

 Hrvatsko društvo željezničkih inženjera

KORISTITE POPUSTE
HŽ PUTNIČKOG PRIJEVOZA
I UŽIVAJTE U PUTOVANJU S POGLEDOM

www.hzpp.hr

the good vibrations company

ISSN 1333-7971; UDK 625.1-6; 629.4; 656.2-4; GODINA 15, BROJ 3, ZAGREB, RUJAN 2016.

Uvodnik
Ususret 7. Međunarodnom
savjetovanju o željeznici

Stručne teme
Analiza ponašanja
sudionika u prometu na
ŽCP-ima

Razumno korištenje
električne energije za
rasvjetu

Projekt RESTRAIL –
sprečavanje neovlaštenog
pristupa željezničkoj
infrastrukturi

Naknade za korištenje
službenih mjesta

Optimiziranje krutosti
gornjeg ustroja pruge

Pruga velikih brzina
Milano - Venecija

Uvedeni novi kanali
prodaje prijevoznih karata

Radovi na kapitalnim
projektima HŽI

Stručno putovanje HDŽI-a
u Sloveniju

Hrvatsko društvo željezničkih inženjera

MEĐUNARODNO
SAVJETOVANJE

O ŽELJEZNICI
Zagreb, 04. listopada 2016.

www.hdzi.hr

Hrvatsko društvo željezničkih inženjera

MEĐUNARODNO
SAVJETOVANJE

O ŽELJEZNICI
Zagreb, 04. listopada 2016.

www.hdzi.hr

Željeznice 21, godina 15, broj 3/2016 3

SADRŽAJ

Nakladnik
HŽ Putnički prijevoz d.o.o., Strojarska cesta 11,
Zagreb. Sporazumom o izdavanju stručnog želje-
zničkog časopisa Željeznice 21, uređivanje časo-
pisa povjereno je HDŽI-u. Odlukom Predsjedništva
HDŽI-a broj 40/15-HDŽI od 27.02.2015. godine,
imenovan je Uređivački savjet i Uredništvo stručnog
časopisa Željeznice 21.

Glavni i odgovorni urednik
Dean Lalić

Uređivački savjet
Tomislav Prpić (HDŽI - predsjednik Uređivačkog
savjeta), Dražen Ratković (HŽ Putnički prijevoz
d.o.o.), Siniša Balent (HŽ Putnički prijevoz d.o.o.),
Zoran Blažević (Fakultet elektrotehnike, strojarstva
i brodogradnje, Split), Josip Bucić (Đuro Đaković
d.d., Specijalna vozila, Slavonski Brod), Jusuf Cr-
nalić (Končar Električna vozila d.d., Zagreb), Hrvoje
Domitrović (Fakultet elektrotehnike i računarstva,
Zagreb), Robert Frdelja (HŽ Putnički prijevoz d.o.o.,
Zagreb), Stjepan Lakušić (Građevinski fakultet, Za-
greb), Martina Elizabeta Lovrić (HŽ Infrastruktura
d.o.o.), Tomislav Josip Mlinarić (Fakultet prometnih
znanosti, Zagreb).

Uredništvo
Ivana Ćubelić (pomoćnica gl. urednika za novosti iz
HŽ Putničkog prijevoza d.o.o.), Danijela Barić (po-
moćnica gl. urednika za znanstvene i stručne rado-
ve), Dean Lalić (glavni i odgovorni urednik), Marko
Odak (pomoćnik gl. urednika za HDŽI aktivnosti),
Tomislav Prpić (pomoćnik gl. urednika za stručne
članke iz željezničke industrije).

Adresa uredništva
Petrinjska 89, 10000 Zagreb

telefon: (01) 378 28 58, telefax (01) 45 777 09,
telefon glavnog urednika: 099 220 1591

zeljeznice 21@hdzi.hr

Lektorica
Nataša Bunijevac

Upute suradnicima
Časopis izlazi tromjesečno. Rukopisi, fotografije i cr-
teži se ne vraćaju. Mišljenja iznesena u objavljenim
člancima i stručna stajališta su osobni stav autora
i ne izražavaju uvijek i stajališta Uredništva. Ured-
ništvo ne odgovara za točnost podataka objavljenih
u časopisu. Upute suradnicima za izradu radova
nalaze se na web-stranici www.hdzi.hr. Časopis se
distribuira besplatno.Cijena oglasa može se dobi-
ti na upit u Uredništvu. Adresa Hrvatskog društva
željezničkih inženjera: Petrinjska 89, 10000 Zagreb;
e-mail: hdzi@hdzi.hr. Poslovni račun kod Privredne
banke Zagreb, broj 2340009-1100051481; devizni
račun kod Privredne banke Zagreb broj 70310-380-
296897; OIB 37639806727

Naslovna stranica
Fotografija: Plakat 7. Međunarodnog savjetovanja

o željeznici
Autor: Oskar Pigac

Grafička priprema i tisak
HŽ Putnički prijevoz d.o.o.

Strojarska cesta 11, 10000 Zagreb
www.hzpp.hr

informacije@hzpp.hr

UVODNIK

Organizacijski odbor 7. Međunarodnog savjetovanja o željeznici:
USUSRET 7. MEĐUNARODNOM SAVJETOVANJU O ŽELJE-
ZNICI ..

STRUČNI I ZNANSTVENI RADOVI

ANALIZA PONAŠANJA SUDIONIKA U PROMETU NA
ŽELJEZNIČKO-CESTOVNIM PRIJELAZIMA
(doc. dr. sc. Danijela Barić, dipl. ing. prom.; dr. sc. Martin
Starčević, dipl. ing. prom.; dr. sc. Hrvoje Pilko, dipl. ing. prom.)

RAZUMNO KORIŠTENJE ELEKTRIČNE ENERGIJE ZA
RASVJETU VANJSKIh RADNIh PROSTORA I UNUTARNJIh
RADNIh MJESTA U hŽ INfRASTRUKTURI
(Mile Jurković, ing. el., dipl. ing. prom.) ...

PROJEKT RESTRAIL – SPREČAVANJE NEOVLAŠTENOG
PRISTUPA, KRETANJA I ZADRŽAVANJA NA ŽELJEZNIČKOJ
INfRASTRUKTURI TE SAMOUBOJSTVA NA ŽELJEZNIČKOJ
PRUZI
(Helena Luketić, dipl. ing. prom.) ..

MODEL ODREĐIVANJA NAKNADE ZA KORIŠTENJE
SLUŽBENIh MJESTA ZA PRIJAM I OTPREMU PUTNIKA
(Dino Džafo, dipl. ing. prom.) ...

PROMOTIVNI STRUČNI RAD

OPTIMIZIRANJE KRUTOSTI U PRIJELAZNIM ZONAMA
IZMEĐU RAZLIČITIh KONSTRUKCIJA GORNJEG
USTROJA ŽELJEZNIČKE PRUGE
(Martin Quirchmair, dipl. ing. fiz.; dr. Harald loy, dipl. ing. građ.,
Getzner Wrkstoffe) ...

VELIKI ŽELJEZNIČKI PROJEKTI

PRUGA VELIKIh BRZINA MILANO – VENECIJA
(Toma Bačić, mag. hist. art.) ...

NOVOSTI IZ hŽ PUTNIČKOG PRIJEVOZA
UVEDENI NOVI KANALI PRODAJE PRIJEVOZNIh KARATAP

NOVOSTI IZ hŽ INfRASTRUKTURE
SVE VIDLJIVIJI RADOVI NA KAPITALNIM PROJEKTIMA hŽ
INfRASTRUKTURE ...
IMPLEMENTACIJA MJERA ZA POVEĆANJE SIGURNOSTI
NA ŽCP-ima ...

hDŽI AKTIVNOSTI

STRUČNO PUTOVANJE HDŽI-a U SLOVENIJU
SAMOMOTIVACIJA I MOTIVACIJA ..
PROAKTIVNOST I ODGOVORNOST ..

DODJELA GODIŠNJIH NAGRADA HSGI-a ...

5

7

19

27

35

43

49

52

53

54

55
56

56
57

Redovito korišteno, zaštitno High Speed Grinding (visokobrzinsko) brušenje tračnica suzbija pojavu trošenja tračnica već na
početku te produljuje vijek trajanja ležišta tračnica. Osim toga, preporučuje se preventivno brušenje tračnica kao učinkovita
i povoljna mjera za zaštitu od buke. Tehnologija je primjerena za sve željezničke sustave – od superbrzih pruga do mreža
gradskih željeznica – i sve to bez zatvaranja pruga.

www.vossloh.com

 Profilaksa za tračnice.

HSG Zahnbürste A4_kroatisch.indd 1 22.04.2015 10:56:12

Željeznice 21, godina 15, broj 3/2016 5

UVODNIK

Organizacijski odbor 7. Međunarodnog
savjetovanja o željeznici:

Hrvatsko društvo željezničkih inženjera

MEĐUNARODNO
SAVJETOVANJE

O ŽELJEZNICI
Zagreb, 04. listopada 2016.

www.hdzi.hr

Hrvatsko društvo željezničkih inženjera orga-
nizira 7. Međunarodno savjetovanje o željeznici,
koje će se održati 4. listopada 2016. u Zagrebu,
u vijećnici Hrvatske gospodarske komore na
Rooseveltovu trgu. Osnovna tema Savjetovanja
jest primjena suvremenih tehnologija i inovacija
na željeznici. Njegovi su pokrovitelji Ministar-
stvo pomorstva, prometa i infrastrukture RH te
Međunarodna željeznička unija (UIC), a partneri
Europski savez društava željezničkih inženjera
(UEEIV), HŽ Infrastruktura d.o.o., HŽ Putnički
prijevoz d.o.o. i HŽ Cargo d.o.o. Cilj ovogodiš-
njeg Savjetovanja jest predstaviti najsuvremenije
tehnologije i tehnička rješenja za infrastrukturne
podsustave i željezničke prijevoznike.

 U sklopu savjetovanja bit će predstavljen i
Savez za željezničke inovacije u jugoistočnoj
Europi (SEESARI), koji je osnovala Međunarod-
na željeznička unija, a u kojemu HDŽI sudjeluje
kao partner.

Na osnivačkome sastanku SEESARI-a zaklju-
čeno je to da je definiranjem TEN-T koridora
znatan dio jugoistočne Europe ostao izoliran, što
ima negativan utjecaj na željeznički sektor te na
prijevoz putnika i tereta između Europe i Azije.
Upravo zbog toga misija SEESARI-a jest podi-
zanje željezničkog prijevoza ovog dijela Europe
na višu kvalitativnu razinu u cilju jednostavnije
integracije u europske željezničke koridore. U
taj sveobuhvatan projekt dobrodošli su svi akteri
željezničkog prometa, uključujući industriju.

Tematska područja Savjetovanja jesu:

● Planovi i mogućnosti nacionalnih željeznič-
kih prijevoznika i upravitelja infrastrukture

● UIC projekti na području jugoistočne Europe

● Suvremena rješenja i tehnologije željeznič-
ke infrastrukture

● Nova željeznička vozila i modernizacija

● Inovacije u području željezničkog prijevoza.

U Savjetovanju sudjeluju tvrtke HŽ Infra-
struktura d.o.o., HŽ Putnički prijevoz d.o.o., HŽ
Cargo d.o.o., Plasser&Theurer GmbH., Getzner
Werkstoffe GmbH, Ericsson Nikola Tesla d.d.,
Siemens d.d., Končar-Električna vozila d.d., GE-
OBRUGG AG, Kapsch CarrierCom AG, Elektro-
kem d.o.o., KING ICT d.o.o., KotonTeks i Thales.
Radni jezici su hrvatski i engleski, uz simultano
prevođenje.

U skladu s tematskim okvirom Savjetovanje
će obuhvatiti pitanja koja su u ovome trenutku
od najveće važnosti za hrvatski željeznički su-
stav, kao i za željezničku industriju i korisnike
željezničkih usluga. Namjera je da Savjetovanje
postane mjesto susreta željezničkih stručnjaka te
razmjene novih ideja i iskustava u cilju pospje-
šivanja nacionalnog i regionalnoga željezničkog
sustava te njegove brze integracije u suvremenu
europsku željezničku mrežu.

USUSRET 7. MEĐUNARODNOM
SAVJETOVANJU O ŽELJEZNICI

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 7

1. Uvod
Željezničko-cestovni prijelaz (ŽCP) mjesto je nepo-

srednog sučeljavanja željezničkog i cestovnog prometa
pa je time sa stajališta sigurnosti riječ o točki visokog
rizika.

Statistički podaci ukazuju na učestale izvanredne
događaje na željezničko-cestovnim prijelazima čija su
posljedica materijalna šteta i ljudske žrtve. Izvanredni
događaji na željezničko-cestovnim prijelazima čija su
posljedica smrtni slučajevi u prosjeku čine 30 posto
svih nesreća u željezničkome prometu i samo oko
jedan posto nesreća u cestovnome prometu [2]. Me-
đutim, analize uzroka izvanrednih događaja ukazuju na
činjenicu kako su više od 90 posto nesreća uzrokovali
nesavjesni sudionici cestovnoga prometa koji se nisu
(svjesno ili nesvjesno) pridržavali prometnih pravila,
a koji rade ili imaju prebivalište u blizini željezničko-
cestovnoga prijelaza. Tako su glavni uzroci nesreća
podijeljeni na nedostatak razumijevanja pravila (ne-
namjerne pogreške) i na namjerno kršenje pravila
(namjerni prekršaji) [3].

Iako prevladava mišljenje kako je svaka nesreća
koja se dogodi na željezničko-cestovnim prijelazima
u pravilu problem sektora željezničkoga prometa,
analize i statistike izvanrednih događaja upućuju na
suprotno. Unatoč tehničkim i tehnološkim poboljšanji-
ma infrastrukturnih elemenata kao i sustava osiguranja
broj je nesreća i dalje znatan, što upućuje na primarnu
odgovornost sudionika u prometu (vozača cestovnih
motornih vozila, biciklista i pješaka), a tek potom
opreme. Uz to znatan je broj nesreća na ŽCP-ima koji
su osigurani uređajima i koji su u trenutku nesreće
ispravno funkcionirali, što je također pokazatelj vrlo
niskog stupnja poštivanja prometnih propisa vozača.

Cilj je ovog rada utvrditi uzroke neprimjerenog po-
našanja pješaka i biciklista na željezničko-cestovnim
prijelazima koji su utvrđeni promatranjem ponašanja
korisnika odabranih željezničko-cestovnih prijelaza u
određenome razdoblju metodom videosnimanja pro-
meta i sudionika u prometu te anketnog istraživanja.

2. Željezničko-cestovni prijelazi
2.1 Načini osiguranja željezničko-cestovnih
prijelaza

Željezničko-cestovni prijelazi mjesta su povećega
rizika izvanrednih događaja i stoga se moraju propisno
osigurati u svrhu sigurnoga tijeka prometa. Osnovna
podjela osiguranja željezničko-cestovnih prijelaza
prema preporukama Europske željezničke agencije
(engl. ERA – European Railway Agency) podrazu-
mijeva pasivno i aktivno osiguranje (slika 1.) [2]. To
je relativno pojednostavljena podjela čije teorijske
postavke i simetrična struktura u cijelosti ne odgova-
raju praktičnim rješenjima i stanju na terenu pojedinih
država. Tako je, na primjer, teško pronaći prijelaze u
grupi A 1.1. s automatskim osiguranjem i upotrebom
branika ili polubranika, ali bez upotrebe svjetlosno-
zvučne signalizacije. Također, u praksi se ne nalaze
rješenja iz grupe A 2.2. gdje se ručno uključuje samo
svjetlosno-zvučna signalizacija.

doc. dr. sc. Danijela Barić, dipl. ing. prom.
dr. sc. Martin Starčević, dipl. ing. prom.
dr. sc. Hrvoje Pilko, dipl. ing. prom.

ANALIZA PONAŠANJA
SUDIONIKA U PROMETU NA
ŽELJEZNIČKO-CESTOVNIM
PRIJELAZIMA

Na mreži pruga u Republici Hrvatskoj ukupne duljine
2722 km ne postoje neosigurani željezničko-cestovni
prijelazi, a od ukupno 1520 prijelaza 63 posto ima pa-
sivno osiguranje, a 37 posto aktivno [1]. Kod pasivnoga
je osiguranja vozač cestovnoga vozila, pješak ili biciklist
sam odgovoran za promatranje željezničke pruge i
uoćavanje mogućnosti nailaska željezničkoga vozila.
U tablici 1. prikazan je broj svih željezničko-cestovnih i
pješačkih prijelaza u Republici Hrvatskoj prema načinu
osiguranja (stanje 2014. godine).

Slika 1. Shema vrsta osiguranja željezničko-cestovnih prijelaza [4]

OSIGURANJE
ŽELJEZNIČKO-CESTOVNIH

PRIJELAZA

A. AKTIVNO
OSIGURANJE

B. PASIVNO
OSIGURANJE

A. 1 AUTOMATSKO
zaštita/upozorenje

A. 1.1 Branici ili
polubranici

A. 1.2 Svjetlosno-
zvučna signalizacija

A. 1.3 Branici ili
polubranici i

svetlosno-zvučna
signalizacija

A. 1.2 Svjetlosno-
zvučna signalizacija

A. 1.3 Branici ili
polubranici i

svetlosno-zvučna
signalizacija

A. 2.1 Branici ili
polubranici

A. 2.2 Svjetlosno-
zvučna signalizacija

A. 2.3 Branici ili
polubranici i

svetlosno-zvučna
signalizacija

A. 2.2 Svjetlosno-
zvučna signalizacija

A. 2.3 Branici ili
polubranici i

svetlosno-zvučna
signalizacija

A. 2 RUČNO
zaštita/upozorenje

A. AKTIVNO
OSIGURANJE

Cestovni prometni
znakoiv i trokut

preglednosti

Cestovni prometni
znakoiv i trokut

preglednosti

STRUČNI I ZNANSTVENI RADOVI

8 Željeznice 21, godina 15, broj 3/2016

U ostalim zemljama Europske unije nalazi se 114.120
željezničko-cestovnih prijelaza na ukupno 213.910
kilometara pruge, od čega 51 posto ima pasivno, a 49
posto aktivno osiguranje [2].

Broj željezničko-cestovnih prijelaza u odnosu na
ukupnu duljinu pruga u Republici Hrvatskoj iznosi 55,8
prijelaza na 100 kilometara pruge. Taj je odnos u razini
prosjeka Europske unije koji iznosi 53,3 prijelaza na
100 kilometara pruge.

Postoji veliki nerazmjer između pojedinih članica
Europske unije u omjeru pasivnih i aktivnih načina osi-
guranja željezničko-cestovnih prijelaza. U prosjeku više
od polovine ŽCP-a u Europi i u Republici Hrvatskoj ima
samo pasivno osiguranje [2]. Broj željezničko-cestovnih
prijelaza stalno opada na području cijele Europske unije
s trendom od 2 posto godišnje u posljednjih pet godina.
U prosjeku je to pet željezničko-cestovnih prijelaza
na 10 kilometara pruge. Švedska, Češka, Mađarska i
Austrija imaju najveću gustoću prijelaza u odnosu na
ukupnu duljinu pruga (grafikon 1.) [5].

Tablica 1. Broj i vrsta osiguranja željezničko-cestovnih prijelaza
u Republici Hrvatskoj [1]

PASIVNO
OSIGURANJE

AKTIVNO
OSIGURANJE

U
K

U
PN

O

ŽCP-i
osigurani
PZ-om1 +
trokut pre-
glednosti

Pješački
prijelazi

osigurani
MO-om2 +
trokut pre-
glednosti

Pješački
prijelazi

osigurani
MO + SV3

+ ZV4

Mehanički
branici s
ručnim

postavlja-
njem

SV +
ZV +
POL5

SV +
ZV

895 59 11 65 349 141 1.520

58,88% 3,88% 0,72% 4,27% 22,97% 9,28% 100%

1 Prometni znakovi
2 Mimoizlazna ograda
3 Svjetlosna signalizacija
4 Zvučna signalizacija
5 Polubranik

Nizozemska ima najveći udio aktivno osiguranih pri-
jelaza koji iznosi visokih 75 posto. Manji je udio aktivnih
načina osiguranja tipičan za zemlje članice s manjim

Grafikon 1. Gustoća željezničko-cestovnih prijelaza u ostalim
zemljama Europske unije [5]

brojem stanovništva i manjom naseljenošću. Takva
je Irska koja ima samo 20 posto prijelaza s aktivnim
osiguranjem i Rumunjska s 33 posto aktivnih prijelaza.

Na malo više od polovine svih željezničko-cestovnih
prijelaza u Europskoj uniji koristi se pasivno osiguranje
(51 posto). Analizom vrsta osiguranja željezničko-
cestovnih prijelaza u Hrvatskoj uočava se puno veći
nerazmjer između aktivnoga i pasivnoga osiguranja u
odnosu na prosjek Europske unije (tablica 2.).

Tablica 2. Odnos vrsta osiguranja u EU-u i RH [1,2]

 PASIVNO
OSIGURANI ŽCP

AKTIVNO
OSIGURANI ŽCP

Europska unija 51 % 49 %

Republika Hrvatska 63 % 37 %

2.2 Sigurnost na željezničko-cestovnim
prijelazima

Analizirajući ukupni broj izvanrednih događaja, od-
nosno ozbiljnih nesreća i nesreća, s obzirom na vrstu
osiguranja željezničko-cestovnih prijelaza vidljivo je da
se u promatranome razdoblju od pet godina 40 posto
svih nesreća dogodilo na prijelazima s aktivnim osigu-
ranjem, što jako zabrinjava i pokazuje slabu prometnu
kulturu sudionika u prometu u Republici Hrvatskoj.
Detaljna analiza svih nesreća prema razini osiguranja
može se vidjeti u tablici 3. [1].

Tablica 3. Broj svih nesreća na željezničko-cestovnim
prijelazima u razdoblju od 2010. do 2014. godine [1]

Način osiguranja ŽCP /
Broj svih nesreća

Godina
2010. 2011. 2012. 2013. 2014.

Aktivno osiguranje ŽCP-a 12 21 21 16 12
Pasivno osiguranje ŽCP-a 29 24 24 20 24
Pješački prijelazi 0 1 0 0 1
Ukupno 41 46 45 36 37

Uvidom u posljedice izvanrednih događaja na že-
ljezničko-cestovnim prijelazima u istome razdoblju
primjetno je smanjenje broja poginulih (tablica 4.).

Tablica 4. Broj usmrćenih na željezničko-cestovnim prijelazima u
razdoblju od 2010. do 2014. godine [1]

Način osiguranja ŽCP-a /
Broj svih nesreća

Godina
2010. 2011. 2012. 2013. 2014.

Aktivno osiguranje ŽCP-a 1 10 3 7 1

Pasivno osiguranje ŽCP-a 6 4 5 4 5

Pješački prijelazi 0 1 0 0 1

Ukupno 7 15 8 11 7

0

10

20

30

40

50

60

70

AT BE BG CZ DE DK EE EL ES FI FR HU IE IT LT LU LV NL PL PT RO SE SI SK UK EU

53

7
3

48

16 18 18

31

11

47

21

41
48

7 9 11
8

21

45

17
20

54

42

30 31
26

36

44

16

39

27

37

18

32

7
13

40
38

12

26
22

39

26

63

27

17

10

33
28

33

10

26

Pasivno osigurani prijelazi/100km

Aktivno osigurani prijelazi/100km

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 9

Jedan je od glavnih pokazatelja prometne nekulture u
Republici Hrvatskoj jest podatak o broju lomova branika
i polubranika na željezničko-cestovnim prijelazima. U
tablici 5. prikazan je broj lomova branika/polubranika u
razdoblju od 2010. do 2014. godine. S obzirom na to da
se lomovi branika/polubranika događaju neposredno
prije prolaska željezničkoga vozila, svaki je lom branika/
polubranika mogao dovesti do nesreće.

Tablica 5. Lomovi branika/polubranika u razdoblju od 2010. do
2014. godine [1]

LOMOVI BRANIKA/
POLUBRANIKA 2010. 2011. 2012. 2013. 2014.

Broj lomova 613 567 522 518 469

Iako se broj lomova smanjuje iz godine u godinu,
velik je broj slučajeva u kojima vozači cestovnih
motornih vozila zaobilaze polubranike i ne poštuju
prometna pravila, što može dovesti do katastrofalnih
posljedica. Podaci o broju lomova branika/polubrani-
ka samo djelomično upozoravaju na stanje prometne
kulture vozača jer ne postoje informacije o namjernim
zaobilaženjima polubranika na mjestima gdje oni nisu
oštećeni ili slomljeni.

Usporedna analiza udjela ozbiljnih nesreća na že-
ljezničko-cestovnim prijelazima u odnosu na ostale
ozbiljne nesreće u željezničkome prometu u Europskoj
uniji i Republici Hrvatskoj prikazana je grafikonom 2.

3. Uzroci izvanrednih događaja na
željezničko-cestovnim prijelazima

Sudionici u prometu, vozila i prometnice važni su
čimbenici sigurnosti prometa. U popisu stanovništva
vidljivo je kako je broj stanovnika u padu te time i broj
sudionika u prometu [6]. Poštujući važnost svih uzroka
nesreća, osobito se treba usmjeriti na podizanje razine
prometne kulture svih sudionika u prometu, posebice
vozača cestovnih motornih vozila.

Prema odgovornosti korisnika samoga prijelaza,
uzroci se izvanrednih događaja na željezničko-ce-
stovnim prijelazima mogu podijeliti u dvije kategorije.

Grafikon 2. Usporedba udjela ozbiljnih nesreća na ŽCP-ima u
Europskoj uniji i Republici Hrvatskoj [1,2]

S jedne su strane uzroci kao rezultat neispravnoga
djelovanja sustava osiguranja i ljudskoga čimbenika
željezničkoga sektora, a s druge uzroci nastali kao
posljedica korištenja željezničko-cestovnih prijelaza
svih sudionika u cestovnome prometu. Analizama
izvanrednih događaja može se zaključiti kako su u
više od 95 posto slučajeva uzrok nesreća sudionici
cestovnoga prometa pa će se u nastavku analizirati
ponašanje sudionika cestovnoga prometa kao glavnih
uzročnika izvanrednih događaja na željezničko-cestov-
nim prijelazima [2].

S obzirom na to da je ljudski čimbenik sudionika
cestovnoga prometa glavni uzročnik svih izvanrednih
događaja na željezničko-cestovnim prijelazima [2], uzro-
ci se izvanrednih događaja mogu podijeliti u dvije pod-
skupine: nenamjerne pogreške i namjerni prekršaji [3].

Nenamjerne su pogreške vozača cestovnih motornih
vozila, biciklista i pješaka one koje odstupaju od nor-
malnoga ponašanja pri prelaženju preko željezničke
pruge.

Tako su među glavnim uzrocima nenamjernih po-
grešaka:

● loša preglednost pri dolasku na prijelaz (vegeta-
cija, usjeci i nasipi pruge te cestovne prometnice,
kut prilazne ceste i pruge i sl.)

● umor vozača
● kriva interpretacija znakova upozorenja
● loši vremenski uvjeti (kiša, magla, zaslijepljenost

suncem)
● odvlačenje pozornosti tijekom vožnje (korištenje

mobitela i satelitske navigacije, konzumiranje
jela i pića, pušenje, razgovor s drugim putnicima
u vozilu, vanjski čimbenici poput okolne buke,
reklamnih plakata i slično) [3, 7, 8].

Namjerne su pogreške, tj. prekršaji, oni događaji u
kojima sudionici cestovnoga prometa namjerno i svje-
sno poduzimaju radnje koje odstupaju od normalnoga
ponašanja pri prelaženju preko željezničke pruge.
Namjerne pogreške sudionika cestovnoga prometa
mogu biti prebrza vožnja pri približavanju željezničko-
cestovnome prijelazu (duži put kočenja), nepoštivanje
prometnoga znaka Stop na pasivnim prijelazima ili
zaobilaženje spuštenih polubranika.

Glavni uzroci namjernih pogrešaka mogu biti:
● vožnja pod utjecajem alkohola i opojnih sredstava
● nestrpljivost vozača zbog predugih razdoblja

tijekom kojih su branici spušteni
● slaba obrazovanost, nepoznavanje prometnih

pravila
● upoznatost s određenim prijelazom (svakodnevno

korištenje)
● namjerno traženje rizičnih situacija [3,9].

25,5 %

74,5 %

EU

Ozbiljne nesreće na ŽCP-u

Ostale ozbiljne nesreće

44,5 %

55,5 %

RH

Ozbiljne nesreće na ŽCP-u

Ostale ozbiljne nesreće

STRUČNI I ZNANSTVENI RADOVI

10 Željeznice 21, godina 15, broj 3/2016

Znatan je udio osoba koje stradaju na željezničko-
cestovnim prijelazima, a njihovo je mjesto stanovanja u
blizini ŽCP-a. Tako je jedan od glavnih uzroka nesreća
upravo upoznatost prijelaza koji se svakodnevno kori-
sti. Svaki put kada cestovno vozilo prijeđe preko pruge
na kojoj u tome trenutku nema željezničkoga vozila po-
jačava se vozačeva percepcija kako pri prelaženju pre-
ko ŽCP-a nije potrebna pojačana pozornost. Zbog toga
nakon nekoga vremena u trenutku dok prelaze preko
pruge vozači više uopće ne očekuju da bi moglo naići
željezničko vozilo te u slučaju nailaska željezničkoga
vozila prekasno mogu prepoznati opasnost. To može
dovesti do trenutačnoga šoka i panike koji mogu uzro-
kovati dulje vrijeme reakcije ili čak u cijelosti dovesti do
krive odluke o daljnjem postupanju, što može dovesti
do katastrofalnih posljedica [8].

Vrlo je malo dostupnih informacija o detaljnim
značajkama samih sudionika izvanrednih događaja,
ponajprije vozača cestovnih vozila kao što su dob,
spol, stupanj obrazovanja, upoznatost s određenim
željezničko-cestovnim prijelazom, udaljenost mjesta
stanovanja, vozački staž i slično. Zabrinjavajuće je da
se najveći broj nesreća (nakon pasivnih prijelaza) do-
gađa na aktivno osiguranim prijelazima s polubranicima
[4]. S obzirom na to da, u pravilu, sustavi osiguranja
željezničko-cestovnih prijelaza rade pouzdano, dolazi
se do zaključka kako će ljudski čimbenik i dalje biti
glavni uzročnik izvanrednih događaja na željezničko-
cestovnim prijelazima.

4. Mjere povećanja razine sigurnosti
na željezničko-cestovnim prijelazima

Ne postoji jedinstvena mjera kojom bi se povećala
razina sigurnosti na željezničko-cestovnim prijelazima.
S obzirom na to da trećina svih smrtno stradalih osoba
u željezničkome prometu pogine na željezničko-cestov-
nim prijelazima, to je ozbiljan problem prometne politike
kako na nacionalnoj razini tako i na razini cijele Euro-
pe i svijeta. Zbog toga se na razini država sustavno
pokušavaju utvrditi podaci o uzrocima, posljedicama i
mogućim rješenjima prevencije izvanrednih događaja
na željezničko-cestovnim prijelazima.

Dosadašnja istraživanja koja su vezana uz problema-
tiku željezničko-cestovnih prijelaza mogu se podijeliti
u nekoliko kategorija, a to su:

● nacionalni i međunarodni programi
● edukativni programi
● tehničko-tehnološka rješenja i inteligentni tran-

sportni sustavi (ITS).

Pritom treba naglasiti potrebu sustavnoga rješavanja
problema na željezničko-cestovnim prijelazima, a što
uključuje i daje jednaku važnost suradnji željezničkih

i cestovnih uprava, izobrazbi svih sudionika u prome-
tu, primjeni novih inženjerskih rješenja osiguravanja
željezničko-cestovnih prijelaza i nadogradnji pasivnih
prijelaza aktivnima, strožoj provedbi prometnih pravila
i zakona te vrednovanju učinkovitosti prethodno pro-
vedenih mjera.

Jedan je od najvažnijih istraživačkih projekata o
mjerama povećanja razine sigurnosti na željezničko-
cestovnim prijelazima bio je SELCAT (engl. Safer
European Level Crossing Appraisal and Tehnology)
[4, 6], koji je vodio Institut za prometnu sigurnost i au-
tomatizaciju Tehničkoga sveučilišta u Braunschweigu,
u Njemačkoj. Taj je projekt okupio 25 partnera iz 14
zemalja Europe, Azije i Afrike. Istraživači i znanstvenici
također su usko surađivali s Europskom željezničkom
agencijom [4].

5. Studija slučaja – analiza
ponašanja korisnika željezničko-
cestovnog prijelaza republike
Austrije u Zagrebu

5.1. Metodološki pristup
U svrhu dobivanja informacija i ocjene ponašanja

pješaka i biciklista na željezničko-cestovnim prijelazi-
ma provedeni su videosnimanje i anketno istraživanje.
Istraživanje prema metodologiji, koja će biti nastavno
prikazana, provedeno je u sklopu sveučilišnog projekta
Istraživanje mjera povećanja sigurnosti na željezničko-
cestovnim prijelazima [9] te projekta Implementacija
mjera za povećanje sigurnosti najranjivijih sudionika u
prometu na željezničko-cestovnim prijelazima u sklopu
Nacionalnog programa sigurnosti cestovnog prometa
Republike Hrvatske 2011. – 2020. godine Ministarstva
unutarnjih poslova Republike Hrvatske [10].

5.1.1. Problem
Sva prethodna istraživanja potvrđuju to da razina

sigurnosti na željezničko-cestovnim prijelazima znatno
ovisi o ponašanju sudionika u prometu. Zabrinjavajuće
je i da se znatan broj nesreća događa na aktivno osi-
guranim prijelazima s polubranicima. S obzirom na to
da, u pravilu, sustavi osiguranja željezničko-cestovnih
prijelaza rade pouzdano, zaključak jest taj da je ljudski
čimbenik glavni uzročnik izvanrednih događaja na
željezničko-cestovnim prijelazima.

No u Republici Hrvatskoj vrlo je malo dostupnih infor-
macija o detaljnim značajkama sudionika izvanrednih
događaja kao što su dob, spol, stupanj obrazovanja,
upoznatost s određenim željezničko-cestovnim prije-
lazom, učestalost korištenja, udaljenost mjesta sta-

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 11

novanja, vozački staž, uzroci nepoštivanja prometnih
propisa i slično. Jedan od razloga jest metodologija
prikupljanja i arhiviranja podataka o izvanrednim do-
gađajima u Republici Hrvatskoj. Zbog toga ne postoji
jedinstvena baza podataka o nesrećama na željeznič-
ko-cestovnim prijelazima, već se podaci arhiviraju u
nekoliko baza u nekoliko institucija (HŽ, MUP, AINŽP,
MPPI itd.). Drugim riječima, svaka institucija ima svoju
bazu podataka. Također, detaljniji podaci o nesreći
nalaze se samo u obrascu očevida, a ne arhiviraju se
u statističke baze mjerodavnih institucija. Iako, uzroci
nesreća nisu zabilježeni ni očevidom. To je problem
za detaljnije analize o ponašanju sudionika u prometu
na željezničko-cestovnim prijelazima pa nije moguće
ni predložiti kvalitetne preventivne mjere. Zato je ovo
istraživanje provedeno na način da su prikupljeni
detaljniji podaci o ponašanju sudionika u prometu na
željezničko-cestovnim prijelazima s fokusom na pješa-
cima i biciklistima, a u cilju da se utvrde njihovi obrasci
ponašanja na željezničko-cestovnim prijelazima na
temelju kojih bi se mogle predložiti preventivne mjere.

5.1.2. Područje istraživanja
U svrhu istraživanja analizirani su željezničko-ce-

stovni prijelazi u urbanome području, odnosno na
području grada Zagreba (slika 2). Pritom su prikupljeni
i analizirani svi važni podaci o oblikovnim elementima
prijelaza, gustoći cestovnoga i željezničkoga prometa,
načinima osiguranja ŽCP-a i dosadašnjim izvanrednim
događajima. Od ukupno 41 analiziranog ŽCP-a u po-
sljednjih 10 godina na njih 17 zabilježeni su izvanredni
događaji, i to 53 izvanredna događaja u kojima su
poginule 23 osobe. Terenskim snimanjem analizira-
ni su svi željezničko-cestovni prijelazi, a za detaljnu
analizu izabran je željezničko-cestovni prijelaz s naj-
intenzivnijim pješačkim tokovima, na kojemu su zbog
neopreznoga prelaženja preko pruge do sada smrtno
stradale dvije osobe. Izabrani prijelaz lokalnog naziva
‘Republike Austrije’ nalazi se u sklopu kolodvorskog
područja Zagreb Zapadnog kolodvora, neposredno
prije ulaza u kolodvor s istočne strane (slika 3).

Željezničko-cestovni prijelaz Republike Austrije (km
426+357) nalazi se na dvokolosiječnoj glavnoj kori-
dorskoj međunarodnoj pruzi M101 (Dobova – Savski
Marof – Zagreb GK) te spaja Ulice Republike Austrije
i Jagićevu ulicu na sjevernoj strani pruge s Magazin-
skom ulicom na južnoj strani pruge. Prijelaz je osigu-
ran punim branikom, bez upotrebe svjetlosno-zvučne
signalizacije, kojim se upravlja ručno iz kontrolne
kućice koja se nalazi sa sjeverozapadne strane prije-
laza, neposredno uz prugu. Iako je taj prijelaz tehnički
namijenjen cestovnim motornim vozilima koji stižu iz
smjera Ulice Republike Austrije prema makadamskoj
cesti koja vodi na Magazinsku ulicu, opseg promet

cestovnih vozila zanemariv je zbog česte zatvorenosti
prijelaza. Problem je u iznimno gustom pješačkom pro-
metu na prijelazu na kojemu nema mimoilazne ograde,
a željeznički je promet intenzivan. Pješaci se učestalo
provlače ispod spuštenih branika i time ugrožavaju
sigurnost prometa.

Slika 2. Analizirani željezničko-cestovni prijelazi na području
grada Zagreba

Slika 3. Mikrolokacija ŽCP-a Republike Austrije u sučelju
aplikacije ArcMap [5]

5.1.3. Metodologija
Budući da je za detaljniju analizu izabran ŽCP na

kojemu su utvrđeni najintenzivniji pješački tokovi te
su zabilježeni učestali nepropisni prelasci pješaka i
biciklista preko pruge, pristup istraživanju temeljio se na
kontinuiranome promatranju sudionika u prometu i nji-
hova ponašanju prilikom prelaženja preko pruge kako
bi se utvrdilo koliki je udio nepropisnih prelaženja preko

STRUČNI I ZNANSTVENI RADOVI

12 Željeznice 21, godina 15, broj 3/2016

pruge i koji su tome uzroci. Također se želi utvrditi u
kojim će situacijama pješaci nepropisno prelaziti preko
pruge. Kako će na poštivanje prometnih propisa utje-
cati prisustvo službene osobe? Hoće li na sudionike
u prometu jednako utjecati prisustvo službene osobe
HŽ Infrastrukture koja ne može represivno djelovati i
Ministarstva unutarnjih poslova koja može? Kako na
poštivanje propisa utječe videonadzor?

Da bi se dobili relevantni podaci o ponašanju sudio-
nika u prometu te što realniji podaci, promatranje, koje
je uključivalo videosnimanje, organizirano je tijekom
pet dana u razdoblju od po tri vršna sata, prijepodne i
poslijepodne, i to na način da autori svojim prisustvom
i prisutnošću kamera u što manjoj mjeri utječu na sudi-
onike u prometu. Ideja je bila utvrditi njihovo ponašanje
u sljedećim situacijama:

● kada nemaju saznanja o postavljenim kamerama
– uobičajeno ponašanje

● kada znaju da su kamere postavljene
● kada je prisutna službena osoba koja ih ne može

novčano kazniti (HŽI-ovo osoblje)
● kada je prisutna službena osoba koja ih može

novčano kazniti za nepoštivanje prometnih pro-
pisa (MUP-ovo osoblje)

● kada su postavljeni edukativni posteri o opasnosti
nepropisnog prelaženja preko pruge.

Kako bi se postavljena ideja realizirala, promatra-
nje svih sudionika prilikom prelaženja preko ŽCP-a i
videosnimanje organizirani su kontinuirano, pet dana
zaredom, od ponedjeljka 13. srpnja 2015. do petka 17.
srpnja 2015. te od 4. do 8. travnja 2016. Snimalo se
dvokratno, i to u jutarnjim satima od 7.00 do 10.00 sati
i u poslijepodnim satima od 15.00 do 18.00 sati. Po-
stavljene su dvije kamere visoke razlučivosti snimaka
kao i širokokutnih objektiva.

S obzirom na prethodno navedeni cilj, snimanje je
provedeno na sljedeći način:

● Prvi i drugi dan:
 Prva dva dana snimanje je provedeno u tajnosti,

skrivenim kamerama koje sudionici u prometu nisu
mogli primijetiti kako bi se mogli dobiti vjerodostojni
podaci o uobičajenome ponašanju korisnika ŽCP-a.
Toga dana bila je prisutna i neslužbena osoba (au-
tor) koju korisnici ŽCP-a nisu primijetili te službena
osoba HŽI-a (čuvar prijelaza). Takvim pristupom
željelo se detaljno snimiti postojeće stanje te uobi-
čajeno ponašanje sudionika u prometu.

● Treći dan:
 Treći dan snimanja kamere su bile postavljenje tako

da budu jasno vidljive pješacima i biciklistima iz
oba smjera prelaženja preko prijelaza. Autori su bili
prisutni u propisanim retroreflektirajućim prslucima,

kako bi ih jasno primjetili svi korisnici ŽCP-a, ali
nisu komunicirali ili upozoravali korisnike prijelaza.
Takvim pristupom željelo se utvrditi utječu li i u kojoj
mjeri na sudionike u prometu postavljene kamere
koje će snimiti njihovo nepropisno ponašanje.

● Četvrti dan:
 Četvrti dan snimanje je bilo organizirano uz jasno

vidljive kamere, a neposredno prije branika, s
obje strane željezničko-cestovnog prijelaza bili su
postavljeni i edukativni posteri koji su upozoravali
na opasnostima na ŽCP-ima i na kojima je bila
istaknuta i novčana kazna propisana za nepropisno
prelaženje preko pruge. Također je u suradnji s Mi-
nistarstvom unutarnjih poslova Republike Hrvatske
bila osigurana prisutnost uniformiranoga policijskog
službenika tijekom snimanja. Zaposlenici HŽ Infra-
strukture koji su provodili edukativnu akciju „Vlak je
uvijek brži“ (VJUB) dijelili su letke o opasnostima
prelaženja preko pruge. Taj dan provedena je an-
keta među sudionicima u prometu, i to na uzorku
od 402 ispitanika. Takvim pristupom željelo se utvr-
diti utječe li i u kojoj mjeri na sudionike u prometu
razgovor s autorima ovoga rada i zaposlenicima
HŽ Infrastrukture, postavljeni edukativni posteri i
prisutnost službene osobe MUP-a koja zbog nepo-
štivanja prometnih propisa korisnike ŽCP-a može
kazniti novčanom kaznom.

● Peti dan:
 Peti dan bili su postavljeni edukativni plakati, a

kamere su bile postavljene na mjestima gdje nisu
bile vidljive korisnicima ŽCP-a. Takvim pristupom
željelo se utvrditi jesu li i u kojoj mjeri korisnici
ŽCP-a bili pod dojmom prethodnog dana kada je
bila provedena velika edukativna akcija i u kojoj je
mjeri ona utjecala na njihovo buduće ponašanje na
ŽCP-u. S tom svrhom bili su ostavljeni posteri koji
su korisnike ŽCP-a trebali podsjetiti na opasnosti i
prethodni edukativni dan.

Slika 4. Pozicija edukativnih plakata i kamere

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 13

 Mjesta na kojima su bile postavljene kamere i
edukativni posteri na ŽCP-u Republike Austrije
prikazana su na slici 4.

U tablici 6. prikazan je sažeti prikaz plana istraživanja
ponašanja korisnika ŽCP-a s obzirom na provedene
aktivnosti.

Tablica 6. Plan istraživanja ponašanja korisnika ŽCP-a

Dan
Kamere Autori Policijski

službenik Anketa Edukativni
posteri

HŽI-ov
čuvar

prijelazaskrivene vidljive skriveni vidljivi

Ponedjeljak   

Utorak   

Srijeda   

Četvrtak      

Petak    

5.2. Anketa
Anketno istraživanje pješaka i biciklista provedeno je

četvrti dan istraživanja (četvrtak), tijekom jutarnjih (od
7.00 do 10.00) i popodnevnih (od 15.00 do 18.00 sati)
vršnih opterećenja u cilju utvrđivanja njihove dobne
strukture, učestalosti i svrhe te uzroka nepropisnog
prelaženja preko ŽCP-a i poznavanja kazne za nepro-
pisno prelaženje.

Kako bi se osigurao veći odaziv ispitanika, anketni
upitnik sadržavao je osam konciznih pitanja koja za-
htijevaju brz i kratak odgovor kako bi se osigurao što
veći uzorak.

Uz pitanja koja su se odnosila na spolnu i dobnu
strukturu ispitanika, anketa je sadržavala pitanja koja
su se odnosila na učestalost korištenja ŽCP-a i navike
sudionika u prometu, na boravište ispitanika na uda-
ljenosti od 500 metara od ŽCP-a jer su u prethodnim
istraživanjima utvrđena specifična ponašanja korisnika
željezničko-cestovnih prijelaza koji stanuju u blizini
ŽCP-a zbog poznavanja okolnosti na ŽCP-u, voznog
reda i sl. [11]. Anketni upitnik sadržavao je i pitanja
vezana uz razloge prelaženja preko analiziranog ŽCP-a
te razloge eventualnog nepropisnog prelaženja preko
ŽCP-a. Prilikom anketiranja ispitanici su imali moguć-
nost dati osobno mišljenje o tome ŽCP-u. Anketirana
su ukupno 402 ispitanika.

5.3. Rezultati

5.3.1. Videonadzor i promatranje ponašanja
korisnika ŽCP-a Republike Austrije

Promatranje ponašanja sudionika u prometu i vide-
osnimanje provodilo se kontinuirano pet dana prema
definiranoj metodologiji. Udio pješaka i biciklista koji
nepropisno prelaze preko ŽCP-a prikazan je u tablici 7.

Tablica 7. Rezultati analize ponašanja pješaka i biciklista na
ŽCP-u

Dan Udio pješaka i biciklista koji nepropisno
prelaze preko ŽCP-a [%]

Ponedjeljak 47,5

Utorak 48,4

Srijeda 45,4

Četvrtak 0,8

Petak 24,7

Na slici 5. prikazni su neki od primjera nepropisnog
prelaženja korisnika željezničko-cestovnog prijelaza
Republike Austrije.

Na grafikonu 3. prikazani su skupni podaci koji poka-
zuju odnos nepropisnih i propisnih prelaženja pješaka
i biciklista preko željezničko-cestovnog prijelaza Repu-
blike Austrije u promatranim razdobljima.

Slika 5. Primjeri nepropisnog prelaženja preko željezničko-
cestovnog prijelaza Republike Austrije

Može se primijetiti znakovito smanjenje broja nepro-
pisnih prelazaka nakon što su u četvrtak postavljeni
plakati i u prisustvu policije i zaposlenika HŽ Infra-
strukture, kao i u petak kada su bili postavljeni samo

Grafikon 3. Prikaz sumiranih analiziranih podataka na ŽCP-u
Republike Austrije

684

19

802

18

687

22
13

0
359

13

750

28

835

39

813

39

1524

79

1074

59

0

200

400

600

800

1000

1200

1400

1600

1800

Pješaci Biciklisti Pješaci Biciklisti Pješaci Biciklisti Pješaci Biciklisti Pješaci Biciklisti

Ponedjeljak Utorak Srijeda Četvrtak Petak

Br
oj

 p
je

ša
ka

 i
bi

ci
kl

is
ta

Nepropisno Propisno

47,90%
64,92%

51,90% 54,96% 47,90%

52,10%
35,08%

48,10% 45,04% 52,10%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Ponedjeljak Utorak Srijeda Četvrtak Petak

U
di

o
za
tv
or
en

os
ti
ŽC

P-
a

Dani u tjednu

Zatvoren ŽCP Otvoren ŽCP

STRUČNI I ZNANSTVENI RADOVI

14 Željeznice 21, godina 15, broj 3/2016

44.4
%55.6

%

spušten branik

podignut branik

33.1
%

66.9
%

nepropisan prelazak

propisan prelazak

44.4
%55.6

%

spušten branik

podignut branik

33.1
%

66.9
%

nepropisan prelazak

propisan prelazak

plakati pa se može zaključiti to da edukativna kampanja
i represivne mjere imaju najveću utjecaj na ponašanje
sudionika u prometu prilikom prelaženja preko želje-
zničko-cestovnog prijelaza.

Posebna značajka tog ŽCP-a njegova je dulja za-
tvorenost, što dodatno motivira korisnike ŽCP-a na
nepropisno prelaženje. Na grafikonu 4. prikazana je
zatvorenost željezničko-cestovnog prijelaza Republike
Austrije.

Analizirajući vrijeme zatvorenosti prijelaza u proma-
tranome vremenu dolazi se do podatka da je prijelaz u
vremenu promatranja bio zatvoren 44,4 posto vremena,
a što je glavni uzrok nepropisnih prelazaka korisnika
željezničko-cestovnog prijelaza Republike Austrije.
Apsolutnom usporedbom udjela vremena zatvorenosti
željezničko-cestovnog prijelaza u odnosu na ukupno
promatrano vrijeme s udjelom nepropisnih prelazaka
pješaka i biciklista u ukupnome broju prelazaka u
promatranome vremenu može se primijetiti određena
sličnost (grafikon 5).

 a b

Grafikon 4. Zatvorenost željezničko-cestovnog prijelaza
Republike Austrije

Sažetak zapažanja tijekom petodnevnog istraživanja
provedenog u različitim uvjetima svakoga dana prika-
zan je u tablici 8.

Grafikon 5. (a) Udio zatvorenosti ŽCP-a; (b) Udio nepropisnih
prelazaka preko ŽCP-a

Tablica 8. Sažetak zapažanja petodnevnog videosnimanja i
promatranja ponašanja korisnika ŽCP-a Republike Austrije

1. i 2. dan

Snimanje postavlje-
nim kamerama koje
korisnici ŽCP-a ne
vide

- Izrazito nepoštivanje zakonskih
propisa i ugrožavanje vlastite si-
gurnosti.

- Ni jedan korisnik prilikom prela-
ženja preko pruge nije poštivao
propise tijekom zatvorenosti pri-
jelaza jer nakon što bi se rampa u
potpunosti spustila, svaki korisnik
se bez oklijevanja provlačio ispod
spuštene rampe kako bi prešao
preko pruge.

- Tek kada bi primijetili približa-
vanje željezničkog vozila u pot-
punosti bi stali, ali nakon što su
već ušli u područje ŽCP-a, i to
neposredno ispred kolosijeka po
kojem je nailazilo željezničko vo-
zilo. Pritom uopće nisu pazili na
mogućnost približavanja vlaka iz
drugog smjera, na usporednome
kolosijeku.

- Mlađa populacija udubljena u
mobitele sa slušalicama na glavi
uopće ne gleda na bilo koju stra-
nu.

- Starijim osobama treba dulje vri-
jeme za prelazak (širina prijelaza
je oko 26 m).

- Veliki broj korisnika dolazi s obli-
žnjeg kolodvora hodajući uz pru-
gu sa sjeverne strane te se zbog
toga nalaze u opasnosti jer se
cijelo vrijeme nalaze u pružnome
pojasu.

- Tijekom prva dva dana snimanja/
brojanja korisnici ŽCP-a nisu bili
svjesni prisustva istraživača i po-
stavljenih kamera te zato ta dva
dana najbolje oslikavaju njihovo
uobičajeno ponašanje.

3. dan

Snimanje postavlje-
nim kamerama koje
korisnici ŽCP-a vide

- Kada su korisnici ŽCP-a treći
dan snimanja zamijetili kameru i
brojače/snimatelje, primjećen je
određeni neznatni pomak u njiho-
voj svijesti.

- Manji broj pješaka i biciklista po-
stavljaju pitanja: „Što mi to radi-
mo?“, „Hoćemo li ih kazniti?“ ili
„Zašto se rampa češće ne diže?“.

- Međutim, ni to nije uzrokovalo
smanjenje nepropisnih prelazaka
te utjecalo na svijest pješaka o ri-
zičnome ponašanju.

- Pojedini pješaci zastanu kad je
rampa spuštena te se nakon 20
s upuštaju u rizično prelaženje
preko ŽCP-a uz stalni pogled na
kameru i brojače.

- Iako i dalje većina nepropisno
prelazi preko pruge, provlače-
ći se ispod spuštenih branika,
primjetno je početno oklijevanje
kada korisnici ŽCP-a primijećuju
autore i postavljene kamere.

684

19

802

18

687

22
13

0
359

13

750

28

835

39

813

39

1524

79

1074

59

0

200

400

600

800

1000

1200

1400

1600

1800

Pješaci Biciklisti Pješaci Biciklisti Pješaci Biciklisti Pješaci Biciklisti Pješaci Biciklisti

Ponedjeljak Utorak Srijeda Četvrtak Petak

Br
oj

 p
je

ša
ka

 i
bi

ci
kl

is
ta

Nepropisno Propisno

47,90%
64,92%

51,90% 54,96% 47,90%

52,10%
35,08%

48,10% 45,04% 52,10%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Ponedjeljak Utorak Srijeda Četvrtak Petak

U
di

o
za
tv
or
en

os
ti
ŽC

P-
a

Dani u tjednu

Zatvoren ŽCP Otvoren ŽCP

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 15

4. dan

Snimanje postavlje-
nim kamerama koje
korisnici ŽCP-a vide,
prisustvo službene
osobe, postavljeni
posteri

- U prisustvu policije, koja je samo
upozoravala korisnike prilikom
nepropisnog prelaženja preko
pruge, i zaposlenika HŽ Infra-
strukture koji su dijelili promotiv-
ne letke, te uz postavljene edu-
kativne postere zamjetan je pad
nepropisnih prelazaka preko pru-
ge (samo 0,8 posto sudionika u
prometu nepropisno prelazi pre-
ko ŽCP-a).

- Primjetna je i povećana nervo-
za korisnika koji su čekali pred
spuštenom rampom nakon što bi
primijetili djelatnika policije u slu-
ženoj odori.

- Primijećeno je veliko negodo-
vanje svih korisnika kako zbog
represivnih mjera tako i zbog na
vrijeme spuštenih branika.

- Zaključno, tek kada su četvrti dan
korisnici postali svjesni prisutno-
sti policajca nitko se nije upu-
štao u nepropisno prelaženje.
Edukativna kampanja utjecala
je na svijest korisnika ŽCP-a
jer SVI čitaju edukativne postere,
iako negoduju kada pročitaju ka-
znu, a neki ih čak i fotografiraju,
što ukazuje na to da se uspjelo
djelovati na njihovu svijest.

5. dan

Snimanje postavlje-
nim kamerama koje
korisnici ŽCP-a ne
vide, postavljeni edu-
kativni posteri

- Korisnici ŽCP-a i dalje nepropisno
prelaze preko pruge, no u znat-
no manjem broju nego u prva tri
dana (24,7 posto prekršitelja, a to
je čak 59,32 posto manje nego u
prva tri dana), što je vjerojatno re-
zultat edukativne kampanje pro-
vedene prethodnog dana.

- Primjetno je kratkotrajno zadrža-
vanje ispred edukativnih plakata
i oprezno pogledavanje uokolo
kako bi se uočila eventualna pri-
sutnost djelatnika policije.

5.3.2. Rezultati anketnog istraživanja
Rezultati ankete pokazuju (tablica 9.) da većina an-

ketiranih ispitanika živi u blizini prijelaza (60 posto) koji
svakodnevno koriste više puta, uglavnom za odlazak
na posao (87 posto), što potvrđuju i podaci o dobnoj
skupini (73 posto anketiranih je u dobnoj skupini od 26
do 60 godina). Zanimljivo je da čak 85 posto ispitani-
ka nije upoznato s kaznom za nepropisno prelaženje
preko pruge.

Od ukupnog broja anketiranih njih čak 11 posto je
na pitanje o propisnome prelaženju preko ŽCP-a od-
govorilo protupitanjem: „Što je nepropisno prelaženje
preko ŽCP-a?” te „Smije li se proći preko prijelaza dok
je rampa dignuta?!” (njih 5 posto). Također, tijekom
anketiranja bio je prisutan policijski službenik te je čak

15 posto ispitanika odgovorilo da bi u slučaju da nema
policijske osobe prošlo preko prijelaza dok je rampa
spuštena.

Tablica 9. Rezultati anketnog istraživanja korisnika ŽCP-a
Republike Austrije

Broj %

Spol

Ženski 215 53

Muški 187 47

Ukupno 402

Dob

<18 20 5

18-26 59 15

26-60 293 73

>60 30 7

Razlog prelska preko ŽCP-a

Posao 351 87

Škola 0 0

Fakultet 20 5

Kupovina 22 5

Ostalo 9 2

Stanujete li u radijusu do 500 m od ovog ŽCP-a?

Da 242 60

Ne 160 40

402

Znate li kolika je kazna za nepropisni prelazak
preko ŽCP-a?

Da 60 15

Ne 342 85

Koliko često prelazite preko ovog ŽCP-a?

Dnevno 650

Tjedno 5

Mjesečno 18

Godišnje 11

Tijekom ankete iz neslužbenog razgovora autora s
anketiranim pješacima i biciklistima mogu se izdvojiti
njihovi brojni komentari kako nisu bili svjesni opasnosti
prilikom nepropisnog prelaženja preko ŽCP-a. Naglasili
su kako nisu mogli procijeniti koliko je malo vremena
potrebno vlaku prilikom približavanja ŽCP-u.

STRUČNI I ZNANSTVENI RADOVI

16 Željeznice 21, godina 15, broj 3/2016

Najčešći uzroci nepropisnog prelaženja anketiranih
jesu:

● rampa je predugo spuštena (45 posto)
● žurba na posao (41 posto)
● druga su dva prijelaza predaleko (10 posto).

Analiza ankete upućuje na osnovne uzroke nepropi-
snog ponašanja te na stav korisnika ŽCP-a o svojemu
nepropisnom ponašanju. Zanimljiva je solidarnost
pojedinih korisnika ŽCP-a s drugim prekršiteljima koja
se očitovala kroz upozoravanje na prisustvo službene
osobe. Naime, anketirani su čak zvali svoje kolege/
prijatelje kako bi ih obavijestili i upozorili na to da
policija kontrolira prelaženje preko ŽCP-a i naplaćuje
kazne. Nažalost, mnogi imaju stav da čekaju samo
zbog prisutnosti policajca, a ne opasnosti te da bi preko
prijelaza nepropisno prešli čak i u prisustvu policajca
samo kada ne bi naplaćivao kazne.

Posebno treba istaknuti želju korisnika ŽCP-a koji
stanuju u blizini prijelaza i često prelaze preko tog
ŽCP-a da se poboljšaju uvjeti.

5.4. Prijedlozi za poboljšanje stanja na
željezničko-cestovnom prijelazu Republike
Austrije

Iako je taj prijelaz tehnički namijenjen cestovnim
motornim vozilima, promet je cestovnih vozila zane-
mariv. Osnovni je problem u iznimno velikom opsegu
pješačkog prometa, a željeznički je promet intenzivan.
S obzirom na to da taj prijelaz služi uglavnom za pje-
šački promet i s obzirom na to da je prema planu HŽ
Infrastrukture nedorečeno koja je vrsta denivelacije
predviđena (za motorna vozila i pješake ili samo za
pješake), autori predlažu ukidanje promatranoga prije-
laza te izgradnju pješačkog i biciklističkog pothodnika.
Takvo bi rješenje riješilo probleme intenzivnih pješač-
kih prometnih tokova ne samo na ŽCP-u Republike
Austrije, nego i na gravitacijskome području Zagreb
Zapadnog kolodvora, a uz povećanje razine sigurnosti
neposredno bi doprinijelo povećanju urbane mobilnosti
i ekološke održivosti.

6. Zaključak
Sigurnost na željezničko-cestovnim prijelazima

složen je problem. Osim tehničko-tehnoloških nedo-
stataka treba uzeti u obzir i ljudsko ponašanje koje
je vrlo teško predvidjeti, nadzirati i pratiti. Ponašanje
sudionika u prometa važan je čimbenik prometne
sigurnosti. Povećanje svijesti o ponašanju sudionika
u prometu znatno doprinosi smanjenju broja izvan-

rednih događaja. Za prevenciju izvanrednih događaja
posebno su važni edukativni programi i kampanje o
sigurnosti prometa.

Na temelju petodnevnog snimanja ponašanja su-
dionika u prometu, korisnika željezničko-cestovnog
prijelaza Republike Austrije, u različitim situacijama
(nevidljiva kamera, vidljiva kamera, posteri, prisutnost
službene osobe itd.) dobiveni su rezultati na temelju
kojih se mogu donijeti zaključci i u skladu s njima pro-
vesti preventivne mjere.

Međutim, kako bi se potvrdili doneseni zaključci i do-
bili univerzalni podaci o obrascima ponašanja potrebno
je istraživanje prikazano u radu provesti na većem broju
željezničko-cestovnih prijelaza.

Zaključno, nameće se potreba sustavnog rješavanja
problema sigurnosti na željezničko-cestovnim prijela-
zima, a koje uključuje i daje jednaku važnost suradnji
željezničkih i cestovnih uprava, edukaciji svih sudionika
u prometu, primjeni novih inženjerskih rješenja osigu-
ravanja željezničko-cestovnih prijelaza i nadogradnji
pasivnih prijelaza aktivnima, strožoj provedbi prometnih
pravila i zakona te vrednovanju učinkovitosti prethodno
provedenih mjera.

Zajedničkim projektom Fakulteta prometnih znanosti
i HŽ Infrastrukture, a u sklopu Nacionalnog progra-
ma sigurnosti cestovnog prometa te dosadašnjom
uspješnom suradnjom te tri institucije nastavit će se
provoditi aktivnosti kojima će se nastojati znatno do-
prinijeti povećanju razine svijesti najranjivijih sudionika
u prometu o posljedicama rizičnog ponašanja na želje-
zničko-cestovnim prijelazima te povećanju sigurnosti i
smanjenju rizičnog ponašanja i u konačnici smanjenju
broja stradalih na željezničko-cestovnim prijelazima.

Literatura:
[1] Godišnje izvješće o sigurnosti 2014., HŽ Infrastruktura,

2015.
[2] http://ec.europa.eu/eurostat/data/database
[3] Fonverne, I.: Causes of Level Crossings Incidents, Focus

Safety, UIC, Paris, 30th July 2012
[4] D1 − Report about Statistics, Database Analysis and

Regulations for Level Crossing, SELCAT, International
Union of Railways (UIC), Paris, France, 2008

5] Starčević, M.: Model procjene rizika na željezničko-
cestovnim prijelazima, doktorska disertacija, Sveučilište u
Zagrebu, Fakultet prometnih znanosti, 2015

[6] www.dzs.hr
[7] Level Crossings Summary of Findings and Key Human

Factors Issues, Research Report 359, Davis Associates
Limited, Hertfordshire, UK, 2005

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 17

Adresa autora:
doc. dr. sc. Danijela Barić, dipl. ing. prom.
Fakultet prometnih znanosti Sveučilišta u Zagrebu,
Vukelićeva 4, HR-10000 Zagreb
danijela.baric@fpz.hr

dr. sc. Martin Starčević, dipl. ing. prom.
Fakultet prometnih znanosti Sveučilišta u Zagrebu,
Vukelićeva 4, HR-10000 Zagreb
martin.starcevic@fpz.hr

dr. sc. Hrvoje Pilko, dipl. ing. prom.
Fakultet prometnih znanosti Sveučilišta u Zagrebu,
Vukelićeva 4, HR-10000 Zagreb
hrvoje.pilko@fpz.hr

UDK: 656.25

the good vibrations company

TVRTKE ČLANICE hDŽI-a

SAŽETAK

Sa stajališta sigurnosti željezničko-cestovni prijelaz (ŽCP) kao mje-
sto neposrednog sučeljavanja željezničkog i cestovnog prometa točka
je visokog rizika. Namjerno ili nenamjerno rizično ponašanje korisnika
ŽCP-a glavni je uzrok izvanrednih događaja. Cilj ovoga rada jest utvr-
diti uzroke nepropisnog prelaženja pješaka i biciklista preko ŽCP-a te
predložiti mjere prevencije. Istraživanjem se željelo utvrditi u kojim će
situacijama pješaci i biciklisti nepropisno prelaziti preko pruge. Kako
će na poštivanje prometnih propisa utjecati prisustvo službene osobe?
Kako na poštivanje propisa utječe videonadzor? Utječu li edukativne
kampanje na promjenu obrazaca ponašanja korisnika ŽCP-a? U ovo-
me je istraživanju prvi su put primjenjivani kontinuirano videosnimanje
i promatranje ponašanja korisnika željezničko-cestovnih prijelaza te
anketno istraživanje, a u cilju utvrđivanja ponašanja sudionika u pro-
metu na ŽCP-ima. Metodologija istraživanja primjenjena je na ŽCP-u
Republike Austrije.

Ključne riječi: željezničko-cestovni prijelaz, sigurnost, nesreća,
anketa

Kategorizacija: izvorni znanstveni rad

SUMMARY

BEhAVIOUR ANALYSIS Of TRAffIC PARTICIPANTS AT LEVEL
CROSSINGS

From the aspect of traffic safety, level crossings (LC) are areas with
increased risk for severe accidents. Intentional or unintentional risky
behaviour of level crossing users is the main cause for all accidents.
The main objective of this study is to determine the reasons for illegal
pedestrian and cyclist crossing over LC and accordingly propose pre-
vention measures. The study aim is to identify in which situations will
pedestrians and cyclists illegally cross the tracks. How to road users
affected by the presence of officials? How to road users affected by
the presence of video surveillance? Do the educational campaigns can
change behavior patterns of LC users? This is the first time for using
survey and video surveillance for studying, describing and analysing
correlation of nonmotorized LC users behaviour and TS on Croatian
LCs. Research metodology is applyed on LC Republike Austrije.

Key words: level-crossing, safety, accident, survey
Categorization: original scientific paper

[8] Searle, A.; Di Milla, L.; Dawson, D.: An Investiogation
of Risk-takers at Railway Level Crossings, CRC for Rail
Innovation, Project R2.114, Brisban, Australia, 2010

[9] Projekt Istraživanje mjera povećanja sigurnosti na
željezničko-cestovnim prijelazima Fakultet prometnih
znanosti, Zagreb, 2015.

[10] Projekt Implementacija mjera za povećanje sigurnosti
najranjivijih sudionika u prometu na željezničko-cestovnim
prijelazima, Nacionalni program sigurnosti cestovnog
prometa Republike Hrvatske 2011. – 2020., Fakultet
prometnih znanosti, Zagreb, 2016.

[11] Silla, A., Luoma, J.: Opinions on Railway Trespassing of
People Living Close to a Railway Line. Safety Science, 50
(1), 62–67, 2012

Safely to your destination

Rail Transportation

Traditional Czech supplier of modern control
and signalling systems

Road Transportation

Telecommunications

www.azd.cz

AŽD Praha

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 19

1. Uvod
Sadržaj članka odnosi se na istraživanje mogućnosti

primjene suvremene rasvjete za osvjetljenje vanjskih
radnih prostora i unutarnjih radnih mjesta na hrvatskim
željeznicama. Zamjenom zastarjelih postojećih ra-
svjetnih tijela koja se rabe u željezničkim kolodvorima
hrvatskih željeznica rasvjetnim tijelima višeg stupnja
iskoristivosti, a time i ekonomski i ekološki prihvatljivi-
jom rasvjetom, smanjuje se potrošnja električne ener-
gije te omogućuju velike uštede i bolja zaštita okoliša.

U radu će se prikazati gospodarska opravdanost
zamjene ugrađenih i zastarjelih izvora svjetlosti na
rasvjetnim postrojenjima hrvatskih željeznica novom,
kvalitetnijom i ekonomičnijom LED rasvjetom, a što
će biti skroman doprinos racionalnome korištenju
električne energije kao i smanjenju troškova energije
u željezničkome prometu te zaštiti okoliša.

2. Postojeće stanje proizvodnje i
potrošnje električne energije

U posljednje vrijeme svjedoci smo sve učestalijih
razgovora u Saboru RH te znanstvenim i političkim
krugovima te pisanja u dnevnome tisku o izgradnji
termoelektrana, nuklearnih elektrana i vjetroelektrana.
Zbog razloga kao što oni gospodarski, nedostatak
novca i nepovoljni krediti do danas se nije pristupilo
izgradnji novih elektrana, osim što se u zadnje vri-
jeme grade vjetroelektrane. S druge strane svjedoci
smo neracionalnog korištenja električne energije u
zastarjeloj tehnologiji robne proizvodnje, niskog stup-
nja automatizacije proizvodnje, tzv. praznih hodova u
proizvodnji i zastarjelih rasvjetnih armatura i izvora.
Polazeći s aspekta racionalnog korištenja postojećih
kapaciteta za proizvodnju i prijenos električne energije,
a sumirajući istaknute probleme kada je riječ o izgrad-
nji novih elektrana, neophodno je pristupiti smanjenju
potrošnje električne energije u svim gospodarskim

segmentima. Racionalno reguliranje proizvodnje, ras-
podjele i potrošnje moguća je osnova za ovladavanje
nedostatkom električne energije. Doprinos stručnjaka
iz djelokruga svjetlotehnike ostvariv je kroz postrojenja
vanjske i unutarnje rasvjete, a da pritom poduzete mje-
re ne utječu na pogoršanje zahtjevane kvalitete ni na
smanjenje razine ekonomičnosti postrojenja rasvjete.
Upravo suprotno, rasvjeta postaje kvalitetnija i ekološki
prihvatljivija.

3. Postojeće stanje rasvjete
Za željeznice u Hrvatskoj porazan je podatak da je

još uvijek u uporabi više tisuća svjetiljaka sa sijalicama,
fluorescentnim cijevima i živinim izvorima svjetlosti
instaliranima prije više od dvadeset ili trideset godi-
na. Situacija još više iznenađuje kada se zna da se
u instalacijama još uvijek koriste i izvori sa žarnom
niti te ogroman broj zastarjelih svjetiljaka. Kreatori
dosadašnjih rasvjetnih sustava najmanje su se bavili
štednjom električne energije, a više su projektirali ra-
svjetu koristeći svjetiljke i izvore svjetla niskog stupnja
iskoristivosti. Gore spomenuti rasvjetni izvori, osim sla-
bog stupnja iskoristivosti, imaju i kratak vijek trajanja u
odnosu na nove kvalitetne LED rasvjetne izvore, što ih
u gospodarskome smislu čini još manje prihvatljivima.

U zadnje vrijeme na hrvatskim željeznicama mo-
derniziraju se pruge pa je u skladu s time projektirana
i vanjska rasvjeta svjetiljkama bolje iskoristivosti i s
ugrađenim viskotlačnim natrijevim sijalicama. U zadnje
vrijeme u zagrebačkome Glavnom kolodvoru projek-
tirana je LED rasvjeta većih mogućnosti upravljanja
i regulacije svjetlosnog toka posredstvom računala
i softvera pa svaki razvodni ormar ima koncentrator
DCD 100 za upravljanje rasvjetom, u kojoj komuni-
kacija unutar svjetiljke teče powerline protokolom, a
regulacija svjetlosnog toka DALI protokolom, što pruža
mogućnost puno višeg stupnja iskoristivosti odnosno
rezultira manjom potrošnjom električne energije.

4. Mogućnost štednje električne
energije novim rasvjetnim izvorima

Sudeći po razvoju, kvaliteti i proizvodnji rasvjetnih ar-
matura i rasvjetnih izvora u svijetu i u Hrvatskoj, stečeni
su uvjeti za to da se i na željeznici u Hrvatskoj počne
s rekonstrukcijom odnosno zamjenom starih dotrajalih
instalacija novima, naravno primjenom suvremenih
tehničkih i svjetlotehničkih rješenja u skladu s normom
HRN EN 12464-2 za vanjske radne prostore, odnosno
normom HRN EN 12464-1 za unutarnja radna mjesta.

Najbolji način štednje električne energije u području
rasvjetne tehnike jest primjena ekonomičnih, visoko-
učinkovitih električnih izvora. Na prvome mjestu jest

RAZUMNO KORIŠTENJE
ELEKTRIČNE ENERGIJE ZA
RASVJETU VANJSKIh RADNIh
PROSTORA I UNUTARNJIh
RADNIh MJESTA U hŽ
INfRASTRUKTURI

Mile Jurković, ing. el., dipl. ing. prom.

STRUČNI I ZNANSTVENI RADOVI

20 Željeznice 21, godina 15, broj 3/2016

LED, koji je našao primjenu u cijelom svijetu kao učin-
kovit i ekonomičan izvor svjetlosti za vanjsku i unutarnju
rasvjetu. Posljednjih godina povećan je svjetlosni tok
LED-a, poboljšana je boja svjetla i povećana njegova
snaga. Posebna pogodnost LED-a jest to što se u
određenu rasvjetnu armaturu može složiti više LED
čipova tako da se dobiju različite snage, odnosno veći
ili manji broj lumena u jednoj rasvjetnoj armaturi. Time
se dobiva rasvjeta s više ili manje luksa. To je velika
prednost u odnosu na stare izvore svjetla. LED se
može ugraditi i u postojeće rasvjetne armature vanjske
i unutarnje rasvjete na postrojenjima HŽ Infrastrukture
(u nastavku HŽI).

Tako prošireni asortiman LED-a pogodan je za vanj-
sku i unutarnju rasvjetu željezničkih kolodvora i stajali-
šta, svih prometnica, gradskih ulica, stambenih naselja,
trgovačkih centara, parkirališta, brodogradilišta, zračnih
luka te otvorenih i zatvorenih skladišnih prostora.

Svjetiljke s LED-om uspješna su kombinacija viso-
kosvjetlosne iskoristivosti, niskih pogonskih troškova i
stabilne svjetlosne snage uz izuzetno dugu trajnost do
100.000 sati. Nove svjetiljke s LED-om modernog su
dizajna, vrlo dobrog oblika i prihvatljivih dimenzija. S
obzirom na to da je u postojećim rasvjetnim armatura-
ma moguća zamjena rasvjetnih izvora LED-om, treba
voditi računa o obveznoj zamjeni predspojnih sprava te
dodavanju odgovarajućih hladila, prenaponske zaštite
LED-a te ugradnji naprava za upravljanje svjetlosnim
tokom i njegovu regulaciju.

Primjena u vanjskoj rasvjeti – LED se koristi za ra-
svjetu željezničkih kolodvora i stajališta, kolodvorskih
zgrada i parkirališta, cestovnih prometnica, gradskih
ulica, stambenih naselja, trgovačkih centara, parki-
rališta, brodogradilišta i brodskih pristaništa, zračnih
luka, velikih gradilišta, otvorenih industrijskih prostora,
spomenika, pročelja te prostora za sportske aktivnosti.

 Primjena u unutarnjoj rasvjeti – LED je osobito
prikladan za visoko zavješene svjetiljke u remizama i
depoima za popravak željezničkih vozila, željezničkim i
autobusnim kolodvorima, proizvodnim industrijskim ha-
lama, ljevaonicama, željezarama, tvornicama cementa,
skladišnim prostorima, sportskim halama i hangarima.
Posebno treba istaknuti LED rasvjetu koje se koristi
za rasvjetu hotelskih predprostora, vrtnih restorana te
izloga trgovina.

5. Led kao zaštita okoliša na dulje
staze

Za zaštitu okoliša na dulje staze predlaže se primjena
dugotrajnih kvalitetnih proizvoda. Globalna ekonomija
u kojoj je glavni generator razvoja što veći profit u
kraće vrijeme (bez obzira na uništavanje okoliša) bes-

perspektivna je ekonomija na srednje, a pogotovo na
dulje staze. Razvijene zemlje, posebno Japan i Kina,
intenzivno rade na razvoju dugotrajnih proizvoda. U
ugovorima i tenderima mogu se naći podaci o trajnosti
izvora svjetlosti, primjerice oni za zamjenu rasvjetnih
izvora u nekim željezničkim kolodvorima, osobito
onima gdje je rasvjeta na portalima kontakne mreže,
a ista stvar je u tunelima gdje je potrebno zaustaviti
cjelokupan promet te su itekako potrebni rasvjetni izvori
koji imaju dugi vijek trajanja. LED rasvjetni izvori imaju
dva čimbenika vrlo važna za zaštitu okoliša, a to su
dug vjek trajanja (do 100.000 sati) te mala potrošnja
električne energije.

U HŽI-u postoji velik broj rasvjetnih izvora koji imaju
kratak vijek trajanja i troše enormne količine električne
energije, a neki predstavlju onečišćivače okoliša zbog
izboja u živinim parama s bromom, klorom, florom i
jodom.

Dakle, neophodno je da rasvjetni izvori imaju dug vjek
trajanja, da troše malo energije i da nemaju ugrađene
materijale štetne za ljudsko zdravlje kao što su živine
pare, brom, klor, flor i jod.

Odredbe u normama za proizvode i postrojenja
znatno utječu na veličinu i sadržaj onečišćenja okoliša.
Standardi kvalitete ISO 9001 bili su prvi korak u zaštiti
okoliša od proizvoda.

6. Izvor svjetlosti
Izvori svjetlosti – Postoje tri osnovna načina pro-

izvodnje svjetlosti korištenjem električne energije: 1)
toplinsko zračenje – klasične sijelice, halogene sijalice,
2) izboj u plinu - fluocijevi, metalhalogene sijelice, viso-
kotlačne i niskotlačne natrijeve sijelice, živine sijelice i
drugo te 3) elektroluminescentni efekt – LED.

6.1. Sijalice na žarnu nit
Sijalice s volframovom žarnom niti nastariji su izvori

električne rasvjete koji se još uvijek koriste u rasvjeti
građevina. U većini stambenih jedinica u Hrvatskoj to je
još uvijek glavni izvor svjetlosti koji se postupno napu-
šta. Napušta se jer su tzv. retrofit fluokompaktne cijevi,
odnosno LED retrofit sijelice, sve dostupnije, a donose
znatne uštede u potrošnji energije za rasvjetu. Drugi
razlog za napuštanje standardnih sijelica jesu EU-ovi
propisi prema kojima se s EU-ova tržišta postupno, iz
godine u godine, povlače sijelice s volframovom žar-
nom niti te smanjuje njihova proizvodnja.

Standardne žarulje karakterizira niska energetska
učinkovitost, tj. odnos dobivenog svjetlosnog toka u
odnosu na snagu sijelice iznosi 10 - 15 lm/W, a od
ukupno emitirane energije više od 90 posto otpada
na toplinsku energiju. I trajnost tih izvora ne prelazi

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 21

1000 sati. S druge strane velika prednost tih izvora
jest „prirodno“ svjetlo. Naime, faktor vjernosti u uzvra-
tu boje iznosi Ra = 100. Spektralna raspodjela boja
kontinuirana je i na taj način emitira prirodnu sunčevu
svjetlost. Osim toga, boja svjetla iznosi 2700 ºK i ona
je ugodna u prostorima koji imaju relativno nisku ho-
rizontalnu rasvijetljenost (do 200 lx), a što je vidljivo iz
Kruithofova dijagrama.

6.2. Flourescentne cijevi
Fluorescentne cijevi rade na potpuno drugačijem na-

čelu od sijelica sa žarnom niti. Svjetlost se ne generira
termički, pomoću žarne niti, nego principom izboja u
plinu. Izboj u živinim parama generira nevidljivo UV
zračenje koje se pretvara u vidljivu svjetlost pomoću
fosfora (tzv. luminofora) na unutrašnjosti cijevi, no nji-
hova cijena i korištenje otrovne žive rezultiraju kratkim
periodom korištenja u kućanstvima.

6.3. Fluorokompaktne sijalice
Fluorokompaktne sijalice nastaju savijanjem fluores-

centnih cijevi, čime se smanjuju dimenzije same sijali-
ce. Ta je vrsta poznatija pod nazivom ‘štedna žarulja’
jer joj je vijek trajanja od osam do dvadeset puta dulji
od onoga obične sijalice.

6.4. Halogene sijalice
Halogene sijalice, izumljene 70-ih godina prošlog sto-

ljeća, također imaju žarnu nit i koriste termičko zrače-
nje, međutim plinskome punjenju dodaju se halogenidi
(brom, klor, flor, jod). Te sijalice postižu temperature
više od 2700 K pa baloni moraju biti izrađeni od poseb-
noga kvarcnog stakla. Bolje su iskoristive i imaju dulji
vijek trajanja od običnih sijalica (od 2000 do 4000 h).

Halogene reflektorske sijalice osobito su zahvalne
kada je riječ o akcentnoj i funkcionalnoj rasvjeti, odno-
sno tamo gdje je potrebno usmjereno svjetlo. Halogene
sijalice imaju vrlo visoki faktor uzvrata boje koji dostiže
vrijednost Ra = 100. Halogene sijalice, bez obzira na
to radi li se o mrežnome naponu (230 V AC) ili sigur-
nosnome malom naponu (12 V AC), mogu se relativno
jednostavno „dimati“ od 1 do 100 posto svjetlosnog
toka. Nedostatak kod regulacije toka jest promjena
boje svjetla. Što je viši stupanj prigušenja, boja svjetla
sve je toplija i pada s početnih 3000 °K na manje od
2500 °K, odnosno od toplobijele boje do zlatnožute.

6.5. Natrijeve sijalice (NAV)
Kod visokotlačnin natrijevih sijalica izboj se događa

u natrijevim parama uz dodatak ksenona za lakši start
i veću iskoristivost male količine žive. Pogonski tlak je
20 – 40 kPa. Sijalice VTNa postižu najveću iskoristi-

vost do 130 lm/W, ali uz slabiji uzvrat boje (kategorija
4, 20 – 30) i toplu (žutu) temperaturu boje (2000 K).

Suvremene visokotlačne natrijeve sijalice imaju
vrlo visoku energetsku učinkovitost (do 130 lm/W). U
cestovnoj rasvjeti najvažnija kategorija jest ekonomič-
nost. Zato danas u cestovnim instalacijama prevlada-
vaju sijalice VTNa, ali se u rezidencijaloj zoni nastoje
izbjegavati jer je uzvrat boje tih izvora Ra < 40. Inače,
trajnost tih izvora vrlo je visoka i dostiže do 35.000 sati.

6.6. Živina sijalica (HQL)
Živine sijalice najstarije su sijalice na izboj. Svjetlost

generiraju izbojem u živinim parama koje počinje is-
paravati nakon što se pojavi početni izboj u argonu.
Pogonski tlak iznosi od 200 do 400 kPa i uvelike utječe
na karakteristike spektra zračenja, koji je uglavnom u
hladnijeme području (4000 K), te ostvaruje iskoristivost
do 60 lm/W. Faktor uzvrata boje jest kategorije 3. Nije
preporučljiva za nove instalacije, a zbog velike količine
žive bit će zabranjena u EU-u.

6.7. Metalhalogena sijalica (HQI/HCI)
Metalhalogene sijalice imaju sličan princip rada kao

i živine sijalice, s time da kao dodatak živinome punje-
nju koriste različite metalhalogenide. Metalhalogenidi
raspadaju se pri višim temperaturama, nakon čega
metali generiraju vidljivo zračenje kompletnog spektra.
Približavanjem hladnijoj stijenci balona oni ponovno
rekombiniraju i ciklus se ponavlja. Tlak plina je 400
kPa – 2 hPa. Dodatkom metalhalogenida postiže se
puno kvalitetnije svjetlo (uzvrat boje 1A) i viša razina
iskoristivosti (do 120 lm/W).

Dvije osnovne vrste metalhalogenih izvora jesu sija-
lice s kvarcnim žiškom i sijalice s keramičkim žiškom.
Prednost je na strani keramičkih metalhalgenih žarulja,
i to zbog:

- boljeg uzvrata boje (Ra > 80)
- veće trajnosti izvora
- bolje postojanosti boje svjetla
- većeg svjetlosnog toka (lm/W).

6.8. LED
LED je toliko prilagodljiv da pruža tisuće novih ide-

ja. On je vrlo malih dimenzija, troši manje energije od
štednih sijalica, prilagodljiv je bilo kakvom prostoru. U
novije vrijeme sve se više koristi LED koji omogućuje
mijenjanje boja te tako unosI novu živost u prostor. LED
se odlikuje iznimno dugim vijekom trajanja, čak i do
100.000 sati ili više od 11 godina neprestanog rada.

STRUČNI I ZNANSTVENI RADOVI

22 Željeznice 21, godina 15, broj 3/2016

Karakteristike LED-a jesu visoka svjetlosna učin-
kovitost, jamstveni svjetlosni tok od 50 do 130 lm\W,
izostanak UV ili IR zračenja, osjetno manja potrošnja,
trenutačno paljenje, izostanak stroboskopskog učinka,
prosječni vijek trajanja od 10 do 15 godina, odnosno
gotovo 100 puta dulji od vijeka trajanja inkadescentnih
(klasičnih) sijalica, izuzetna trajnost, otpornost na me-
hanička oštećenja i vibracije, ne sadrži opasne tvari
(živu, olovo, štetne plinove), vrlo male dimenzije i masa,
razne mogućnosti konstrukcije, fokusiranost svjetlo-
snog snopa, izrazita efektivnost, RGB, 16.000.000
boja, troškovi održavanja manji do 90 posto, energetski
je puno učinkovitiji od konvencionalnih sijalica, emisi-
ja topline je 80 posto manja nego kod HID sijalica te
neusporedivo bolja uniformnost svjetlosti u odnosu na
ostale konvencionalne izvore svjetlosti

7. Razumno korištenje električne
energije i smanjenje troškova

Kao konkretani primjer razumnog korištenja električ-
ne energije i smanjenja troškova električne rasvjete
obradit će se rješenje rasvjete u servisnoj radionici za
dizel-vučna vozila.

Prvo se daje rješenje rasvjete s metalhalogenom sija-
licom, konkretno sa sijalicom HIE/S 400 W, En = 350
lx, a nakon toga, da bi se pokazala razlika u potrošnji
električne energije i troškovima, obradit će se rasvjeta
iste hale LED rasvjetnim izvorima.

0522 mm x 695 mm

7.1. Proračun rasvjete hale metalhalogenim
sijalicama

Hala servisne radionice za koju se daje rješenje
električne rasvjete jeste dimenzija: duljina 70 m, širina
17 m i visina 11 m.

Na temelju zadanih elemenata hale napravit će se
proračun rasvjete računalom u RELUX-u.

8. Analiza ekonomičnosti rasvjete
servisne radionice za dizel-vučna
vozila

8.1. Svjetlotehnički proračun
8.1.1. Rasvjeta sa HIE/S 400 W

Za: a = 70 (m) - duljina plohe

 b = 17 (m) - širina plohe

 h = 11 (m) - visina hale

 En= 350 (lx) - nazivna rasvjetljenost
 radionice

slijedi:

- korisna visina hk = h - hv - hr (1)
 hv - visina vješanja svjetiljke = 4,15 (m)
 hr - visina radne površine = 0,85 (m)
 hk = 11 - 4,15 - 0,85 = 6 (m)

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 23

S - prosječna jedinična cijena električne energije za
opću potrošnju u HŽI-u

W - snaga izvora svjetlosti s predspojnom spravom
(kW)

p - postotak godišnje amortizacije
ko - cijena jedne svjetiljke (kn)
 - troškovi montaže jedne svjetiljke (kn)
k1 - cijena jednog izvora svjetlosti (kn)
 - cijena zamjene izvora svjetlosti (kn)
kr - troškovi čišćenja jedne svjetiljke (kn)
nr - broj godišnjih čišćenja
 - trajnost izvora svjetlosti (h)

Konkretni iznosi za navedene oznake:

- svjetiljka za HIE sijalicu
 ko = 1800 (kn)
- sijalica 400 W
 k1 = 200 (kn)
- svjetiljka za LED
 ko = 4.500 (kn)
- = 6.000 (h)
- S = 0,40 (kn/kWh)
- p = 0,15
- k’o = 250 (kn)
- k’1 = 50 (kn)
- kr = 100 (kn)
- nr = 1
- T = 8.736 (h)

8.2.1. Godišnji troškovi za rasvjetu s HIE 400 W
Prema (5) i navedenim iznosima dobije se:

8.2.2. Godišnji troškovi za LED rasvjetu
Prema (5) i navedenim iznosima dobije se:

8.2 Ekonomičnost rasvjetne instalacije

Analiza ekonomičnosti rasvjetne instalacije prove-
dena je računom godišnjih troškova (GT). Oni se sa-
stoje od troškova za električnu energiju (E), kapitalnih
troškova i amortizacije (A), izdataka za čišćenje (Č) i
izdataka za zamjenu izvora svjetlosti (Z).

gdje su:

GT - godišnji troškovi rasvjete (kn)
n - broj svjetiljaka
a - broj izvora svjetlosti u jednoj svjetiljci
T - godišnje uporabno vrijeme rasvjetne instalacije

STRUČNI I ZNANSTVENI RADOVI

24 Željeznice 21, godina 15, broj 3/2016

9. Zaključak
 Na temelju analize godišnjih troškova električne

rasvjete za istu halu dimenzija 70 x 17 x 11 m, ali s
različitim svjetlotehničkim izvorima, odnosno s već
ugrađenim metalhalogenim sijalicama te zamjenom
LED rasvjetnim izvorima, vidljivo je da se znatni gos-
podarski učinci po osnovi razumnog korištenja energije
i manjih godišnjih troškova za istu razinu i kvalitetu
rasvjetljenosti mogu postići ako se rabe ekonomični i
visokoučinkoviti rasvjetni izvori.

LED rasvjetni izvori imaju dva vrlo važna čimbenika
za zaštitu okoliša, a to su dug vjek trajanja (do 100.000
sati) te mala potrošnja električne energije.

 Na konkretnome primjeru vidljivo je da se uporabom
LED rasvjetnih izvora umjesto metalohalogenih ostva-
ruje ušteda od 32.343 kune godišnje ili 41,38 posto, a
na poziciji potrošnje energije uštedi se 52.879 kWh ili
51,35 posto, što u troškovima daje uštedu od 25.381
kunu. To je samo jedan mali primjer razumnog korište-
nja električne energije na željeznicama u Hrvatskoj te
ekonomičnosti u području električne rasvjete te zaštite
okoliša.

Literatura:
[1] Jurković, M.: Električne istalacija servisne radionice za

dizel vučna vozila u Ogulinu, Izvedbeni projekt, Željezničko
projektno društvo, Zagreb, ožujak 1989.

[2] Jemrić, B: Priručnik električne rasvjete, TEŽ Zagreb,
1970.

[3] Katalog unutarnje rasvjete i vanjske rasvjete „SITECO“
-OSRAM

[4] Katalog unutarnje rasvjete „TEP“ Zagreb

[5] Norma HRN EN 12464-2:2008 Svjetlo i rasvjeta – Rasvjeta
radnih mjesta – 2. dio: Vanjski radni prostori

[6] Norma HRN EN 12464-2:2014 Svjetlo i rasvjeta – Rasvjeta
radnih mjesta – 2. dio: Vanjski radni prostori (EN 12 464-
1: 2010) Norma HRN EN 12464-1:2008 Svjetlo i rasvjeta
– Rasvjeta radnih mjesta – 1. dio: Unutarnji radni prostori
(EN 12464-1:2002)

[7] Zakon o energetskoj učinkovitosti, NN 127/14.

[8] Zakon o zaštiti od svjetlosnog onečićenja, NN 114/11.

[9] Svjetlotehnički priručnik, Elektrokovina Maribor, 1978.

[10] Jurković, M., Grubelić, G., Malinar Ivanković, Lj. i dr.:
Glavni projekt: Rekonstrukcije vanjske rasvjete na Zagreb
Glavnom kolodvoru Mapa 1 i 3, Željezničko projektno
društvo, Zagreb, veljača 2015.

Autor:

Mile Jurković, ing. el., dipl. ing. prom.
Željezničko projektno društvo, d.d.
Trg kralja Tomislava 11/1, Zagreb
mile.jurkovic@zpd.hr

SAŽETAK

Ovaj stručni članak odnosi se na mogućnosti primjene suvremene
rasvjete za osvjetljenje vanjskih radnih prostora i unutarnjih radnih
mjesta na hrvatskim željeznicama. Zamjenom zastarjelih postojećih
rasvjetnih tijela koja se rabe u željezničkim kolodvorima hrvatskih želje-
znica rasvjetnim tijelima višeg stupnja iskoristivosti, a time i ekonomski
i ekološki prihvatljivijom rasvjetom, smanjuje se potrošnja električne
energije te omogućuju velike uštede i bolja zaštita okoliša. Također je
prikazana gospodarska opravdanost zamjene ugrađenih i zastarjelih
izvora svjetlosti na rasvjetnim postrojenjima hrvatskih željeznica novom,
kvalitetnijom i ekonomičnijom LED rasvjetom, a što će biti skroman
doprinos razumnome korištenju električne energije kao i smanjenju
troškova energije u željezničkom prometu te zaštiti okoliša.

Ključne riječi: razumno korištenje električne energije, zaštita oko-
liša, LED rasvjeta, iskoristivost, ekonomičnost

Kategorizacija: pregledni članak

SUMMARY

Reasonable Use of Electrical Energy for Lighting of External Wor-
kspaces and Internal Workstations at HŽ Infrastruktura

This professional article covers the possibility of applying modern
lighting for the purposes of lighting external workspaces and internal
workstations at Croatian Railways. Replacing existing outdated luminous
elements, used at railway stations of Croatian Railways, by luminous
elements with a higher degree of usability, which also means replacing
them by economically and environmentally acceptable lighting, the con-
sumption of electrical energy is reduced and great savings and better
environmental protection is enabled. Economic justifiability has also
been shown with regard to the replacement of installed and outdated
light sources on lighting installations of Croatian Railways by a new,
better quality and energy-efficient LED lighting, which will make a modest
contribution to reasonable consumption of electrical energy, as well as
reduction of energy costs in railway traffic, and environment protection.

Key words: reasonable consumption of electrical energy, envi-
ronment protection, LED lighting, usability, energy-efficiency

Categorization: subject review

UDK: 621.32; 656.21

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 27

1. Uvod
Hrvatske željeznice pokrenule su 2000. preven-

tivno-edukativnu akciju „Vlak je uvijek brži“ koja je
namijenjena djeci. Njezina je svrha upoznati djecu s
pravilima ponašanja uz prugu te s opasnostima koje
nose igre na pruzi i pružni prijelazi. Međutim, s obzi-
rom na to da u cestovnome prometu na željezničko-
cestovnim prijelazima uglavnom stradavaju vozači, u
sklopu akcije posebna pozornost posvećena je upravo
vozačima cestovnih vozila. Unatoč stalnim ulaganjima
u uređaje za osiguranje željezničko-cestovnih prijelaza
nesreće se i dalje događaju pa je potrebno neprestano
upozoravati sudionike u prometu na opasnosti koje
prijete pri prelaženju preko pruge. Važno je spomenuti
i kobne nesreće, odnosno usmrćivanja na pruzi, koje
se kategoriziraju kao samoubojstva te nesreće koje
se dogode prilikom neovlaštenog pristupa i kretanja
željezničkom infrastrukturom.

U skladu s raznim zakonima kojima podliježu upra-
vitelji infrastrukture i željeznički prijevoznici propisani
su načini kretanja željezničkim pojasom i pravila sigur-
nosti za osoblje i vozila. Pravila se nalaze u Zakonu o
željeznici, Zakonu o sigurnosti i interoperabilnosti že-
ljezničkog sustava, Pravilniku o željezničkim vozilima,
Pravilniku o unutarnjem redu u željezničkom prometu
i Prometnoj uputi HŽ Infrastrukture.

Direktiva 2004/49 EZ Europskog parlamenta i Vijeća
od 29. travnja 2004. zahtijeva osnivanje tijela nadlež-

PROJEKT RESTRAIL
– SPREČAVANJE
NEOVLAŠTENOG PRISTUPA,
KRETANJA I ZADRŽAVANJA
NA ŽELJEZNIČKOJ
INfRASTRUKTURI TE
SAMOUBOJSTVA NA
ŽELJEZNIČKOJ PRUZI

Helena Luketić, dipl. ing. prom. nog za sigurnost te tijela za istraživanje nesreća i pore-
mećaja u svakoj državi članici. Ozbiljne su željezničke
nesreće rijetke, no mogu imati razorne posljedice i
biti razlog za zabrinutost javnosti. Kako bi se izbjeglo
njihovo ponavljanje, sve takve nesreće treba istražiti
sa stajališta sigurnosti, a rezultate istraživanja treba
objaviti. Ponajprije potrebno je provesti istragu i po mo-
gućnosti saznati zbog čega je došlo do nesreće. U cilju
smanjivanja broja nesreća pokrenut je EU-ov projekt
RESTRAIL, čiji konzorcij čine željeznička poduzeća
i ostale institucije Europe. RESTRAIL svojevrstan je
praktični vodič koji navodi kako spriječiti neovlašteno
kretanje željezničkom infrastrukturom i samoubojstvo
te ublažiti posljedice. Projekt se odnosi na sve želje-
znice država članica Europske unije i šire koje dijele
zabrinutost zbog povećanog broja nesreća.

Zakonom o sigurnosti i interoperabilnosti željezničkog
sustava, a vezano uz unutarnji red i zaštitu željezničke
infrastrukture i vozila, zabranjuju se neovlašten pristup i
kretanje željezničkom infrastrukturom te svako ugroža-
vanje sigurnosti željezničkog sustava. Pristup i kretanje
u pružnome pojasu dozvoljeni su svim osobama koje
se pridržavaju unutarnjeg reda.

U skladu s time upravitelj infrastrukture odgovoran
je za održavanje unutarnjeg reda u pružnome pojasu,
a željeznički prijevoznik u vlakovima. Na temelju tih
pravila RESTRAIL je usmjeren na osmišljavanje akcij-
skog plana koji obuhvaća mjere prevencije nezgoda/
nesreća. Taj vodič donositeljima odluka daje naputke
kroz proces odabira različitih metoda sprečavanja
problematičnih situacija odnosno mjere za analiziranje
događaja.

Opis i
razumjevanje

problema

Analiza ciljane
situacije

Odabir mjera

Plan
implementacije

Implementacija

Procjena

Slika 1. Općeniti pregled i prijedlog za pristupanje rješavanju
problema

»Samoubojstvo« je djelovanje osobe koja samoj sebi samovoljno pro-
uzroči tjelesne ozljede čija je krajnja posljedica smrt.
»Šteta« je uništenje, oštećenje, umanjenje vrijednosti ili nestanak
imovine (obična šteta), nematerijalna šteta, šteta zbog zastoja u želje-
zničkom prometu, šteta na ime privremenog uspostavljanja prometa i
šteta na ime izmakle koristi nastale na i u vezi sa željezničkim vozilima,
željezničkoj infrastrukturi, okolišu, radnicima u željezničkom prometu,
stvarima i trećim osobama, bez obzira na visinu štete.

STRUČNI I ZNANSTVENI RADOVI

28 Željeznice 21, godina 15, broj 3/2016

Vodič se sastoji od dva dijela od kojih prvi dio sadrži
općenite smjernice za strukturiranje analiza proble-
matičnih situacija u više koraka odnosno prevencijski
akcijski plan na željeznici za neovlašteni pristup (pri-
jestup) i samoubojstva kao i plan ublažavanja poslje-
dica. Odgovara na pitanje kako analizirati problem
i koje optimalne, preventivne ili ublažavajuće mjere
primijeniti. Drugi dio odnosi se na popis preventivnih
i ublažavajućih mjera, naputke i primjere intervencij-
skih koraka. Odgovara na pitanje kako implementirati
odabrane mjere čiji je cilj smanjiti nedostatke i povećati
očekivani učinak.

Priručnik predlaže šest koraka s nekoliko uzastopnih
akcija koje će se primijeniti u vidu preporuka, a koraci
unutar vodiča savršeno su usklađeni.

2. Razumijevanje i rješavanje
problema

Razumijevanje i prihvaćanje problema prvi je korak
ka rješavanju nastale situacije. Problem može biti crna
točka na pruzi ili mjesto gdje su učestali slučajevi neo-
vlaštenog ulaska i samoubojstva ili čak lokacija gdje se
određeni tip izvanrednog događaja dogodio. Potrebno
je odrediti vrstu problema, prikupiti podatke, nacrtati
kartu, analizirati podatke, odrediti pristupnu točku (tzv.
hot spot) itd. Definiranjem problema i određivanjem nje-
gove prirode (samoubojstvo, pokušaj samoubojstva ili
nesreća zbog neovlaštenog ulaska) utvrđuju se motivi.
Među motive neovlaštenog ulaska na područje želje-
zničke infrastrukture ubrajaju se neovlašteni ulazak s
namjerom samoubojstva, korištenje prečica, ušteda
vremena, grafiti/vandalizam, krađa, slobodno vrijeme
i šetnja odnosno lutanje. Potom je važno definirati
u kojim se dijelovima željezničkog sustava problem
pojavljuje. Je li to kolodvor, ako jest, koji peron ili koji
dio perona, je li to ranžirni kolodvor, željeznička pruga
(otvorena dionica), pružni prijelaz, most, tunel ili neka
druga lokacija.

Različite karakteristike okolnog područja kao što su
postrojenja koja privlače pješake (npr. zgrade, struk-
ture za održavanja i slično), škole, bolnice, stadioni i
trgovački centri te statistike o izvanrednim događajima
na spomenutome području pomažu prilikom rješava-
nja problema. Za razumijevanje problema potrebno je
odrediti u koje doba dana se zbio incident, u koje doba
godine, kolika je učestalost takvog ponašanja (dnevna,
tjedna, mjesečna) i koje su to najposjećenije točke na
kojima se događa najviše takvih događaja. Primjenju-
ju li se na tome području već određene preventivne
mjere poput tehničkih (videonadzor), fizičkih (ograde)
ili socijalnih (sigurnosne patrole) ili mjera koje utječu

na ponašanje (posteri, plakati)? Postavlja se i pitanje
specifičnih osobina ljudi – kojeg su spola, koje dobi,
imaju li zdravstvenih poteškoća, jesu li u stanju opije-
nosti i toksičnosti, je li riječ o beskućnicima u potrazi
za skloništem ili jednostavno turistima.

Nakon što se problem ili događaj definira, važno je
prikupiti informacije iz različitih izvora. To se odnosi
na brojne izvještaje o događaju kao što su izvještaji
o ponašanju, izvještaj o istrazi samoubojstva (ako je
dostupan), posebni izvještaji o incidentima ili informa-
cije dobivene sa snimki CCTV televizijskog sustava
kao naprednog analognog sustava videonadzora. Na
temelju izvještaja stvaraju se baze statističkih poda-
taka o neovlaštenome ulasku na područje željezničke
infrastrukture, samoubojstvima i njihovim pokušajima.

Analiziranjem specifične situacije i njezinim razu-
mijevanjem moguće je usmjeriti se na odabir mjera
kako bi se našlo prikladno rješenje. Rješenje treba biti
u skladu s politikom poslovanja željezničkog poduze-
ća i upravitelja infrastrukture, državnom strategijom
sprečavanja izvanrednih događaja i sličnog. Prilikom
odabira odgovarajuće mjere važno je znati gdje će se
ona primijeniti, koje će područje obuhvatiti, koji su troš-
kovi njezine primjene te što treba uzeti u obzir prilikom
planiranja njezine implementacije. Za sve navedeno
dovoljna je i gruba procjena u postocima, dok su za
njezinu implementaciju potrebne organizacija i surad-
nja dionika te saznanje o njezinim konačnim učincima
na tijek željezničkog prometa. Rezultati mjera trebaju
jasno pokazati to je li problem umanjen, još uvijek pri-
sutan ili je uklonjen. Također treba biti jasno gdje se
očekuju učinci te jesu li mjere ispunile zadani cilj. Ako
pojedini dijelovi plana nisu implementirani, važno je
znati razloge, a isplativost mjere/a će se prikazati CBA
(cost-benefit analiza odnosno analiza troška i koristi)
ili CEA (cost-effectiveness analiza odnosno analiza
troškovne djelotvornosti) analizom.

Rezultati mjera bit će dostupni svima koji od njih
potencijalno mogu imati koristi, a bit će objavljeni u
obliku znanstvenih članaka, istraživačkih izvještaja,
konferencijskih dokumenata, internetskih stranica te
obavijesti u medijima.

3. Vrste mjera
Kako implementirati mjeru odnosno mjere da se uklo-

ne nedostaci, a poveća očekivani učinak jest pitanje
na koje će dati odgovor posebne smjernice priručnika.
RESTRAIL objavio je 70-ak različitih mjera kao pre-
poručena rješenja ili načine ublažavanja posljedica i
grupirao ih u manje podskupove (po 25 sličnih mjera
u jednoj skupini).

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 29

Strateške mjere s učincima na sigurnost općenito
dijele se na:

I. Organizacijske i proceduralne mjere:
I. Procjena rizika (određivanje lokacije, praćenje,

planiranje izvanrednih okolnosti)
II. Učenje iz primjera najbolje prakse (na temelju

međunarodnih iskustava, nacionalnih iskusta-
va ili istraživačkih studija)

III. Suradnja između organizacija (određivanje
odgovornosti, komunikacijske vještine, su-
radnja s psihijatrijskim institucijama, suradnja
s nadležnim tijelima, strategija prevencije
samoubojstva na državnoj razini)

IV. Suradnja među društvima u cilju sprečavanja
samoubojstava na željeznici

V. Raspodjela informacija na regionalnoj razini
(istraživanja)

VI. Patroliranje i provođenje zakona (sigurnosne
patrole)

VII. Suradnja policije i pravnih tijela (Memorandum
o uzastopnom razumijevanju sklopljen između
policije i sudskih tijela)

II. fizičke i tehnološke mjere:
I. Ograde u kolodvorima (prijelazi između trač-

nica, ograde na krajevima platformi, rešetke
protiv neovlaštenog ulaska, simbolične upo-
zoravajuće oznake na ogradama)

II. Ograde izvan područja kolodvora (ograde
na kritičnim točkama, mreže na mostovima,
ograđivanje objekata u blizini tračnica)

III. Krajobraz (odstranjivanje vegetacije koja uma-
njuje vidljivost)

IV. Sustavi detekcije i nadzora (napredni analogni
sustav videonadzora u kombinaciji sa zvučnim
upozorenjima)

V. Uređaji za osvjetljenje koji utječu na ponašanje
(osvjetljenje povezano sa senzorom pokreta)

VI. Svjetlost koja povećava vidljivost na kritičnim
mjestima (povećanje vidljivosti osvjetljavanjem
na mjestima određenima kao kritična)

VII. Sigurnosni uređaji te uređaji za davanje
obavijesti u slučaju opasnosti u kolodvorima
(hitna informacijska služba u kolodvorima koja
osigurava brze intervencije odnosno pružanje
informacija koje pomažu u pronalasku ljudi koji
namjeravaju počiniti samoubojstvo)

VIII. Platforma za upravljanje događajima i informa-
cijama (povezano s geoprometnim podacima
o lokaciji nesreće i točkama pristupa)

IX. Prilagodljiva obrada analognog sustava vide-
onadzora

III. Edukacijske mjere i podizanje razine svijesti
građana:
I. Kampanje za podizanje razine svijesti građana

(ciljane kampanje za sprečavanje samouboj-
stva, neovlaštenog ulaska)

II. Sredstva javnog priopćavanja (državna kampa-
nja usmjerena na sprečavanje samoubojstava)

III. Smjernice medija (obavijesti putnicima nakon
nesreće, uklanjanje simbola koji obilježavaju
smrt)

IV. Plakati i znakovi upozorenja
V. Znakovi zabrane
VI. Edukacija u školi i izvan nje (edukacija u školi

posvećena riziku i sigurnosti, edukacija učeni-
ka izvan škole, edukacija odraslih)

VII. Edukacija o sprečavanju samoubojstva (tre-
ning nadglednika za osoblje)

VIII. Edukacija o sprečavanju neovlaštenog ulaska
(mogućnost definiranja različitih načina neovla-
štenog ulaska)

IX. Edukacija i uvježbavanje ublažavanja poslje-
dica (edukacija za osoblje upravitelja infra-
strukture i željezničkog prijevoznika, pružanje
savjeta osoblju koje se suočilo s neugodnom
situacijom).

4. Primjeri implementiranih mjera

4.1. Uklanjanje spomenica o smrti
Mjera se odnosi na otklanjanje ili premještanje spo-

menika smrti ili obilježja događaja sa smrtnim poslje-
dicama u kolodvorima ili duž pruge kako bi se spriječili
eventualni daljnji pokušaji samoubojstva te kako se
strojovođe ne bi podsjećalo na incidente koji su se
dogodili na specifičnim lokacijama. Memorijabilije su
stvari koje podsjećaju na žalovanje (na primjer svijeće,
križevi, cvijeće, fotografije žrtava i drugo) položene na
mjesto gdje se dogodila nesreća sa smrtnim poslje-
dicama. Takve memorijabilije mogu potaknuti ideje o
smrtnosti. Preporuka je kreirati alternativno memori-
jalno mjesto za žalovanje (na primjer jedno u zemlji
ili županiji) te progovoriti o alternativnim lokacijama
u medijima. Potrebno je i zadužiti jednu osobu koja
će kontaktirati obitelji i upoznati ih s idejom o premje-
štanju spomenika. Tu osobu potrebno je obučiti tomu
kako razgovarati s javnosti o novostima i s obiteljima
o zabrani postavljanja spomenika. Važno je da se ni
jedno spomen-obilježje ne makne bez prethodnog sa-
vjetovanja s obitelji nastradalog. Obitelji treba objasniti
zašto je opasno imati takvo mjesto te ih upoznati s
time koliko je to traumatičan podsjetnik za strojovođe.
Još jedan razlog premještanja takovog memorijalnog
mjesta jest taj što takvo mjesto uglavnom nije sigurno

STRUČNI I ZNANSTVENI RADOVI

30 Željeznice 21, godina 15, broj 3/2016

za ožalošćene i njihova okupljanja u povodu služenja
misa i polaganja vijenaca te paljenja svijeća. Predlaže
se postavljanje jedinstvenog spomenika svim žrtvama
na mjestu koje nije povezano sa željeznicom ili se ne
nalazi u neposrednoj blizini željezničkih kolodvora
kako ne bi bilo kopiranja incidenata i kako se ne bi
uznemiravalo željezničko osoblje.

4.2. Sigurnosne patrole koje imaju dozvolu za
pisanje kazni (globa za prekršaje)

Ta mjera odnosi se na nadzorne ophodnje (koje nisu
neophodno vidljive) čija je zadaća odvraćati osobe od
ulaska u visokorizična područja i intervenirati u slučaju
neovlaštenog ulaska u područje željezničke infrastruk-
ture. Te patrole više su usmjerene na provođenje mjera
sigurnosti nego na osiguravanje područja. Zato je ta
mjera usmjerena na neovlašteni ulazak i provedbu
zakona. Smatra se da je vidljivost patrola ključna u
preventivnoj strategiji te bi osoblje mjerodavno za si-
gurnost trebalo nositi jednostavnu odjeću. Preporuka je
da se nadzor obavlja pješice, a ne automobilom jer se
time postiže preventivni učinak. Ako se nadzor obavlja

Slike 2 i 3. Primjer državnog spomenika žrtvama željezničkih nesreća u Nizozemskoj [1]

automobilom, tada je automobile potrebno označiti
oznakom „željeznički nadzor“ te ih učiniti što je moguće
vidljivijima. Patrole čija je zadaća sprečavanje samo-
ubojstava ponašaju se neovisno o drugim poduzetim
mjerama, ali važno je da su dobro upoznate s ostalim
metodama, analizama i mjerama. Saznanja o ključnim
točkama na kojima je moguće suicidalno ponašanje
mogu povećati učinkovitost patrola. Ako sigurnosne
patrole uspiju spriječiti neovlašteni ulazak, bilo bi
poželjno da su zakonski ovlaštene globiti počinitelje
prekršaja. Također je važno poslati medijsku obavijest
o provođenju te mjere i o kažnjavanju svakog prekršaja
te svakako naglasiti da u posebnim okolnostima kao
što su glazbeni festivali na kojima se okupljaju velike
skupine ljudi tu mjeru treba smatrati privremenom.
Intervencija sigurnosnih patrola može biti učinkovita
samo ako je ciljana i ako se temelji na točnoj informaciji.

4.3. Kampanja u cilju sprečavanja
neovlaštenog ulaska

Svrha te mjere jest informirati javnost o novim ili
slabo poznatim pravilima, povećati razinu svjesnosti

Slika 4 i 5. Sigurnosne patrole [3]

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 31

o problemu ili natjerati ljude da se suzdrže od za njih
opasnog ponašanja. Da bi bila učinkovita, kampanja
bi se trebala baviti ciljanim incidentima koji su lokalnog
i privremenog karaktera. Ciljanim incidentom smatra
se prečac preko tračnica, prelaženje preko kolosijeka
u kolodvoru na nedopuštenome mjestu, besposleno
zadržavanje na peronima, vandalizam i drugo. Takve
incidente potrebno je jasno okarakterizirati i osmisliti
kampanju protiv njih. Preporuka je da se kampanje
temelje na čvrstim temeljima: bazama podataka, sta-
tistikama i istraživanjima, a njihove poruke trebaju biti
optimizirane za različite medijske kanale te popraćene
brošurama, letcima i plakatima. Osim toga poruke
moraju biti jasne, i to uz pomoć eksplicitnih fotografija
nesreća, stradalih, zadobivenih ozljeda, krvi i uz to
povezanih osjećaja boli i tuge žrtava i rodbine. Loše
osmišljene kampanje mogu biti kontraproduktivne kada
je u pitanju samoubojstvo. Table s natpisima „neo-
vlašten ulazak je opasan“ mogu privući ljude sklone
samoubojstvu. Moguće rješenje za taj problem jest, na
primjer, natpis „osobe koje neovlašteno ulaze uzrokuju
kašnjenja vlakova“ i slično.

4.4. Ublažavanje posljedica izvanrednog
događaja

Mjera odnosno postupak ublažavanja posljedica
sastoji se od tri faze:
1. postupak provođenja sigurnosti na mjestu izvanred-

nog događaja i izvještavanje o posljedicama
2. donošenje odluka na mjestu događaja
3. ponovna uspostava normalnog tijeka prometa.

Prva faza podrazumijeva inicijalne aktivnosti želje-
zničkog osoblja koje mora zaštiti mjesto nesreće od
prolaska ostalih vlakova i osoba. Potom slijedi izvje-
štavanje o nastradalima ili, ako je nesreća uzrokovala
zaustavljanje prometa vlakova, o lokaciji vlaka te po-
najprije o strojovođi. Na temelju karakteristika nesreće,
kapaciteta infrastrukture i tehničkih značajki upravitelja
infrastrukture na specifičnome dijelu pruge potrebno
je organizirati promet vlakova ili zaustaviti promet u
cijelosti. Upravitelj infrastrukture i željeznički prijevoznik
imaju osoblje koje je dostupno 24 sata sedam dana u
tjednu, što omogućuje njihov brz dolazak na mjesto
događaja i prve akcije na terenu koje uključuju pružanje
pomoći putnicima i ozlijeđenima u vidu evakuacije do
bolnice te osiguravanje mjesta događaja.

Druga faza odnosi se na medicinsku pomoć ozlijeđe-
nome osoblju i njihovoj evakuaciji do bolnice. Postupci
željezničkog poduzeća usmjereni su na dobrobit put-
nika i osoblja sve dok ih se ne skloni s mjesta doga-
đaja. Istragu nesreće provodi istražno povjerenstvo u
suradnji s policijom. Policija ima jednostavnu i jasnu
ulogu: potvrditi je li treća strana sudjelovala u nesreći
te osigurati mjesto događaja.

Slika 6 i 7. Znakovi i kampanja [4]

Treća faza počinje nakon što to odobri policija. Upra-
vitelj infrastrukture mora poduzeti određene korake
potrebne za rutinski pregled, a nastavak uključuje
sljedeće postupke: u slučaju da ima smrtno stradalih
uklanjanje tijela s mjesta događaja; čišćenje mjesta i
vlaka; popravljanje infrastrukture i ostali osnovni po-
pravci vlaka; implementiranje aranžmana o sigurnosti
kako bi se uspostavio željeznički promet te bilježenje
pogrešaka i infrastrukturnih popravaka koji nisu kritični
za sigurnost vlakova i koje nije potrebno hitno riješiti.

4.5. Edukacija osoblja upravitelja
infrastrukture i željezničkog prijevoznika

Vježbe za jedinice koje odgovaraju na pozive o ne-
srećama (na primjer, osoblje operativnog kontrolnog
centra, održavanja infrastrukture te ostalo osoblje lo-
gističke podrške) ključni su čimbenik u poboljšavanju
upravljanja kriznim situacijama jer na metodičan način
prenose znanje i iskustvo svim sudionicima procesa.
Njima se testiraju postupci u slučaju nesreće i redovito
ih organiziraju upravitelji infrastrukture i željeznički pri-
jevoznici prema dogovorenome rasporedu. Također,
njima se osigurava to da su planovi učinkoviti i dostupni
na potrebnim izvorima, da je suradnja upravitelja in-

Slika 8. Željeznička nesreća [5]

STRUČNI I ZNANSTVENI RADOVI

32 Željeznice 21, godina 15, broj 3/2016

frastrukture i željezničkog prijevoznika učinkovita te da
upravitelj infrastrukture i željeznički prijevoznik razumiju
svoju ulogu i obnašaju je. Vježbe se provode u suradnji
s lokalnim agencijama za sigurnost kao i s policijskim
službenicima odnosno upravama. Cilj edukacija jest da
ispravljaju i ukazuju na nedostatke odnosno propuste
prilikom intervencija.

Prilikom vježbi najlakše je predvidjeti izvanredne
događaje te ukazati na propuste, ispraviti pogreške i
usavršiti rutinu.

Slika 9. Vježba u suradnji s policijom (primjer Nizozemske) [6]

5. Zaključak
Neovlašteni pristup i kretanje željezničkom infra-

strukturom dovodi do neželjenih posljedica odnosno do
ozljeđivanja ili smrtnog stradavanja. Riječ je o namjer-
nome i slučajnome neovlaštenom pristupu na željeznič-
ku infrastrukturu koji može imati tragične posljedice u
slučaju slučajne nesreće ili samoubojstva. Radi li se o
slučajnom ili namjernom uništavanju željezničke infra-
strukture odnosno nedopuštenome kretanju na područ-
ju željezničke infrastrukture neupitno je s obzirom na

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 33

štetu koja se time uzrokuje. Međunarodna željeznička
unija (UIC) je u cilju sprečavanja odnosno smanjivanja
broja samoubojstava na željezničkim prugama objavio
RESTRAIL, vodič u kojemu su navedene mjere kojima
se pokušavaju zaustaviti neovlaštena kretanja kao i
predviđanja pokušaja sprečavanja samoubojstava na
željeznici.

Tragičan izvanredni događaj s kojim se željeznički
prijevoznici diljem svijeta svakodnevno suočavaju
jest samoubojstvo na željezničkoj pruzi. U skladu sa
studijom o socijalno-ekonomskim odrednicama samou-
bojstva na željeznici koju je objavio BMC Public Health
Journal, časopis o javnom zdravlju Velike Britanije,
više od polovine nesreća sa smrtnim posljedicama
koje se dogode na pruzi čine samoubojstva. Svjetska
zdravstvena organizacija (WHO) izvještava kako je u
posljednjih 45 godina stopa samoubojstva diljem svijeta
porasla za 60 posto, a također predviđa da će do 2020.
stopa smrtnosti doći na razinu da svakih 20 sekundi
umre jedna osoba. Unatoč tomu povećanju stope
WHO ističe da samo 28 zemalja ima Državnu strategiju
sprečavanja samoubojstava. U izvještaju pod nazivom
„Spriječimo samoubojstvo“, objavljenom 2014. godine,
navodi se da željeznička industrija ima ključnu ulogu
u nastojanjima države da spriječi samoubojstva. Do
danas je najuobičajeniji pristup koji koriste željeznički
prijevoznici ograničavanje pristupa sredstvima samo-
ubojstva. Na temelju istraživanja došlo se do zaključka
da je smanjivanje odnosno ograničavanje pristupa
željezničkim prugama kroz instaliranje fizičkih prepreka
svojevrsna strategija sprečavanja koja je rezultirala
smanjenjem broja samoubojstava na željeznici. [2]

Brojni željeznički prijevoznici diljem svijeta prihva-
ćaju odgovornosti neophodne za sprečavanje čina
samoubojstva na mrežama pruga. Da bi se postigao
veliki uspjeh, važno je zapamtiti i preporuke WHO
organizacije jer do samoubojstva dolazi zbog brojnih
složenih socio-kulturoloških i zdravstvenih čimbenika
kao i nedovoljne educiranosti te izostanka zaposlenja,
socijalne pomoći, sudstva i drugih čimbenika koje treba
uključiti u kampanje za sprečavanje nastanka takvih
situacija i događaja.

Literatura:
[1] ProRail; https://www.prorail.nl/
[2] http://www.railway-technology.com/features

featurepreventing-suicide-at-railway-stations-4627355/
(24.2.2015.)

[3] https://www.google.hr/search?q=sigurnosne+patrole+hrv
atska&biw=1462&bih=803&source=lnms&tbm=isch&sa=
X&ved=0ahUKEwiO-4iv2pLLAhWB9HIKHe7KALkQ_AUI
BigB#tbm=isch&q=security+patrols+on+nrailways&imgrc
=UTuZEeFJVtp-uM%3A; 25.2.2016.

SAŽETAK

Međunarodna željeznička unija (UIC) na svojim je službenim stra-
nicama objavila priručnik s mjerama usmjerenima na smanjivanje broja
nesreća u željezničkom prometu te na ublažavanje njezinih posljedica
kao preporuku svim svojim željeznicama članicama. U ovome slučaju
pod nesrećama se podrazumijevaju samoubojstva i neovlašteno kretanje
područjem željezničke infrastrukture. RESTRAIL jest naziv projekta koji
se bavi tim temama i u kojemu su s namjerom smanjivanja broja nesreća
predložene različite mjere. Brojni su zakoni i pravilnici u Hrvatskoj koji
propisuju određeni način ponašanja na pojedinim lokacijama i pravilan
tijek prometa, međutim zbog povećanog broja nesreća potrebno je aktiv-
nije sudjelovati u njihovu praćenju i sprečavanju te ublažavanju njihovih
posljedica. U tu svrhu konkretne mjere praktičnog vodiča RESTRAIL
pružaju odgovore na brojna pitanja te nude rješenja u konkretnim situ-
acijama. Cilj je probuditi svijest građana i zaposlenika u željezničkom
prometu te dovesti željeznički promet na višu razinu.

Ključne riječi: samoubojstvo, neovlašteno kretanje, ublažavanje
posljedica, mjere

Kategorizacija: pregledni članak

SUMMARY

RESTRAIL PROJECT– PREVENTING TRESPASSING, MOVEMENT
AND LOITERING ON RAILWY INfRASTRUCTURE AND SUICIDES
ON ThE RAILWAY LINE

International Union of railways (UIC) has published a practical guide
on How to prevent suicide, trespass on the railways, and mitigate the
consequence for railways. The Guide has carried out a part of the rec-
ommendations and measures within the name of RESTRAIL Project.
In Republic of Croatia, there are numerous laws and Regulations on
how to behave at certain railway locations and how to conduct railway
transport. However, due to enlarged number of accident it is necessary
to participate more actively on preventing accident to occur. With this
purpose, RESTRAIL offers range of prevention and mitigation measures
as well as a plan to abate the consequences of railway suicide and
trespass. Aim is to awake citizens and railway employees’ awareness
as well as to take railway transport to higher level.

Key words: suicide, trespass, mitigate the consequence, measures
Categorization: subject review

Adresa autora:
Helena Luketić, dipl. ing. prom.
HŽ Putnički prijevoz d.o.o.,
Strojarska cesta 11, Zagreb
helena.luketic@hzpp.hr

UDK: 656.25

[4] https://www.google.hr/search?q=sigurnosne+patrole+hrv
atska&biw=1462&bih=803&source=lnms&tbm=isch&sa=
X&ved=0ahUKEwiO-4iv2pLLAhWB9HIKHe7KALkQ_AUI
BigB#tbm=isch&q=kampanja+vlak+je+uviejk+br%C5%B
Ei+; 25.2.2016.

[5] https://www.google.hr/search?q=sigurnosne+patrole+hrv
atska&biw=1462&bih=803&source=lnms&tbm=isch&sa=
X&ved=0ahUKEwiO-4iv2pLLAhWB9HIKHe7KALkQ_AUI
BigB#tbm=isch&q=hitna+pomo%C4%87+%C5%BEeljez
nica&imgrc=oKAm55zALpM1FM%3A ; 25.2.2016.

[6] RESTRAIL – Practical guide; www.restrail.eu/toolbox
[7] Pravilnik o željezničkim vozilima; NN 121/15
[8] Zakon o sigurnosti i interoperabilnosti željezničkog sustava;

NN 82/13, NN 18/15, NN 110/15.
[9] Pravilnik o unutarnjem redu u željezničkom prometu; NN

124/10
[10] Zakon o željeznici; NN 148/13, NN 94/13, NN 75/09, NN

79/07, NN 30/04, NN 194/03, NN 123/03

your global specialist

Specijalina maziva za više pouzdanosti i učinkovitosti
Bez zastoja!

Gojlanska 41
10040 Zagreb
Tel. +385 1 2994 112
Fax +385 1 2915944
E-Mail: terad@terad.hr

B94_PAW_rail_UK_v01.indd 1 02.05.2014 14:27:23

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 35

1. Uvod
Prema Zakonu o željeznici željezničkom infrastruktu-

rom upravlja upravitelj infrastrukture, tj. pravna osoba
koju odredi vlasnik željezničke infrastrukture, odnosno
Republika Hrvatska. Upravitelj infrastrukture dužan je
voditi računa o tomu da svojim postupanjem ne spre-
čava, ne ograničava ili ne narušava tržišno natjecanje
te je dužan, u skladu sa svojim mogućnostima, pružati
željezničke usluge na način koji najbolje zadovoljava
potrebe korisnika tih usluga. Na temelju Zakona o
podjeli trgovačkog društva HŽ Hrvatske željeznice
d.o.o. HŽ Infrastruktura d.o.o. preuzela je u posjed,
na korištenje i upravljanje željezničku infrastrukturu
koja je javno dobro u općoj uporabi te je s vlasnikom
željezničke infrastrukture u Republici Hrvatskoj sklopila
Ugovor o upravljanju željezničkom infrastrukturom.

Osnovne funkcije upravitelja infrastrukture jesu:

●	dodjela trasa vlakova, što uključuje i određivanje i
ocjenu raspoloživosti infrastrukturnih kapaciteta, i

●		određivanje visine infrastrukturnih naknada, što
uključuje i naplatu tih naknada.

Pored navedenih osnovnih funkcija upravitelj infra-
strukture obavlja ostale funkcije određene Ugovorom
o upravljanju željezničkom infrastrukturom i posebnim
propisima kao što su održavanje, osuvremenjivanje (i
obnova), izgradnja (i dogradnja) željezničke infrastruk-
ture, organizacija i reguliranje željezničkog prometa i
druge.

U skladu sa Zakonom o željeznici HŽ Infrastruktura
kao upravitelj infrastrukture željezničkim prijevoznicima
pruža usluge koje su podijeljene u četiri kategorije:
●		minimalni pristupni paket,
●		pristup uslužnim objektima i uslugama koje se

pružaju u tim objektima, uključujući pristup prugom
do uslužnih objekata,

●		dodatne usluge i
●		prateće usluge.

Svi željeznički prijevoznici imaju pravo, na nediskrimi-
nacijskoj osnovi, na minimalni pristupni paket usluga i

Dino Džafo, dipl. ing. prom.

MODEL ODREĐIVANJA
NAKNADE ZA KORIŠTENJE
SLUŽBENIh MJESTA ZA
PRIJAM I OTPREMU PUTNIKA

pristup uslužnim objektima i uslugama koje se pružaju
u tim objektima, uključujući i pristup prugom do usluž-
nih objekata, za što je i definirana osnovna cijena po
vlak-kilometru.

S obzirom na to da svi željeznički prijevoznici ne ko-
riste sve usluge koje se nalaze u sastavu minimalnoga
pristupnog paketa te da željezničkome prijevozniku
ne bi bila naplaćena usluga koju ne koristi, pojedine
su usluge izvučene izvan minimalnoga pristupnog
paketa i ponuđene kao zasebne usluge. U skladu s
time i trošak tih usluga je izuzet iz ukupnog troška
minimalnoga pristupnog paketa, a posljedica toga je i
manja osnovna cijena po vlak-kilometru. Primjer toga
je i usluga korištenja putničkih kolodvora, kolodvorskih
zgrada i ostalih objekata, uključujući displeje za prikaz
informacija o vlakovima i odgovarajući prostor za uslu-
gu prodaje karata, koju ne koristi ni jedan željeznički
prijevoznik za teretni prijevoz.

Vodeći se svime što je navedeno u prethodnom dijelu
teksta, a u cilju nediskriminacijskog pristupa pružanju
usluga, izrađen je model određivanja naknade za ko-
rištenje službenih mjesta za prijam i otpremu putnika.

2. Početne postavke
Model određivanja naknade za korištenje službenih

mjesta za prijam i otpremu putnika izrađivan je tijekom
2013. i 2014. te su tom prilikom kao relevantni korište-
ni podaci iz voznog reda 2012./2013. kao i podaci o
troškovima za 2012. godinu.

Tri su osnovna parametra koji određuju bazu za
izradu modela. To su:

●		troškovi,
●		službena mjesta i
●		vlakovi.

Troškovi proizišli iz korištenja službenih mjesta, sama
podjela službenih mjesta u smislu rangiranja kolodvora
za potrebe modela kao i podjela vrsta vlakova, također
u smislu njihova rangiranja za potrebe modela, određe-
ni su prema pravilima koja će biti objašnjena u nastavku
teksta zajedno s razradbom odredaba modela.

Usluga korištenja kolodvora i stajališta za prijam i
otpremu putnika, kolodvorskih zgrada i ostalih objekata
(u nastavku teksta službena mjesta) podrazumijeva
korištenje perona i ostalih površina potrebnih za pristup
i prijelaz putnika u kolodvorima i stajalištima te ostalih
površina koje omogućuju kretanje putnika između
javnih cestovnih površina i vlaka. Samim time model
određivanja naknade za korištenje službenih mjesta za
prijam i otpremu putnika izrađen je samo za vlakove iz
putničkog prijevoza koji ih i koriste u tu svrhu, a time

your global specialist

Specijalina maziva za više pouzdanosti i učinkovitosti
Bez zastoja!

Gojlanska 41
10040 Zagreb
Tel. +385 1 2994 112
Fax +385 1 2915944
E-Mail: terad@terad.hr

B94_PAW_rail_UK_v01.indd 1 02.05.2014 14:27:23

STRUČNI I ZNANSTVENI RADOVI

36 Željeznice 21, godina 15, broj 3/2016

stvaraju i trošak koji predstavlja polazno stajalište za
određivanje modela.

Osnovna podjela službenih mjesta, u smislu njihova
vrednovanja za potrebe modela, jest podjela na staja-
lišta i kolodvore, dok su daljnjom razradom kolodvori
dodatno raspoređeni ovisno o objektima i opremi koji
se u njima nalaze.

3. Troškovi
Temelj za izračun osnovne cijene za korištenje služ-

benih mjesta, koja je sastavni dio formule za određiva-
nje naknade za uslugu korištenja službenih mjesta, jesu
troškovi nastali pri održavanju objekata u tim službenim
mjestima kao i opreme te troškovi energenata.

Radi što preciznijeg određivanja troškova bilo je
potrebno razdvojiti troškove održavanja prostora i
objekata za putničke potrebe od troškova održavanja
nastalih iz prometnih razloga i ostalih troškova. Tako-
đer je potrebno razdvojiti mjerenje potrošnje energije
i svih energenata koji se koriste za grijanje te rasvjetu
putničkih prostora od ostalih troškova.

U skladu s time pojedini se troškovi ne odnose u
cjelokupnome iznosu na troškove održavanja prostora i
objekata za putničke potrebe, kao ni na troškove ener-
genata, već su određeni prema „ključu“ prema kojemu
su pojedini troškovi uzeti u 25-postotnome iznosu za
troškove održavanja i energenata za potrebe putničkog
prijevoza. „Ključ“ je dobiven tako da se zbroj površina
čekaonica i vestibula svih službenih mjesta usporedio
s ukupnom površinom svih zatvorenih prostora u tim
službenim mjestima, što je i prikazano u tablici 1.

Površina [m2] Udio vestibula
i čekaonica
u ukupnome
zatvorenom

prostoru
Vestibul Čekaonica

Ukupno
zatvoreni
prostor

4.217 8.232 49.926 25 %

Tablica 1. Određivanje „ključa“ za izračun postotka troškova

Naziv troška Troškovi
ukupno [kn]

Iznos
omjera

Iznos
[kn]

Održavanje
kolodvorskih
pretprostora i
pristupnih puteva

439.202,78 100 % 439.202,78

Održavanje
perona i površina 2.351.891,64 100% 2.351.891,64

Održavanje
nadstrešnica 15.995,65 100% 15.995,65

Održavanje
zgrada u
Prometnim
poslovima

359.078,20 25% 89.769,55

Čišćenje
kolodvora i
zgrada u
Prometnim
poslovima

2.270.650,00 100% 2.270.650,00

Čišćenje perona i
otvorenog
prostora

3.187.124,00 100% 3.187.124,00

Održavanje
električnih
instalacija

836.728,84 25% 209.182,21

Grijanje: plin 1.539.195,55 25% 384.798,89

Grijanje: drva i
loživo ulje 1.507.929,00 25% 494.540,77

Grijanje: toplana 1.978.163,07 25% 376.982,25

UKUPNO [kn] 9.820.137,74

Ukupan popis troškova s iznosom, prema popisu troš-
kova HŽ Infrastrukture za 2012. godinu dobivenome
iz Kontrolinga pri Uredu Uprave, zajedno s iznosom
omjera koji je uziman u obzir prilikom izračuna naknade
za korištenje službenih mjesta, prikazan je u tablici 2.
Pri određivanju troškova čišćenja kolodvora i zgrada u
Prometnim poslovima te perona i otvorenog prostora u
obzir su uzete površine koje se nalaze u planu čišće-
nja, a s obzirom na dinamiku čišćenja i cijenu koja se
godišnje plaća tvrtki koja obavlja čišćenje.

Tablica 2. Popis troškova HŽ Infrastrukture za 2012. za izračun
naknade za korištenje službenih mjesta

4. Naknada za korištenje službenih
mjesta za prijam i otpremu putnika

Naknada za korištenje službenih mjesta za prijam i
otpremu putnika obračunava se za sva zaustavljanja
vlaka u službenim mjestima svake pojedine trase vlaka.
Svako pojedinačno zaustavljanje vlaka obračunava se
prema sljedećoj formuli:

gdje je:

 naknada za korištenje službenog mjesta za prijam
i otpremu putnika,

 koeficijent službenog mjesta,

 koeficijent vrste vlaka a

 osnovna cijena za korištenje službenih mjesta za
prijam i otpremu putnika.

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 37

Koeficijent službenog mjesta sastoji se od više drugih
koeficijenata, ovisno o njegovoj pripadnosti pojedinoj
grupi službenih mjesta u smislu određivanja modela,
uređenosti infrastrukture pojedinoga službenog mjesta
i njegovoj opremljenosti, dok koeficijent vrste vlaka
ovisi o njegovoj pripadnosti određenome rangu vlaka,
odnosno neposredno o njegovoj masi i duljini.

Način izračunavanja tih koeficijenata kao i određi-
vanja pojedinih parametara objašnjen je u nastavku
teksta.

5. Podjela službenih mjesta
Da bi se dobila osnovna cijena za korištenje službe-

nih mjesta, potrebno je odrediti parametre kojima se
vrednuje pojedino službeno mjesto. Te parametre čine
objekti i oprema u službenim mjestima.

Objekti koji vrednuju službena mjesta u modelu, i koji
se uzimaju u obzir prilikom određivanje osnovne cijene
za korištenje službenih mjesta, jesu:

●		peroni,
●		nadstrešnice i
●		uređene površine.

Oprema kojom se vrednuju službena mjesta, i koja
se uzima u obzir prilikom određivanja osnovne cijene
za korištenje službenih mjesta, jest oprema za elek-
troničko vizualno obavještavanje putnika.

Navedeni parametri, objekti i oprema, daju određene
koeficijente koji čine sastavni dio formule za izračun
koeficijenta pojedinoga službenog mjesta, a koji je
jedan od čimbenika za određivanje krajnje naknade za
uslugu korištenja službenih mjesta za prijam i otpremu
putnika. Ostavljena je mogućnost budućeg ugrađivanja
dodatne posebne opreme kao što su kolica za prtljagu,
automati za prodaju karata, samouslužni ormarići za
prtljagu i slično. U tome slučaju postoji i mogućnost
dodatnog povećanja broja koeficijenata za opremu
kojom se vrednuju službena mjesta.

Osnovna podjela službenih mjesta jest podjela na
stajališta i kolodvore. S obzirom na to da kolodvori nisu
istog kapaciteta i da u njima nisu ugrađeni isti objekti i
oprema, dodatno su razvrstani u grupe prema određe-
nim kriterijima. Kriteriji koji su pritom uzeti u obzir jesu:

●		ukupna veličina perona i uređenih površina za
ulazak i izlazak putnika te

●		važnost službenog mjesta u njegovome promet-
nom, geografskom i društvenom smislu.

Nakon što je provedena analiza svih službenih mje-
sta na mreži RH, odlučeno je da je granica za podjelu
službenih mjesta ukupna veličina perona i uređenih

površina za ulazak i izlazak putnika 4000 m2 te su
prema tome sva službena mjesta, u smislu njihova
rangiranja za potrebe modela, podijeljena u grupe s
opisima kako je to i navedeno u tablici 3.

Grupa
službenog

mjesta
Opis

Grupa 1 stajališta

Grupa 2
službena mjesta čije su površine za
ulazak i izlazak putnika manje od
4000 m²

Grupa 3

• službena mjesta čije su površine
za ulazak i izlazak putnika veće od
4000 m²

• službena mjesta koja se nalaze u
gradovima koji su sjedišta županija i

• službena mjesta koja su od znatne
prometne važnosti.

Tablica 3. Podjela službenih mjesta

6. Koeficijent službenog mjesta
Koeficijent službenog mjesta jedan je od parametara

potrebnih za određivanje naknade za korištenje služ-
benih mjesta za prijam i otpremu putnika. Sastoji se od
više dodatnih koeficijenata koji svaki za sebe određuju
ukupni koeficijent službenog mjesta. Koeficijent služ-
benog mjesta izračunava se prema slijedećoj formuli:

gdje je:

 koeficijent službenog mjesta,

 koeficijent grupe službenog mjesta,

 dodatni koeficijent i

 koeficijent korekcije.

6.1. Koeficijent grupe službenog mjesta
Koeficijenti grupa službenih mjesta određeni su

prema razlici u veličini perona i uređenih površina za
ulazak i izlazak putnika te važnosti službenog mjesta u
njegovu prometnom, geografskom i društvenom smislu
kako je to objašnjeno u prethodnom dijelu teksta.

Grupa Koeficijent

Grupa 1 0,0

Grupa 2 0,5

Grupa 3 1,0

STRUČNI I ZNANSTVENI RADOVI

38 Željeznice 21, godina 15, broj 3/2016

Tablica 5. Koeficijent uređene površine službenog mjesta []

Tablica 6. Koeficijent kolosijeka uz izdignute površine službenog mjesta []

Tablica 7. Koeficijenti nadstrešnice službenog mjesta []

Tablica 8. Koeficijent opreme službenog mjesta []

6.2. Dodatni koeficijent
Dodatni koeficijent zbroj je koeficijenata ostalih pa-

rametara kojima se vrednuje svako pojedino službeno
mjesto, a izračunava se na sljedeći način:

gdje je:

 dodatni koeficijent,

 koeficijent uređene površine službenog mjesta,

 koeficijent kolosijeka uz izdignute površine
službenog mjesta,

 koeficijent nadstrešnice službenog mjesta i

 koeficijent opreme službenog mjesta.

Koeficijent uređene površine službenog mjesta
dobiven je na način da je površina za ulazak i izlazak
putnika pojedine grupe službenog mjesta uspoređena
s ukupnim iznosom svih površina za ulazak i izlazak
putnika svih službenih mjesta. Prema tome, a u skladu
s evidencijom površina za ulazak i izlazak putnika iz
Upravljanja željezničkim infrastrukturnim podsusta-
vima, izračunano je da ukupna površina za ulazak i
izlazak putnika u svima službenim mjestima na mreži
iznosi 216.028 m². U navedenu, ukupnu površinu nisu
uračunane takozvane neuređene površine za ulazak i
izlazak putnika, odnosno površine koje služe za ulazak
i izlazak putnika čiji je završni sloj izveden od lomljenog
kamena, šljunka, kamene sitneži i slično. Vrijednosti
koeficijenata nalaze se u tablici 5.

Određivanje dodatnih koeficijenata na temelju ko-
losijeka uz izdignute površine koje služe za izlazak
i ulazak putnika ovisi o broju kolosijeka uz izdignute
površine, u što nisu uračunani kolosijeci koji se nalaze
uz neuređene površine. Analizom svih službenih mjesta
odlučeno je da mogu postojati tri različite grupe: manje
ili jednako 3 kolosijeka uz izdignute površine, od 4 do
6 kolosijeka uz izdignute površine te 7 i više kolosije-
ka uz izdignute površine. Vrijednost tih koeficijenata
prikazana je u tablici 6.

Određivanje dodatnih koeficijenata na temelju nad-
strešnice u pojedinome službenom mjestu ovisi o
postojanju nadstrešnice uz zgradu, kao i nadstrešnice
iznad otočnog perona, dok se koeficijent opreme služ-
benog mjesta određuju ovisno o postojanju opreme za
elektroničko vizualno informiranje putnika. Vrijednosti
tih koeficijenata prikazane su u tablicama 7 i 8.

Grupa

Ukupna površina za
ulazak i izlazak putnika

pojedine grupe
službenog mjesta

[m2]

Koeficijent

Grupa 1 49.559,00 0,23

Grupa 2 75.112,24 0,35

Grupa 3 91.356,07 0,42

Broj kolosijeka uz
izdignute površine Koeficijent

≤3 0,03

4-6 0,06

≥7 0,10

Vrsta nadstrešnice Koeficijent

Nadstrešnica uz zgradu 0,05

Nadstrešnica iznad
otočnog perona 0,10

Oprema Koeficijent

Oprema za elektroničko
vizualno informiranje putnika 0,10

Tablica 5. Koeficijent uređene površine službenog mjesta []

Tablica 6. Koeficijent kolosijeka uz izdignute površine službenog mjesta []

Tablica 7. Koeficijenti nadstrešnice službenog mjesta []

Tablica 8. Koeficijent opreme službenog mjesta []

Analizom službenih mjesta na mreži, kao i analizom
vožnji vlakova i njihovih zaustavljanja u službenim
mjestima u voznome redu 2012./2013., uočene su
određene razlike između službenih mjesta grupa 2
i 3, bez obzira na to što prema načinu određivanja
koeficijenta službenog mjesta oni imaju isti koeficijent.
Navedena razlika očituje se u tome da se u pojedinim
takvim službenim mjestima ne zaustavljaju vlakovi
više kategorije (ubrzani, brzi, ekspresni, IC, EC, EN,
agencijski). Prema navedenom, a da bi se napravila
razlika između tih službenih mjesta, određeno je da se
za sva službena mjesta iste grupe (grupe 2 i 3) u kojima
se vlakovi više kategorije ne zaustavljaju koeficijent
službenog mjesta umanji za koeficijent korekcije.

Tablica 5. Koeficijent uređene površine službenog mjesta []

Tablica 6. Koeficijent kolosijeka uz izdignute površine službenog mjesta []

Tablica 7. Koeficijenti nadstrešnice službenog mjesta []

Tablica 8. Koeficijent opreme službenog mjesta []

Tablica 5. Koeficijent uređene površine službenog mjesta []

Tablica 6. Koeficijent kolosijeka uz izdignute površine službenog mjesta []

Tablica 7. Koeficijenti nadstrešnice službenog mjesta []

Tablica 8. Koeficijent opreme službenog mjesta []

Tablica 5. Koeficijent uređene površine službenog mjesta []

Tablica 6. Koeficijent kolosijeka uz izdignute površine službenog mjesta []

Tablica 7. Koeficijenti nadstrešnice službenog mjesta []

Tablica 8. Koeficijent opreme službenog mjesta []

STRUČNI I ZNANSTVENI RADOVI

Željeznice 21, godina 15, broj 3/2016 39

7. Koeficijent vrste vlaka
Prema Izvješću o mreži 2013, vrste vlakova podijelje-

ne su na pojedine ekvivalente trase vlaka s obzirom na
masu vlaka, i to na način da je prosječna masa vlaka
pojedine grupacije uspoređena s prosječnom masom
svih vlakova u putničkome prijevozu, i s obzirom na
rang vlaka. U skladu s time postoje sljedeći ekvivalenti
trase vlaka:
● T11 EuroCity, InterCity, ekspresni i agencijski

vlakovi
● T12 brzi i ubrzani vlakovi
● T13 putnički i pogranični vlakovi
● T14 prigradski vlakovi
● T15 prazne putničke garniture i
● T31 lokomotivski vlakovi

U cilju određivanja naknade za korištenje službenih
mjesta za prijam i otpremu putnika u obzir su uzeti
ekvivalenti trase vlaka T11, T12, T13 i T14, odnosno
oni vlakovi koji služe za prijevoz putnika.

Koeficijent vrste vlaka određen je s obzirom na dužinu
vlaka na način da je prosječna dužina pojedine vrste
vlaka uspoređena s prosječnom dužinom svih vlakova
koja iznosi 67,91 m. S obzirom na to da su prosječne
dužine ekvivalenta trase vlaka T11 i T12 približno
slične vrijednosti, odlučeno je da se u svrhu izrade tog
modela ti ekvivalenti spoje u isti rang. U sladu s time,
a odnosu na prosječnu duljinu vrste vlakova i ukupnu
prosječnu duljinu svih vlakova, dobiveni su koeficijenti
vrsta vlakova po kategorijama:

Naziv Iznos

Koeficijent korekcije 0,15

Tablica 9. Koeficijent korekcije

Koeficijent
vlaka

Ek
vi

va
le

nt
 tr

as
e

vl
ak

a

Vrsta vlaka

Pr
os

je
čn

a
du

ži
na

[m

]

K
oe

fic
ije

nt

K
at

eg
or

ija

O
zn

ak
a

1 Kvl1
T11,
T12

EuroCity, InterCity,
ekspresni, agencijski,
brzi, ubrzani

129,62 1,91

2 Kvl2 T13 putnički, pogranični 60,32 0,89

3 Kvl3 T14 prigradski 66,99 0,99

8. Osnovna cijena za korištenje
službenih mjesta za prijam i otpremu
putnika

Osnovna cijena za korištenje službenih mjesta izra-
čunava se ovisno o zaustavljanju svakoga pojedinog
vlaka u službenim mjestima i jedan je od parametara
za određivanje naknade za korištenje službenih mjesta.

Da bi se izračunala osnovna cijena za korištenje
službenih mjesta, potrebno je izračunati broj zau-
stavljanja svakoga pojedinog vlaka u svim službenim
mjestima na njegovu prijevoznom putu na godišnjoj
razini. Taj podatak množi se koeficijentom pojedinoga
službenog mjesta i koeficijentom vrste vlaka da bi se
dobila vrijednost za svaki pojedini vlak. Kada se ukupni
zbroj svih vrijednosti, ovisno o kategoriji vlaka, uspo-
redi s ukupnim troškom, dobije se osnovna cijena za
korištenje službenih mjesta, koja se izračunava prema
sljedećoj formuli:

gdje je:

 osnovna cijena za korištenje službenih mjesta

 ukupan iznos troškova

 koeficijent vlaka kategorije „n“ u kolodvoru „t“

 koeficijent službenog mjesta „t“

 godišnji broj zaustavljanja vlaka kategorije „n“ u
kolodvoru „t“.

Iz navedenoga, a uzimajući u obzir podatke iz voznog
reda 2012./2013. o mjestima zaustavljanja pojedine
trase vlaka u službenim mjestima, proizlaze sljedeći
podaci:

Kategorija
vlaka

Koeficijent
vrste
vlaka

Zbroj umnoška
godišnjeg broja

zaustavljanja vlakova i
koeficijenta službenog
mjesta po kategorijama

vrste vlakova

1 1,91 465.004,32
2 0,89 1.663.710,62
3 0,99 290.741,56

Uvrštavanjem dobivenih podataka u formulu za
izračun osnovne cijene za korištenje službenih mjesta
dobije se sljedeći podatak:

∑ ∑

9.820.137,44

1,91 ∗ 465.004,32 0,89 ∗ 1.663.710,62
9.820.137,44

1,91 ∗ 465.004,32 0,89 ∗ 1.663.710,62

9.820.137,44

1,91 ∗ 465.004,32 0,89 ∗ 1.663.710,62

40 Željeznice 21, godina 15, broj 3/2016

STRUČNI I ZNANSTVENI RADOVI

SAŽETAK

Dok nije ponudila uslugu korištenja službenih mjesta za prijam i
otpremu putnika kao zasebnu uslugu, HŽ Infrastruktura nudila ju je
željezničkim prijevoznicima u sastavu minimalnoga pristupnog paketa
te su trošak koji je nastao korištenjem te usluge plaćali svi željeznički
prijevoznici koji su svoju djelatnost obavljali na mreži HŽ Infrastrukture.
S obzirom na to da se ta usluga ponajprije odnosi na željezničke prije-
voznike za putnički prijevoz, odlučeno je da će se izraditi model kojim
bi se ta usluga izdvojila iz sastava minimalnoga pristupnog paketa i
ponudila na tržištu željezničkih usluga kao zasebna cjelina. U svrhu
izrade modela izvršena je detaljna analiza troškova korištenja putničkih
kolodvora, podjele i načina rangiranja službenih mjesta kao i podjele
vlakova koji koriste tu uslugu. Uz navedeno, a koristeći dostupne podat-
ke o infrastrukturi i podatke o vožnjama vlakova tijekom voznog reda,
izrađen je model za određivanje naknada za korištenje službenih mjesta
za prijam i otpremu putnika, koji je uspješno implementiran u sustav i
koji se počeo primjenjivati stupanjem na snagu voznog reda 2014./2015.

Ključne riječi: korištenje željezničke infrastrukture, tržište željeznič-
kih usluga, službena mjesta na pruzi, željeznički prijevoznici.

Kategorizacija: pregledni članak

SUMMARY

MODEL OF DETERMINING CHARGES FOR THE USE OF OFFICIAL
LOCATIONS FOR ACCEPTANCE AND DISCHARGE OF PASSEN-
GERS

Until HŽ Infrastruktura started offering the service of using official
places for acceptance and discharge of passengers as a separate ser-
vice, it was offered to railway undertakings within the minimum access
package, and the cost incurred by the use of this service was paid by all
railway undertakings, which performed their activities on the network of
HŽ Infrastruktura. Considering the fact that this service primarily relates
to railway undertakings for passenger transport, it was decided to set up
a model, which would separate this service from the minimum access
package and offer it to the market of railway services as a separate
whole. For the purposes of making the model, a detailed cost analysis for
the use of passenger stations was made, division and ranking of official
locations, as well as division of trains using this service. Together with
this, and using available data on infrastructure and data on train runs
during the timetable, a model was made for determining the charges for
the use of official locations for acceptance and discharge of passengers,
which was successfully implemented into the system and which started
to be used as the 2014/2015 timetable came into effect.

Key words: use of railway infrastructure, market of railway services,
official places on the railway line, railway undertakings

Categorization: subject review

Adresa autora:
Dino Džafo, dipl. ing. prom.
HŽ Infrastruktura d.o.o.
Mihanovićeva 12, 10000 Zagreb
dino.dzafo@hzinfra.hr

UDK: 656.2119. Završne odredbe
Model određivanja naknada za korištenje službenih

mjesta za prijam i otpremu putnika se kao zasebna
usluga počeo primjenjivati stupanjem na snagu voznog
reda 2014./2015., odnosno 14. prosinca 2014. godine.

Nakon to je model izrađen, a prije početka njegove
primjene, bilo je potrebno izraditi informatičku aplikaciju
koja bi pratila kretanje vlakova i njihovo zaustavljanje u
službenim mjestima u cilju ulaska i izlaska putnika. Pri
samoj izradi aplikacije uočene su i dodatne specifične
situacije koje su „u hodu“, do same primjene modela,
uvrštene kao obvezne, a odnose se na neobračuna-
vanje naplate naknade ako se vlak zadržava u služ-
benome mjestu iz prometnih razloga (odnosno ako se
ne zadržava zbog ulaska i izlaska putnika) te ako zbog
izvođenja radova na određenoj pružnoj dionici umjesto
vlaka vozi autobus i slično.

Već sljedeće godine prilikom određivanja troškova
oni su prošireni odnosno detaljnije razrađeni u poje-
dinim segmentima. Pri izračunu troškova održavanja
vanjske rasvjete kolodvora u obzir nije uzet podatak
prema kontiranju troškova već podatak iz Upravljanja
željezničkim infrastrukturnim podsustavima koji je rele-
vantniji. Iz istog izvora dobiven je i podatak o utrošenoj
električnoj energiji u prostorijama za prijam putnika i
utrošenoj električnoj energiji na peronima i prilaznim
putovima te su također uvršteni na popis troškova. Po-
red navedenog, troškovi su prošireni za trošak radnog
mjesta spikera kao i za trošak održavanja displeja koji
su važni za informiranje putnika.

Pored toga, u određivanju dodatnih koeficijenata
dodan je još jedan koeficijent korekcije koji se od-
nosi na uređenost površine. S obzirom na to da su
sve površine pojedinoga službenog mjesta nazvane
„uređenim površinama“ te ako su one izrađene od
lomljenog kamena, šljunka, kamene sitneži i slično, za
ta službena mjesta primjenjuje se dodatni koeficijent
korekcije u iznosu od 0,9, a izračunava se na način da
je njihova površina uspoređena s ukupnom površinom
svih uređenih površina.

Literatura:
[1] Zakon o željeznici, NN 94/13; NN 148/13
[2] Izvješće o mreži 2013, HŽ Infrastruktura d.o.o.
[3] Prometni pravilnik (Pravilnik HŽI-2), HŽ Infrastruktura

d.o.o., 2012.
[4] Pravilnik o izradi i objavljivanju voznog reda u željezničkom

prometu NN128/09; NN 56/12
[5] http://www.rne.eu/members_ns.html

Željeznice 21, godina 15, broj 3/2016 41

STOJOTRGOVINA d.o.o.
Petretićev trg 2a, 10000 Zagreb, HRVATSKA
tel. 01 46 10 530, tel./fax 01 46 10 525

PROFESIONALNE AKUMULATORSKE SVJETILJKE VISOKE KVALITETE,
NAMIJENJENE ZA UPORABU KOD ŽELJEZNICE, VATROGASACA, VOJSKE, POLICIJE, U INDUSTRIJI...

STROJOTRGOVINA d.o.o.

STOJOTRGOVINA d.o.o.
Petretićev trg 2a, 10000 Zagreb, HRVATSKA
tel. 01 46 10 530, tel./fax 01 46 10 525

PROFESIONALNE AKUMULATORSKE SVJETILJKE VISOKE KVALITETE,
NAMIJENJENE ZA UPORABU KOD ŽELJEZNICE, VATROGASACA, VOJSKE, POLICIJE, U INDUSTRIJI...

STROJOTRGOVINA d.o.o.
STOJOTRGOVINA d.o.o.
Petretićev trg 2a, 10000 Zagreb, HRVATSKA
tel. 01 46 10 530, tel./fax 01 46 10 525

PROFESIONALNE AKUMULATORSKE SVJETILJKE VISOKE KVALITETE,
NAMIJENJENE ZA UPORABU KOD ŽELJEZNICE, VATROGASACA, VOJSKE, POLICIJE, U INDUSTRIJI...

STROJOTRGOVINA d.o.o.

STOJOTRGOVINA d.o.o.
Petretićev trg 2a, 10000 Zagreb, HRVATSKA
tel. 01 46 10 530, tel./fax 01 46 10 525

PROFESIONALNE AKUMULATORSKE SVJETILJKE VISOKE KVALITETE,
NAMIJENJENE ZA UPORABU KOD ŽELJEZNICE, VATROGASACA, VOJSKE, POLICIJE, U INDUSTRIJI...

STROJOTRGOVINA d.o.o.

MICA HL-200 kp

MICA HL-800 Ex kp MICA ML-600 series

STOJOTRGOVINA d.o.o.
Petretićev trg 2a, 10000 Zagreb, HRVATSKA
tel. 01 46 10 530, tel./fax 01 46 10 525

PROFESIONALNE AKUMULATORSKE SVJETILJKE VISOKE KVALITETE,
NAMIJENJENE ZA UPORABU KOD ŽELJEZNICE, VATROGASACA, VOJSKE, POLICIJE, U INDUSTRIJI...

STROJOTRGOVINA d.o.o.

MICA IL-60

STOJOTRGOVINA d.o.o.
Petretićev trg 2a, 10000 Zagreb, HRVATSKA
tel. 01 46 10 530, tel./fax 01 46 10 525

PROFESIONALNE AKUMULATORSKE SVJETILJKE VISOKE KVALITETE,
NAMIJENJENE ZA UPORABU KOD ŽELJEZNICE, VATROGASACA, VOJSKE, POLICIJE, U INDUSTRIJI...

STROJOTRGOVINA d.o.o.

MICA HL-200 pp

PROFESIONALNE AKUMULATORSKE
SVJETILJKE VISOKE KVALITETE,
NAMJENJENE ZA UPORABU KOD

ÆELJEZNICE, VATROGASACA,
VOJSKE, POLICIJE, U INDUSTRIJI...

REMONT I PROIZVODNJA ŽELJEZNIČKIH VOZILA d.o.o.
35000 SLAVONSKI BROD, Dr. Mile Budaka 2
centrala: 035/ 410 534; 410 545; 410 533
tel./faks: 035/ 410 515
e-mail: rpv@rpvsb.hr

VAŠ PARTNER
- JUČER - DANAS -

SUTRA

REMONT I PROIZVODNJA ŽELJEZNIČKIH VOZILA d.o.o.
35000 SLAVONSKI BROD, Dr. Mile Budaka 2

centrala: 035/ 410 534; 410 545; 410 533
tel./faks: 035/ 410 515
e-mail: rpv@rpvsb.hre-mail: remont.pv@sb.t-com.hr

www.cezar-zg.hr
www.recikliranje.hr

oglas_zeljenice_210x280 copy.indd 1 08/06/15 16:08

Željeznice 21, godina 15, broj 3/2016 43

PROMOTIVNI STRUČNI RAD

1. Uvod
Prijelazne zone često su problematična mjesta čak

i na modernim željezničkim mrežama. Nagla izmjena
dviju konstrukcija gornjeg ustroja željezničke pruge
pokazuje se kao neujednačenost u parametrima kolosi-
jeka kao što su progib i karakteristike podloge. Povećan
dinamički utjecaj sile pri prolasku željezničkih vozila
uzrokuje na tim mjestima ubrzano habanje gornjeg
ustroja. Elastični elementi visoke kvalitete, optimalno
međusobno usklađeni primjenom modernih računalnih
metoda, poboljšavaju kvalitetu položaja kolosijeka i
osiguravaju veću dostupnost željezničke pruge.

Kaže se da je lanac čvrst onoliko koliko je čvrsta nje-
gova najslabija karika. Ta izreka vrijedi i na željezničkoj
mreži, jer se nužnost izvođenja radova održavanja na
pruzi određuje prema stanju njezina najosjetljivijega
dijela, a to su najčešće upravo prijelazne zone. Prije-
lazne zone nalaze se na mjestima prekida kontinuiteta
podloge gornjeg i donjeg ustroja, na kojima se mijenja
krutost kolosiječne konstrukcije (slika 2.).

Tipične su prijelazne zone mjesta spajanja kolosijeka
na čvrstoj podlozi s kolosijekom sa zastorom i mjesta
spajanja otvorene pruge s građevinama kao što su
mostovi, tuneli i propusti. Neujednačenosti se mogu
pojaviti i kod sustava iste vrste. Ako je na primjer u st-

Martin Quirchmair, dipl. ing. fiz.
dr. Harald Loy, dipl. ing. građ.
Getzner Werkstoffe GmbH, Austrija

OPTIMIZIRANJE KRUTOSTI U
PRIJELAZNIM ZONAMA
IZMEĐU RAZLIČITIh
KONSTRUKCIJA GORNJEG
USTROJA ŽELJEZNIČKE
PRUGE

ambenoj zoni potrebna viša razina zaštite od vibracija,
moguća je ugradnja kolosiječnoga zastora s mekim
podzastornim podlošcima s izolacijom od vibracija, što
na otvorenoj pruzi nije potrebno. Između dionica pruge
s podzastornim podlošcima i onih bez njih nastaje
prijelazna zona kojoj treba posvetiti veću pozornost.

Moderne numeričke računalne metode omogućuju
da se prijelazna zona promatra kao cjelina, za razliku
od tradicionalnih pristupa, na primjer Zimmermannove
metode s kontinuirano oslonjenom tračnicom, koji su
ograničeni samo na pojedinačne segmente. Kritična
mjesta prijelaza, s naglim promjenama u parametrima
gornjeg ustroja, mogu se točno analizirati, a zatim i
optimizirati ciljanom primjenom elastičnih elemenata.
Primijenjeni računalni modeli provjeravaju se mjeren-
jem na pruzi i stalno se usavršavaju.

2. Problematičnost prijelazne zone
Prijelazne zone čest su izvor problema u gornjem

ustroju željezničke pruge. Zbog razlika u krutosti i s
njima povezanih razlika u progibu, nagla promjena
u parametrima kolosijeka pri prijelazu s jedne vrste
gornjeg ustroja na drugu uzrokuje veće dinamičko
opterećenje. Tračničko vozilo u prolasku mora, sliko-
vito govoreći, preskočiti jedan korak, što ovisno o
visini vozila može uzrokovati naglo povećanje sila
između kotača i tračnice. Pod utjecajem sile znatno
je brže habanje gornjeg ustroja u prijelaznoj zoni, a
to s vremenom uzrokuje slijeganje zastora i oštećenje
komponenata (slika 3.).

Slika 2. Promjene u parametrima kolosijeka u prijelaznoj zoni
uzrokuju neujednačenost na pruzi

www.cezar-zg.hr
www.recikliranje.hr

oglas_zeljenice_210x280 copy.indd 1 08/06/15 16:08

Slika 1. Francuska željeznička mreža SNCF Réseau analizira
probleme prijelaza s kolosijeka na čvrstoj podlozi na kolosijek

sa zastorom na pruzi za velike brzine LGV Est
Slika 3. Nastala oštećenja na prijelazu s kolosijeka sa zastorom

na kolosijek na čvrstoj podlozi

44 Željeznice 21, godina 15, broj 3/2016

PROMOTIVNI STRUČNI RAD

Kod prijelaza s kolosijeka sa zastorom na kolosijek
na čvrstoj podlozi ne može se izbjeći slijeganje za-
stora zbog pomaka tucaničkoga materijala i njegova
trošenja. Stoga je potrebno podbijanje kolosijeka
obavljati u pravilnim razmacima kako bi se spriječilo
stvaranje praznina ispod pragova. Samo se tako može
osigurati visoka kvaliteta položaja kolosijeka. Intervali
održavanja ovise o brzini kretanja vozila i nastalomu
dinamičkom opterećenju [1].

Na kolosijeku na čvrstoj podlozi zbog masivne kon-
strukcije gotovo da nema slijeganja. Zato je vozna
površina s kolosiječnim zastorom niža u odnosu na
kolosijek na čvrstoj podlozi. Nastala razlika u visini,
u kombinaciji s promjenom krutosti na mjestu prijela-
za, stvara nerazmjerno veća dinamička opterećenja
gornjeg ustroja. To može uzrokovati preopterećenje u
području točaka oslonca tračnica.

S čestim pojavama trošenja problem u prijelaznoj
zoni s vremenom postaje sve veći. Područja bijele boje
nastala zbog jakog abrazijskoga trošenja tucaničkog
zastora, slijeganja uzrokovana velikim specifičnim
opterećenjima i naboranost na površini tračnica (slika
4.) česti su problemi. Djelomične praznine ispod pra-
gova mogu uzrokovati preopterećenja, a time i nak-
nadna oštećenja kao što su napukline na spojnicama,
vijcima i pragovima, pa i lom komponente. Naboranost
na površini tračnica u prijelaznoj zoni uzrokovana je
različitošću vlastitih frekvencija različitih vrsta gornjeg
ustroja, koje su rezultat raznih mehanizama pobude
uzrokovanih djelovanjem velikih dinamičkih sila [2].

3. Veći troškovi održavanja
Maksimalna raspoloživost mreže željezničkih pruga

u interesu je svakog upravitelja infrastrukture. U skladu
s izrekom da je vrijeme novac, zastoji zbog radova na
održavanju pruge nepovoljno utječu na dobit i potrebno
ih je svesti na najmanju mjeru. Prijelazne zone čine
samo dio pružne mreže, no uzrokuju nerazmjerno ve-
like troškove održavanja.

Američki upravitelji željeznički infrastrukture troše oko
200 milijuna USD godišnje na održavanje prijelaznih
zona, a europski oko 85 milijuna EUR. U Nizozem-
skoj su na primjer troškovi održavanja od dvostruko
do četverostruko veći za prijelazne zone nego za
obične dionice pruge [3]. Troškovi ulaganja u tehnički
optimizirano rješenje problema prijelaznih zona uz
primjenu najboljih elastičnih komponenata gornjeg
ustroja razmjerno su veliki, međutim, brzo se isplate
jer je osigurana raspoloživost željezničke pruge.

4. Zahtjevi koje prijelazne zone
trebaju zadovoljavati

Za efikasno rješenje problema prijelazne zone
potrebno je znati zahtjeve koje prijelazne zone trebaju
zadovoljavati. Pritom su najvažniji parametri osovinsko
opterećenje i brzina.

Optimiziranje prijelazne zone treba postići ove glavne
ciljeve:

– smanjenje dinamičkih utjecaja na mjestima pro-
mjene krutosti kolosijeka

– usklađenost postojećih razlika u krutosti kolosijeka
– smanjenje slijeganja kolosijeka
– usklađenost duljine prijelazne zone s obzirom na

troškove i koristi.
Koje su razlike u progibu odnosno krutosti dopuštene

u prijelaznoj zoni i koja je potrebna duljina prijelazne
zone? Kao odgovor na ta pitanja s vremenom su
međunarodno prihvaćene razne smjernice za pro-
jektiranje. Na primjer, može se preporučiti promjena
krutosti koja podrazumijeva da proračunata razlika u
progibu između pojedinačnih segmenata iznosi najviše
od 0,2 mm do 0,5 mm.

Kad je riječ o duljini prijelazne zone, opći je cilj da
prijelaz bude dug koliko je potrebno (uzimajući u obzir
korist), ali i što je moguće kraći (uzimajući u obzir
troškove). Pritom se često primjenjuje iskustvo iz
prakse: ovisno o izvoru, obično se primjenjuje pravilo o

Slika 4. Pojave trošenja u prijelaznoj zoni: abrazijsko trošenje tucaničkoga zastora s vidljivim bjelinama (lijevo), slijeganje kolosijeka sa
zastorom (u sredini) i naboranost na površini tračnica (desno)

Željeznice 21, godina 15, broj 3/2016 45

PROMOTIVNI STRUČNI RAD

0,5 s 0,7 s ili 1,0 s. Duljina prijelazne zone određuje se
prema vremenu potrebnom za prolazak vozila i stoga
ovisi o brzini vožnje. Budući da bi prijelazne zone za
kratke građevine i velike brzine trebale biti vrlo dugačke
i skupe, potrebno je postići kompromis. Potrebno je
uzeti u obzir da prijelazna zona ne smije biti kraća od
apsolutne najmanje duljine, koja odgovara razmaku
između okretnih postolja [4].

5. Uobičajeni pristupi rješavanju
problema prijelaznih zona

Činjenica da su prijelazne zone osjetljivi dijelovi
željezničke pruge nije novost. Stoga već postoji više
pristupa za ublažavanje toga problema. Mnoga rješenja
osim prednosti imaju i nedostatke, na primjer u pogledu
jednostavnosti održavanja ili troškova. Obično se
nastoji raspodijeliti neujednačenost u parametrima
kolosijeka s jednoga mjesta na veće područje. Prom-
jena krutosti treba biti kontinuirana, odnosno postupna,
da bi dinamička opterećenja na gornji ustroj bila što
manja. Kako bi se to postiglo, prijelazna zona dijeli se
na pojedinačne segmente.

Prijelazne zone na prugama za velike brzine mogu se
na primjer sastojati od šest pa i više segmenata. Na-
jbolja rješenja obuhvaćaju primjenu svih tehnički i gos-
podarski prihvatljivih mogućnosti. Pritom se obično po-
drazumijeva primjena pomoćnih tračnica, učvršćivanje
kolosiječnoga zastora (slika 5.) ili ugradnja prijelazne
ploče. Konstrukcije se na temelju dugogodišnjeg
iskustva stalno usavršavaju kako bi zadovoljavale
sve zahtjeve. Međutim, najbolja rješenja preskupa
su za primjenu na standardnim prugama i zbog
ekonomičnosti se ne primjenjuju na većini prijelaznih
zona. Zato se često odabiru jednostavnija i povoljnija
rješenja. Također se primjenjuju i opisana djelomična
rješenja, sa svim prednostima i nedostacima.

Definirana primjena elastičnih komponenata gornjeg
ustroja na bazi poliuretana (PUR) dobra je alternativa ili
dopuna tim djelomičnim rješenjima. Posebna svojstva
poliuretana – elastičnost i plastičnost – omogućuju pre-
cizno određivanje krutosti gornjeg ustroja (elastičnost)

i trajnu zaštitu kolosiječnog zastora od oštećenja zbog
savršene prilagodbe materijala (plastičnost).

6. Optimiziranje definiranjem
elastičnosti

Za međusobno spajanje različitih vrsta gornjeg us-
troja važno je poznavati parametre kolosijeka u svakoj
zoni. Nedefinirane razine krutosti mogu se primjenom
elastomera visoke kvalitete eliminirati i zamijeniti defini-
ranima. Progibi u pojedinačnim segmentima prijelazne
zone time se ciljano usklađuju.

Usklađivanje krutosti može se, ovisno o vrsti gornjeg
ustroja, izvesti primjenom umetaka, međuploča, pod-
ložaka betonskih pragova, podzastornih podložaka,
elastičnih sustava masa-opruga ili umetnih ploča za
elastične sustave (slika 6.).

Visokokvalitetni proizvodi od poliuretana (PUR)
kao što su Sylomer® i Sylodyn® dolaze do izražaja
upravo u toj namjeni. Za razliku od materijala na bazi
kaučuka, ne primjenjuju se nikakvi omekšivači koji bi se
mogli otpuštati i tako se gubiti tijekom životnoga vijeka
materijala. Stoga je krutost proizvoda od poliuretana

praktički nepromjenjiva i definirana
tijekom cijelog vremena primjene.

Poliuretani se odlikuju promjenjivim
svojstvima koja se mogu usmjeravati
prema potrebi. Materijali Sylomer® i
Sylodyn® mogu se oblikovati prema
proizvodu i biti izrazito elastični ili iz-
razito plastični. U primjeni za umetke
i međuploče važan je na primjer
odnos dinamičke i statičke krutosti,
dok je plastičnost posve nepoželjna.

Slika 5. Pomoćne tračnice u prijelaznoj zoni (lijevo), stabiliziranje kolosiječnoga zastora
(desno)

Slika 6. Elastični proizvodi za optimiziranje gornjeg ustroja
željezničke pruge

46 Željeznice 21, godina 15, broj 3/2016

PROMOTIVNI STRUČNI RAD

Nasuprot tomu, plastična deformacija poželjna je kod
primjene podložaka betonskih pragova radi zaštite
kolosiječnoga zastora jer povećava dodirnu površinu i
znatno smanjuje dodirni pritisak između praga i zastora.
Osim toga, tučenac iz zastorne prizme utiskuje se u
podložak betonskoga praga, zbog čega se smanjuju
pomaci zrna zastorne prizme kao i slijeganje te se
poboljšava ukupna stabilnost gornjeg ustroja pruge.

Zbog prilagodljivosti poliuretana kao materi-
jala dostupan je velik izbor proizvoda s precizno
razrađenim razinama krutosti, koji omogućuju savršeno
međusobno usklađivanje različitih parametara kolosi-
jeka na pojedinačnim segmentima prijelazne zone.
Dodatna prednost usklađene elastičnosti kolosijeka
pozitivno je djelovanje na slijeganje, jer se smanjen-
jem vibracija smanjuju pomaci zrna zastorne prizme.
Kritično frekvencijsko područje, u kojemu se tučenac
iz zastorne prizme brže troši, počinje već kod pobude
od oko 30 Hz, što je osobito važno pri velikim brz-
inama [1]. Zastorna prizma reagira osjetljivo upravo
iznad te frekvencije i kao posljedica vibracija pojavljuje
se sklonost likvifikaciji. Svako smanjenje amplituda
vibracija u tom frekvencijskome području povećava
životni vijek gornjeg ustroja s kolosiječnim zastorom.

7. Primjeri iz prakse
Većina prijelaznih zona nalazi se na standardnim

prugama. Različite vrste kolosijeka često se spajaju iz-
ravno bez prilagodnih dijelova. Problemi na prijelaznim
zonama mogu se znatno smanjiti i naknadno, podje-
lom prijelaza na više segmenata. Ugradnja dodatnih
elastičnih elemenata kao što su podlošci betonskih
pragova, umetci ili međuploče moguća je i bez ob-
nove čitavoga gornjeg ustroja, kako se vidi iz primjera
mosne konstrukcije na željezničkoj mreži Ferrocarriles
Suburbanos u glavnome gradu Meksika.

Tu je kolosijek sa zastorom bio klasično spojen na
kolosijek na čvrstoj podlozi. Budući da se nije obraćala

posebna pozornost na kritičnu prijelaznu zonu, ubrzo su
se mogla primijetiti područja bijele boje karakteristična
za abrazijsko trošenje tucaničkoga zastora. Osim
toga su zbog velikih dinamičkih sila pričvrsni vijci bili
olabavljeni, a površina kolosijeka na čvrstoj podlozi
oštećena (slika 7.).

Nakon detaljne analize oštećenja iznađeno je rješenje.
Na temelju proračuna odabrani su i međusobno
usklađeni odgovarajući proizvodi. Za kompenziranje
neravnina oštećenoga kolosijeka na čvrstoj pod-
lozi ugrađene su prilagodne ploče od specijalnoga
plastičnog Sylomera® između točke oslonca tračnice
i betona. Izravno ispod stope tračnice ugrađeni su
umetci izrađeni od mekog, elastičnog Sylodyna®, što
je osiguralo dobru raspodjelu opterećenja i vrlo dobra
dinamička svojstva. U prijelaznoj zoni na 25 pragova
postavljeni su podlošci od elastoplastičnoga Sylom-
era®. Time se znatno smanjilo slijeganje i postignut
je mirniji prijelaz. Trošenje svih komponenata gornjeg
ustroja znatno je smanjeno.

Općenito je poželjno uvrstiti preventivne mjere već
pri postavljanju kolosijeka. Na primjer, kod upravi-
telja infrastrukture u teškom teretnome prijevozu u
Njemačkoj izvedena je prijelazna zona s dodatnom
prijelaznom pločom. Radi povećanja dodirne površine
između kolosiječnoga zastora i prijelazne ploče, prvi
put je primijenjen novi plastični podzastorni podložak.
Laboratorijskim mjerenjem utvrđena je dodirna
površina od oko 34 % (slika 8.), čime se pritisci između
kolosiječnoga zastora i prijelazne ploče smanjuju za
faktor od šest do osam. Zastor u prijelaznoj zoni time
se stabilizira i čuva od oštećenja.

Radi provjere točnosti primijenjenoga rješenja u
jesen 2014. obavljena su mjerenja kolosijeka, koja su
ponovljena u ljeto 2015. Stečeno iskustvo iz tih mjere-
nja uključeno je u daljnji razvoj računalnoga modela,
tako da se njegova prognostička kvaliteta i dalje stalno
poboljšava.

Slika 7. Oštećenja na kolosijeku na čvrstoj podlozi s olabavljenim pričvrsnim vijcima (lijevo); primijenjeno rješenje sastoji se u ugradnji
plastičnih prilagodnih ploča i elastičnih umetaka (desno)

Željeznice 21, godina 15, broj 3/2016 47

PROMOTIVNI STRUČNI RAD

8. Optimiziranje prijelazne zone
primjenom numeričkoga modeliranja

Mnogi računalni programi izračunavaju liniju savi-
janja, a time i progib tračnice klasičnom Zimmerman-
novom metodom, odnosno u obliku beskonačno duge,
kontinuirano oslonjene tračnice. Analitički modeli na toj
osnovi višestruko su statički provjereni i daju izrazito
kvalitetne rezultate unutar homogenoga sustava s
konstantnim parametrima pruge. Međutim, proračun
kritičnih mjesta u prijelaznoj zoni, odnosno mjesta s
naglom promjenom krutosti, prelazi mogućnosti toga
modela.

Metoda konačnih elemenata (FEM) pruža mogućnost
izrade proračuna za prijelaznu zonu u cjelini. Podjela

Slika 8. Mjerenja progiba na prijelaznoj zoni izloženoj teškom teretnomu prijevozu (gore);
određivanje dodirne površine u laboratoriju (dolje)

Slika 9. FEM-model (lijevo), proračunati najveći progib tračnica (u sredini), proračunata najveća sila na točkama oslonca tračnice (desno)

modela na ograničen broj elemenata i numeričko
rješavanje parcijalnih diferencijalnih jednadžbi
omogućuju nalaženje rješenja čak i za mjesto
neujednačenosti.

Strukturu FEMmodela čini više elastičnih elemenata.
Ispod praga se, ovisno o primjeni, mogu postaviti razni
materijali u slojevima. Tako se kao podloga mogu
uzeti u obzir kako kolosiječni zastor i donji ustroj tako
i elastični elementi kao što su podzastorni podlošci i
podlošci betonskih pragova. Budući da se u stvarnosti
prag podbija ispod točaka oslonca tračnica, u modelu
se srednji dio praga namjerno izostavlja kako bi simu-
lacija bila stvarnija (slika 9.). Osim toga u model se za-
sebno dodaju elementi kao što su međuploče i umetci.
Time se simulira struktura određene točke oslonca.

48 Željeznice 21, godina 15, broj 3/2016

PROMOTIVNI STRUČNI RAD

 Za sve elastične elemente primijenjene u modelu
pohranjuju se empirijski podatci o materijalu pribavljeni
laboratorijskim mjerenjima. Na taj način najbolje se
uzimaju u obzir nelinearna svojstva materijala. Također
se mogu modelirati posebne dodatne konstrukcije kao
što su pomoćne tračnice ili prijelazne ploče.

Statički i dinamički proračuni daju i druge korisne
podatke osim progiba tračnica, na primjer naprezanja
u stopi tračnice, savijanje pragova ili sile na točkama
oslonca tračnice. Proračun na slici 9. prikazuje kako
se nakon optimiziranja ostvaruje miran prijelaz između
dionica pruge s različitim progibima. Jasno se vidi
smanjenje opterećenja na mjestu prijelaza u silama na
točkama oslonca tračnica. Prema očekivanju, na kra-
jevima pojedinačnih segmenata pojavljuju se dodatne
vršne vrijednosti sile, premda znatno manje nego prije
optimizacije.

Opterećenje gornjeg ustroja u prijelaznoj zoni iz-
ravno ovisi o kvaliteti primijenjenoga rješenja. Ciljanim
unošenjem podataka o materijalu za specifične proiz-
vode u model mogu se međusobno usporediti različiti
elastični oslonci i iznaći najbolje rješenje. Opterećenje
gornjeg ustroja u prijelaznoj zoni time se svodi na
najmanju mjeru.

9. Zaključak
Prijelazi između različitih konstrukcija gornjeg us-

troja željezničke pruge velik su izazov za upravitelje
željezničke infrastrukture. Nagle promjene krutosti
podloge povećavaju trošenje komponenata gornjeg
ustroja i zahtijevaju daljnje veće troškove održavanja.

Elastični elementi u kolosiječnoj konstrukciji mogu
znatno smanjiti razmjere habanja. Poliuretanski proiz-
vodi od Sylomera® i Sylodyna® u toj primjeni doka-
zali su svoju vrijednost. Moderne metode računalne
simulacije uzimaju u obzir različite elastične slojeve i
pomažu u izradi sveobuhvatnoga rješenja. Prijelazna
zona optimizirana s obzirom na krutost i slijeganje
omogućuje očuvanje kvalitete kolosijeka, čime se
povećava raspoloživost željezničke mreže. Radi opti-
miziranja prijelazna zona dijeli se na više segmenata
tako da se stupanj krutosti smanjuje raspodjelom duž
većega područja. Kao što je prikazano na primjerima
iz projekata, ciljano se ugrađuju umetci, međuploče
ili podlošci. Postojeća problematična mjesta mogu se
popraviti i naknadno, bez potrebe za obnovom čitavoga
gornjeg ustroja. Provedena laboratorijska ispitivanja i
mjerenja na mjestu ugradnje izvor su korisnih spoznaja
koje povećavaju točnost prognostičkih modela.

Znanje i iskustvo stečeno na međunarodnim projekti-
ma može i ubuduće biti korisno upraviteljima željezničke
infrastrukture za brzo i primjereno rješavanje problema
u prijelaznim zonama.

Literatura:
[1] Freudenstein, S.; Geisler, K.; Mölter, T.; Mißler, M.; Stolz,

C.: Feste Fahrbahnen in Betonbauweise, Betonkalender,
Sonderdruck, Ernst&Sohn, 2015.

[2] Grassie, S. L.: Rail corrugation: characteristics, causes,
and treatments, Review Paper, Germany, 2009.

[3] Zuada Coelho, B. E.: Dynamics of railway transition zones
in soft soils, Dissertation, Delft University of Technology,
2011.

[4] Schneider, P.: Einsatz von Schwellenbesohlungen in
Übergangsbereichen, Vortrag 2. Schwarzenberger Bahn-
Gespräche, 2011.

UDK: 625.14

Adresa autora:
Martin Quirchmair, dipl. ing. fiz., inženjer u Razvoju sustava
martin.quirchmair@getzner.com
dr. Harald Loy, dipl. ing. građ., voditelj Razvoja sustava
harold.loy@getzner.com
Getzner Werkstoffe GmbH, Bürs, Austrija

SAŽETAK:

U ovome članku prikazani su tipični izazovi u prijelaznim zonama.
Prikazan je potencijal računalne simulacije koja se temelji na metodi
konačnih elemenata (FEM). Pri nalaženju rješenja uzimaju se u obzir
karakteristike materijala utvrđene laboratorijskim ispitivanjima kao i
rezultati mjerenja na mjestu primjene u izvedenim projektima. Pred-
ložena rješenja podrazumijevaju definiranje elastičnosti pružnoga
sklopa. Potencijal primjene elastičnih proizvoda prikazan je također na
praktičnim primjerima.

Ključne riječi: prijelazna zona, elastična konstrukcija gornjeg
ustroja, održavanje gornjeg ustroja

Kategorizacija: promotivni stručni članak

SUMMARY:

Optimization of rigidity in transition zones between various con-
structions of the railway line superstructure

This article presents typical challenges occurring in transition zones.
It shows the potential of a computer simulation, based on the finite ele-
ment method (FEM). In the search for a solution, characteristics of the
material, determined by laboratory tests, are taken into consideration,
as well as measurement results at the point of application in executed
projects. The suggested solutions envisage the defining of track circuit
elasticity. Practical examples also showed the potential of applying
elastic products.

Key words: transition zones, elastic superstructure construction,
superstructure maintenance

Categorization: promotional review article

Željeznice 21, godina 15, broj 3/2016 49

VELIKI ŽELJEZNIČKI PROJEKTI

PRUGA VELIKIh BRZINA
MILANO – VENECIJA

U kolovozu ove godine počelo je testiranje dru-
ge dionice pruge velikih brzina između sjever-
notalijanskih gradova Milana i Venecije. Pruga
Milano – Venecija duga 267 km za promet je
otvarana u etapama od 1842. do 1854. godine, a
1956. elektrificirana je 3-kilovoltnim sustavom.
Povezuje gradove Milano, Bresciju, Veronu,
Vicenzu, Padovu i Veneciju (Mestre).

Slika 2. Prva ispitivanja nove dionice pruge za velike brzine
Milano – Venecija između Treviglia i Brescie u kolovozu 2016.

(foto: Rete Ferroviaria Italiana/Giorgio Sari)

Slika 1. Most preko rijeke Po na granici pokrajina Lombardije i
Emilije Romagne, u blizini mjesta Mortizza kod Piacenze

(foto: Rete Ferroviaria Italiana)

Sredinom osamdesetih godina 20. stoljeća Talijanske
državne željeznice (FS) počele su razmišljati o gradnji
nove mreže pruga velikih brzina po uzoru na tadašnjeg
europskog lidera u području brzih željeznica – Francu-
sku. Jedna od predviđenih pruga bila je i glavna pruga
u sjevernome djelu Italije, pruga Milano – Venecija.

Prva pruga velikih brzina u Italiji bila je Diretissima,
koja je nadopunila postojeću klasičnu prugu povezujući
Rim s Firencom. Pruga je sagrađena za brzine do 250
km/h i elektrificirana klasičnim talijanskim 3-kilovoltnim
sustavom. Naziv Diretissima prije te pruge nosile su
dvije talijanske pruge koje su izravnijim pravcima pove-
zivale gradove i znatno skraćivale vremena putovanja.
To su pruge Rim – Napulj, pruga sagrađena 1927. koja
je znatno skratila vozna vremena u odnosu na stariju
prugu iz 19. stoljeća i na čijoj su relaciji dva tunela dulja
od 7500 m, i Firenca – Bolonja iz 1934. koja je prelazila
brdske masive Apenina tunelom od 18 500 m.

Mrežu pruga velikih brzina Italija je počela razvijati u
70-im godinama 20. stoljeća kada je otvorena nova, već
spomenuta pruga Rim – Firenca. Diretissima između
Rima i Firence obično se u literaturi navodi kao prva
talijanska pruga velikih brzina otvorena 1978. godine.
Ta pruga duga 254 km zamijenila je stariju koja se od
tada naziva Linea Lenta ili Spora linija. Kraće dionice

Diretissime dovršene su i otvorene 1992. godine.
Zanimljiva je činjenica da sve skretnice na toj pruzi
podržavaju skretanje brzinom od 160 km/h. Diretissima
je elektrificirana talijanskim 3-kilovoltnim sustavom,
no predloženo je da se reelektrificira sustavom od 25
kV 50 Hz. Ukoliko do toga dođe, moguće je da će se
maksimalna vozna brzina na toj pruzi sa sadašnjih
250 km/h povećati na 300 km/h. Dvije godine nakon
dovršetka cijele Diretissime, godine 1994. počela je
gradnja pruge Rim – Napulj duge 205 km. Gradnja te
pruge imala je veliko političko i ekonomsko značenje za
ekonomski manje razvijen jug Italije. Ta pruga duga 205
km omogućuje najbolje vozno vrijeme između Rima i
Napulja. Ono iznosi 68 minuta.

Godine 2006. otvorena je prva dionica pruge Milano
– Torino od Torina do Novare. Kratka dionica duga
samo 25 km od Venecije Mestre do Padove otvorena
je 2007. godine. Iduće godine za promet su otvorene
dionica Napulj – Salerno, kao do sada najjužniji ogra-
nak mreže pruga velikih brzina u Italiji, te 215 km duga
pruga Bolonja – Milano. Na toj dionici najbolje vozno
vrijeme iznosi izvrsne 53 minute, što je među najboljima
i u europskim i svjetskim standardima. Godine 2009.
otvorene su pruge Novara – Milano i Bolonja – Firenca.
Ta posljednja specifična je zbog činjenice da od ukupno
78 km pruge čak 74 km čini pruga u tunelima.

Pruga Milano – Venecija najvažnija je željeznička
arterija sjeverne Italije na koju se spajaju međunarodni
željeznički pravci iz Švicarske i Austrije kao i pruge iz
srednje i južne Italije. Ta će pruga, kada bude dovrše-
na, imati mnoge ekonomske i prometne koristi. Neke
od njih su veliko povećanje kapaciteta, zbog čega će
postojeća pruga biti slobodna za puno veći broj teret-
nih ili lokalnih putničkih vlakova, kao i brzi daljinski
putnički prijevoz između većih gradova i prometnih
središta. Ogromnu korist te pruge treba vidjeti i u či-
njenici da će se u idućem periodu znatno unaprijediti
promet nizom željezničkih pruga kroz Alpe. U prosincu
2016. za redoviti će promet biti otvoren švicarski tunel
Gotthard, čime će se povećati broj teretnih vlakova

50 Željeznice 21, godina 15, broj 3/2016

VELIKI ŽELJEZNIČKI PROJEKTI

Slika 3. Prva ispitivanja nove dionice pruge između Treviglia i
Brescie, vlakovima Frecciarossa ETR500 i ETR1000

(foto: Rete Ferroviaria Italiana)

na relaciji sjeverna Europa – Italija. Uz to, prema pla-
novima, u prosincu 2020. bit će otvoren i bazni tunel
Monte Ceneri u Švicarskoj, koji će dodatno povećati
kapacitete željezničke pruge preko Gottharda. Opseg
željezničkoga teretnog prijevoza preko Alpa znatno će
povećati i otvorenje tunela Brenner, koje je predviđeno
za 2025. godinu. Također, u razvijenoj regiji sjeverne
Italije, regiji Trentino-Alto Adige/Südtirol, najavljena je
izgradnja nove pruge Dobbiaco – Cortina d’Ampezo –
Calalzo di Cadore koja će velik broj putnika iz regije
Cortine d’Ampezo s cestovnog prijevoza preusmjeriti
na željeznički prijevoz.

Do danas su dovršene dvije dionice nove pruge ve-
likih brzina na toj željezničkoj relaciji. Na zapadnome
kraju to je pruga Milano – Treviglio, a na istočnome
pruga Padova – Venecija Mestre. Treća dionica te
velikobrzinske željezničke relacije od Treviglije do
Brescije trenutačno se ispituje. Otvaranjem te pružne
dionice kapacitet pruge Brescia – Treviglio znatno će se
povećati. Naime, pruga će postati četverokolosiječna
(dva kolosijeka za brzi putnički prijevoz i dva kolosijeka
za teretni i lokalni putnički prijevoz). Ukupno je na toj
dionici izgrađeno devet vijadukata, sedam mostova i
pet tunela. Također, kolodvor Brescia znatno je mo-
derniziran, čime su potpuno razdvojeni daljinski brzi
putnički prijevoz te teretni i lokalni putnički prijevoz.
Projekt te pruge odobren je u rujnu 2009., a radovi na
izgradnji počeli su u svibnju 2012. U međuvremenu
nastavljena je gradnja iduće dionice brze pruge na re-
laciji Milano – Venecija, i to one od Brescije do Verone
ukupne duljine 73 km. Ta dionica uključuje i novu, 10
km dugu dionicu kroz grad Veronu.

Dana 7. svibnja 2012. svečano su otvoreni radovi na
izgradnji 140 km duge pruge Milano – Verona, iako je
bila riječ o početku gradnje dionice Treviglio – Brescia.
U ceremoniji sudjelovali su talijanski ministar ekonom-
skog razvoja, infrastrukture i prometa Corrado Passera,
predsjednik talijanske regije Lombardije Roberto For-
migoni i generalni direktor FS-a Mauro Moretti. Ugovor
za gradnju pruge potpisan je s konzorcijem tvrtki Cepav
Due, a podrazumijevao je gradnju 39,6 km pruge ve-
likih brzina između gradova Traviglija i Brescije, 11,7
km duge spojne pruge i 6,9 km duge pruge koja brzu
prugu povezuje s kolodvorom u Bresciji. Ukupna cijena
gradnje iznosi oko dvije milijarde eura. Maksimalna
vozna brzina na pruzi Milano – Venecija je 180 km/h,
i to između Milana i Brescije.

Dionica Treviglio – Brescia za redoviti će promet biti
otvorena u prosincu 2016., s promjenom voznog reda.
Sredinom kolovoza ove godine na dionici pruge velikih
brzina Milano – Venecija između kolodvora Treviglija
i Brescije počela su testiranja koja se provode vlakom
za vožnju velikim brzinama Frecciarossa 1000. Testi-
ranja se provode vožnjama maksimalnom brzinom od
330 km/h, što je 10-postotno povećanje u odnosu na
predviđenu maksimalnu brzinu u redovitome prometu
koja će iznositi 300 km/h. Ta pružna dionica duga je
58,2 km. Brza pruga duga je 39,6 km, obilazna pruga
11,7 km, a povezne pruge ukupno 6,9 km. S obzirom
na vrlo povoljnu trasu stare pruge između Treviglija i
Brescije, nova pruga cijelom duljinom prati staru.

Prema dostupnoj dokumentaciji, za sada nije defi-
nirano do kada će čitava pruga velikih brzina između
Milana i Venecije biti puštena u promet, no nedvojbe-
na je njezina izuzetna važnost za putničke prometne
tokove u sjevernoj Italiji. Primjerice, glavni željeznički
kolodvor u Milanu godišnje koristi 120 milijuna putnika,
a kolodvor Milano Cadorna više od 30 milijuna. Ostale
milanske kolodvore zajedno koristi oko 35 milijuna
putnika. Kolodvore Venecija Mestre i Venecija Santa
Lucia zajedno koristi oko 60 milijuna daljinskih putnika,

Na talijanskim željezničkim prugama za velike brzine
posluju dva prijevoznika, što je jedinstven primjer u
Europi. Naime, godine 2006. osnovana je tvrtka Nuovo
Trasporto Viaggiatori koja je 2012. počela voziti vlako-
vima velikih brzina na talijanskoj mreži. Iste godine ta
tvrtka prevezla je više od dva milijuna putnika, što je
izvrstan rezultat. Godine 2015. prevezeno je više od
15 milijuna putnika. Tvrtka Nuovo Trasporto Viaggiatori
ima flotu od 25 vlakova AVG francuske tvrtke Alstom
za brzine od 300 km/h, a naručila je i osam novih
Alstomovih vlakova za brzinu od 250 km/h. Uz tvrtku
Nuovo Trasporto Viaggiatori na talijanskim prugama
velikih brzina vozi i nacionalni prijevoznik Trenitalia
koji posjeduje veliku flotu od 216 vlakova za brzine od
250 do 300 km/h.

Toma Bačić, mag. hist. art.

52 Željeznice 21, godina 15, broj 3/2016

NOVOSTI IZ HŽ PUTNIČKOG PRIJEVOZA

Novi i modernizirani kanali prodaje uvode se od sre-
dine kolovoza. Ručna kupnja karata kod konduktera
u vlaku zamijenjena je mobilnim terminalima (540
terminala), a modernizirana je i prodaja karata na
blagajnama (179 stabilnih terminala).

Od 6. rujna uvedena je i kupnja karata za sve relaci-
je u unutarnjem prijevozu putem internetske stranice
www.hzpp.hr. Korisnici karte mogu rezervirati i kupiti

UVEDENI NOVI KANALI
PRODAJE PRIJEVOZNIh
KARATA

jednostavnim unosom potrebnih podataka i platiti ih
karticama American Express, Visa, MasterCard i Ma-
estro. Kupljenu kartu mogu ispisati ili je na pametnom
telefonu pokazati kondukteru/kontroloru.

Od 8. rujna korisnicima je omogućeno besplatno
preuzimanje aplikacije za pametne telefone HŽPP
karte, a u većim kolodvorima do kraja rujna bit će
postavljeni kartomati na kojima će se karte kupovati
koristeći kartični način plaćanja. Prema iskustvima
drugih željezničkih operatera očekuje se da će udio
internetske prodaje biti 20-25% na godišnjoj razini.

U veljači 2014. HŽ Putnički prijevoz potpisao je ugo-
vor o nabavi integriranog sustava prodaje i rezervacije
karata (ISPRO) s odabranom zajednicom ponuditelja
(tvrtkama Scheidt & Bachmann GmbH iz Njemačke,
KING ICT d.o.o. iz Zagreba i Četrta pot d.o.o. iz Slove-
nije). Investicija je vrijedna 38,3 milijuna kuna.

 Novi sustav obuhvaća prodaju i rezervaciju karata u
unutarnjem i međunarodnom putničkom prijevozu. Kroz
ISPRO sustav uvodi se centralni sustav za prodaju
karata koji od 0 do 24 sata podržava on-line prodaju
karata putem internetske stranice HŽ Putničkog prije-
voza i aplikacije za pametne telefone, kartomate na
većim kolodvorima, mobilne terminale za konduktere
i stabilne terminale za blagajne.

 Projekt obuhvaća i uvođenje pametnih kartica koje
će zamijeniti postojeće kartonske iskaznice za mjeseč-
ne, višemjesečne i godišnje karate. Pametne kartice
upotrebljavat će se i za kupnju pojedinačnih karata kao
prepaid kartice, kojima će korisnici moći kupovati karte
na blagajni, kartomatima ili od konduktera u vlaku.

Implementacija cjelovitoga integriranog sustava
prodaje i rezervacije karata (ISPRO) očekuje se do
kraja godine.

 Osim prikupljanja niza podataka važnih za poslo-
vanje, cilj HŽ Putničkog prijevoza jest povećati po-
slovne prihode kroz podizanje razine kvalitete usluge
uvođenjem više načina na koji korisnici mogu kupiti
kartu, omogućavanjem kupnje karata od 0 do 24 sata,
skraćenjem vremena potrebnog za ispostavljanje karte
i automatizacijom cijeloga poslovnog procesa.

Ivana Čubelić, prof.

Početkom rujna hŽ Putnički prijevoz omogućio
je kupnju karata putem internetske stranice i
besplatno preuzimanje aplikacije za pametne
telefone, a do kraja rujna na većim kolodvorima
bit će postavljeni kartomati na kojima će se
karte kupovati koristeći kartični način plaćanja.

Željeznice 21, godina 15, broj 3/2016 53

NOVOSTI IZ HŽ INFRASTRUKTURE

Dugo Selo – Križevci

Radovi na pruzi Dugo Selo – Križevci započeli su
25. srpnja 2016. godine, i to radovi koji ne utječu
na tijek prometa kao što su gradnja servisnih cesta,
premještanje instalacija, gradnja nadvožnjaka i drugi.
Na cijeloj dionici dugoj 38 km izgradit će se jedanaest
nadvožnjaka i jedan podvožnjak. Izvođač radova jest
konzorcij koji čine tvrtke DIV d.o.o., Dalekovod d.d. i
Zagrebmontaža d.o.o., a najvidljiviji radovi koji se tre-
nutačno izvode su oni na izlazu iz kolodvora Vrbovca.
Tamo će postojeći željezničko-cestovni prijelaz zami-
jeniti 146 m dug nadvožnjak. Cesta će se na zavoju
ispred pruge skrenuti i u širokome luku spojiti s
nadvožnjakom i dalje nastaviti prema Vrbovcu.
Podizvođač radova na tome gradilištu jest zagre-
bačka Hidroelektra niskogradnja d.o.o.

Radovi na toj pruzi trebali bi biti završeni sredi-
nom 2020. godine. Ove godine neće biti tzv. za-
tvora pruge, a tijekom sljedeće godine željeznički
promet na poddionici kod Vrbovca obustavljat će
se na sedam sati u periodu između 7.00 i 16.00
sati.

U periodu koji je pred nama očekuje se intenzivi-
ranje radova, rekao nam je voditelj projekta Tiho-
mir Lažeta, koji jednom tjedno odlazi na sastanke
s izvođačima radova, dok će se u rujnu cijeli
projektni tim preseliti u terenski ured u Vrbovcu.

SVE VIDLJIVIJI RADOVI NA
KAPITALNIM PROJEKTIMA
hŽ INfRASTRUKTURE

Područje koje obuhvaća tri županije: Zagre-
bačku, Bjelovarsko-bilogorsku i Koprivnič-
ko-križevačku postaje sve vidljivije gradilište
hŽ Infrastrukture. Potkraj srpnja započeli su
radovi na projektu rekonstrukcije postojećeg
i gradnji drugog kolosijeka od Dugog Sela do
Križevaca u vrijednosti milijardu i 254 milijuna
kuna. Radovi na projektu izgradnje nove pruge
od Gradeca do Svetog Ivana Žabnog vrijednom
203,4 milijuna kuna započeli su sredinom pro-
sinca prošle godine i trenutačno se izvode na
više lokacija. Oba projekta sufinancirana su sa
85 posto sredstava Europske unije, a sredinom
kolovoza obišli smo oba gradilišta.

Gradec – Sveti Ivan Žabno

Radovi na dvanaest kilometara dugoj dionici pruge
Gradec – Sveti Ivan Žabno započeli su sredinom
prosinca prošle godine, a trebali bi biti dovršeni do
prosinca 2017. godine.

 Od Bjelovara do Zagreba danas se putuje vlakom
sat i 40 minuta. Spojna pruga odnosno prečac koji će
se vezati na postojeću prugu prema Bjelovaru taj će
grad »približiti« Zagrebu na samo sat vremena puto-
vanja. Kratko vrijeme putovanja do Zagreba ići će u
prilog radnicima i studentima koji će biti u mogućnosti
studirati u Zagrebu i nastaviti živjeti kod kuće.

Na trasi buduće pruge radovi se izvode na više loka-
cija, a najvidljiviji rezultat dosadašnjih radova dovršeni
je nadvožnjak preko Podravskog ipsilona, nedaleko od
stajališta Gradec. Izvođač radova, španjolsko-njemački
konzorcij koji čine Comsa i Wiebe zajedno s podizvo-
đačima, najviše napora ulaže u izvođenje zemljanih
radova na oko 8,5 km (probijena trasa) od ukupno 12,1
km dugačke trase nove pruge. Trenutačno se rade
iskopi i nasipava pružna trasa, a zemljani radovi trebali
bi biti završeni do kraja godine. Do sada je odrađeno
oko 25 posto nasipavanja i 35 posto iskopa.

Radovi se izvode i na zgradama u Gradecu, i Sve-
tom Ivanu Žabnom. Ukupna duljina dvadeset spojnih,
šumskih i prilaznih cesta bit će 9,1 km, a trenutačno
se izvode radovi na pet cesta. Radi se na tri od se-
dam objekata te na trinaest od ukupno četrdeset i dva
propusta. Uz izuzetak zavoja pored Gradeca, gdje će
najveća dopuštena brzina biti 100 km/h, tom će prugom
vlakovi voziti brzinama do 120 km/h.

Branimir Butković, dipl. iur.

Novi željeznički nadvožnjak iznad Podravskog ipsilona

54 Željeznice 21, godina 15, broj 3/2016

Fakultet prometnih znanosti Sveučilišta u Zagrebu
nositelj je tog projekta, a HŽ Infrastruktura s preven-
tivno-edukativnom akcijom „Vlak je uvijek brži“ partner
u projektu. Njegova je voditeljica doc. dr. sc. Danijela
Barić s Fakulteta prometnih znanosti.

U Republici Hrvatskoj na mreži željezničkih pruga
ukupno je 1520 željezničko-cestovnih prijelaza (ŽCP).
Sa stajališta sigurnosti prometa ŽCP-i su kritične točke
u sigurnome tijeku cestovnog i željezničkog prometa.
Na to upućuje analiza podataka o izvanrednim do-
gađajima, njihovim uzrocima i posljedicama te i dalje
znatan broj nesreća, kako sa smrtnim ishodom ili većim
brojem ozlijeđenih osoba tako i sa znatnom materijal-
nom štetom, a više od 90 posto nesreća uzrokovali su
nesavjesni sudionici cestovnoga prometa koji se nisu
(svjesno ili nesvjesno) pridržavali prometnih pravila.
Skupini najranjivijih sudionika u prometu pripadaju
djeca, pješaci, biciklisti, motociklisti, starije osobe i
osobe s invaliditetom.

Svrha tog projekta u skladu je s dvije temeljne ideje
i preporuke uglednog EU-ova projekta SELCAT (Safer
European Level Crossing Appraisal and Technology),
a to su uporaba naprednih tehnoloških rješenja osmi-
šljenih kako bi se smanjio utjecaj ljudskoga čimbenika
kao glavnoga uzroka izvanrednih događaja i zajednič-
ka strategija cestovnoga i željezničkoga sektora radi
lakšega kontroliranja i smanjenja rizika na ŽCP-ima.

Fakultet prometnih znanosti i HŽ Infrastruktura su-
rađivali su i ranije u sklopu znanstveno-istraživačkih
projekata iz područja sigurnosti na željezničko-ce-
stovnim prijelazima među kojima treba izdvojiti dva
sveučilišna istraživačka projekta „Istraživanje mjera
povećanja sigurnosti na željezničko-cestovnim pri-
jelazima“ i „Učinci implementacije modela procjene
rizika na željezničko-cestovnim prijelazima“. Do sada
je ostvarena suradnja u sklopu navedenih projekta bila
neslužbenog karaktera, a njihov je nositelj bio Fakultet
prometnih znanosti. Zajedničkim projektom „Imple-
mentacija mjera za povećanje sigurnosti najranjivijih
sudionika u prometu na željezničko-cestovnim prijela-
zima“ Fakultet prometnih znanosti i HŽ infrastruktura
prvi su put ostvarili i službenu suradnju na projektu iz
područja sigurnosti na željezničko-cestovnim prijelazi-
ma i preventivno-edukativnih mjera.

Tim zajedničkim projektom Fakultet prometnih
znanosti i HŽ Infrastruktura žele doprinijeti povećanju
razine svijesti najranjivijih sudionika u prometu o poslje-
dicama rizičnog ponašanja na željezničko-cestovnim
prijelazima koje bi trebalo doprinijeti povećanju razine
sigurnosti i smanjenju rizičnog ponašanja te u konačnici
smanjenju broja stradalih na željezničko-cestovnim
prijelazima.

doc. dr. sc. Danijela Barić, dipl. ing. prom.

U sklopu Nacionalnog programa sigurnosti
cestovnog prometa Republike hrvatske 2011.
– 2020. godine Ministarstva unutarnjih poslova
Republike hrvatske prihvaćeno je financiranje
projekta „Implementacija mjera za povećanje
sigurnosti najranjivijih sudionika u prometu na
željezničko-cestovnim prijelazima“.

IMPLEMENTACIJA MJERA ZA
POVEĆANJE SIGURNOSTI NA
ŽCP-ima

NOVOSTI IZ HŽ INFRASTRUKTURE

hDŽI AKTIVNOSTI
IZ RADA hRVATSKOG DRUŠTVA ŽELJEZNIČKIh INŽENJERA

ŽELJEZNICE 21, GODINA 15, BROJ 3, ZAGREB, RUJAN 2016

 Hrvatsko društvo željezničkih inženjera

Željeznice 21, godina 15, broj 3/2016 55

hrvatsko društvo željezničkih inženjera organizi-
ralo je za svoje članove od 22. do 24. lipnja 2016.
stručno putovanje u Sloveniju. Vrlo zanimljiv
i aktivan program uključivao je obilazak Luke
Koper uz stručno vodstvo, prezentaciju razvoj-
nih planova Slovenskih željeznica, obilazak
željezničkoga muzeja Slovenskih željeznica u
Ljubljani i kolodvora Divače te upoznavanje s no-
vim GSM-R sustavom u izgradnji tvrtke Kapsch.

STRUČNO PUTOVANJE
hDŽI-a U SLOVENIJU

Stručno putovanje u Sloveniju od 22. do 24. lipnja
2016. organizirano je uz pomoć kolega iz Slovenskih
željeznica, Luke Koper i tvrtke Kapsch, članice HDŽI-a,
te uz veliko zalaganje članova HDŽI-a koji su sudjelova-
li u pripremi i provedbi toga putovanja. Svrha putovanja
bila je upoznavanje sa stanjem u susjednome želje-
zničkom sustavu, koji je u mnogočemu sličan našemu
te stoga koristan za prikupljanje spoznaja i iskustava.

Luka Koper jedina je slovenska luka specijalizirana
za teretni prijevoz i prateću logistiku za sve vrste tere-
ta. Tržište koje gravitira Luci ponajprije je središnja i
zapadna Europa, ali sve više i istok kontinenta, koji je
prepoznao prednosti geoprometnoga položaja te luke.
Za razvoj Luke velikim dijelom zaslužna je željeznica,
koja predstavlja dominantu prometnu granu za preu-
zimanje tereta koji pomorskim putem stiže do Kopra.
Zbog toga su razvoj luke i željeznice tijesno povezani
te se stalno pronalaze novi sinergijski potencijali za
daljnji rast opsega prometa i raspoloživih kapaciteta
luke i željeznice.

Luka Koper raspolaže terminalima za prihvat i otpre-
mu kontejnera, rasutih tereta, goriva i tekućih tereta,
automobila, ruda, ugljena i aluminija, voća i prehram-
benih artikala, drva i prerađevina, žitarica i stoke. Osim
toga, Luka Koper raspolaže i pristaništima za putnički
prijevoz koja mogu prihvatiti i najveće kruzere. Ukupan
opseg teretnog prijevoza u Luci doseže 18 milijuna
tona godišnje, a ostvareni prihodi prelaze 120 milijuna
eura godišnje. Za usporedbu, Luka Rijeka bilježi uku-
pni opseg prometa od 4,5 milijuna tona godišnje uz

prihode od oko 25 milijuna eura, a Luka Ploče promet
od 2,8 tona godišnje uz prihode u vrijednosti oko 18
milijuna eura.

Razvojni planovi Luke Koper uključuju daljnje pove-
ćanje prekrcajnih kapaciteta, produbljenje dna prista-
ništa, a najveći razvojni projekt jest izgradnja drugoga
kolosijeka na dionici Kopar – Divača jer postojeća jed-
nokolosiječna pruga više ne može zadovoljiti potrebe
za propusnom moći željezničkoga prometa. U provedbi
tih projekata očekuje se sudjelovanje europskih razvoj-
nih i investicijskih fondova koji su i dosada pratili slične
velike infrastrukturne projekte.

Iz razgovora s kolegama iz Slovenskih željeznica
primjetno je da se susreću sa sličnim problemima kao
i mi: povećanje konkurentnosti željezničkoga prometa,
modernizacija infrastrukturnih kapaciteta (npr. uvođe-
nje GSM-R sustava te gradnja drugih kolosijeka na
najopterećenijim prugama) i dr. Radovi na željezničkoj
infrastrukturi redovito uzrokuju probleme u željezničko-
me prometu, ponajprije u putničkome prijevozu zbog
uvođenja zamjenskog autobusnog prijevoza, što utječe
na smanjenje broja korisnika željezničkoga prometa
i prelazak na druge prometne grane, ponajprije na
cestovni promet.

Stručno putovanje iskorišteno je i za druženje te upo-
znavanje s kulturnim i prirodnim ljepotama susjedne
države. Osobito impresivan bio je posjet Škocjanskim
jamama, prirodnomu krškom fenomenu pod zaštitom
UNESCO-a. Podzemni sustavi jama i stijenskih prola-
za tvore jedinstvene krške strukture. Posjet glavnomu
gradu Ljubljani iskorišten je i za obilazak željezničkoga
muzeja, koji na zanimljiv i edukativan način povezuje
pojedina razdoblja u razvoju željeznice.

HDŽI AKTIVNOSTI

56 Željeznice 21, godina 15, broj 3/2016

Treća edukativna radionica iz područja usavršavanja
tzv. mekih vještina na temu „Samomotivacija i motiva-
cija“ održana je 2. lipnja 2016. godine. Predavačica je
bila direktorica konzultantske kuće Filaks dr. sc. Elvira
Mlivić Budeš. Samomotivacija i motivacija utjecaji su
koji izazivaju, usmjeravaju i održavaju željeno ponaša-
nje pojedinca. Samomotivacija jest vještina pojedinca
da ustraje u ostvarivanju postavljenih ciljeva, unatoč
neizbježnim preprekama i problemima. Za razliku od
vanjske motivacije, samomotivacija je u nama i o nama
ovisi hoćemo li problem vidjeti kao kočnicu ili izazov.

Samomotivacija sadrži tri ključna elementa: daje nam
početni impuls da uopće počnemo s nekom aktivnošću,
određuje razinu energije s kojom ćemo pristupiti izvr-
šavanju aktivnosti te utječe na našu ustrajnost u tome
da tu aktivnost uspješno privedemo kraju, odnosno da
ostvarimo željeni cilj. Samomotivacija nam omogućuje
da upravljamo svojim životom te izravno utječe na
životni stil i sudbinu.

Motivatori su stvari koje pojedinca motiviraju, tj. potiču
na djelovanje te utječu na opće ponašanje. Za očuva-
nje motivacije ključna su tri glavna čimbenika, a to su
samopouzdanje (trebate vjerovati da možete uspjeti),
fokusiranost (trebate znati što želite) i usmjerenost
(trebate znati kako nešto činiti).

Motivirani ljudi okreću se pozitivnome razmišljanju,
upornosti, disciplini i hrabrosti, a oni drugi jednostav-
no ostaju na mjestu bez obzira na to što se događa.
Motivirani ljudi sami će učiniti prvi korak k ostvarenju
željenih ciljeva, a ne čekati da to netko učini umjesto
njih. Ići naprijed ili ostati na mjestu – odluka je uvijek
na nama. Nitko nas ne može motivirati ako to sami ne
želimo, a ono što drugi mogu učiniti za nas jest pružiti
nam poticaj.

Edukativna radionica „Samomotivacija i moti-
vacija“ održana je u Klubu hDŽI-a u Zagrebu
2. lipnja 2016. godine. Radionicu je održala dr.
sc. Elvira Mlivić Budeš, direktorica konzultant-
ske kuće filaks, koja surađuje s hDŽI-om u
organizaciji ovogodišnjih stručno-edukativnih
radionica za članstvo Društva.

SAMOMOTIVACIJA I
MOTIVACIJA

Proaktivno razmišljanje i ponašanje svaki je oblik
razmišljanja i ponašanja koji dovodi do poduzimanja
aktivnosti čiji je cilj stjecanje dobrobiti za sebe i/ili oko-
linu u situacijama kada nije evidentna potreba za tom
aktivnosti niti su jasno izraženi poticaji da se upravo ta
aktivnost treba obavljati, ali postoje opravdani razlozi
da bi takav oblik ponašanja mogao donijeti dobrobit
u budućnosti. Proaktivnost uključuje odgovarajuću
analizu postojećeg stanja, kvalitetnu prognozu budućih
ishoda te rješavanje problema koji bi se mogli pojaviti
u budućnosti. Ona zahtijeva odgovornost, dodatnu
motivaciju, inicijativu, poznavanje situacije, jasno ko-
municiranje s okolinom u vezi s ostvarivanjem ciljeva
te spremnost na promjene.

Proaktivni ljudi spremni su preuzeti odgovornost za
sebe i svoj život (odgovornost je nešto što se uzima,
ne nešto što se dobiva), dok su njihove reakcije rezultat
njihova izbora, a ne naučenih ili nagonskih automatiza-
ma. Suprotnost proaktivnomu razmišljanju i ponašanju
jest reaktivno razmišljanje i ponašanje. Reaktivne
osobe povode se za emocijama, okolnostima, vanjskim
utjecajima i okruženjem, dok se proaktivni ljudi povode
za svojim vrijednostima, koje su osmišljene i odabrane.
Dakle, nikada nije u pitanju ono što nam se događa,
već naša reakcija na te događaje. I najteža iskustva
mogu postati sredstvo za oblikovanje našega karaktera
i razvijanje unutarnjih sposobnosti.

Odgovornost, u najširemu smislu, jest savjesno i
ispravno obavljanje zadaća. Razlikujemo više vrsta
odgovornosti kao što su osobna, društvena, moral-
na i krivična. Osobna odgovornost jest odgovornost
prema vlastitomu životu. S druge strane društvena
odgovornost jest odgovornost jednih za druge i jednih
prema drugima. Sposobnost čovjeka da osjeća svoju
odgovornost jedan je od ključnih elemenata sreće i
uspjeha. Bilo kakav veći uspjeh zahtijeva preuzimanje
odgovornosti, a odgovornost je ključna i za postizanje
suradnje.

Edukativna radionica „Proaktivnost i odgovor-
nost“ održana je u Klubu hDŽI-a u Zagrebu 8.
rujna 2016. godine. Voditeljica te radionice bila
je dr. sc. Elvira Mlivić Budeš. Proaktivnost i od-
govornost ključne su vrline za postizanje sreće,
uspjeha i suradnje jer pomoću njih uzimamo
svoju sudbinu u svoje ruke, tako da više ne
ovisimo o drugima ni o vanjskim okolnostima.

PROAKTIVNOST I
ODGOVORNOST

Željeznice 21, godina 15, broj 3/2016 57

HDŽI AKTIVNOSTI

Nagrađeni su voditelj radova na gradilištu Danijel
Obad, dipl. ing. građ., glavni nadzorni inženjer Tomislav
Pitlović, dipl. ing. građ., i Neno Kladarić, ing. građ.,
mag. ing. traff., voditelj Nadzornog središta Slavonski
Brod pri HŽ Infrastrukturi. Kolega Neno Kladarić du-
gogodišnji je aktivni član HDŽI-a i povjerenik Društva
u Slavonskom Brodu.

Izgradnjom podvožnjaka trajno je riješen problem du-
gih čekanja na pružnome prijelazu „Osječka“, u jednoj
od najprometnijih gradskih ulica koja je središnji istočni
ulaz u grad Slavonski Brod te je na toj dionici gradskoga
prometnog sustava podignuta razina prometne usluge.
Radi se o kompleksnom objektu na križanju državne
ceste i koridorske pruge, u urbanoj sredini, na ulazu u
kolodvorsko područje.

U sklopu investicije vrijedne 50 milijuna kuna izgra-
đeni su podvožnjak i u neposrednoj blizini pješački
pothodnik ispod triju kolosijeka, od kojih su dva elektri-
ficirana kolosijeka glavne pruge, a treći je matični kolo-
sijek Bjeliš. Na toj dionici prugom je dnevno vozilo više
od stotinu vlakova u oba smjera, a preko željezničko-
cestovnog prijelaza prolazilo je čak 15.000 cestovnih
vozila, zbog čega su se polubranici u prosjeku spuštali
45 puta dnevno.

Kako bi se riješio problem gužvi, pristupilo se gradnji
novog podvožnjaka, čiji je glavni projektant Želimir
Kučibradić, dipl. ing. građ., iz Instituta IGH. Investitor
Hrvatske ceste je u investiciju uložio 50 milijuna kuna
(bez PDV-a), a izvođač je bila zajednica ponuditelja
koju čine Osijek-Koteks, Kamgrad i Tehno-elektro. Ra-
dovi su obuhvatili i izgradnju odgovarajućih pothodnika
za pješake i bicikliste. Projekt je nadzirao zagrebački
Centar za organizaciju građenja, a planirani rok za
izvođenje radova bio je 19 mjeseci.

Na Skupštini hrvatskog saveza građevinskih
inženjera održanoj 13. svibnja 2016. dodijeljena
je hSGI-ova godišnja nagrada - Povelja kao
znak priznanja za izvanredne zasluge u promi-
canju graditeljske struke. Ove godine nagradu
su dobile kolege koje su sudjelovale u izgradnji
podvožnjaka „Osječka“ na križanju željezničke
pruge M104 Novska – Tovarnik – DG i državne
ceste D423 u Slavonskom Brodu.

DODJELA GODIŠNJIh
NAGRADA hSGI-a

U kolovozu 2014. u Osječkoj ulici započeli su pripre-
mni radovi te je nakon otvorenja gradilišta cestovni pro-
met Osječkom ulicom zatvoren, a grad je u dogovoru
s policijskom upravom vozačima odredio alternativne
prometne pravce. U svih 19 mjeseci izgradnje održa-
na su samo dva dulja zatvora pruge, i to na desnom
kolosijeku od 23. listopada do 8. studenoga 2015. te
na lijevom kolosijeku i matičnom kolosijeku Bjeliš od
23. studenoga do 10. prosinca 2015., čime je osiguran
stalan i siguran tijek prometa na glavnoj pruzi tijekom
gradnje. Planirani rok izgradnje je poštovan, svi izbje-
glički vlakovi uredno su prevezeni, a dana 15. travnja
2016., po dovršetku tehničkog pregleda, izdana je
privremena uporabna dozvola te je u rad pušten pod-
vožnjak na križanju željezničke pruge M104 i državne
ceste D423 u Slavonskom Brodu.

Vrijeme gradnje preklapalo se s izbjegličkom krizom
u kojoj su državne institucije od željezničkih tvrtki
zahtijevale promptan prijevoz izbjeglica. Svi vlakovi
s migrantima, koji su vozili izvan ranga, su po tri puta
prelazili gradilište na putu od prihvatne točke na granici
Republike Hrvatske do prihvatilišta u Zimskom tranzit-
nom centru Slavonski Brod.

Specifični uvjeti građenja željezničke infrastrukture
i primjena takvog, novog tehničkog rješenja danas su
struci vrlo zanimljivi pa je taj projekt izgradnje podvo-
žnjaka u urbanoj sredini prezentiran na nekoliko struč-
nih građevinskih i inženjerskih skupova, među kojima
je zadnji bio Dani ovlaštenih inženjera građevinarstva
koji su od 9. do 11. lipnja 2016. održani u Opatiji i na
kojima je Neno Kladarić, uz kolegu Tomislava Pitlovića,
u sklopu sekcije „Željeznička i cestovna infrastruktura“
održao predavanje na temu „Izgradnja podvožnjaka u
Slavonskom Brodu“.

povezuje svjetove

w
w

w
.d

al
ek

ov
od

.c
om

U vrijeme globalnog povezivanja, i geograf-
skog i tržišnog, tvrtka koja povezuje postaje
most između gradova, regija i zemalja.
Dalekovod u pravom smislu riječi povezuje:
dalekovodima, kabelima, konstrukcijama,
kontaktnim mrežama, telekomunikacij-
skom infrastrukturom, stupovima - i to u
više od 80 zemalja svijeta.

 Hrvatsko društvo željezničkih inženjera

KORISTITE POPUSTE
HŽ PUTNIČKOG PRIJEVOZA
I UŽIVAJTE U PUTOVANJU S POGLEDOM

www.hzpp.hr

the good vibrations company

ISSN 1333-7971; UDK 625.1-6; 629.4; 656.2-4; GODINA 15, BROJ 3, ZAGREB, RUJAN 2016.

Uvodnik
Ususret 7. Međunarodnom
savjetovanju o željeznici

Stručne teme
Analiza ponašanja
sudionika u prometu na
ŽCP-ima

Razumno korištenje
električne energije za
rasvjetu

Projekt RESTRAIL –
sprečavanje neovlaštenog
pristupa željezničkoj
infrastrukturi

Naknade za korištenje
službenih mjesta

Optimiziranje krutosti
gornjeg ustroja pruge

Pruga velikih brzina
Milano - Venecija

Uvedeni novi kanali
prodaje prijevoznih karata

Radovi na kapitalnim
projektima HŽI

Stručno putovanje HDŽI-a
u Sloveniju

Hrvatsko društvo željezničkih inženjera

MEĐUNARODNO
SAVJETOVANJE

O ŽELJEZNICI
Zagreb, 04. listopada 2016.

www.hdzi.hr

Hrvatsko društvo željezničkih inženjera

MEĐUNARODNO
SAVJETOVANJE

O ŽELJEZNICI
Zagreb, 04. listopada 2016.

www.hdzi.hr

