Promidæbe-
no-izobrazbene akcije moguÊe je provoditi kroz organiziranje
razliËitih skupova i seminara za ciljane i najugroæenije skupine
na podruËju æeljezniËkog prometa (npr. uËenici, vozaËi cestovnih
vozila i drugo), πto je vidljivo u preventivnim akcijama koje se
provode u Europi i Hrvatskoj (≈Vlak je uvijek bræi√).

Ukupni izravni i neizravni troπkovi svih izvanrednih dogaaja
koji su posljedica nesmotrenosti treÊih osoba i putnika dovoljan
su poticaj za sustavno ulaganje u preventivne akcije kojima bi
se smanjio broj izvanrednih dogaaja u æeljezniËkome prometu
i unaprijedila sigurnost æeljezniËkog prometa.

Literatura
1. Analiza izvanrednih dogaaja na Hrvatskim æeljeznicama u 2008.

godini, HÆ Infrastruktura, Zagreb, 2009.

2. Godiπnje izvjeπÊe o sigurnosti 2008, HÆ Infrastruktura, Zagreb,
2009.

3. Analiza izvanrednih dogaaja koje prouzroËe treÊe osobe i putnici,
Zagreb, 2010.

4. PraÊenje medijskih nastupa u 2009, MedijaNet, Zagreb, 2010.

5. HÆ - Analiza Ëlanaka u kojima se obrauje tema sigurnosti prometa
u 2009, MediaNet, Zagreb, 2010.

6. European Level Crossing Awareness Day, UIC, London, 2009.

7. Promidæbeno-izobrazbena akcija ≈Vlak je uvijek bræi√, HÆ Holding,
Zagreb, 2009.

8. Prometna psihologija - radni materijal

UDK: 656.21

Adresa autora:
Ivana »ubeliÊ, prof., HÆ Holding d.o.o.
Tomislav PetanoviÊ, dipl. ing., HÆ Infrastruktura d.o.o.
Josipa-JagatiÊ CelinπËak, dipl. ing., HÆ Infrastruktura d.o.o.
Zagreb, MihanoviÊeva 12

Recenzent: prof. dr. sc. Josip Zavada, dipl. ing.
Fakultet prometnih znanosti Zagreb

SAÆETAK

Na temelju usporedbe relativnog broja æeljezniËkih nesreÊa te usmrÊenih i
teæe ozlijeenih osoba na europskim æeljeznicama u 2007. oËito je da su Hrvatske
æeljeznice u europskome prosjeku po broju nesreÊa, no i malo iznad prosjeka po
broju usmrÊenih i teæe ozlijeenih osoba. Razradom izvanrednih dogaaja u pe-
togodiπnjem razdoblju od 2004. do 2008. utvreno je da je najveÊi broj nesreÊa
prouzroËila nesmotrenost treÊih osoba i putnika, odnosno subjekata na koje se
ne moæe izravno utjecati.

STRU»NI I ZNANSTVENI
RADOVI

60.

Daljnjom razradom izvanrednih dogaaja u
desetogodiπnjem razdoblju od 2000. do 2009. koje
su uzrokovale treÊe osobe i putnici utvreno je da
je najviπe izvanrednih dogaaja bilo prouzroËeno
na æeljezniËko-cestovnim prijelazima, na otvorenoj
pruzi te u sluæbenome mjestu. BuduÊi da se iz pro-
storne i vremenske analize rjeπenja za unapreenje
sigurnosti æeljezniËkog prometa i smanjenje broj
izvanrednih dogaaja nisu mogla definirati, to
ih je nuæno potraæiti i izvan sluæbenih statistiËkih
pokazatelja. Zbog toga je nuæno traæiti rjeπenja iz
podruËja druπtvenih znanosti kao πto su preventivne
i obrazovne akcije usmjerene prema najugroæenijim
skupinama osoba te rjeπenja iz podruËja psihologije
kako bi se sustavno moglo usmjeravati u istraæivanje
stabilnih, promjenjivih i povremenih Ëimbenika koji
doprinose nesreÊama.

SUMMAR

ANALYSIS OF EXTRAORDINARY EVENTS
CAUSED BY THIRD PERSONS AND PASSEN-
GERS

By comparing a relative number of railway acci-
dents with fatalities and serious injuries occurring on
European railways in 2007, it is evident that Croatian
Railways are about average in the number of acci-
dents, however, slightly above average in the number
of fatalities and serious injuries. By analysing the

data on extraordinary events in the five-year period
from 2004 to 2008, it was determined that the greatest
number of accidents was caused by the carelessness
of third persons and passengers, that is, subjects on
which one cannot have a direct influence.

A further analysis of extraordinary events in the
ten year period from 2000 to 2009 caused by third
persons and passengers, it was determined that the
majority of extraordinary events were caused on
level crossings, on the open track and at official
locations. Since it was impossible to define the
solutions for developing railway traffic safety and
reducing the number of extraordinary events from
the temporal and spatial analyses, it is necessary to
find them outside the official statistic indicators. For
this reason, it is necessary to search for solutions in
the field of social sciences, such as preventive and
educational activities towards the most endangered
groups, as well as solutions in the field of psychol-
ogy in order to systematically focus on researching
stable, changeable and occasional factors which
contribute to accidents.

ZUSAMMENFASSUNG

ANALYSE DER DURCH FAHRGÄSTE
ODER DRITTE VERURSACHTEN AUSSERGE-
WÖHNLICHEN EREIGNISSE

Aus der Gegenüberstellung der relativen Anzahl
der Bahnunfällen und der Anzahl der Todesfällen und

der schwer Verletzten bei europäischen Bahnen im
Jahr 2007 geht deutlich hervor, dass die Unfallquote
bei den Kroatischen Eisenbahnen beim europäischen
Durchschnitt liegt, während die Anzahl der Todes-
fällen bzw. der schwer Verletzten etwas über dem
europäischen Durchschnitt ist.

Bei der Erarbeitung der außergewöhnlichen
Ereignisse im fünfjährigen Zeitraum von 2004 bis
2008 konnte festgestellt werden, dass die meisten
Unfälle durch Nachlässigkeit Dritter oder der Fahr-
gäste, d.h. durch direkt nicht beeinflussbare Subjekte
verursacht wurden.

Bei einer weiteren Bewertung der durch Dritte
bzw. durch Fahrgäste verursachten außergewöhn-
lichen Ereignisse im zehnjährigen Zeitraum 2000
– 2009 wurde festgestellt, dass zu den meisten außer-
gewöhnlichen Ereignisse auf Bahnübergängen, auf
freien Strecken und an Dienststellen gekommen ist.

Da durch die raum- und zeitbezogene Analyse
für die Sicherheit des Bahnbetriebs bzw. für die
Reduzierung der Anzahl der außergewöhnlichen
Ereignisse keine Lösung zu finden war, wird es
unentbehrlich Lösungen außerhalb der offiziellen
Statistiken aufzusuchen: einerseits im Rahmen der
Sozialwissenschaft (Vorbeugungs- und Schulungs-
aktionen für die am meisten bedrohten Personen als
Zielgruppen) bzw. im Bereich Psychologie, um die
Forschungen systematisch auf die Untersuchung
der die Unfälle beeinflussenden fixen, variablen und
gelegentlichen Faktoren zu richten.

61.

STRU»NI I ZNANSTVENI
RADOVI

1. Uvod
Suvremena vozila za prijevoz putnika

u æeljezniËkome prometu nuæna su za sve
prijevoznike koji æele biti konkurentni na
prometnome træiπtu, kako u odnosu na
ostale vidove prometa tako i u odnosu na
druge æeljezniËke prijevoznike.

Pri izboru koncepta vlaka, kojega su
zajedno definirali ≈KonËar-ElektriËna
vozila√ i naruËitelji (Æeljeznice FBiH i
HÆ PutniËki prijevoz), vodilo se raËuna o
tomu da konstrukcija, oblikovanje i vozna
svojstva omoguÊavaju njegovu primjenu
u regionalnom i u gradsko-prigradskom
putniËkom prijevozu. Uzelo se u obzir to
da su za gradsko-prigradski æeljezniËki
prijevoz svojstvena Ëesta zaustavljanja,
relativno mali kolodvorski razmak te
veliki broj putnika i njihova izmjena, dok
se s u regionalnome prijevozu postavljaju
zahtjevi kao πto su najveÊa vozna brzina
i udobnost. Da bi isto tehniËko rjeπenje
vlaka ispunilo zahtjeve obiju varijanata,
tijekom projektiranja uvijek su uzeti u
obzir oni stroæi zahtjevi svojstveni za po-
jedinu vrstu vlakova. Vlak je projektiran
u skladu s vaæeÊim europskim normama,
uvaæavajuÊi posebne zahtjeve kupca.
Tijekom projektiranja bili su koriπteni

dipl. ing. Jusuf CrnaliÊ
dipl. ing. Kreπimir ©alamon
dipl. ing. Ivan KriæanoviÊ
dipl. ing. Josip NiniÊ

SUVREMENA
TEHNOLO©KA
RJE©ENJA ZA
PRIJEVOZ PUTNIKA

suvremeni softverski alati za konstruiranje
i modeliranje te za optimiranje dijelova i
komponenata. Primijenjena su najnovija
rjeπenja u projektiranju i izgradnji mo-
dernih vuËnih vozila. Osim pogonskog
sustava, elektriËnih ureaja i upravljanja,
predmet vlastitog razvoja jest i kompletan
mehaniËki dio vlaka: okretna postolja,
sanduk i ostalo.

2. Koncept vlaka
Vlak Ëine Ëetiri modula, meusobno

povezana zglobovima, koja su oslonjena
na pet okretnih postolja. Krajnji moduli
s upravljaËnicama s vanjske strane osla-
njaju se na pogonska okretna postolja.
Unutraπnja postolja jesu slobodna, tzv.
Jacobs postolja, koja su smjeπtena ispod
zglobova, tako da se na svako oslanjaju
dva susjedna sanduka.

PutniËki prostor jest jedinstvena cje-
lina, bez pregrada Ëitavom duæinom.
Vlak je u cijelosti klimatiziran i pokriven
videonadzorom. Opremljen je sustavom
najave kolodvora s GPS-ureajem koji
na displejima u putniËkome prostoru
pravodobno najavljuje sljedeÊi kolo-

Slika 1: Nacrt vlaka

dvor. Ako za to postoji odgovarajuÊa
infrastruktura u kolodvoru, sustav ima
moguÊnost da putem GPRS-a najavi
dolazak vlaka i na infodisplejima naja-
vi sljedeÊi kolodvor u kojemu se vlak
zaustavlja. U vlaku se nalaze dva vaku-
umska zahoda, od kojih je jedan prila-
goen osobama s invaliditetom. Pod je
u razini perona visine 550 mm, a pristup
je omoguÊen i s niæih perona (200 mm i
350 mm). Sa svake strane nalaze se po
Ëetvora dvokrilna vrata koja osiguravaju
laku izmjenu putnika.

U svrhu optimiranja voznih karakteristi-
ka naËinjena je simulacija voænje vlaka na
pruzi Sarajevo - PloËe te na gradsko-pri-
gradskoj pruzi Dugo Selo - Savski Marof.
Na temelju rezultata simulacije definirani
su parametri pogona.

U svrhu optimiranja dinamiËkih kara-
kteristika vlaka izraen je realan dinamiËki
model vlaka u vodeÊem programu MBS.
To je iterativan postupak Ëiji su ulazni po-
datci ciljani iznosi mase vlaka, osovinska
optereÊenja i podatci o pruzi, a kao rezultat
dobiju se parametri vaæni za odabir kom-
ponenti okretnih postolja.

Tablica 1: Glavni podatci o vlaku

������������� ��������� ����������������� �������

������ ������� ��������������������� ���������

������ ������� ���������������� ������������

����������� ������ ������������ ��������

������������� ������ �������������������������� ��������

������������������ ������ ������������������������� ������

������������������ ������ ������������� �������

������������� �������������� �������

����������������������������������� ����������� ��������

������������������������������

STRU»NI I ZNANSTVENI
RADOVI

62.

3. Glavne
komponente

Vozilo ima dva pogonska i
tri slobodna okretna postolja.
Okviri okretnih postolja izve-
deni su kao zavarena konstru-
kcija ËeliËnih limova i ËeliËnog
lijeva. U pogonskim okretnim
postoljima nalaze se kolni
slogovi, dva trofazna kavezna
asinkrona vuËna motora snage
po 525 kW, reduktor, spojka,
elementi primarnog i sekundar-
nog ogibljenja te pneumatske
koËnice.

Sila vuËe i koËenja s okretnog
postolja na sanduk prenosi se
preko lemiskatnog mehanizma
(dvije vuËne motke, popreËna
greda i centralni svornjak).

Tri slobodna okretna postolja
nalaze se na spojevima sandu-
ka. Postolja Jacobs opremljena
su kolnim slogovima, elemen-
tima primarnog i sekundarnog
ogibljenja te pneumatskom
koËnicom. Osim disk-koË-
nica dva postolja
Jacobs opremljena
su i magnetno traË-
niËkim koËnicama.
Sila vuËe i koËenja
s okretnog postolja
na sanduke prenosi
se preko lemiska-
tnog mehanizma
(dvije vuËne motke,
popreËna greda i
centralni svornjak).
Svornjak lemiska-
tnog mehanizma
vezan je za sklop
zgloba izmeu san-
duka.

U svrhu optimi-
ranja konstrukcije
tijekom projekti-
ranja okretnih po-
stolja koriπteni su
raËunalni alati koji
omoguÊavaju simu-
laciju raznih optere-
Êenja koriπtenjem
metode konaËnih
elemenata.

Okviri slobodnoga i pogonskoga okre-
tnog postolja proπli su statiËka i dinamiËka
ispitivanja u laboratoriju IFF Engineering
& Consulting GmbH u Leipzigu. Rezultati
ispitivanja potvrdili su otpornost okvira na
zamor materijala i potvrdili trajnu dinami-
Ëka ËvrstoÊu konstrukcije.

Glavni okvir i sanduk EMV-a izrauju
se kao jedinstvena cjelina, Ëiji svi elementi
sudjeluju u preuzimanju predvienih
optereÊenja. Ti elementi izvode se u dva
oblika: krajnji moduli sa strojarnicom,
upravljaËnicom i putniËkim prostorom te
srednji moduli u kojima se nalazi samo
putniËki prostor.

Glavni okvir i sanduk izraeni su od
Ëelika. Kostur je lake izvedbe, izraen
od hladno oblikovanih cjevastih profila i
limova u kvaliteti S355. Konstrukcija je
dimenzionirana tako da moæe podnijeti
sva optereÊenja predviena normom EN
12663 za tu kategoriju vozila (EMV P-II).
Prihvatna mjesta boËnih apsorpcijskih
elemenata na Ëelu i zglobova izmeu
sanduka, kao i konstrukcija upravljaËnice,
dimenzionirani su na poveÊanu ËvrstoÊu u
skladu s normom EN 15227.

Slika 2: DinamiËki model slobodnoga okretnog postolja

Slika 3: Pogonsko okretno postolje

Slika 4: Slobodno okretno postolje

Slika 5: FEM-analiza okvira postolja
Slika 6: Izvjeπtaj s dinamiËkog ispitivanja okvira

postolja

63.

STRU»NI I ZNANSTVENI
RADOVI

StatiËkim ispiti-
vanjima koje je pro-
veo laboratorij PJ
Messtechnik GmbH
iz Graza potvre-
ne su proraËunske
metode i otpornost
sanduka u skladu s
vaæeÊom normom
EN 12663.

Sustav pneumat-
skog koËenja je di-
stribuiran. Svako
okretno postolje
opremljeno je je-
dnom koËnom je-
dinicom s vlastitim
mikroprocesorskim
upravljanjem. Po-
sredstvom koËnih
cilindara i koËnog
poluæja pneumatska
koËnica djeluje na
koËne ploËe kotaËa
pogonskih i slobo-
dnih osovina. Dje-
lovanje pneumatske
koËnice koordinira-
no je s elektriËnim koËenjem,
pri Ëemu pneumatsko koËenje
dopunjuje elektriËno. Na taj
naËin ostvaruje se uπteda u
potroπnji energije i koËnih
obloga i diskova, a manje
se oneËiπÊuje i okoliπ. Ma-
ksimalna snaga koËnice jest
automatski podesiva ovisno
o masi EMV-a. Parametar za
utvrivanje mase EMV-a jest
tlak u zraËnim jastucima se-
kundarnog ogibljenja. KoËnica
je opremljena i sustavom za
zaπtitu od proklizavanja.

Glavni pogon EMV-a jest
asinkroni pogon ostvaren u
tehnologiji IGBT koja se danas
primjenjuje na vuËnim vozili-
ma u svijetu. Sastoji se od dvije
istovjetne vuËne jedinice, koje
su smjeπtene u krajnje modu-
le s upravljaËnicama. Svaku
vuËnu jedinicu Ëine jedan
transformator, dva pretvaraËa
vuËe i dva trofazna asinkrona
vuËna motora, smjeπtena u
pogonskome postolju.

Zbog smjeπtaja na krovu, konstrukcija
transformatora jest projektirana tako da
bude Ëim lakπa, odnosno da predstavlja
Ëim manji problem stabilnosti vozila i
konstrukciji sanduka. Unutar kotla gla-
vnog transformatora vozila ugraene su i
priguπnice glavnog pogona. Transformator
se hladi uljem. Uljni hladnjak jest sastavni
dio konstrukcije glavnog transformatora i
nalazi se u zajedniËkome ventilacijskom
kanalu s hladnjacima tekuÊine pretvaraËa
glavnog pogona vozila. Posebna pozornost
posveÊena je smanjenju utjecaja pogona
na signalno-sigurnosne ureaje, tako da je
u glavni transformator ugraen i filterski
namot preko kojega je moguÊe utjecati
na smanjenje pojedinih viπih harmonika
vozila ako se za time pokaæe potreba.

PretvaraËi vuËe izvedeni su u tehnologiji
IGBT. Svaki pretvaraË vuËe sastoji se od
dva ulazna pretvaraËa, istosmjernog me-
ukruga i izlaznog izmjenjivaËa. Hlaenje
pretvaraËa izvedeno je prisilnom cirkula-
cijom rashladne tekuÊine (antifriz), koja se
hladi zrakom u izmjenjivaËu topline. Osim
reæima vuËe pretvaraËi su osposobljeni i
za reæim rekuperativnoga koËenja. Svaki
pogonski modul ima vlastiti neovisni

Slika 8: FEM-analiza sanduka A/B

Slika 7: Sanduk vlaka A/B

Slika 9: Izvjeπtaj o ispitivanju sanduka

Slika 10: Smjeπtaj pogonske opreme vlaka

Slika 11: Glavni transformator s hladnjakom ulja

STRU»NI I ZNANSTVENI
RADOVI

64.

mikroprocesorski sustav upravljanja za
reguliranje vuËno/koËne sile i zaπtite od
proklizavanja. Sustav upravljanja jest
programiran tako da ostvari optimalne
uvjete vuËe i elektriËnog koËenja. Mikro-
procesorski sustav sadræi i funkcije mje-
renja, zaπtite, dijagnostike i memoriranja
kvarova glavnog pogona te funkcije komu-
nikacije s nadreenim raËunalima vlaka.
Sva ugraena elektronika jest modularne
izvedbe i omoguÊuje brzu i jednostavnu
izmjenu i popravak.

Po dva trofazna
asinkrona vuËna mo-
tora nalaze se u sva-
kome pogonskom
okretnom postolju.
Motori su Ëetvero-
polni i izvedeni su za
napon napajanja do
1000V. Maksimalna
brzina vrtnje motora
iznosi 5200 min-1.

ElektriËna koËni-
ca jest rekuperati-
vna, Ëime se ostva-
ruje velika uπteda
energije, a πtede se
i mehaniËki dijelovi
koËnice.

U svrhu ispitiva-
nja i optimiranja al-
goritama upravljanja
glavnoga elektromo-
tornog pogona vlaka
prije same ugradnje
i ispitivanja na vla-
ku izraen je rasuti
laboratorijski model
Ëitavog pogona sa
svim komponenta-
ma koje su istovje-
tne onima koje se
ugrauju na vlak.

BuduÊi da se u laboratorij-
skim uvjetima mogu postiÊi
i radne toËke kakve se u ek-
sploataciji ne mogu javiti ili se
mogu javiti samo kratkotrajno
u prijelaznim stanjima, to su
bila provedena temeljita ispiti-
vanja te su bila simulirana sva
pogonska stanja.

Za napajanje trofaznih asin-
kronih motora pomoÊnih pogona te za
punjenje aku-baterija u svakoj pogonskoj
jedinici smjeπten je jedan pretvaraË po-
moÊnih napajanja. Ti pretvaraËi takoer
su izvedeni u tehnologiji IGBT, hlade se
zrakom i imaju vlastito mikroprocesorsko
upravljanje.

Sustav upravljanja vozilom Ëini mreæa
sastavljena od viπe desetaka raËunala.
Zbog tako velikog broja raËunala i potrebe
za redundancijom, upravljanje cjeloku-
pnom mreæom izvedeno je preko Ëetiri

CAN-sabirnice. Preko dvije redundantne
CAN-sabirnice upravlja se pretvaraËima
glavnog pogona i komunicira sa sustavom
koËnice. Preostale dvije redundantne sa-
birnice koriste se za upravljanje vratima,
klimatizacijskim ureajima putniËkog
prostora i pretvaraËima za napajanje
pomoÊnog pogona. Nadreeno raËunalo
u zaposjednutoj upravljaËnici koordinira
rad svih raËunala u mreæi (glavni pogon,
pomoÊna napajanja, sustav koËenja, klima,
vrata i drugo). Redundancija je osigurana i
u sluËaju kvara nadreenog raËunala. Su-
stav upravljanja omoguÊava povezivanje
do tri vlaka u jedinstvenu kompoziciju.

Sustav klimatizacije sastoji se od πest
klimatizacijskih ureaja. »etiri ureaja
namijenjena su klimatiziranju putniËkog
prostora i nalaze se na krovovima modula
vlaka. Dva ureaja sluæe za klimatiziranje
upravljaËnica i smjeπtena su na krovu
iznad njih. U svakome modulu putniËkog
prostora nalaze se i dodatne grijalice koji-
ma upravlja klimatizacijski ureaj.

Slika 12: Blok-shema pretvaraËa glavnog pogona

Slika 13: VuËni motor vlaka

Slika 14: Rasuti model glavnoga elektromotornog
pogona u laboratoriju flKonËar-Instituta za

elektrotehniku« d.d.

Slika 16: Raspored ugradbenih raËunala na
komunikacijskim sabirnicama

Slika 15: VuËno-koËna karakteristika vlaka

65.

STRU»NI I ZNANSTVENI
RADOVI

4. Vanjsko i unutarnje
oblikovanje

Vanjska oplata upravljaËnice izvedena
je kao stakloplastiËna konstrukcija. Na
sanduk vozila uËvrπÊuje se lijepljenjem
specijalnim PU-ljepilima i vijcima.
Vanjske oplate su viπeslojne, izraene od
sendviË panela Al-PU-Al i na kolni ormar
ugrauju se lijepljenjem PU-ljepilom.

Sve neostakljene povrπine upravljaËni-
ce, putniËkog modula i pogonskog modula
izolirane su toplinsko-zvuËnom izolacijom
koja osigurava koeficijent prolaska topline
i zaπtitu od buke u skladu s UIC 567.

Prozorska stakla putniËkog prostora na
modulima ugrauju se izvana, lijepljenjem
na okvir modulskog sanduka.

»eoni prozor upravljaËnice
izraen je od viπeslojnoga si-
gurnosnog stakla s ugraenim
elektriËnim grijaËem.

Unutraπnje obloge bokova i
stropa izraene su od staklo-
plastike i aluminijskog lima.
Pod je obloæen visokokvalite-
tnom protukliznom podnom
oblogom. PutniËki prostori
svih vagona meusobno su
spojeni mjehovima, πto Ëini
jedinstveni prostor bez pre-
gradnih stijena.

Prozirni vjetrobrani ugra-
eni u podruËju oko ulaznih
vrata πtitite putnike od hla-
dnoga zraka prigodom otva-
ranja vrata. PutniËki prostor
opremljen je tapeciranim sje-
dalima, koja su postavljena na
metalne nosaËe uËvrπÊene za
boËne stijene, rukohvatima za
putnike koji stoje i prtljaænim
policama za ruËnu prtljagu.

Sustav grijanja i klimati-
zacije putniËkog prostora te
sustav za informiranje putnika
takoer pridonose veÊoj udo-
bnosti putnika.

UpravljaËnica je suvreme-
no ergonomski oblikovana,
prostrana, klimatizirana, odgo-
varajuÊe osvijetljena i dobro
opremljena. Projektirana je u
skladu s UIC 651. Raspored
tipkala na upravljaËkome pul-
tu, piktogrami za oznaËavanje
te prikazi na MMI-displejima
izvedeni su u skladu s UIC
612. U skladu s time radni
uvjeti su primjereni suvreme-
nim zahtjevima za sigurnost i
udobnost.

5. Ispitivanja EMV-a
Zbog provjere funkcija i optimiranja

algoritama upravljanja te podeπavanja
parametara, vlak je na ÆFBiH-ovim pru-
gama u tri mjeseca preπao oko Ëetiri tisuÊe
kilometara. U tijeku su tipska ispitivanja
vlaka u stajanju te pripreme za dinamiËka
tipskih ispitivanja, koja Êe u razdoblju
od svibnja do srpnja 2010. godine, zbog
trenutaËnih ograniËenja æeljezniËke
infrastrukture u BiH, biti provedena na
poligonu u »eπkoj te dijelom na prugama
»D-a i HÆ-a. VeÊ ranije bila su provedena
sva propisana tipska ispitivanja glavnih
komponenata vlaka.

Nakon verifikacije tehniËkih parametara
vlaka na temelju provedenih tipskih ispiti-
vanja te homologacije od strane ovlaπtenih
tijela Republike BiH vlak Êe biti puπten u
probnu eksploataciju.

6. Prototipni EMV-ovi za
HÆ putniËki prijevoz

Novi elektromotorni vlakovi za gradsko-
prigradski prijevoz trebaju unaprijediti
prijevoz putnika u prigradskome prijevozu
Grada Zagreba suvremenom i veÊom udo-
bnoπÊu putnika, fleksibilnoπÊu kapaciteta,
skraÊivanjem vremena putovanja, manjim
eksploatacijskim troπkovima i novim pre-
poznatljivim dizajnom. Osnovna namjena
EMV-a za gradsko-prigradski prijevoz
jest prijevoz putnika na πiremu podruËju
grada Zagreba s pojedinaËnim vremenom
putovanja oko jednog sata na relacijama
prosjeËne duæine 50 km i sa zaustavlja-
njem svakih 1-5 km prevaljenog puta.

Novi regionalni elektromotorni vlakovi
trebaju omoguÊiti postupnu zamjenu kon-
vencionalnih vlakova za prijevoz putnika
s lokomotivskom vuËom u lokalnom i
meugradskom prijevozu te omoguÊiti
skraÊivanje vremena putovanja, veÊu
udobnost putovanja i smanjenje ukupnih
troπkova iskoriπtavanja. Osnovna namjena
EMV-a za regionalni prijevoz jest prijevoz
putnika izmeu regionalnih srediπta na
relacijama prosjeËne duæine 150 km s
Ëestim zaustavljanjima.

Na temelju ugovora koje su ≈KonËar-
ElektriËna vozila√ d.d. i TÆV ≈Gredelj√
d.o.o. potpisali s HÆ PutniËkim prijevo-Slika 20: Tijekom poËetnih ispitivanja - PazariÊ, BiH

Slika 17: Niskopodni vlak za regionalni prijevoz ÆFBiH

Slika 18: Interijer niskopodnog vlak za regionalni
prijevoz ÆFBiH

Slika 19: UpravljaËki pult vlaka

STRU»NI I ZNANSTVENI
RADOVI

66.

zom d.o.o. u studenome 2009. poËela je
izgradnja dvaju prototipnih EMV-a za
gradsko-prigradski i regionalni prijevoz.
Ta dva prototipna EMV-a imaju istu
tehniËku podlogu kao i EMV sagraen
za ÆFBiH. Razlike izmeu EMV-a za
HÆ PutniËki prijevoz i EMV-a za ÆFBiH
posljedica su specifiËnih zahtjeva pojedine
æeljezniËke kuÊe. Sami prototipni EMV-
ovi za HÆ PutniËki prijevoz meusobno
Êe se razlikovati po razini opremljenosti
i vrsti opreme, s obzirom na njihovu pri-
mjenu u gradsko-prigradskom, odnosno
regionalnom prijevozu. Prema ugovorima,
vlakovi Êe kupcu na probnu eksploataciju
biti predani u veljaËi 2011. godine, poπto
probna ispitivanja budu provedena krajem
2010. i poËetkom 2011. godine.

Literatura
1 Stevan PribiÊ, Ivica GrπkoviÊ, Ivan

KriæanoviÊ (KonËar-ElektriËna vozila d.d.):

SAÆETAK

Razvoj niskopodnoga elektromotornog vlaka
zapoËet je u tvrtki ≈KonËar√ na temelju ≈TehniËkog
opisa za izradu prototipa niskopodnog elektromo-
tornog vlaka za gradsko-prigradski promet grada
Zagreba√ 2006. godine. Na temelju ugovora potpi-
sanog u lipnju 2008. za Æeljeznice Federacije Bosne
i Hercegovine (ÆFBiH) ≈KonËar√ je krajem 2009.
sagradio prvi regionalni niskopodni elektromotorni
vlak. Na istome tehniËkom konceptu ≈KonËar√ i TÆV
≈Gredelj√ za HÆ PutniËki prijevoz razvijaju prototi-
pove elektromotornih vlakova za potrebe regionalnog
i gradsko-prigradskog prijevoza.

SUMMAR

MODERN TECHNOLOGICAL SOLUTIONS
FOR RAILWAY PASSENGER TRANSPORTA-
TION

The development of the low-floor electromotor
unit was begun by KON»AR on the basis of the “Tec-
hnical Description for the Prototype of the Low-Floor
EMU for Commuter Traffic of the City of Zagreb” in
2006. The first regional low-floor EMU was produced
by KON»AR at the end of 2009 for the Bosnia and
Herzegovina Federal Railways (ÆFBH) on the basis
of a contract signed in June 2008.

Using the same technical concept, KON»AR
and TÆV Gredelj are currently developing EMU
prototypes for regional and commuter traffic for HÆ
Passenger Transportation.

ZUSAMMENFASSUNG

MODERNE TECHNOLOGISCHE LÖSUN-
GEN FÜR SCHIENENPERSONENVERKEHR

Die Entwicklung von Niederflurelektrotriebzügen
wurde bei der Fa. KONËAR im Jahre 2006 aufgrund
des „Lastenheftes für den Bau eines Niederflure-
lektrotriebzug-Prototyps für den S-Bahnverkehr in
Zagreb“ eingeleitet. Ende 2009 hat die Fa. KON»AR
aufgrund des im Juni 2008 unterzeichneten Vertrags
der erste Niederflurelektrotriebregionalzug für die
Eisenbahnen der Föderation Bosnien-Herzegowina
(ÆFBH) fertig gestellt. Auf demselben technischen
Konzept basierend werden von den Fahrzeugher-
stellern KONËAR und TÆV Gredelj derzeit für den
Auftraggeber HÆ PutniËki prijevoz d.o.o. (HÆ-Perso-
nenverkehr) Prototypen der elektrischen S-Bahn- und
Regionaltriebzüge entwickelt.

Slika22: Prijedlog vizualizacije interijera EMV RP za HÆ
PutniËki prijevoz

Slika 21: Vizualizacija EMV-a RP za HÆ PutniËki prijevoz

 TehniËki opis niskopodnog
elektromotornog vlaka
za regionalni promet za
Æeljeznice Federacije Bosne
i Hercegovine, Zagreb,
veljaËa 2009.

2 J. CrnaliÊ: Niskopodni regio-
nalni elektromotorni vlak
za Æeljeznice Federacije
Bosne i Hercegovine, 4.
meunarodno savjetovanje
o razvitku sustava Hrvatskih
æeljeznica, ©ibenik, listopad
2008.

3 M. JankoviÊ, I. SpajiÊ
(Elektrokem d.o.o.):Auto-
matska najava stanica u
elek-tromotornom vlaku,
KoREMA - Automatizacija
u prometu, Zagreb/PloËe,
studeni 2009.

4 S t evan P r ib i Ê , I van
Kr i æanov iÊ , Kreπ imi r
©alamon (KonËar-ElektriËna
vozila d.d.): Meha-niËki
sustav niskopodnog EMV-a,
KoREMA - Automatizacija
u prometu, Zagreb/PloËe,
studeni 2009.

5 Ivica GrπkoviÊ (KonËar-
ElektriËna vozila d.d.), Nenad
»obanov (KonËar-Institut za

elektrotehniku d.d.), Miroslav Macan
(KonËar-Inst i tut za elektrotehniku
d.d.), Ivica PtiËek (KonËar-INEM d.d.):
Elektromotorni pogon niskopodnog EMV-
a, KoREMA - Automatizacija u prometu,
Zagreb/PloËe, studeni 2009.

6 Damir CrnariÊ (KonËar-ElektriËna vozila
d.d.), Siniπa Marijan (KonËar-Institut za
elektrotehniku d.d.): Sustav upravljanja
i komunikacija niskopodnog EMV-a,
KoREMA - Automatizacija u prometu,
Zagreb/PloËe, studeni 2009.

7. J. CrnaliÊ, J. NiniÊ (KonËar-ElektriËna
vozila d.d.): Niskopodni elektromotorni
vlak, KoREMA - Automatizacija u prometu,
Zagreb/PloËe, studeni 2009.

UDK:625.2

Adresa autora:
Jusuf CrnaliÊ, dipl. ing.
Kreπimir ©alamon, dipl. ing.

Ivan KriæanoviÊ, dipl. ing.,
Josip NiniÊ, dipl. ing.
KON»AR-ElektriËna vozila d.d., Zagreb
©korpikova bb

Recenzent:
prof. dr. sc. Josip Tomislav MlinariÊ, dipl.
ing.
Fakultet prometnih znanosti Zagreb

67.

Obiljeæavanje 150. obljetnice æeljezni-
ce u hrvatskoj tijekom cijele godine

Za provedbu programa imenovano je
Povjerenstvo koje Ëine mr. sc. Zoran
Popovac, predsjednik Povjerenstva; mr.
Predrag ZekiÊ, Josip StankoviÊ, Mirko
Martinko, zamjenik predsjednika; Vlatka
©koriÊ, koordinator programa, te Ëlanovi
Tanja Horvat, Ivana »ubeliÊ, Zdenka
Dokaza i Æeljka MirËiÊ iz HÆ Holdinga,
Helena Bunijevac, Dragutin StaniËiÊ,
Anelko Horvat, Milan MarkoviÊ,
Zlatko PtiËek, Predrag Grbac i Darko
Kaselj iz HÆ Infrastrukture, Snjeæana
MalinoviÊ, mr. Tomislav PrpiÊ, Vladimir
Kozjak i Mira LetiÊ iz HÆ PutniËkoga
prijevoza, Ivana Paulin BulimbaπiÊ i
Zlatko PetriËeviÊ iz HÆ Carga, Damir
Tot i Josip Dreven iz HÆ VuËe vlakova,
Æeljko Petrinjak iz Odræavanja vuËnih
vozila d.o.o. i Slavko ©tefiËar iz Saveza za
æeljeznicu. Osim Ëlanova Povjerenstva, dio
obveza imali su i drugi zaposlenici, a meu
njima i dizajnerice Korporativne promoci-
je HÆ Holdinga Matilda Muler, koja je
oblikovala ≈logo 150√ (koji se ove godine
pojavljuje na svim mjestima na kojima je
to moguÊe) i Blanka ©estan, koja je obli-
kovala promotivni materijal HÆ Holdinga
(majice, blokovi, olovke i drugo).

Obiljeæavanje jubilarne godine poËelo
je u veljaËi izloæbom Ante KleËine, koji
je u zagrebaËkoj galeriji ≈U predvorju√
izloæio fotografije pod naslovom ≈Obrisi
virtualne civilizacije√. Potom je uslijedi-
la promocija dviju poπtanskih maraka s
motivima parnih lokomotiva, koja je bila
odræana u oæujku u salonu Zagreb Glavno-
ga kolodvora. Cjelodnevna dogaanja bila
su organizirana na sam dan obljetnice - 24.
travnja u Kotoribi, i to pod nazivom ≈V
kotoribi cug maπina fuÊula√.

V Kotoribi cugmaπina fuÊnula
Proslava 150. obljetnice prve pruge Ko-

toriba - »akovec - Macinec bila je odræana
24. travnja 2010. u Kotoribi. Prema ocjeni
sudionika, gostiju i Ëlanova Povjerenstva,
bilo je to vrlo zanimljivo dogaanje koje je
popratilo viπe od tisuÊu ljudi i u kojemu je
svatko mogao naÊi neπto za sebe, od mu-
zejskog vlaka preko glazbenog programa,
pletenih koπara i meimurskog rocka do
≈dobre kapljice√ ispod πatora.

Posebnim vlakom iz Zagreba stigla je
Uprava HÆ Holdinga sa πezdesetak uzva-
nika, a iz Maarske stigao je muzejski
vlak sa stotinjak maarskih æeljezniËara,
novinara i turista.

U sluæbenom dijelu programa govorili
su mr. sc. Zoran Popovac, predsjednik
Uprave HÆ Holdinga; Laszlo Mokoszi,
zamjenik predsjednika Uprave Maarskih
æeljeznica; Ljubomir Grgec, naËelnik
Kotoribe; Ivan PerhoË, æupan meimur-
ski; ministrica Marina MatuloviÊ Dro-
puliÊ kao izaslanica premijerke Jadranke
Kosor i dr. Ivo JosipoviÊ, predsjednik
RH. Dok su lokalni duænosnici u svojim
govorima izrazili nezadovoljstvo stanjem
æeljeznice u Meimurju, dræavni duæ-
nosnici naglaπavali su potrebu ulaganja
u æeljeznicu i u njezinu modernizaciju
kako bi bila konkurentna na europskome
prometnom træiπtu. Nakon govorâ bio je
izveden bogat kulturno-umjetniËki pro-
gram lokalnih KUD-ova.

Obiljeæavanje 150. obljetnice æeljeznice
u Hrvatskoj se nastavlja. Tijekom proljeÊa
Fotoklub ≈Varaædin√ priprema projekt
≈Camerom opscurom od Budimpeπte do
Pragerskoga√ u sklopu kojega Êe viπe
fotografa i ljubitelja æeljeznice iz Slove-
nije, Hrvatske i Maarske snimati motive

slavljeniËke pruge i prirediti izloæbe tih
fotografija tijekom godine.

Dana 20. svibnja bila je odræana i stru-
Ëna tribina o integriranome putniËkom
prijevozu.

U lipnju Êe u galeriji ≈U predvorju√
biti postavljena izloæba slika æeljezniËara
slikara iz »eπke, a 17. lipnja u »akovcu bit
Êe odræan struËni skup o intremodalnome
prijevozu u funkciji razvoja sjeverne
Hrvatske. Uskoro se oËekuje i promocija
knjige ≈Æeljeznice u Domovinskom ratu√
dr. Siniπe Lajnerta. Program Êe biti na-
stavljen na jesen.

U rujnu se oËekuje promocija publikacije
≈Grad, selo, æeljeznica√ koju Êe organizirati
Savez za æeljeznicu. Od 9. do 12. rujna
2010. u Rijeci Êe biti postavljena Meuna-
rodna izloæba likovnih radova æeljezniËara
slikara iz cijele Europe, a organizirat Êe ju
Meunarodna federacija æeljezniËarskih
kulturnih i intelektualnih druπtava (FISA-
IC) i Udruga slikara æeljezniËara ≈Plavo
svjetlo√. Krajem rujna Hrvatsko druπtvo
æeljezniËkih inæenjera (HDÆI) planira or-
ganizirati jednodnevni meunarodni struËni
skup pod nazivom ≈Hrvatske æeljeznice
juËer, danas, sutra√.

Dana 5. listopada, kao i posljednjih
petnaestak godina, bit Êe organizirana
proslava Dana Hrvatskih æeljeznica.
Ove godine proslava Êe biti prireena u
»akovcu, a u galeriji ≈U predvorju√ bit
Êe postavljena izloæba ≈Nepoznati crteæi
Matije Skurijenija√, svjetski poznatog
slikara naivca koji je pedesetih godina
proπloga stoljeÊa kao liËilac radio u TÆV-
u ≈Gredelj√. Za listopad je predvien
joπ jedan zajedniËki koncert sekcija svih
æeljezniËarskih KUD-ova u zagrebaËkome
kazaliπtu ≈Komedija√, a na kraju godine u
galeriji ≈U predvorju√ bit Êe postavljena
izloæba djeËjih radova meimurskih osno-
vnih πkola na temu æeljeznice.

Ulaganja u infrastrukturu
Na sjednici 22. travnja 2010. Vlada

RH donijela je ZakljuËak kojim podræava
provedbu projekata HÆ Infrastrukture
d.o.o usmjerenih na daljnju modernizaci-
ju æeljezniËke infrastrukture. U tu svrhu
Vlada je odobrila jamstvo za zaduæivanje
HÆ Infrastrukture kod banaka u iznosu

Krajem oæujka ove godine
Uprava HÆ Holdinga donijela
je odluku o tomu da tijekom
2010. druπtva u sklopu HÆ
Hrvatskih æeljeznica holding
d.o.o. nizom dogaanja obi-
ljeæe 150. obljetnicu æeljeznice
u Hrvatskoj, imenovala je po-
vjerenstvo i odobrila program
dogaanja koji se provodi od
veljaËe do kraja godine.

NOVOSTI IZ
HRVATSKIH ÆELJEZNICA

OBLJETNICA,
ULAGANJA,
LIKVIDNOST,
OTPREMNINE

68.

NOVOSTI IZ
HRVATSKIH ÆELJEZNICA

od 630 milijunâ kunâ za nekoliko vaænih
projekta. RijeË je o obnovi mosta Sava
kod Jakuπevca, remontu pruge Kriæevci
- Koprivnica te o poËetku izgradnje nove
pruge Gradec - Æabno. Dionica Kriæevci
- Koprivnica duga je 28,5 kilometara, a
vrijednost radova, u koje su ukljuËeni
radovi u kolodvorima Lepavina i MuËna-
Reka, iznosi 240 milijunâ kunâ. Nakon
remonta najveÊa dopuπtena vozna brzina
vlakova bit Êe poveÊana na 90 kilometara
na sat u brdskom dijelu te na 120 do 140
kilometara na sat u nizinskome dijelu
trase. Projektna dokumentacija za radove
je pripremljena, a trajanje radova ovisi o
dinamici financiranja i o tehnologiji kojom
Êe raspolagati odabrani izvoaËi radova.
Realno je oËekivati da Êe radovi trajati
izmeu dvije i tri godine.

Za izgradnju nove pruge Gradec - Æabno
odobreno je zaduæivanje u iznosu od 350
milijunâ kunâ, πto Êe omoguÊiti poËetak
radova na pruzi koja ima graevinsku do-
zvolu i svu projektnu dokumentaciju te za
koju je otkupljena veÊina zemljiπta.

Likvidnost
Vladin Program gospodarskog oporavka

koji je bio donesen ovoga proljeÊa zadao je
dosta zadataka i HÆ-u. Hrvatske æeljeznice
morat Êe smanjiti broj radnika i plaÊe, a
morat Êe i uÊi u pregovore sa sindikatima
radi smanjenja nekih prava iz kolektivnih
ugovora te uÊi u oπtru borbu s likvidnoπÊu.
Neke od mjera veÊ se odavno provode,
a o nekima Êe se tek poËeti pregovarati
sa sindikalnim partnerima (smanjivanje
prava iz kolektivnih ugovora). Uprava HÆ
Holdinga ponudila je sindikatima neka
rjeπenja, ali, dok ovo piπemo, odgovor na
ponuena rjeπenja se joπ uvijek Ëeka. Cilj
je da svi zajedno podijelimo teret krize.

Kao i sve dræavne tvrtke, ni HÆ nema
manje problema s pravodobnim plaÊanji-
ma. Na dan 31. oæujka 2010. pet druπtava
u sklopu HÆ Hrvatskih æeljeznica holding
d.o.o. dugovalo je konsolidirano 516 mili-
junâ kunâ, od Ëega je dospjelo 250 milijunâ
kunâ. Meutim, tvrtke u HÆ-ovu sustavu
od kupaca prijevoznih usluga potraæuju
603 milijunâ kunâ, od Ëega je dospjelo
536 milijunâ kunâ. Viπe od polovice toga
iznosa, toËnije 326 milijunâ kunâ odnosi
se na dospjela dugovanja bivπih æeljeznica,
Ëlanica ZJÆ-a. O tome dugu neprestano se
pregovara kako bi se mogao naplatiti πto

prije i u πto veÊem iznosu. Takoer, podu-
zima se niz mjera kako bi se u najkraÊemu
roku postigli ciljani dani plaÊanja, pa je
nedavno Uprava HÆ Holdinga donijela
financijsku politiku kojom je predvieno
plaÊanje u roku od 60 dana. To znaËi da Êe
se ubuduÊe u sve nove ugovore ugraivati
taj rok. U HÆ-u je izraen i plan jedno-
kratnog podmirenja dospjelih obveza, ali
za njegovu provedbu takoer je potrebno
odreeno vrijeme, u skladu sa zakonskim
propisima (Zakon o izvrπavanju Dræanog
proraËuna RH za 2010. godinu, Zakon o
javnoj nabavi i drugi).

Poticajne otpremnine
U cilju provedbe plana smanjenja ra-

dnika u druπtvima u sklopu HÆ Hrvatskih
æeljeznica holding d.o.o., a u skladu s
trenutaËnim financijskim moguÊnostima,
Uprava HÆ Holdinga donijela je prijedlog
nove Odluke o poticajnim mjerama za ra-
dnike matiËnih druπtava te ga je dostavila
socijalnim partnerima na prethodno savje-
tovanje. Predloæenom Odlukom najviπi
iznos poticajne otpremnine bio bi 150.000
kunâ, a pripadajuÊi iznos otpremnine bio
bi isplaÊen u roku od 90 dana od dana
prestanka ugovora o radu. Nova Odluka
o poticajnim mjerama primjenjivala bi se
za radnike kojima bi radni odnos prestao u
lipnju ove godine. Dok ovo piπemo proces
pregovaranja joπ traje.

U proraËunu RH za tu namjenu osigu-
rano je 70 milijunâ kunâ, a koliko novca
Êe uistinu trebati za tu namjenu znat Êe
se kada zavrπe pregovori sa sindikalnim
partnerima. Naime, uprave druπtava u
sklopu HÆ Hrvatskih æeljeznica holding
d.o.o. zaprimile su oko tisuÊu zahtjeva ra-
dnika iz pet matiËnih druπtva i iz Ëetrnaest
ovisnih druπtava koji su se dobrovoljno
izjasnili da bi æeljeli otiÊi iz sustava uz
poticajne otpremnine, kao πto je to bio
sluËaj svih ovih godina. KonaËnu odluku
o odobrenju sporazumnog prestanka ugo-
vora o radu uz isplatu poticajne otpremni-
ne donijet Êe uprave druπtava u sklopu
HÆ Hrvatskih æeljeznica holding d.o.o.
za svakog radnika koji nije neophodan u
radnome procesu ili je nije zdravstveno
sposoban za obavljanje poslova na svo-
jemu radnom mjestu.

Privremena obustava prometa
Uprava HÆ Infrastrukture donijela je

odluku da Êe od ponedjeljka 17. svibnja

2010. privremeno biti obustavljen pro-
met na tri dionice, i to na dionicama
SiraË - PËeliÊ (u duæini od 52,8 km),
Naπice - Pleternica (u duæini od 35 km)
i Martin Brod-razdjelna toËka - dræavna
granica - LiËko Dugo Polje - Knin (u
duæini od 59 kilometara). Na posljednjoj
pruzi putniËkog prijevoza nije niti bilo,
a teretni je tekao povremeno, i to na
zahtjev HÆ Carga.

Na tim relacijama promet je privremeno
obustavljen do kapitalne sanacije, i to zbog
vrlo loπeg i dotrajalog stanja pruge i ugro-
æavanja sigurnosti æeljezniËkog prometa.
U sluËaju dionica Naπice - Pleternica i
SiraË - PËeliÊ rijeË je o traËnicama koje
su u stalnoj upotrebi pod prometnim opte-
reÊenjem dulje od 90 godina! Kod pruge
Martin Brod-razdjelna toËka - dræavna
granica - LiËko Dugo Polje - Knin rijeË je
o nezadovoljavajuÊem donjem pruænom
ustroju koji ugroæava siguran tijek pro-
meta, kao i o kliziπtima i odronima koje
treba sanirati.

Ukupni troπkovi minimalnih radova za
osposobljavanje tih pruænih dionica za
siguran promet iznose oko 450 milijunâ
kunâ, a za njihovu sanaciju potrebno je
oko 16 mjeseci od dana kada su radovi
ugovoreni. Ove godine HÆ Infrastruktura
nema tih sredstava u planu odræavanja,
a oËekuje se da Êe ona biti planirana u
sljedeÊoj godini.

Odluku o privremenoj obustavi prometa
donio je upravitelj infrastrukture - HÆ
Infrastruktura, i to poπto je iznos od 450
milijunâ kunâ usporeen s brojem vlakova
i putnika na tim relacijama. Naime, na re-
laciji SiraË - PÊeliÊ radnim danom u Ëetiri
para vlakova u prosjeku putuje 50 putnikâ
po vlaku, a vikendom 30 putnika po vlaku,
dok na relaciji Naπice - Pleternica u tri
para vlakova radnim danom u prosjeku
putuje 35 putnikâ po vlaku, a vikendom
20 putnikâ po vlaku. No, privremena obu-
stava prometa ne znaËi da putnici na tim
relacijama neÊe moÊi putovati. Naime, na
spomenutim prugama putnike Êe umjesto
vlakova prevoziti autobusi. Za putovanje
vrijede sve uobiËajene prijevozne karte
i povlastice koje inaËe koriste putnici
æeljeznicom.

Pripremila Vlatka ©koriÊ

69.

IZ POVIJESTI
HRVATSKIH ÆELJEZNICA

Izmeu izloæaba koje Êe biti posta-
vljene u Muzeju grada Zagreba odræ-
avat Êe se struËni skupovi, radionice,
predavanja i prezentacije, izdavati
prigodne publikacije i organizirati
vodstva po objektima nekadaπnjih
zagrebaËkih industrijskih giganta.

TÆV flGREDELJ«
U PROJEKTU
flZAGREBA»KA
INDUSTRIJSKA
BA©TINA«

Muzej grada Zagreba pokrenuo je
istraæivaËko-izloæbeni projekt pod
zajedniËkim nazivom flZagrebaËka
industrijska baπtina: povijest, sta-
nje, perspektive«. Projekt Êe se
provoditi Ëetiri godine, i to od 2010.
do 2014. godine. Njegovu okosnicu
Ëinit Êe Ëetiri studijske izloæbe koje
Êe dati uvid u tijek industrijskoga
razvoja u gradu Zagrebu te Êe
prikazati utjecaj industrije u svim
segmentima gospodarskoga, soci-
oloπkoga i kulturoloπkoga razvoja
grada od druge polovice 19. stoljeÊa
do poËetka procesa deindustrijaliza-
cije krajem 20. stoljeÊa. Svrha projekta jest potaknuti πire

procese vrednovanja, dokumentira-
nja i prezentiranja zagrebaËke indu-
strijske baπtine i njezine kvalitetne
prenamjene u skladu s rjeπenjima
koja nude svjetska iskustva na tome
podruËju. Cilj projekta jest i upozori-
ti na opasnosti od uniπtenja baπtinski
vrijednih industrijskih objekata na
atraktivnim lokacijama u Zagrebu
u srazu sa snaænim interesima kru-

pnoga kapitala. S obzirom na to da
i postrojenje TÆV-a ≈Gredelj√ na
trnjanskoj lokaciji pripada meu
najvaænije objekte zagrebaËke in-
dustrijske baπtine, a uskoro Êe biti
dostupno za proces prenamjene, to
je i ono ukljuËeno u sve segmente
toga projekta.

Projekt se poËeo provoditi 26.
sijeËnja 2010. otvaranjem izloæbe
≈Modernizacija na periferiji Car-
stva: zagrebaËka industrijska baπtina
1862-1918√. Na izloæbi su uz pomoÊ
izvornih dokumenata, nacrta, starih
razglednica i arhivskih fotografija
bila prikazana najstarija industrijska
postrojenja meu kojima i Strojarnica
MÁV-a, danaπnji TÆV ≈Gredelj√. Tri
mjeseca poslije, od 15. do 17. travnja
2010. godine, u sklopu istoga proje-
kta, bio je organiziran i meunarodni
struËni skup ≈BuduÊnost zagrebaËke
industrijske baπtine√. Skup je obuhva-
tio dvodnevna izlaganja 14 predavaËa
iz zemlje i inozemstva, okrugli stol,
izloæbu studentskih radova Arhite-
ktonskoga fakulteta SveuËiliπta u Za-
grebu. O povijesnome znaËenju kom-
pleksa TÆV-a ≈Gredelj√ na skupu je S obilaska sudionika skupa flGredeljevih« baπtinski obiljeæenih radionica

Pred izlaganje o muzealizaciji „Gredeljevih“ zaπtiÊenih objekata; Helena Bunijevac (lijevo)
i Æeljka Koveshi (snimio Dragutin StaniËiÊ)

70.

IZ POVIJESTI
HRVATSKIH ÆELJEZNICA

PRVO
POKRETNO
MUZEJSKO
VOZILO

UnatoË otegotnim okolnostima
koje se tiËu ponajprije financiranja,
HÆM je, uz sponzorsku pomoÊ
Udruge flZlatni kotaË«, za voænju
osposobio prvo muzejsko vozilo,
automobil za voænju po traËnicama
marke Chevrolet Bel Air.

Ta starodobna limuzina proizve-
dena je 1957. i danas je atraktivni
muzejski izloæak. Tijekom
svojega ≈radnog√ staæa, koji
je zavrπio prije dvadesetak
godina, automobil je preπao
velik broj kilometara tijekom
ophoda pruga u Hrvatskoj.
Smirio se u HÆM-u gdje pli-
jeni pozornost svih posjeti-
telja, a u viπe navrata dospio
je i na stranice novina. U
statusu muzejskoga vozila
prvi put bio je obnovljen
2003. kada su zaposlenici
TÆV-a ≈Gredelj√ obnovili
njegovu unutraπnjost i uredili
limariju.

PoËetkom 2010. HÆM
je u suradnji s Udrugom
za sakupljanje, popravak,

oËuvanje i predstavljanje starodo-
bnih cestovnih, pruænih i zraËnih
vozila, plovila i tehnike ≈Zlatni
kotaË√ dogovorio cjelovitu obno-
vu mehaniËkog sklopa Chevroleta.
Posao je preuzela tvrtka ≈Konil√
d.o.o. iz LuËkog koja, kao Ëlanica
Udruge ≈Zlatni kotaË√, ima veli-
ko iskustvo u obnovi starodobnih
vozila svih vrsta. Tijekom obnove
u cijelosti su reparirali motor,
transmisiju i koËni sustav. U tome
projektu, u znak potpore dugoro-
Ënijoj suradnji, Udruga ≈Zlatni
kotaË√ i tvrtka ≈Konil√ sponzo-
rirali su ukupne troπkove rada na

obnovi vozila i troπkove njegove
otpreme na popravak. Provjera
voznih sposobnosti obnovljenog
automobila bila je provedena u
oæujku tijekom probne voænje u
Hrvatskome Leskovcu, uz nadzor
struËnjaka iz Poslova mehaniza-
cije HÆ Infrastrukture. Prvi javni
nastup obnovljeni automobil u
punome sjaju imao je 24. travnja
u kolodvoru Kotoriba na proslavi
150. obljetnice æeljeznice u Hr-
vatskoj.

Tekst: Helena Bunijevac
Foto: Dragutin StaniËiÊ

Obnovljeni Chevrolet na proslavi 150. obljetnice u Kotoribi

govorila je mr. sc. Biserka DumboviÊ
BiluπiÊ iz Konzervatorskog odjela u
Zagrebu, a o moguÊnosti prenamje-
ne zaπtiÊenih radionica u izloæbeni
prostor Hrvatskoga æeljezniËkog
muzeja govorila je Helena Bunijevac,
ravnateljica toga muzeja. StruËnjaci
iz inozemstva govorili su o πirokome
prihvaÊanju industrijske baπtine u
Europi u posljednjih dvadeset godina,
o trendu osnivanja sve veÊeg broja

muzeja industrijske baπtine, o razvoju
posebnog oblika turizma industrijske
baπtine te o uspjeπnim prenamjenama
industrijskih graevina.

Posljednjega dana struËnog sku-
pa sudionici su obiπli Ëetiri lokaci-
je zagrebaËke industrijske baπtine,
meu kojima i trnjanski kompleks
TÆV-a ≈Gredelj√. U ≈Gredelju√
sudionici su, uz struËno vodstvo
©pire DmitroviÊa i Helene Buni-

jevac, razgledali baπtinski vrijedne
objekte i opremu koja je upisana
u Registar kulturnih dobara RH
te privremeni postav Hrvatskoga
æeljezniËkog muzeja s juæne strane
≈Gredelja√. Pritom su sudionici
ostali ugodno iznenaeni baπtin-
skom vrijednoπÊu toga kompleksa
i potencijalnim moguÊnostima
kvalitetne prenamjene najviπe
razine.

71.

NOVA KNJIGA

Poznati izdavaË ≈Eurailpress√, Ëlan
≈DVV Media Grupe√, okupio je znanstve-
nike i poznavatelje æeljezniËke infrastru-
kture kako bi priredili to izdanje. Knjiga
je podijeljena u Ëetrnaest poglavlja na 448
stranica. Detlev Karl Suchanek, glavni
urednik edicije, i urednici Gregot Theeg
(TU Dresden, ≈Fridrich List√) i Sergej
Vlasenko (Dræavni prometni fakultet iz
Omska) okupili su 23 autora, veÊinom
iz europskih sveuËiliπnih srediπta. Mno-
ga poglavlja plod su timskog rada viπe
znanstvenika. IzdavaË je knjigu objavio u
jesen 2009. godine, a sveËano je promo-
virana na mnogim europskim uËiliπtima i
fakultetima. Javno predstavljanje knjige
bilo je organizirano i u sklopu 9. kongresa
Signal+Draht u listopadu 2009. u Fuldi.

Knjiga ≈Railway Signaling & Interlo-
king√ namijenjena je struËnjacima, stu-
dentima, predstavnicima udruge Klastra,
udruæenim proizvoaËima za æeljeznicu,
te ulagaËima i voditeljima EU-ovih fon-
dova.

Nakon uvoda u knjizi su razraeni osno-
vni pojmovi i specifiËnosti.

U knjizi su obraeni sigurnost i pou-
zdanost, automatski pruæni blok (APB),
elementi ovisnosti i metode detekcije
vozila - brojaËi osovina. Iznesen je de-
taljan pregled raznovrsnih ureaja, πto
moæe posluæiti proizvoaËima opreme,
kako bi ispitali svoje sposobnosti za ne-
minovni proces liberalizacije prometa na
HÆ-ovim prugama. Naime, proizvoaËi
mogu ponuditi svoje proizvode dobro ako
su upoznati s novim zakonitostima træiπta.
Novim znanjima steËenima iz knjige koju
prikazujemo tvrtka moæe uspjeπno konku-
rirati svim dobavljaËima za æeljezniËku
infrastrukturu. Najteæe se probiti na træiπtu
stranih æeljeznica.

Sedmo poglavlje bavi se signalima, od
onih mehaniËkih do signala s LED-dioda-
ma. I dok se danas borimo s odræavanjem
i sijalicama, potroπenim kilometrima i go-
rivom, prikazana je analiza iskoristivosti,
sati rada i pouzdanosti. Usporeene su i
cijene sijalice te vremena kaπnjenja vla-
kova uzrokovanih neispravnoπÊu sijalice.

flRAILWAY
SIGNALING &
INTERLOKING«

U tome poglavlju dat je prikaz signala u
mnogim europskim zemljama. Postavlja
se pitanje kako sve to uskladiti u sada
ujedinjenoj Europi.

U osmome poglavlju autori iznose
saznanja kako zaπtititi vlak, i to od berlin-
skog S-Bahna do magneta Indusi. Zorno
su prikazali pojmove od signalnih uloæaka
do eurobalize. Obraen je i pojam ETCS-a
svih razina.

Deveto poglavlje u cijelosti je posveÊ-
eno interlokingu.

Blokovni ureaji, koji su i dalje zastu-
pljeni na æeljeznicama od Rusije do Ame-
rike, razraeni su u desetome poglavlju.
Uz povijesne ureaje prikazani su i oni
najmoderniji.

U jedanaestom poglavlju razraeni
su kontrola i monitoring te operaciona
tehnologija.

Iako danas ranæirni kolodvori, pa tako
i Zagreb Ranæirni kolodvor, doæivljavaju
preobrazbu rada i
iziskuju opetova-
no promiπljanje
funkcionalnosti i
opravdanosti, nji-
ma se bavi Ëitavo
dvanaesto pogla-
vlje pod naslovom
≈Signali i kontrola
na ranæirnim kolo-
dvorima√.

»esto spominja-
nja problematika, i
rekli bi veÊ razvi-
jena znanost, gle-
dana sa svih gle-
diπta, posebice sa
sigurnosti ljudskih
æivota, detaljno je
razraena u trina-
estom poglavlju.
RijeË je o pogla-
vlju koje se bavi
vaænim suËeljima
cestovne i traËniË-
ke infrastrukture,
odnosno uvijek
problematiËnim
æeljezniËko-cesto-
vnim prijelazima
u razini (ÆCPR-
ovima). Autori su
razradili pojmove,
signale, proraËune
i prikaze europskih

rjeπenja. U sveopÊoj æelji za πto savrπeni-
jim ÆCPR-ovima posebice raduje to πto
veÊ postoje razraena rjeπenja poboljπanja
hrvatskim proizvodima.

Joπ uvijek nedoreËenome pojmu hazarda
i rizika posveÊeno je posljednje, ali ne
manje vaæno Ëetrnaesto poglavlje.

Knjiga ima bogati popis literature,
rjeËnik i pojmovnik te popis znakovlja i
simbola u shemama. Nije izostao popis
sponzora koji su svojom korporativnom
promocijom potpomogli tiskanje te knjige.
Knjiga se po jedinstvenoj cijeni od 58 eura
moæe naruËiti izravno od izdavaËa na adre-
si elektroniËke poπte info@eurailpress.de
(vidi www.eurailpress.de).

Nadamo se da Êe se sva izdanja te reno-
mirane izdavaËke kuÊe moÊi nabaviti na
ovogodiπnjemu Innotransu u Berlinu ali i
u zagrebaËkim knjiæarama.

Branko Korbar

mailto:info@eurailpress.de
http://www.eurailpress.de

1IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

HDÆI AKTIVNOSTI
IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

ÆELJEZNICE 21, GODINA 8, BROJ 2, ZAGREB LIPANJ 2010
Hrvatsko društvo željeznièkih inženjera

Sastanak HDÆI-ovih povjerenika bio je
odræan 20. svibnja 2010. u prostorijama
Kluba HDÆI-a u Petrinjskoj 89 u Zagrebu.
Na poËetku izlaganja mr. Tomislav PrpiÊ,
predsjednik HDÆI-a, podnio je IzvjeπÊe o
radu u 2009. te je iznio pregled aktivnosti
i rezultata postignutih tijekom protekle
godine. Meu aktivnostima na promociji
Druπtva istaknuti su novi dizajn struËnoga
Ëasopisa ≈Æeljeznice 21√, unaprjeenje
internetskog i intranetskog portala, uspo-
stava novih promidæbenih djelatnosti te
zapaæeno sudjelovanje tvrtki Ëlanova u
promociji HDÆI-a. Nadalje, spomenuti su
uspjeπna suradnja s Europskim savezom
druπtava æeljezniËkih inæenjera (UEEIV),
nastavak ustrojbenih aktivnosti, poveÊanje
broja Ëlanova i osnivanje novih povjere-
niπtva, promocija vizualnog identiteta,
suradnja s drugim udrugama i vanjskom
javnoπÊu te vrlo uspjeπna promocija i
provedba certifikacije eurailing.

ODRÆAN SASTANAK
HDÆI-ovih
POVJERENIKA

Dana 20. svibnja 2010. u Zagrebu
je bio odræan radni sastanak HDÆI-
ovih povjerenika. Razmatrane su
aktivnosti Druπtva tijekom 2009.
te plan rada za 2010. godinu. U
planu rada za ovu godinu posebice
su istaknute aktivnosti na promjeni
ustroja Druπtva i na pripremi Sabo-
ra. Govorilo se o izobrazbi Ëlanova,
izdavaπtvu, jaËem djelovanju putem
interneta i intraneta, promidæbenom
djelovanju, promociji i jaËanju
identiteta, organizaciji struËno-edu-
kativnih projekata, ureenju Kluba
HDÆI-a teo poticanje aktivnijeg
djelovanja Ëlanova u cjelini.

Meu najveÊe uspjehe Druπtva tijekom
proπle godine uvrπteni su uspjeπna orga-
nizacija struËno-edukativnih aktivnosti,
prisustvovanje meunarodnim struËnim
dogaanjima te organizacija viπe struËnih
predavanja i okruglih stolova. U travnju
2009. HDÆI-ovo izaslanstvo bilo je na sje-
dnici Glavne skupπtine Europskoga saveza
druπtava æeljezniËkih inæenjera (UEEIV) u
Münsteru u NjemaËkoj te je nazoËne izvi-
jestilo o aktivnostima Druπtva. Tom pri-
godom razgovaralo se i s predstavnicima
æeljezniËke industrije na Meunarodnome
sajmu pruæne tehnike. U listopadu 2009.
HDÆI-ovi Ëlanovi bili su na Meunaro-
dnome simpoziju o javnom gradskom i
prigradskom prijevozu u Salzburgu, πto su
ga organizirali struËni Ëasopis ≈Regionale
Schienen√, lokalne æeljeznice Salzburg
AG i Austrijske savezne æeljeznice (ÖBB
Probahn). Glavna tema toga simpozija bila
je razvoj gradskog i prigradskog prijevo-
za, a govorilo se i o kulturi izgradnje, o
odræivoj gradnji, o koriπtenju atraktivnog
prostora u gradovima za potrebe prometa i
prateÊe infrastrukture, o mobilnosti u pro-
metu te o primjerima rjeπavanja lokalnog i
regionalnog prijevoza. Meu inozemnim
struËnim putovanjima treba istaknuti puto-
vanje u Budimpeπtu, gdje su se HDÆI-ovi
Ëlanovi mo-
gli upoznati
s tamoπnjom
povijeπÊu æe-
ljeznice te s
problemima
iz podruËja
æeljezniËkog
p r o m e t a i
prateÊe in-
frastrukture.

Od vaæni-
jih struËnih
dogaan ja
koja su bila
od ræana u
H r v a t s k o j
svakako tre-

ba spomenuti uspjeh Druπtva u organiza-
ciji Konferencije o razvitku æeljezniËkog
prometa na pruzi PloËe - MetkoviÊ, u
kontekstu razvoja Luke PloËe i æeljezni-
Ëkog koridora V.c. U zakljuËcima sa spo-
menute konferencije istaknuta je vaænost
C-ogranka V. paneuropskog koridora
u cjelini, luke PloËe kao intermodalne
poveznice æeljezniËkog i pomorskog
prometa, æeljeznice u gospodarskome
razvitku gravitirajuÊeg podruËja. Tako-
er, govorilo se o afirmaciji æeljezniËkih
operatera na Ëitavome koridoru te su dane
smjernice za definiranje jadransko-jon-
skoga prometnog koridora. Konferencija
je bila odræana u sklopu 29. KOREME.
Glavna tema toga skupa bila je automa-
tizaciju u prometu.

Od drugih aktivnosti treba spomenuti
i vrlo dobro prihvaÊane struËne posjete
pogonima TÆV-a ≈Gredelj√ u zagreba-
Ëkome Vukomercu te obilazak tvornice
≈KonËar-ElektriËna vozila√, gdje su gosti
mogli vidjeti nov niskopodni elektromo-
torni vlak.

Meu struËno edukativnim aktivnostima
istiËe se program izobrazbe Ëlanova putem
intranetskog portala. Taj pilot-projekt izo-

ŽELJEZNICE 21 HDÆI AKTIVNOSTI

2 IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

brazbe putem raËunala nudi nov pristupu
struËnome usavrπavanju unutar sustava
Hrvatskih æeljeznica uz primjenu suvre-
menih trendova u obrazovanju. Sadræaji
koji se nude na portalu lako su primjenji-
vi i kompatibilni s gotovo svim struËnim
djelatnostima unutar æeljezniËkoga su-
stava, a koncipirani su na naËin da pru-
æaju specifiËna znanja iz podruËja koja
su Ëesto zanemarivana. TrenutaËno se na
portalu nudi edukativna dokumentacija
koja je podijeljena u osam prezentacija u
kojima su obraeni temelji upravljanja,
rukovoenja i delegiranja, treniranja
kadrova, upravljanja radnim vremenom,
upravljanja sukobima, upravljanja pro-
mjenama i timski rad. Time je HDÆI-
ovim Ëlanovima omoguÊeno samostalno
usavrπavanje i stjecanje potrebnih znanja
i vjeπtina te samostalno sagledavanje
situacija u okruæju i donoπenje vlastitih
zakljuËaka. U provedbi toga projekta
koristi se postojeÊa informatiËka i druga
tehnologija te struËno znanje Ëlanova
Druπtva mjerodavnih za informatiËku
podrπku, ali i znanja struËnjaka iz po-
druËja tog vida izobrazbe. Istaknuta je
vaænost aktivnog sudjelovanja svih po-
tencijalnih korisnika koji svojim idejama
i osobnim doprinosom mogu pomoÊi u
usavrπavanju programa izobrazbe putem
raËunala.

U nastavku izlaganja predsjednik
HDÆI-a govorio je o Planu rada za 2010.
godinu. Kao glavni ciljevi u ovoj godini
istaknuti su rad na ustroju Druπtva, izobra-
zba Ëlanova, izdavaπtvo, jaËe djelovanje
putem interneta i intraneta, promidæbeno
djelovanje, promocija i jaËanje identiteta,
organizacija struËno-edukativnih pro-
jekata te aktivnije djelovanje Ëlanova u
cjelini. Rad na izobrazbi Ëlanova ukljuËuje
definiranje organizacije predstavljanja
projekata za HDÆI-ove Ëlanove, usavrπ-
avanje projekta izobrazbe Ëlanstva putem
raËunala, organizaciju struËnih rasprava i
okruglih stolova te organizaciju struËnih
izleta. Pritom treba jasno definirati naËin
provedbe projekta, i to od ideje do prove-
dbe, s teæiπtem na pristupaËnosti izobrazbe
πto veÊem broju Ëlanova implementacijom
raznih modela izobrazbe, od klasiËnih
modela putem struËnih radionica i pre-
davanja do suvremenih modela uËenja na
daljinu. U dijelu izobrazbe Ëlanova veliku
vaænost ima nastavak aktivnosti na pro-
vedbi certifikacije europskih æeljezniËkih

inæenjera. Od uspjeπno zavrπenih zadaÊa
u ovoj godini istaknuto je aktivno sudje-
lovanje Druπtva u organizaciji i medijskoj
promociji Prve meunarodne konferencije
o æeljezniËkoj i cestovnoj infrastrukturi
CETRA 2010, koju je organizirao Gra-
evinski fakultet SveuËiliπta u Zagrebu, u
suradnji s meunarodnim struËnjacima iz
Slovenije, Makedonije, »eπke, SlovaËke,
Poljske, Austrije i Sjedinjenih AmeriËkih
Dræava.

Istaknuta je vaænost neovisnog i samo-
stalnog djelovanja Druπtva u aktualnome
trenutku sustava Hrvatskih æeljeznica, s
teæiπtem na uporiπtu u struËnome kadru
kojim Ëlanstvo raspolaæe. Treba nasta-
viti kvalitetnu suradnju s Europskim
savezom druπtava æeljezniËkih inæenjera
(UEEIV) te s drugim udrugama i institu-
cijama sliËnih usmjerenja. U tome cilju
planira se nastaviti s uspjeπnom praksom
organiziranja manjih struËnih skupova i
prezentacija aktualnih projekata i tehno-
loπkih dostignuÊa æeljezniËke industrije.
U sklopu ustrojbenih i organizacijskih
ciljeva koje treba ostvariti u 2010. istaknu-
ta je potreba za intenzivnijom suradnjom
meu HDÆI-ovim Ëlanovima i tijelima, s
teæiπtem na boljoj komunikaciji izmeu
povjereniπtvima kroz sastanke i susrete,
te za intenzivnijim radom Programskog
vijeÊa i koordinacije. Naglaπena je uloga
koju povjerenici trebaju imati u komuni-
kaciji i izmjeni informacija s Ëlanovima
te u upoznavanju Ëlanova s aktivnostima
Druπtva. U cilju postizanja bolje komu-
nikacije s Ëlanovima planiraju se urediti
prostorije Kluba HDÆI-a koje Êe biti
opremljene suvremenim ureajima koji
Êe omoguÊiti kvalitetan rad u funkcional-
nome okruæju.

Od vaænih zadaÊa koje stoje pred
Druπtvom u 2010. treba izdvojiti orga-
nizaciju Sabora Druπtva, o Ëemu je go-
vorio Nenad ZaninoviÊ, tajnik HDÆI-a.
Istaknuo je to da porast broja Ëlanova te
povjereniπtava zahtijeva strukturalno-
ustrojbene promjene koje Êe omoguÊiti
kvalitetnije i uËinkovitije funkcionira-
nje Druπtva. U skladu s time u veljaËi
ove godine Programsko vijeÊe osnovalo
je radnu grupu koja treba pripremiti
materijale za izmjenu Statuta HDÆI-
a. Sve te planirane promjene Druπtvo
trebaju pribliæiti svakome Ëlanu i po-
moÊi mu u ostvarivanju njegovih, prije

svega struËnih, ali i drugih interesa
koji su ga potaknuli na to da sudjeluje
u radu i svojim doprinosom pomogne
u promociji Druπtva HDÆI-a u cjelini.
Za bolji protok ideja unutar struktura
Druπtva i za kvalitetniju komunikaciju
zaloæio se i povjerenik Boris VojkoviÊ,
koji je predloæio da se inicijative novih
aktivnosti upute izravno Programskome
vijeÊu koje Êe ih razmotriti i predloæiti
za daljnju razradu.

Marko Odak, glavni urednik Ëa-
sopisa ≈Æeljeznice 21√, govorio je o
uspjeπno organiziranim struËno-edu-
kativnim aktivnostima Druπtva te o
razvoju izdavaËke djelatnosti putem
struËnoga Ëasopisa ≈Æeljeznice 21√.
Istaknuo je vaænost novog dizajna Ëa-
sopisa te nove koncepcije i ureivaËke
politike koja Êe pridonijeti daljnjem
usavrπavanju. Primjetan je napredak u
kvaliteti i sadræajnosti struËnih radova i
Ëlanaka koji se prezentiraju u Ëasopisu,
bez obzira na to dolaze li njihovi autori
iz znanstvenog ili struËnog æeljezniË-
kog miljea. Dokazi uspjeπnog rada na
Ëasopisu jesu i vrlo veliko zanimanje za
Ëasopis i Ëitanost ≈Æeljeznica 21√ meu
Ëlanovima Druπtva i drugim zainteresi-
ranima za æeljezniËki sustav, tako da se
tiraæa Ëasopisa brzo razgrabi i traæi se
≈primjerak viπe√. U buduÊim planovi-
ma u radu Druπtva izdavaËka djelatnost
putem struËnoga Ëasopisa ≈Æeljeznice
21√ ostaje vrlo vaæna aktivnost koja
daje moguÊnost za promociju struËnih
dostignuÊa i djelovanja unutar æeljezni-
Ëkog sustava, ali i za promociju te za
marketinπko djelovanje. Ona je takoer
vrlo vaæna za komunikaciju s Ëlanovi-
ma i sa πirom javnosti, kao i prisutnost
na internetskim stranicama koje treba
redovito unaprjeivati i nadograivati
novim sadræajima. Ponovno je istaknuta
potreba za poticanjem Ëlanova na akti-
vnu suradnju u pisanim i elektroniËkim
medijima, koji omoguÊuju promociju
i jaËanje identiteta Druπtva. Istaknuta
je potreba za organiziranjem novih
struËnih skupova i posjeta tvrtkama
iz æeljezniËkog sustava, posebice na
podruËju æeljezniËke infrastrukture.
Potrebno je nastaviti i djelovati na
unutarnjem ustroju i razvijati odnose
s drugim druπtvima sliËnog interesnog
spektra.

Dean LaliÊ

3

ŽELJEZNICE 21HDÆI AKTIVNOSTI

IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

CERTIFICIRANA TRI
NOVA EUROPSKA
ÆELJEZNI»KA
INÆENJERA

PoËetkom svibnja 2010. Srediπnji ured
za certifikaciju europskih æeljezniËkih inæ-
enjera UEEIV-a iz Frankfurta certificirao
je tri nova europska æeljezniËka inæenjera,
HDÆI-ova Ëlana.

S ponosom istiËemo da je tu titulu prvi
put dobio i jedan sveuËiliπni profesor iz
Hrvatske, i to naπ uvaæeni kolega i Ëlan
Druπtva, prof. dr. sc. Stjepan LakuπiÊ, dipl.
ing. gra., proËelnik Katedre za æeljeznice
na Graevinskom fakultetu SveuËiliπta u
Zagrebu.

Uz cijenjenog profesora, titule europ-
skih æeljezniËkih inæenjera dobili su Raco
JakoviÊ, dipl. ing. elth., zaposlenik HÆ Pu-
tniËkog prijevoza, i Branko Korbar, dipl.
ing. elth., zaposlenik HÆ Infrastrukture.

SUSRET S
TVRTKAMA
»LANICAMA

Na zajedniËkome godiπnjem susretu
polovicom oæujka 2010. okupili su se
direktori i predstavnici svih tvrtki Ëlanica
s Ëlanovima Predsjedniπtva HDÆI-a.

U ugodnome ambijentu ≈Old friends
puba√ u Zagrebu razmijenjena su miπljenja
o dosadaπnjoj suradnji. Tomislav PrpiÊ,
predsjednik HDÆI-a, pozdravio je prisutne
i podsjetio ih na proπlogodiπnju suradnju
i aktivnosti, posebice na struËne skupove
u kojima su sudjelovale i pojedine tvrtke,
te ih je upoznao s planovima i buduÊim
aktivnostima. Istaknuta je moguÊnost
provedbe daljnjih zajedniËkih projekata,
kao πto je organizacija struËnih skupova
na teme koje su od zajedniËkog interesa
za Ëlanove HDÆI-a, zaposlenike HÆ-a i
njihove partnere, odnosno za tvrtke Ëlanice
HDÆI-a. Nekoliko takvih tema uπlo je u
ovogodiπnji plan aktivnosti. Na sastanku
je takoer istaknut uspjeh certifikacije
veÊeg broja æeljezniËkih euroinæenjera iz
≈Gredelja√ i ≈KonËara√. VeÊina gostiju
pozitivno je ocijenila dosadaπnju suradnju
i iskazala zanimanje za iznesene prijedloge
o moguÊnostima poboljπanja suradnje.

(mo)

Prof. dr. sc. Klaus Riessberger,
predsjednik UEEIV-a:

EUROPA JE NA
PUTU DA ZAMIJENI
flDRÆAVNE
ÆELJEZNICE«

Raste pritisak europskoga politiËkog
Ëelniπtva da se æeljeznice bolje organizi-
raju i poboljπaju prijevozne usluge. Neko-
liko propisa iz ranijih smjernica postupno
se uvodi u unutraπnje pravo. Europa je na
putu da zamijeni ≈dræavne æeljeznice√ i
joπ uvijek uvrijeæen ≈naËin razmiπljanja
o dræavnim granicama√ unificiranim
i uËinkovitim europskim prijevoznim
sustavom. Osim tehnoloπke i operativne

StruËne kvalitete i dugogodiπnji uspje-
πan rad u æeljezniËkome sustavu naπih
uvaæenih kolega poznat je u naπoj sredini,
ali i u inozemstvu.

Krovna europska udruga UEEIV na-
stavlja provoditi aktivnosti vezane uz
provedbu nove strategije djelovanja, a po-
sebice one koje su vezane uz verifikaciju
statusa europskih æeljezniËkih inæenjera
na europskoj razini.

Prigodom dostave diplome naπim novim
europskim æeljezniËkim inæenjerima UEE-
IV je naπoj udruzi dostavio i 39 posebnih
ukrasnih znaËaka ≈eurailing√ za sve naπe
dosada certificirane europske æeljezniËke
inæenjere.

ZnaËke su dostavljene svim nositeljima
te titule u Europi i predstavljaju vanjski
znak prepoznatljivosti statusa europskih
æeljezniËkih inæenjera, πto, pored prava
isticanja steËenih diploma i isticanja titula
na posjetnicama, europskim æeljezniËkim
inæenjerima moæe biti korisno prigodom
poslovnih i drugih aktivnosti u vlastitoj
zemlji i inozemstvu.

(B.ÆiliÊ)

unifikacije, sve je bliæa suradnja izmeu
zemalja Ëlanica Europske unije, ali i sve
praviËnija konkurencija ili suradnja sa sve
veÊim brojem ≈privatnih√ æeljezniËkih
druπtava.

Iako je neminovnost poveÊanja pri-
jevoznih usluga na glavnim europskim
prugama pozitivan pomak, taj uspjeh ipak
ozbiljno smanjuje moguÊnosti korektnog
odræavanja infrastrukture trajnih instalaci-
ja. Zatvor pruge radi izvoenja popravaka,
regulacije pruge ili pregleda signalnih
ureaja integralni je dio funkcioniranja æe-
ljezniËke infrastrukture. Kada bi situacija
u kakvoj se danas nalazimo ostala, ili kada
bi se Ëak razvila u smjeru veÊeg koriπtenja
kolosijeka, tada bi nam hitno bile potrebne
ideje vezane uz infrastrukturu s niskom
razinom odræavanja i prihvatljivim troπko-
vima. Svi inæenjeri u europskim savezima,
ali i svi oni koji se trenutaËno obrazuju ili
koji rade u obrazovnim ustanovama pozi-
vaju se da pomognu u razvijanju tehniËkih
rjeπenja za taj preduvjet koji je neophodan
za æeljezniËki sustav buduÊnosti.

Gotovo nevjerojatno zvuËi Ëinjenica
da je kolosijek sagraen na pragovima na
donjemu pruænom ustroju od balasta do
danas najpouzdaniji kolosijek za prijevoz
teπkih tereta i brzih vlakova. Fascinantna
svojstva balastnoga donjeg pruænog ustro-
ja - Ëije specifiËnosti do danas nisu istraæen
u cijelosti - moæda su razlog za to.

U skorije vrijeme javnost je obavijeπtena
o planovima da se ruska mreæa πirokog
kolosijeka proπiri sve do Austrije i do Nje-
maËke na sjeveru. Osim oËitih prednosti,
taj plan bi uzrokovao velik broj tehniËkih
teπkoÊa jer Êe na konaËnoj toËki trebati
omoguÊiti pretovar ili promjenu πirine ko-
losijeka.. VeÊinu vremena zanemaruju se
razlike u tehnologiji izmeu æeljezniËkih
sustava s razliËitim πirinama kolosijeka
koje se odnose ne samo na te πirine veÊ i na
kvaËila, sustava koËenja, πirine strukture i
drugoga. U prolazu bit Êe spomenuta neka
birokratska pitanja koja su u vezi s pruæ-
anjem prijevoznih usluga. UEEIV poziva
udruæenja inæenjera zemalja Ëlanica da u
cilju daljnjeg razvoja tih projekata sura-
uju u traæenju zadovoljavajuÊeg rjeπenja
postojeÊih problema.

/Uvodnik u IzvjeπÊu UEEIV-a
broj 1/2010/

ŽELJEZNICE 21 HDÆI AKTIVNOSTI

4 IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

Od 17. do 18. svibnja 2010. u opatijsko-
me hotelu ≈Adriatic√ bila je odræana Prva
meunarodna konferencija o æeljezniËkoj i
cestovnoj infrastrukturi ≈CETRA 2010√,
koja je okupila domaÊe i meunarodne
struËnjake raznih strukovnih podruËja
koji se bave æeljezniËkom i cestovnom
infrastrukturom. Bila je to prigoda za
prezentaciju i analizu znanstvenih i stru-
Ënih dostignuÊa te za razmjenu saznanja
i iskustava iz prakse. Veliko zanimanje
za taj skup potvruje impresivna brojka
od viπe od 140 struËnih radova iz raznih
podruËja te 270 autora iz 29 zemalja i 26
sveuËiliπta. U uvodnome izlaganju na-
zoËne su u ime organizatora pozdravili i
zahvalili im na velikome odazivu Æeljko
Korlaet i Stjepan LakuπiÊ iz Zavoda za
prometnice Graevinskog fakulteta Sveu-
Ëiliπta u Zagrebu te Mladen RadujkoviÊ,
dekan Graevinskog fakulteta SveuËiliπta
u Zagrebu. Skup su pozdravili i Tomislav
MihotiÊ, dræavni tajnik za prometnu in-
frastrukturu, te Vladimir Medica u ime
Hrvatske inæenjerske akademije.

Glavne teme ovogodiπnje konferencije
bile su razvoj æeljezniËkih pruge za velike
brzine i povezanost izgradnje i odræavanja

ODRÆANA
ME–UNARODNA
KONFERENCIJA
flCETRA 2010«

Od 17. do 18. svibnja 2010. u Opatiji
je bila odræana Prva meunarodna
konferencija o æeljezniËkoj i cesto-
vnoj infrastrukturi ≈CETRA 2010√.
Konferenciju je organizirao Zavod za
prometnice Graevinskog fakulteta
SveuËiliπta u Zagrebu u suradnji s me-
unarodnim struËnjacima iz Slovenije,
Makedonije, »eπke, SlovaËke, Poljske,
Austrije i Sjedinjenih AmeriËkih Dræ-
ava. Hrvatsko druπtvo æeljezniËkih
inæenjera (HDÆI) je putem struËnoga
Ëasopisa ≈Æeljeznice 21√ aktivno su-
djelovalo u medijskome sponzorstvu
te konferencije. Druπtvo je zainte-
resiranim Ëlanovima omoguÊilo da
prisustvuju tome velikom struËnom
skupu, koji Êe po svemu sudeÊi postati
tradicionalno okupljaliπte struËnjaka
koji se bave prometnom infrastruktu-
rom i prateÊim podruËjima.

cestovnih prometnica. Uvodno predavanje
iz podruËja æeljezniËke infrastrukture za
velike brzine odræao je prof. Coenraad
Esveld sa sveuËiliπta Delft u Nizozem-

RAZVOJ DRU©TVA BEZ RAZVOJA
INFRASTRUKTURE NIJE MOGU∆

Povod za organiziranje Prve meunarodne konferencije o cestovnoj i traËniËkoj
infrastrukturi ≈CETRA 2010« (1st International Conference on Road and Rail
Infrastructure) bio je okupljanje na jednome mjestu znanstvenika i struËnjaka
iz podruËja cestovne i æeljezniËke infrastrukture. Iako su cestovna i æeljezniËka
infrastruktura vrlo povezane, do sada su vrlo rijetko bili organizirani znanstveni i
struËni skupovi koji istodobno pokrivaju oba podruËja s glediπta infrastrukture.

Konferencija je bila vrlo zanimljiva. Radovi su stigli iz 29 zemalja svijeta, s 22
inozemna sveuËiliπta i s Ëetiri hrvatska sveuËiliπta. Na izradi radova sudjelovalo je
358 autora i koautora, a na konferenciji je bilo 297 sudionika, od Ëega 138 inoze-
mnih, kako iz Europe tako i iz drugih zemalja (Japan, Juæna Koreja, Izrael, Libija,
SAD i sliËno). Sve radove recenzirao je meunarodni sveuËiliπni znanstveni odbor,
koji je bio sastavljen od 17 profesora s devet sveuËiliπta, i to s TehniËkog univer-
ziteta u BeËu u Austriju, TehniËkog univerziteta u Grazu u Austriji, Univerziteta
≈Rutgers« iz SAD-a, TehniËkog univerziteta u ©leziji u Poljskoj, SveuËiliπta ≈Sv.
∆iril i Metod« u Skopju u Republici Makedoniji, TehniËkog univerziteta iz Koπica
u SlovaËkoj, TehniËkog univerziteta u Brnu u ≈eπkoj Republici, ≈eπkoga tehniËkog
sveuËiliπta u Pragu u ≈eπkoj Republici i sa SveuËiliπta u Zagrebu u Hrvatskoj. Od
ukupno 168 pristiglih radova, na konferenciji su bila prihvaÊena 142 rada, koja su
objavljena u zborniku. Zbornik radova s konferencije pod naslovom ≈Road and
Rail Infrastructure« uredio je prof. dr. sc. Stjepan LakuπiÊ. On je u cijelosti tiskan
na engleskome jeziku, i to na 1068 stranica.

Na konferenciji su sudjelovali mladi istraæivaËi iz Hrvatske i inozemstva. Neki
od njih su na toj konferenciji po prvi put prezentirali rezultate svojih istraæivanja
ili su samo iskoristili prigodu da vide kako se sliËni ili isti problemi rjeπavaju u
drugim zemljama. Na konferenciji su sudjelovali i studenti sa Zavoda za prome-
tnice koji su zajedno sa svojim profesorima sudjelovali u tome velikom dogaanju
te su imali prigodu upoznati i profesore s drugih graevinskih fakulteta (iz BeËa,
Graza, Praga, Delfta i sliËno).

Veliko zanimanje za tu konferenciju moæe se protumaËiti i Ëinjenicom da je
razvoj nekog druπtva, posebice njegov ekonomski razvoj, danas nezamisliv bez
razvijene prometne infrastrukture, posebice bez cesta i æeljeznica. Sve veÊi porast
opsega prijevoza, kako putniËkog tako i teretnog, zahtijeva ne samo razvoj vozila
(poveÊanje njihove nosivosti i vozne brzine), veÊ je vrlo vaæno pravodobno sagraditi
te redovito odræavati prometnu infrastrukturu.

Ocijenjeno je da je konferencija ≈CETRA 2010« srediπnje dogaanje ove godine
u Hrvatskoj s glediπta cestovne i æeljezniËke infrastrukture. No, treba napomenuti
joπ jednu vaænu Ëinjenicu, a to je da se do sada nikada u Hrvatskoj, ali i u πirem
okruæju, nije na jednome mjestu naπao tako velik broj vaænih osoba iz podruËja
cesta i æeljeznica kao na konferenciji ≈CETRA 2010«. S obzirom na broj pristiglih
radova, na veliki broj stranih i domaÊih sudionika te na kvalitetu izloæenih radova,
moæe se zakljuËiti da je konferencija uspjela u cijelosti.

Konferencija flCETRA 2010« potvrdila je da se Zavod za prometnice Graevin-
skog fakulteta SveuËiliπta u Zavodu svrstao meu vrlo rijetke zavode za prometnice,
ne samo u Hrvatskoj veÊ i u πirem okruæju, koji su u cijelosti samostalno, od ideje
o konferenciji do njezine organizacije, uspjeli organizirati takvo meunarodno
dogaanje koji je od velike znanstvene ali i struËne vaænosti.

Prof. dr. sc. Stjepan LakuπiÊ

skoj, dok je iz podruËja cesta uvodno

predavanje odræao prof. Johann Litzka
s TehniËkog univerziteta u BeËu. Prika-
zana su najnovija dostignuÊa i saznanja

5

ŽELJEZNICE 21HDÆI AKTIVNOSTI

IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

Sl.1. Izlaganje o zaπtiti od buke i vibracija na æeljeznici

Sl.2. »lanovi Druπtva na konferenciji flCETRA 2010«

na podruËju razvitka mreæe æeljeznica za
velike brzine u svijetu, a teæiπte je bilo na
iskustvima iz Europe i Azije. Analizirane
su prednosti i mane prugâ poloæenih na
tradicionalne podloge od zastora i prugâ
poloæenih na Ëvrste podloge od armiranog
betona i drugih materijala. Istaknuta je
vaænost promatranja interakcije vozila i
pruge pri dinamiËkim analizama koje su
vrlo vaæne u projektiranju æeljeznica za
velike brzine.

U dijelu izlaganja posveÊenih projekti-
ranju æeljezniËkih pruga treba istaknuti
predavanja Stjepana Kralja s Instituta
graevinarstva Hrvatske, koji je predstavio
projekt izgradnje pruge visoke uËinkovi-
tosti dræavna granica - Botovo - Zagreb
- Rijeka na B-ogranku V. paneuropskog
koridora. O ovomu projektu ovdje ne treba
puno govoriti jer je o njemu u Æeljeznica-
ma 21 objavljeno viπe radova.

Stjepan Kralj govorio je i o Studiji pro-
storno-prometnog rjeπenja æeljezniËkog
i cestovnog prometa u gradu Zagrebu, o
Ëemu je u pretproπlomu broju Æeljeznica
21 takoer objavljen jedan struËni rad. U
velikome i sloæenome prometnom Ëvoriπtu
kao πto je grad Zagreb, na kriæanju triju
paneuropskih prometnih koridora X., X.a i
V.b, prije svega treba stvoriti sklad daljin-
skog i provoznog prijevoza s meugrad-
skim, prigradskim i gradskim prijevozom.
Treba razdvojiti putniËki i teretni prijevoz
na naËin da se teretni vlakovi i terminali za
preuzimanje i otpremu tereta πto viπe uda-
lje od gradskoga srediπta. To Êe se postiÊi

izgradnjom
zaobilazne
pruge od Za-
preπiÊa preko
Mrzlog Polja
i Turopolja
d o D u g o -
ga Sela. Na
t ras i nove
zaobilazne
pruge plani-
rana je izgra-
dnja novoga
r a n æ i r n o g
k o l o d v o -
ra u blizini
ko lodvo ra
Turopolje, a
na lokaciji
sadaπnjega

ranæirnog kolodvora bit Êe sagraen veli-
ki intermodalni centar. Na taj naËin bi se
kolodvori na uæemu gradskom podruËju
oslobodili za pruæanje suvremene i kvalite-
tne usluge putniËkog prijevoza. Planirana
je i izgradnja pruge za putniËki prijevoz do
zrakoplovne luke Pleso, kao i do srediπta
grada Velika Gorica. TehniËko-putniËki
terminal, koji je predmet razmiπljanja veÊ
dugi niz godina, naπao je svoju konaËnu
lokaciju u Vukomercu, s vezom na »ulinec
i Resnik.

Na konferenciji se govorilo i o nekoliko
velikih infrastrukturnih projekata æeljezni-
Ëkih uprava u okruæju. Joerg Fimpler sa
SveuËiliπta u Ljubljani govorio je o pro-
jektu modernizacije æeljezniËkog Ëvoriπta
Ljubljana te glavnoga Ëvoriπta u Sloveniji
na spoju V. i X. paneuropskoga koridora.
Istaknuta je vaænost toga projekta za ra-
zvoj meuna-
rodne æelje-
zniËke mreæe
te aktivnosti
koje su do-
sad uËinjene
tijekom izra-
de studijske i
tehniËke do-
kumentacije.
Prikazana su
Ëetiri mogu-
Êa r jeπenja
Ëvor iπ ta te
su analizira-
ne n j ihove
prednosti i

nedostatci. Nakon provedenih analiza,
najpovoljnijim se pokazalo Ëetvrto vari-
jantno rjeπenje prema kojemu se sadaπnji
æeljezniËki koridori zadræavaju u gradsko-
me podruËju Ljubljane, uz izgradnju novih
kolosijeka usporedo s postojeÊim, dok se
teretni prijevoz spuπta ispod razine tla.
Istaknuto je da je projekt modernizacije
Ëvoriπta Ljubljana vrlo vaæan i za moderni-
zaciju æeljezniËke infrastrukture na dijelu
V. koridora koji prolazi kroz Sloveniju.

Koncept razvoja æeljezniËkoga Ëvoriπta
Beograd predstavio je Dragan BoæoviÊ
sa SveuËiliπta u Beogradu. ÆeljezniËko
Ëvoriπte Beograd nalazi se na kriæanju
X. i VII. paneuropskih koridora te stoga
mora udovoljiti potrebama provoznog
prijevoza, ali i lokalnoga prijevoza grada
s viπe od dva milijunâ stanovnika. Novo
rjeπenje Ëvoriπta ukljuËuje æeljeznicu
velikih brzina, gradske i prigradske æelje-
zniËke sustave te povezivanje æeljeznice
sa zraËnim i rijeËnim plovnim putovima.
Predviena je dogradnja drugih kolosijeka
na prugama u Ëvoriπtu, odvajanje putniË-
kog i teretnog prijevoza, izgradnja novih
putniËkih kolodvora i stajaliπta, novoga
ranæirnog kolodvora i intermodalnoga
kontejnerskog terminala, depoa za odræ-
avanje æeljezniËkih vozila i industrijskih
kolosijeka u novim industrijskim zonama,
primjenu suvremenih sustava signaliza-
cije, denivelaciju æeljezniËko-cestovnih
prijelaza u razini te izgradnju drugih
sadræaja prema zahtjevima suvremenoga
æeljezniËkog sustava.

Pregled stanja æeljezniËke infrastrukture
u Bosni i Hercegovini s moguÊnostima

ŽELJEZNICE 21 HDÆI AKTIVNOSTI

6 IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

za njezinu modernizaciju u svojemu
izlaganju dao je Sanjin AlbinoviÊ sa
SveuËiliπta u Sarajevu. U sadaπnjemu
trenutku æeljezniËki promet u susjednoj
dræavi je u vrlo loπem stanju i joπ se nije
u cijelosti oporavio od ratnih zbivanja
koja su mu nanijela veliku πtetu. To je
posebice vidljivo na æeljezniËkoj infrastru-
kturi. Ukupna duæina prugâ normalnoga
kolosijeka u Bosni i Hercegovini iznosi
1030 kilometara, s time da je oko 75 po-
sto elektrificirano sustavom 25kW/50Hz.
S obzirom na tehniËke parametre pruge,
najveÊa vozna brzina vlakova iznosi do
100 kilometara na sat, ali zbog loπega
stanja brzina je smanjena, ovisno o pruænoj
dionici, na od 50 do 70 kilometara na sat.
TrenutaËno je u tijeku provedba projekta
rekonstrukcije pruge Sarajevo - »apljina,
a radovi su zavrπeni na dionici Bradina
- Konjic. Tim radovima ne mijenjaju se
geometrijski parametri pruge, tako da je
moguÊe postiÊi poboljπanja ograniËenoga
karaktera unutar postojeÊih maksimalnih
voznih brzina. Za neku buduÊu temeljitu
rekonstrukciju koja Êe omoguÊiti veÊe
vozne brzine bit Êe potrebna puno veÊa
ulaganja u poboljπanje geometrije prugâ
i u dogradnju drugih kolosijeka gdje je to
potrebno. Umjesto veÊih ulaganja u in-
frastrukturu, æeljezniËke uprave u Bosni i
Hercegovini (ÆFBH i ÆRS) opredijelile su
se za nabavu suvremenih putniËkih vlako-
va ≈Talgo Pendular√ i ≈KonËar EMV√.

U dijelu izlaganja posveÊenome gra-
evinskom infrastrukturnom podsustavu
izloæen je veÊi broj zanimljivih radova
iz podruËja gornjega pruænog ustroja,
analiza dinamiËkog ponaπanja kolosijeka
i smanjena vibracija, odræavanja prugâ u
cjelini, rjeπavanja problema æeljezniËko-
cestovnih prijelaza u razini, geotehniËkih
radova i analiza te geodetskih mjerenja
na æeljezniËkim prugama. Dio izlaganja
posveÊen prometnoj tehnologiji govorio
je o pouzdanosti prijevoznih vremena, o
modelima predvianja opsega prometa i
rizika od nesreÊa, o studijskim analizama
æeljezniËkih mreæa i drugome. Velik dio
konferencije bio je posveÊen zaπtiti okoliπa
i u tome dijelu predstavljeni su radovi o
informacijskim sustavima za vremenske
prognoze,o analizama zvuka i metodama
za smanjenje utjecaja buke i vibracija, o
strategiji ekoloπke modernizacije X. kori-
dora i drugome. U grupi radova iz podruËja
vozila obraivane su teme podzemnog

napajanja pruænih vozila, smanjivanja
potroπnje goriva i emisije πtetnih tvari kod
dizelskih motora, suvremenih konstrukcija
vagona i ostale. Velik dio konferencije bio
je posveÊen cestovnome prometu, proje-
ktiranju i odræavanju cestâ te cestovnim
vozilima.

Na kraju treba istaknuti to, da je akti-
vnim sudjelovanjem na konferenciji ≈CE-
TRA 2010, Hrvatsko druπtvo æeljezniËkih
inæenjera potvrdilo svoju predanost za
struËni napredak i razvoj æeljezniËkog
sustava u cjelini.

Dean LaliÊ

Dana 8.
lipnja 2010.
u prostori-
jama Klu-
ba HDÆI-a
u Zagrebu
bila je odræ-
ana prezen-
tacija proje-
kta ≈Civitas
Elan√, koji
se u razdo-
blju od 15.
rujna 2008.
do 14. ruj-
n a 2 0 1 2 .
provodi u

PREZENTACIJA
PROJEKTA
flCIVITAS ELAN«

Dana 8. lipnja 2010. u prostorijama
Kluba HDÆI-a u Petrinjskoj 89 u
Zagrebu bila je odræana prezentacija
projekta ≈Civitas Elan√ za odræivu
mobilnost u gradovima. Taj meuna-
rodni projekt provodi se u suradnji
gradova Ljubljana (Slovenija), Brno
(»eπka), Gent (Belgija), Porto (Portugal)
i Zagreb, uz sufinanciranje Europske
komisije. Provedba projekta u gradu
Zagrebu omoguÊena je uz sudjelovanje
Gradske uprave Zagreba, podruænica
ZET i »istoÊa ZagrebaËkog holdinga,
HÆ Infrastrukture, Fakulteta prometnih
znanosti te udruga ≈Bicikl√ i ≈Odraz√.

gradu Zagrebu uz sudjelovanje Gradske
uprave Zagreba, podruænica ZET i »istoÊa
ZagrebaËkog holdinga, HÆ Infrastrukture,
Fakulteta prometnih znanosti te udruga
≈Bicikl√ i ≈Odraz√. BuduÊi da je to me-
unarodni projekt koji sponzorira Europska
komisija, to zagrebaËki partneri surauju
s partnerima iz Slovenije, »eπke, Belgije
i Portugala.

Prezentacija projekta ≈Civitas Elan√ bila
je odræana u nazoËnosti osoba kljuËnih za
njegovu provedbu u gradu Zagrebu te zainte-
resiranih Ëlanova Druπtva i drugih uzvanika.
Glavna organizatorica prezentacije projekta
za potrebe Hrvatskoga druπtva æeljezniËkih
inæenjera jest Silvana Tantegl, koordinatori-
ca za æeljezniËku infrastrukturu i predstavnica
HÆ Infrastrukture u projektu ≈Civitas√. U
sklopu iscrpne prezentacije bilo je obraeno
nekoliko tema koje su za cilj imale predsta-
vljanje osnovnih obiljeæja projekta, s teæiπtem
na vaænosti æeljeznice u ostvarivanju odræiva
prometa u urbanim cjelinama.

Strukturu projekta ≈Civitas Elan√ izlo-
æila je Viπnja Bedenko, koordinatorica
projekta za grad Zagreb. O ciljevima
projekta govorila je ©tefica Mrvelj s
Fakulteta prometnih znanosti. O znaËe-
nju alternativnih goriva i o energetskoj
uËinkovitosti vozila u javnome prijevozu
govorio je Branko Mikinac iz podruænice
ZagrebaËkoga elektriËnog tramvaja. Viπ-
nja Bedenko govorila je o zajedniËkim
mjerama gradova partnera u meunaro-
dnom projektu ≈Civitas√. Osnovna obi-
ljeæja novoga intermodalnog putniËkog
terminala izloæili su Silvana Tantegl i
Stjepan KelËec Suhovec iz Gradske
uprave. Na kraju izlaganja Viπnja JeliÊ

7

ŽELJEZNICE 21HDÆI AKTIVNOSTI

IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

Muck iz udruge ≈Odraz√ govorila je o
suradnji s javnoπÊu u sklopu projekta, a
Dinko Herman analizirao je proraËun i
financijsku provedbu projekta.

Inicijativu da se projekt ≈Civitas√
pokrene podnijela je Europska unija kao
odgovor na rastuÊe probleme koje promet
uzrokuje u europskim urbanim srediπtima.
Zaguπenje prometom, visoke razine buke
i ispuπnih plinova te oteæana komunika-
cija u srediπtima gradova sve ozbiljnije
ugroæavaju ljudsko zdravlje i okoliπ te
umanjuju kvalitetu æivota u gradovima.
Projekt ≈Civitas√ teæi postizanju odræiva,
ekoloπki prihvatljivijeg i energetski uË-
inkovitijeg prometa u gradovima diljem
Europe te unaprjeenju kvalitete æivota
graana implementacijom najsuvreme-
nijih tehnologija, uz osiguranje punog
sudjelovanja graana. Osnovni ciljevi
projekta ≈Civitas√ jesu promocija i pro-
vedba odræiva, ekoloπki prihvatljivijeg i
energetski uËinkovitijeg javnog prijevoza
u gradovima, implementacija integralnih
mjera utemeljenih na novim, inovativnim
tehnologijama te javnim politikama koje
odgovaraju potrebama graana.

Projekt ≈Civitas Elan√ jest novi Ëlan ve-
like europske obitelji projekata ≈Civitas√.
Njegova svrha jest poboljπati kvalitetu æi-
vota graana primjenom kvalitetnijih rjeπ-
enja u gradskome prijevozu te promicanje
i poticanje odræivih, ekoloπki prihvatljivih
i energetski uËinkovitih naËina tijeka pro-
meta. Provodi se u pet dinamiËnih, veÊih
i srednje velikih nacionalnih i regionalnih
europskih srediπta jake kulturne tradicije,
i to u Ljubljani (Slovenija), Brnu (»eπka),
Gentu (Belgija), Portu (Portugal) i Za-
grebu (Hrvatska). Na Ëelu projekta jest
konzorcij koji se sastoji od 39 partnera
meu gradskim upravama, fakultetima,
poduzeÊima za javni prijevoz, udrugama,
medijskim kuÊama i drugima.

U projektu je posebno naglaπena vaænost
sudjelovanja graana u πirokome rasponu
od informiranja i podizanja razine svijesti
do senzibiliziranja javnosti za prometne
probleme i aktivnog sudjelovanja pri do-
noπenju odluka. Projekt traje Ëetiri godine,
tj od 15. rujna 2008. do 15. rujna 2012.
godine, a njegovi povoljni utjecaji trebali
bi daleko prekoraËiti taj vremenski okvir.
Projekt ≈Civitas Elan√ ukljuËuje osam po-
druËja djelovanja, i to alternativna goriva
i energetski uËinkovita vozila, zajedniËke

putniËke usluge i integriranje razliËitih vrsta
prijevoza, upravljanje mobilnoπÊu prema
specifiËnim potrebama, djelovanje na pona-
πanje u prometu, zaπtita, sigurnost i zdravlje
te inovativne prometne usluge. Ukupan
proraËun projekta ≈Civitas Elan√ iznosi
neπto viπe od 29 milijunâ eurâ. Europska
komisija sufinancira gotovo 18 milijunâ
eurâ (oko 60 posto), a ostatak osiguravaju
partneri iz pet europskih gradova.

Dean LaliÊ

U sklopu predavanja uvaæenih autora iz
æeljeznica, industrije i znanstvenih usta-
nova obraene su brojne teme iz podruËja
vozila za meunarodni putniËki i teretni
prijevoz te pitanja æeljezniËke energetike
i sigurnosnih sustava.

VeÊ dugi niz godina pokretaËka snaga
i predsjednik Organizacijskoga odbora
savjetovanja u Grazu jest redoviti profesor
na TehniËkome univerzitetu u Grazu, dr.

TRIDESET I DEVETO
SAVJETOVANJE O
SUVREMENIM
ÆELJEZNI»KIM
VOZILIMA U GRAZU

Savjetovanje o suvremenim æelje-
zniËkim vozilima, koje organizira
TehniËki univerzitet u Grazu, bilo je
odræano od 11. do 14. travnja 2010. go-
dine, i to na temu ≈ZajedniËki europski
æeljezniËki sustav√, koja odraæava
tendenciju EU-ovih direktiva, odnosno
teænje EU-a k intenzivnijem stvaranju
æeljezniËkog sustava bez graniËnih
barijera.

Klaus Rießberger, ujedno predsjednik
Europskog saveza druπtava æeljezniËkih
inæenjera (UEEIV), Ëiji je Ëlan i HDÆI.

Na savjetovanju je bio odræan veliki broj
izlaganja. O europskome æeljezniËkom
sustavu govorio je Klaus Junker, Ëlan
Uprave za promet NjemaËke æeljeznice.

Posljednjih godina znaËenje prekograni-
Ënog putniËkog i teretnog prijevoza jest u
stalnome usponu. Da bi se ispunili buduÊi
zahtjevi, politika i æeljezniËka poduzeÊa
moraju uzeti u obzir prometne zahtjeve, ek-
sploataciju bez graniËnih barijera i stvaranje
tehniËkih pretpostavki, rekao je Junker.

Junker je istaknuo zajedniËke smjernice
EU-a iz 1996. kao vizionarske, odnosno
one su dale temeljne odrednice za naj-
vaænija pitanja kao πto su prekograniËne
veze, uklanjanje slabih mjesta u nacional-
nim mreæama, povezivanje rubnih regija,
umreæavanje nositelja prometa, optimalno
koriπtenje postojeÊih kapaciteta, odræivi
razvoj, interoperabilnost, sigurnost i po-
uzdanost.

U praktiËnim primjerima Junker je
naveo brojna praktiËna pitanja koja se
moraju rjeπavati zajedniËki. To su pitanja
koje se odnose na razliËitosti tehniËkih
sustava, na pet razliËitih sustava napaja-
nja elektriËne vuËe, na joπ viπe razliËitih
signalno-sigurnosnih sustava, na jeziËne
barijere i na druge probleme.

≈ÖBB-Produktion GmbH, prilike i
izazovi√ naslov je izlaganja Beneπa i
Schmidta iz Austrijskih saveznih æelje-
znica (ÖBB) o novome druπtvu koje je
nastalo u sklopu restrukturiranja Austrij-
skih saveznih æeljeznica 2009. godine,
kada su spojena poduzeÊa za upravljanje
i izgradnju infrastrukture. Restrukturi-
ranjem i promjenom vlasniËkih udjela

druπtvo ≈Traction GmbH√
promijenilo je naziv u
ÖBB- Produktion GmbH
(Proizvodnja), a u sastav
toga druπtva uπlo je i ma-
nevarsko osoblje. Kao i
tvrtka za odræavanje vo-
zila ≈Techniches sevices
GmbH√, druπtvo je posta-
lo tvrtka kÊi ÖBB-Person-
nenverkera (PutniËkog pri-
jevoza), koji ima 49 posto
vlasniËkog udjela, i Cargo
Austrije, koji ima 51 posto
vlasniËkog udjela.

ŽELJEZNICE 21 HDÆI AKTIVNOSTI

8 IZ RADA HRVATSKOG DRU©TVA ÆELJEZNI»KIH INÆENJERA

Beneπ i Schmidt istaknuli su to da su
promjene provedene radi objedinjavanja
proizvodnih djelatnosti i smanjenja bro-
ja mjesta suËeljavanja u proizvodnome
procesu, odnosno radi postizanja veÊe
sinergije, ali i radi veÊe usmjerenosti nove
tvrtke prema korisnicima njezinih usluga
(PutniËkom prijevozu i Cargu). Vrlo vaæan
povod za te promjene bilo je i poveÊanje
promjenjivosti cijena te poveÊanje fleksi-
bilnosti osoblja u pogledu bræeg reagiranja
na træiπne promjene.

Beneπ i Schmidt istaknuli su i planove
nove tvrtke koji se odnose na nabavu no-
vih vozila i na ukljuËivanje u zajedniËki
tehniËki sustav europskih æeljeznica.

≈Railjet√ jest odgovor Austrijskih save-
znih æeljeznica na aktualne zahtjeve træiπta
u putniËkome prijevozu. Vozila ≈Railjet√
imaju puno inovativnih rjeπenja za putnike.
Kühnel i Adam iz ≈Siemensa√ svoje izlaga-
nje na tome savjetovanju posvetili su opisu
vozila te serije te propisima i ispitivanjima
koji su morali biti zadovoljeni za dobivanje
svih dozvola potrebnih za promet u europ-
skim zemljama.

Novi koncept vozila ≈Railjet√, iako bez
pretjeranih novina u konstrukciji vozila,
objedinjuje neke vaæne prednosti motor-
nih vlakova i putniËkih vagona jer mu je
unutraπnjost ureena kao u suvremenim
motornim vlakovima (vaæno za putnike), a
njegov koncept pojedinaËnih vagona daje
mu fleksibilnost u koriπtenju.

Prednosti nove ponude jesu ugodan i
udoban dizajn, gdje su materijali i boje
prilagoeni svakoj klasi posebno. Udo-
bnoπÊu se posebice istiËe ≈premium√,
extra klasa.

Pusch-pull garniture ≈Railjet√ sastoje se
od lokomotive te od pet do deset vagona.
Posljednji je vagon s upravljaËnicom. Gar-

niture su namijenjene za maksimalne vozne
brzine od 230/250 kilometara na sat.

Godine 2008. na istome savjetovanju u
Grazu bili su prezentirani koncept vozila
≈Railjet√ te plan nabave i uvoenja u pro-
met. Do 2013. bilo je predvieno uvoenje
11 novih vlakova na relaciji BeË - Graz
- Ljubljana - Zagreb.

Sada se moæe zakljuËiti to da se raniji
plan pribliæno provodi jer su do sada
garniture ≈Railjet√, osim na domaÊim re-
lacijama intercity, uvedene i na relacijama
za NjemaËku i ©vicarsku. TrenutaËno se
uvode na relacijama prema Maarskoj,
a potom Êe biti uvedene na relacijama
prema »eπkoj, SlovaËkoj, Poljskoj, Italiji,
Sloveniji i Hrvatskoj.

U prometu su veÊ 23 takva vlaka, a naru-
Ëeno je joπ 469 vagona (za 67 vlakova).

Postavlja se pitanje kakav odgovor na
takve planove imaju Hrvatske æeljeznice,
odnosno kako one planiraju konkurirati na
meunarodnim relacijama prema srednjoj
Europi.

Novi depo za odræavanje æeljezniËkih
vozila u Grazu prezentiran je na originalan
naËin. Naime, prvoga dana savjetovanja
svi sudionici savjetovanja bili su pozvani
u posjet. Osim πto su mogli razgledati
vrlo suvremene radionice za odræavanje
æeljezniËkih vozila nove generacije (ETW
4024 i VtW 5022), za goste su bili prireeni
pravi multimedijski doæivljaj i nekonven-
cionalna veËera.

Na sveËanosti je Roland Steinberger
iz uprave TehniËkih servisa iz BeËa
rekao to da je na tome vaænome punktu
bilo nuæno unaprijediti odræavanje, i to
zbog uvoenja novih suvremenih vozila
i novih tehnologija odræavanja. Posebice
je istaknuo blok-odræavanje u planskim
zaustavljanjima, πto zajedno s modularnim
odræavanjem moæe rezultirati najboljom

raspoloæivosti vozila za promet. Æeljezni-
Ëka vozila Ëiste se i peru u neposrednoj
blizini te su zadræavanja skraÊena, a vozila
u cijelosti pripremljena za promet izlaze
izravno na perone.

»etrdeset i Ëetiri motorna vlaka ≈Desi-
ro√, 17 motornih vlakova ≈Talent√ te 250
putniËkih vagona odræavaju ukupno 84
radnika. Hala povrπine 3700 m2 i duæine
169 metara ima tri prolazna elektrificirana
kolosijeka ukupne duæine 420 metara.

Vrijednost investicije je 12 milijunâ
eurâ, a potencijalna uπteda s novosagra-
enim kapacitetima za odræavanje procije-
njena je na 10 milijunâ eurâ na godinu.

(mo)

U programu okruglog stola predviena
su izlaganja koja Êe dati kratak povijesni
pregled razvitka æeljeznice u svijetu i Hr-
vatskoj, zatim stanje Hrvatskih æeljeznica
danas, te perspektive razvitka Hrvatskih
æeljeznica u sklopu europskog æeljezni-
Ëkog sustava.

OËekuje se sudjelovanje priznatih
struËnjaka i duænosnika iz hrvatskog i
europskog æeljezniËkog sustava, te visoko
pokroviteljstvo Hrvatskog sabora.

Viπe o ovom znaËajnom skupu biti Êe
u slijedeÊem broju, a u meuvremenu sve
informacije Êe biti na portalu HDÆI -a.

(mo)

Najavljujemo struËni skup HDÆI-a:

ÆELJEZNICA -
NAJPOVOLJNIJI
OBLIK KOPNENOG
PRIJEVOZA

U sklopu obiljeæavanja 150 godi-
na prve pruge u Hrvatskoj, Hrvat-
sko druπtvo æeljezniËkih inæenjera,
HDÆI, priprema okrugli stol, koji
Êe se odræati 28. rujna 2010. Cilj
okruglog stola je obiljeæavanje 150
godina poËetaka æeljezniËkog prije-
voza u Hrvatskoj kroz prezentaciju
povijesnog razvitka, danaπnjeg sta-
nja te moguÊnosti daljnjeg razvitka
æeljeznice kao najpovoljnijeg ko-
pnenog prijevoznika.

za
 b

ro
su

ru
 n

ek
re

tn
in

a.
in

dd

8-
9

17
.1

.2
00

7
 1

6:
14

:3
3

za
 b

ro
su

ru
 n

ek
re

tn
in

a.
in

dd

8-
9

17
.1

.2
00

7
 1

6:
14

:3
3

Svojim kupcima oSiguravamo cijelu ericSSonovu liStu komunikacijSkih
proizvoda, rješenja i uSluga:

•	 Infrastrukturna telekomunikacijska rješenja za mobilne i fiksne operatore, ponuditelje internetskih usluga
(ISP) te poslovne subjekte

•	 Rješenja u području nacionalne i javne sigurnosti
•	 Rješenja za digitalne gradove
•	 Rješenja za inteligentne prometne sustave
•	 Rješenja za operatore prijenosa i odašiljanja televizijskih i radijskih programa
•	 Multimedijska rješenja za medijske kuće i telekomunikacijske operatore
•	 Informacijske sustave i aplikacijska rješenja u području e-zdravstva
•	 Savjetodavne usluge, usluge implementacije i sistemske integracije, upravljane

usluge te podrška kupcima

Ericsson Nikola Tesla, kao sastavni dio Ericssona i globalne industrije informacijskih
i komunikacijskih tehnologija, okrenut je suvremenim načinima komuniciranja te se u
zadnjih desetak godina profilirao kao isporučitelj “znanja”.
Kompanija osigurava inovativna ICT rješenja koja unaprjeđuju život ljudi i stvaraju novu
vrijednost.

www.ericsson.hr

www.hdzi.hr

www.hznet.hr

1860-20101860-20101860-2010

