
EU FONDOVI
HŽ Infrastruktura dobiva 241
milijun eura iz EU-ovih fondova
za novi veliki projekt

EU FONDOVI
Napreduju radovi na pruzi
Dugo Selo – Križevci

AKTUALNOSTI
Naš web u novom ruhu

_4

LIST HŽ INFRASTRUK TURE d.o.o.

_5

BROJ 851 I I LISTOPAD 2016.

_8

FOTO: Branimir Butković
Radovi na području Vrbovca (projekt Dugo Selo – Križevci)

 _UVODNIK

3ŽELJEZNIČAR 851 I I LISTOPAD 2016.

IZDVOJENO RIJEČ UREDNIKA

ŽELJEZNIČAR
list HŽ Infrastrukture d.o.o.

NAKLADNIK: HŽ Infrastruktura d.o.o.
ZA NAKLADNIKA: Ivan Kršić
GLAVNI UREDNIK: Ivan Kartelo
IZVRŠNI UREDNIK: Branimir Butković
JEZIČNE UREDNICE: Nataša Bunijevac, Ružica Stanić
UREĐIVAČKI ODBOR: Martina Elizabeta Lovrić, Ivana
Soljačić, Željko Kopčić, Damir Ćavar, Ivan Kartelo,
Katarina Rakas
DIZAJN: Oskar Pigac
FOTOGRAFIJA NA NASLOVNICI: Ivan Dukić
ADRESA UREDNIŠTVA:
Zagreb, Mihanovićeva 12
telefon: +385 (0) 1 4534 288
telefaks: +385 (0) 1 4572 131
e-mail: zeljeznicar@hzinfra.hr
www.hzinfra.hr

NAKLADA: 1800 primjeraka
TISAK: HŽ Putnički prijevoz d.o.o., Zagreb

IMPRESUM

glavni urednik lista “Željezničar”
Ivan Kartelo

Drage kolegice i kolege,

odlične vijesti vezane uz osuvremenjivanje naše željezničke
mreže stigle su nam u listopadu. Preliminarna odluka Europske
komisije o sufinanciranju rekonstrukcije postojećeg i izgradnje
drugog kolosijeka željezničke pruge Križevci – Koprivnica –
državna granica koja je donesena tijekom ljeta sada je postala i
službenom. Naime, HŽ Infrastruktura potpisala je s Europskom
komisijom (odnosno s agencijom INEA u ime Europske komisije)
sporazum kojim je HŽ Infrastrukturi osigurano sufinanciranje tog
megaprojekta iz Instrumenta za povezivanje Europe (Connecting
Europe Facility) u visini od 85 posto, što iznosi nešto više od 241
milijun eura.

Nakon što su u srpnju ove godine počeli radovi na projektu Dugo
Selo – Križevci vrijednom gotovo 200 milijuna eura, a o čemu
pišemo i u ovome broju našega lista, takav tip zahvata, rekon-
strukcija postojećeg i gradnja drugog kolosijeka, planira se i u
nastavku te koridorske pruge od Križevaca preko Koprivnice do
državne granice. Ukupna je vrijednost tog projekta kojim se
nastavlja s modernizacijom Mediteranskog koridora na dijelu od
Zagreba do granice s Mađarskom gotovo 300 milijuna eura.

A kako bi ti, ali i drugi projekti i aktivnosti, dobili na kvalitetnijoj
vidljivosti u široj javnosti, HŽ Infrastruktura pustila je u funkciju
nove, osuvremenjene mrežne stranice. Razvijene su isključivo
vlastitim snagama, znanjem i kreativnosti dijela zaposlenika
Ravnateljstva Ureda Uprave i Informatike. Mali tim koji je sve
osmislio zaslužio je svoje mjesto u ovome broju »Željezničara«.
Pisali smo i o novome moderniziranom dizel-motornom vlaku HŽ
Putničkog prijevoza koji je kao prvi iz serije od četiri takva vlaka
obnovljen u bjelovarskome pogonu RŽV-a Čakovec, čije dobro
poslovanje i inovativni proizvodi nisu novost. Stoga im je i na
Međunarodnoj izložbi inovacija ARCA pripala najvažnija nagrada
za njihov samohodni vagon za rasuti teret.

Vjerujemo da ćete te, ali i sve ostale teme vezane uz željeznicu
koje smo pripremili, popratiti sa zanimanjem.

EU FONDOVI
HŽ Infrastruktura dobiva 241 milijun eura
iz EU-ovih fondova za novi veliki projekt

4I

EU FONDOVI
Napreduju radovi na pruzi
Dugo Selo – Križevci

5II

AKTUALNOSTI
HŽ Infrastruktura na Saboru hrvatskih
graditelja 2016.

6II

AKTUALNOSTI
Naš web u novom ruhu

8II

PARTNERI
HŽ Putnički prijevoz preuzeo prvi vlak

14II

PARTNERI
RŽV-u Čakovec Grand Prix ARCA 2016.

15II

4 www.hzinfra.hr

_ EU FONDOVI

HŽ INFRASTRUKTURA DOBIVA 241 MILIJUN EURA IZ
EU-ovih FONDOVA ZA NOVI VELIKI PROJEKT
PIŠE: Korporativne komunikacije HŽI
FOTO: Ante Klečina

O planira rekonstrukcija postojećega
kolosijeka te izgradnja drugoga
kolosijeka usporednog s rekonstruiranom
trasom. Nova trasa dvokolosiječne pruge
uglavnom će pratiti postojeću, osim na
poddionici između Carevdara i Lepavine,
gdje će se pruga izmaknuti u duljini oko
4,3 km. Radovi će obuhvatiti i rekon-
strukciju izgradnju četiriju kolodvora i
šest stajališta, uklanjanjeonadogradnju
željezničko-cestovnih prijelaza, izgradnju

Tim projektom HŽ Infrastruktura nastav-
lja s modernizacijom Mediteranskog
koridora na dijelu od Zagreba do granice s
Mađarskom.
Nakon što su u srpnju ove godine počeli
radovi na rekonstrukciji postojećeg i
gradnji drugog kolosijeka od Dugog Sela
do Križevaca u vrijednosti od gotovo 200
milijuna eura, isti se zahvati planiraju i u
nastavku, na dionici od Križevaca preko
Koprivnice do državne granice. Tako se

.

11 denivelacija (prijelaza željezničke
pruge van razine), uklanjanje postojećeg
mosta preko rijeke Drave i izgradnju
novog mosta. Tim aktivnostima povećat
će se kapacitet pruge, osigurati brzina od
160 km/h, omogućiti prihvat interopera-
bilnih vlakova i povećati razina sigurnosti.

U »Željezničaru« ćemo sa zanimanjem
pratiti i redovito izvještavati o daljnjim
aktivnostima vezanima uz taj projekt.

dlične vijesti stigle su nam
sredinom listopada. Nakon što je
tijekom ljeta Europska komisija

donijela preliminarnu odluku o sufinan-
ciranju rekonstrukcije postojećeg i
izgradnje drugog kolosijeka željezničke
pruge Križevci – Koprivnica – državna
granica, HŽ Infrastruktura potpisala je s
Europskom komisijom (odnosno s
agencijom INEA u ime Europske komisije)
sporazum kojim je HŽ Infrastrukturi
osigurano sufinanciranje tog megapro-
jekta iz Instrumenta za povezivanje
Europe (Connecting Europe Facility) u
visini od 85 posto, što iznosi nešto više
od 241 milijun eura.

/
/

dg-(Gyekenyes)

Križevci

Koprivnica
Botovo

3

REKONSTRUKCIJA POSTOJEĆEGA KOLOSI-
JEKA TE IZGRADNJA DRUGOGA KOLOSIJEKA
USPOREDNOG S REKONSTRUIRANOM
TRASOM. NOVA TRASA DVOKOLOSIJEČNE
PRUGE UGLAVNOM ĆE PRATITI POSTOJEĆU,
OSIM NA PODDIONICI IZMEĐU CAREVDARA I
LEPAVINE, GDJE ĆE SE PRUGA IZMAKNUTI U
DULJINI OKO 4,3 KM.

5ŽELJEZNIČAR 851 I I LISTOPAD 2016.

_ EU FONDOVI

NAPREDUJU RADOVI NA PRUZI
DUGO SELO – KRIŽEVCI
PIŠE: Branimir Butković
FOTO: Branimir Butković

I

nadvožnjaku prema Križevcima (KR 10),
gdje se grade nasip i armiranobetonski
piloti, izvode se brže nego što je to
planirano.
Ispred kolodvora u Križevcima gradi se
podvožnjak (KR12) i zanimljivo je to da se
tijekom njegove gradnje željeznički
promet neće prekidati. Na mjestu buduće
nove pružne dionice izgradit će se dio
novog podvožnjaka na koji će željeznički
promet biti preusmjeren nakon dovršetka
radova na donjem i gornjem ustroju
novog dijela pruge. Nakon što promet

bude preusmjeren, dovršit će se radovi na
podvožnjaku ispod postojećeg dijela
pruge koji će na kraju biti napušten.
Trenutačno se na području podvožnjaka
pobijaju čelične talpe kako bi se spriječilo
urušavanje iskopa građevinske jame.

S obzirom na nadolazeću zimu, intenzitet
radova ovisit će o vremenskim prilikama.
Vremenske prilike mogu prekinuti
zemljane radove, no betonski radovi
mogu se izvoditi i tijekom nepovoljnih
vremenskih uvjeta.

ntenzivni radovi trenutačno se
izvode na željezničkim gradilištima u
sklopu dvaju kapitalnih projekta HŽ

Infrastrukture koji su sufinancirani
sredstvima iz EU-ovih fondova. Riječ je o
projektima gradnje nove, 12,2 km duge
dionice između Gradeca i Svetog Ivana
Žabnog te gradnji novoga kolosijeka između
Križevaca i Dugog Sela i modernizaciji
postojećeg. Gradilište na 38 km dugoj
dionici Križevci – Dugo Selo obišli smo
sredinom listopada.

Radovi se trenutačno izvode na nekoliko
lokacija i svi se uglavnom izvode bez
većeg remećenja redovitog tijeka
prometa. Osim na gradnji pristupnih
svodnih cesta radi se na izgradnji triju
nadvožnjaka i jednog podvožnjaka.
Istodobno se na novim dijelovima pruge
nasipavaju probna polja, čime se isproba-
vaju materijali i tehnologija izrade. Na
gradilištu je trenutačno najviše
angažirana Hidroelektra niskogradnja s
kooperantima.

Prije nešto više od dva mjeseca obišli
smo gradilište spojne ceste i 146 m
dugog nadvožnjaka nedaleko od
željezničkog kolodvora u Vrbovcu, a kada
smo sredinom listopada tamo bili drugi
put, jasno su bili vidljivi radovi koji su
izvedeni u međuvremenu. Prilikom prvog
obilaska tamo su se izvodili zemljani
radovi, a sada su u tijeku betonski i ostali
radovi. Izgrađena su betonska stupišta i
trenutačno se rade naglavnice i izvode
šljunčani drenovi. S obje strane
nadvožnjaka izvode se radovi na svodnim
cestama. Nadvožnjak će zamijeniti vrlo
frekventan željezničko-cestovni putni
prijelaz u razini na samom izlazu iz
kolodvora Vrbovca.

Drugi sličan nadvožnjak (KR 7) gradi se
nekoliko kilometara ispred Vrbovca.
Trenutačno se izvode radovi na nasipu i
armiranobetonskim pilotima. Radovi na

6 www.hzinfra.hr

_ AKTUALNOSTI

HŽ INFRASTRUKTURA NA SABORU
HRVATSKIH GRADITELJA 2016.
PIŠE: Dean Lalić
FOTO: Dean Tošović

S

cije postojećeg i izgradnje drugog kolosi-
jeka na dionici Dugo Selo – Križevci u
vrijednosti milijardu i 500 milijuna kuna.
Radovi su započeli 25. srpnja 2016., a
izvođač radova jest konzorcij koji čine
tvrtke DIV d.o.o., Dalekovod d.d. i
Zagrebmontaža d.o.o. Planirano je da
radovi budu završeni u veljači 2020.
godine. Posebno je istaknuta opsežnost
projektne dokumentacije koja uključuje
oko 450 knjiga, kao i zahtjevnost radova
na postojećoj pruzi u uvjetima održavanja
željezničkog prometa.
Projekt izgradnje nove pruge od Gradeca

do Svetog Ivana Žabnog u vrijednosti 203
milijuna kuna predstavio je Hrvoje Milas.
Radovi na dvanaest kilometara dugoj
dionici Gradec – Sveti Ivan Žabno
započeli su sredinom prosinca prošle
godine, a trebali bi biti dovršeni do
prosinca 2017. godine. Izvođač radova je
španjolsko-njemački konzorcij koji čine
Comsa i Wiebe zajedno s podizvođačima.
Na trasi buduće pruge trenutačno se
izvode radovi na više lokacija, a kad bude
završena, spojna će pruga omogućiti
kvalitetniju i bržu povezanost Zagreba i
Bjelovara.

edmi Sabor hrvatskih graditelja
održan je od 17. do 18. listopada
2016. u Cavtatu, u organizaciji

Hrvatskog saveza građevinskih inženjera.
Na tom se tradicionalnom skupu, koji se
održava svake četiri godine, okupljaju
graditelji iz zemlje i inozemstva, posebno
regije, kako bi ocijenili stanje graditeljstva te
predstavili velike projekte i zanimljiva
inženjerska rješenja i inovacije iz svih
područja graditeljstva.

Sabor hrvatskih graditelja najvažnije je
okupljanje graditelja iz zemlje i inozem-
stva, a glavna tema ovogodišnjeg Sabora
bila je »EU i hrvatsko graditeljstvo«. Na
Saboru se raspravljalo o stanju u
graditeljstvu i njegovoj ulozi u razvitku
hrvatskoga gospodarstva, o graditeljstvu
kao poticatelju razvoja i načinu na koji je
ono dosad konkuriralo na domaćem i
stranim tržištima, a analizirala su se i
druga aktualna pitanja, posebno ispunja-
vanje uvjeta za rad u Europskoj uniji te
investicije iz EU-ovih fondova.
Na Saboru su prezentirana znanstvena i
stručna dostignuća iz područja
graditeljske struke, kao i nova tehnološka
rješenja iz građevinske industrije.
Istaknuto je da je graditeljska struka od
iznimne važnosti za hrvatsko gospo-
darstvo i društvo u cjelini te je stoga
potrebno osigurati razvojne projekte koji
mogu pokrenuti novi rast graditeljstva.
Takvi su projekti danas teško ostvarivi bez
sredstava iz EU-ovih fondova, a prometna
infrastruktura, posebno željeznička
infrastruktura, treba zauzeti ključno
mjesto među velikim infrastrukturnim
projektima.

Zapažene prezentacije održali su voditelji
dvaju kapitalnih projekata HŽ Infrastruk-
ture sufinanciranih sredstvima EU-a
Tihomir Lažeta i Hrvoje Milas koji su
predstavili dosadašnje aktivnosti na
njihovoj realizaciji. U svojemu izlaganju
Lažeta je predstavio projekt rekonstruk-

Voditelj projekta »Gradec – Sv. Ivan Žabno« Hrvoje Milas

Voditelj projekta »Dugo Selo – Križevci« Tihomir Lažeta

7ŽELJEZNIČAR 851 I I LISTOPAD 2016.

_ AKTUALNOSTI

PREDSTAVLJENE TEHNOLOŠKE
INOVACIJE NA ŽELJEZNICI
PIŠE: Ružica Stanić
FOTO: Ružica Stanić

U

predstavljeni su projekti na dionicama
Križevci – Koprivnica – državna granica,
Zaprešić – Zabok, Vinkovci – Vukovar,
Škrljevo – Rijeka – Jurdani, projekt rekon-
strukcije željezničkog kolodvora Rijeka
Brajdice i kontejnerskog terminala Brajdice,
i drugi. Vučić je najavila i obnovu dionice
Zagreb – Savski Marof koja započinje
početkom sljedeće godine, vrijednu oko
475 milijuna kuna.

_U razdoblju smo u kojemu se izvode ili nas
očekuju zaista veliki infrastrukturni radovi
koji zahtijevaju maksimalan angažman
svih sudionika, kako nas iz HŽ Infrastruk-
ture tako i projektanata i izvođača radova.
Imamo kvalitetne projekte čija će
realizacija poboljšati kvalitetu željezničke
infrastrukture, stvoriti novu dodanu vrijed-
nost te time stvoriti preduvjete za
tehnološki napredniji, održiv željeznički
promet u Republici Hrvatskoj, zaključila je
Vučić.

Predsjednik Uprave HŽ Carga Danijel

Krakić govorio je o izazovima teretnog
prijevoza i pozicioniranju na liberalizira-
nome tržištu teretnog prijevoza u Hrvatskoj
te o programu restrukturiranja. HŽ Putnički
prijevoz predstavio je član Uprave Robert
Frdelja. Govorio je o novom sustavu
prodaje i rezervacije karata u unutarnjem i
međunarodnom prijevozu (ISPRO), nabavi
novih vlakova i projektima financiranim
zajmom Svjetske banke.

_Od sredine kolovoza HŽ Putnički prijevoz
počeo je u produkciju puštati
modernizirane i nove kanale prodaje. Tako
su zamijenjeni stabilni terminali na
blagajnama, kondukteri su počeli raditi s
mobilnim terminalima i više karte ne
ispisuju ručno, putnicima je omogućena
kupnja karata putem interneta i aplikacije
za pametne telefone, a u sedam kolodvora
postavljeni su bezgotovinski kartomati koji
će uskoro biti pušteni u produkciju.
Podizanju kvalitete usluge pridonijeli su i
novi motorni vlakovi kojih je u 2015. i 2016.
u promet pušteno 21, istaknuo je Frdelja.

Zagrebu je 4. listopada u vijećnici
Hrvatske gospodarske komore
održano 7. međunarodno savje-

tovanje o željeznici u organizaciji Hrvatskog
društva željezničkih inženjera (HDŽI).
Partneri Savjetovanja bili su HŽ Infrastruk-
tura, Europski savez društava željezničkih
inženjera (UEEIV), HŽ Putnički prijevoz i HŽ
Cargo, a pokrovitelji Ministarstvo mora,
prometa i infrastrukture te Međunarodna
željeznička unija (UIC).

Cilj ovogodišnjeg Savjetovanja bio je
predstaviti suvremene tehnologije i
tehnička rješenja za infrastrukturne
podsustave i željezničke prijevoznike, a
tijekom Savjetovanja predstavljeni su
planovi i mogućnosti hrvatskih željezničkih
prijevoznika i HŽ Infrastrukture, projekti
Međunarodne željezničke unije (UIC) na
području jugoistočne Europe i inovacije u
području prateće industrije.

Savjetovanje je otvorila predsjednica
HDŽI-a dr. sc. Danijela Barić s Fakulteta
prometnih znanosti. U pozdravnom je
govoru izrazila nadu da će Savjetovanje biti
mjesto na kojemu će se dogoditi nova
suradnja i time potaknuti uspješnost svih
željezničkih dionika koji mogu doprinijeti
realizaciji ciljeva željezničkog sektora.

U ime HŽ Infrastrukture prisutnima se
obratila Sanja Vučić, šefica Službe za
fondove EU, koja je predstavila projekte
modernizacije željezničke infrastrukture
koje HŽ Infrastruktura provodi i priprema.
Među njima su radovi koji se izvode na
trenutačno najvećim gradilištima u
Hrvatskoj, a to su projekti HŽ Infrastruk-
ture sufinancirani iz Europskog fonda za
regionalni razvoj: rekonstrukcija
postojećeg i izgradnja drugoga kolosijeka
između Dugog Sela i Križevaca (ukupne
vrijednosti 1,254 milijarde kuna) te
izgradnja nove pruge između Gradeca i
Svetog Ivana Žabnog (vrijednosti 203,4
milijuna kuna). Od projekata u pripremi

Sanja Vučić na Savjetovanju

8 www.hzinfra.hr

_ AKTUALNOSTI

NAŠ WEB
U NOVOM RUHU
PIŠE: Ivan Kartelo
FOTO: Ivan Kartelo

H

Ingrid Grbeša, koja je u svakodnevnome
poslu najviše vezana uz ažuriranje sadržaja
na mrežnim stranicama HŽ Infrastrukture,
nadovezala se:

_Mrežne stranice naše tvrtke ažuriram od
2010. S obzirom na izgled starih stranica i
gotovo zanemarive mogućnosti oblikovanja
njihova sadržaja, moram reći da mi je bilo
jako drago što smo se napokon uhvatili tzv.
redizajna, zapravo stvaranja potpuno novih
stranica. Kao što i sami znate, tehnologija
se razvija velikom brzinom pa smo joj
odlučili malo doskočiti. Jako me veseli što
napokon imamo suvremene stranice koje
nude mnogo veće mogućnosti i administra-
torima i korisnicima. Mislim da smo uspjeli
postići to da su jednostavnog i preglednog
dizajna te da obiluju kvalitetnim sadržajem.

Na pitanje što smatra najzahtjevnijim
dijelom projekta Grbeša je odgovorila:

_Kao što je kolegica Lovrić rekla, imale smo
razrađene različite koncepte, ali je vrlo
zahtjevno bilo osmisliti nove sadržaje, novi

raspored i oblik prezentacije postojećeg
sadržaja i potom ga implementirati na
stranice. Naime, ne znam koliko ste
upoznati, ali osim uobičajenih informacija
koje sadrže mrežne stranice tvrtki, na
našima su i velika količina projektne
dokumentacije, studija, potom razni
natječaji nabave po raznim procedurama
koje zahtijevaju i različit oblik vidljivosti, naši
brojni EU-ovi projekti te nekretnine. Nastojali
smo svakome segmentu pokloniti veliku
pozornost.

O tehničkim aspektima projekta nešto više
rekao nam je Goran Arbanas iz Informatike
HŽ Infrastrukture:

_Prilikom odabira alata za izradu mrežnih
stranica vodili smo računa o tome da bude
besplatan, temeljen na otvorenome kodu,
jednostavan za korištenje (i za administra-
tore i za krajnje korisnike sustava) te da ima
dobru podršku programerske zajednice. Na
temelju toga odabrano je jedno od najpopu-
larnijih CMS (Content Management System je
sustav koji omogućuje upravljanje

Ž Infrastruktura u listopadu je u
funkciju pustila nove, osuvre-
menjene mrežne stranice, koje su

razvijene isključivo vlastitim snagama, pa
u ovome broju našega lista donosimo
priču o njihovu nastanku.

S obzirom na to da su stare mrežne stranice
već odavno »dale svoje«, a želeći poslovanje
poduzeća još bolje predstaviti korisnicima
naših usluga, ali i na najbolji mogući način
široj javnost pokazati ono što zapravo
jesmo, odlučeno je da se krene s aktivnos-
tima na izradi novih mrežnih stranica.

Vjerujući u znanja i vještine kolega iz
Ravnateljstva Ureda Uprave i Informatike,
odlučeno je da se projekt realizira
unutarnjim resursima. Stoga je oformljen
mali tim koji čine Martina Elizabeta Lovrić,
Ingrid Grbeša i Goran Arbanas koji je krenuo
u osmišljavanje suvremenijih mrežnih
stranica, i to na razini sadržaja, dizajna i
funkcionalnosti, dakako na suvremenoj
platformi. Malo pomalo, trojac je počeo
stvarati…

Neslužbeno, na čelu tima od prvog dana bila
je Martina Elizabeta Lovrić iz Ravnateljstva
Ureda Uprave koja nam je i otkrila kako je
sve počelo:

_Bio je to veliki izazov, ali i obveza jer se radi
o vrlo važnome komunikacijskom kanalu
koji je dostupan najširoj javnosti i u 21.
stoljeću na svojevrstan način predstavlja
osobnu iskaznicu poduzeća. Već smo dulje
vrijeme prije službenog početka razvoja tih
stranica kolegica Grbeša i ja razrađivale
razne koncepte prezentacije naše tvrtke
putem službenih mrežnih stranica, odnosno
to kako kvalitetno, a jednostavno predstaviti
tu širinu i složenost djelovanja HŽ
Infrastrukture i njezinu ulogu u hrvatskome
željezničkom sustavu. To nas je, vjerujem,
dodatno motiviralo da stvorimo proizvod
koji će biti dostojan tako velike tvrtke. To
jesmo li uspjeli u tome, na sudu je javnosti.

S desna na lijevo: Ingrid Grbeša, Goran Arbanas, Martina Elizabeta Lovrić

9ŽELJEZNIČAR 851 I I LISTOPAD 2016.

Tada će sigurno znati lakše prebroditi
situacije koje su se znale događati na ovom
projektu, jer je svaki član tima imao i puno
svakodnevnih obveza na radnom mjestu što
je rezultiralo i zamorom materijala:

_Da, baš zbog puno posla, ponekad bi došlo
do pada kreativnosti. Ali nakon toga uvijek je
slijedilo razrješenje krize i nalaženje još boljeg
rješenja od prvotnoga. Vjerujem da ni kolegi
Arbanasu nije bilo lako tako intenzivno
surađivati s dvjema ženama (smijeh), rekla je
Grbeša.

 Na kraju razgovora kolegica Lovrić imala je
potrebu još i istaknuti.

_Najvećim uspjehom ovoga projekta
smatram činjenicu da smo vlastitim
snagama i alatima o kojima smo u hodu učili
kreirali nove, vizualno i sadržajno bogate
mrežne stranice koje detaljno ilustriraju HŽ
Infrastrukturu. Na kraju bih zahvalila i ostalim
kolegicama i kolegama iz drugih orga-
nizacijskih jedinica koji su svojim
sugestijama doprinijeli većoj kvaliteti
sadržaja.

sadržajem) rješenja Wordpress. Za izradu
mrežne stranice koristili smo dodatak Divi
koji nam je omogućio kreativan i moderan
način izrade mrežnih sadržaja. Sve je to
smješteno na vlastitome hardveru HŽ
Infrastrukture. Konfiguraciju web hosting
sustava odradili smo vlastitim snagama u
Informatici, a sustav ćemo i nadalje
održavati sami. Što se tiče kolegica Martine
i Ingrid, nadam se da ćemo tako uspješno
nastaviti suradnju na ovome našem
zajedničkom webu, ali i na nekim novim
projektima.

_ AKTUALNOSTI

10 www.hzinfra.hr

_ AKTUALNOSTI

PRISJEĆANJE NA POGINULE ŽELJEZNIČARE
U ZAGREBU I LIČKIM JESENICAMA
PIŠE: Branimir Butković
FOTO: Branimir Butković i arhiva UIBDR-a

P

branitelje, pripadnike 1. gardijske brigade
»Tigrovi« i željezničare pripadnike 143.
domobranske pukovnije Ogulin. Na taj
način obilježeno je mjesto pogibije
sedmorice pripadnika »Tigrova«, Ivice
Bičanića, Ivice Kovačića, Zvonka Štroka,
Danijela Zajeca, Mije Zijana, Darka Zrakića
i Jose Žafrana, te dvojice željezničara
Josipa Kostelića i Dragana Rendulića.
Podizanje spomenika inicirali su Udruga

ratnih veterana 1. gardijske brigade
»Tigrovi« i Udruga branitelja i invalida
Domovinskog rata Hrvatskih željeznica.
Tome svečanome činu prisustvovali su
ministar branitelja Tomo Medved i
predsjednik UBIDR-a Siniša Mastelić te uz
brojne željezničare i ratne veterane i član
Uprave HŽ Infrastrukture Ivan Kršić i
predsjednik Uprave HŽ Putničkog
prijevoza Dražen Ratković.

ovodom Svih svetih u Zagrebu i
Ličkim Jesenicama održane su
komemoracije za željezničare

poginule u Domovinskome ratu.

U Zagrebu je dvadeset i drugi put Udruga
branitelja i invalida Domovinskog rata
Hrvatskih željeznica organizirala
okupljanje povodom Svih svetih. Članovi
obitelji poginulih branitelja radnika
željezničara 27. listopada okupili su se u
salonu zagrebačkog Glavnog kolodvora.
Sve prisutne pozdravili su Drago
Ivanković, predsjednik zagrebačke
podružnice UBIDR-a, i Siniša Mastelić,
predsjednik UBIDR-a.

U ime uprava triju željezničkih društava
okupljenima se obratio Dražen Ratković,
predsjednik Uprave HŽ Putničkog
prijevoza, koji je istaknuo kako se tom
prigodom prisjećamo svih željezničara
poginulih u Domovinskome ratu i odajemo
im počast:

_Sva željeznička društva pomažu najviše
što mogu, ali sve je to malo u odnosu na
gubitak koji su pretrpjele obitelji naših
kolega. Ono što su obitelji izgubile nikako
se ne može nadoknaditi.

Nakon mise zadušnice u crkvi Presvetog
Srca Isusovog članovi obitelji poginulih
željezničara, predstavnici Uprava HŽ
Infrastrukture, HŽ Putničkog prijevoza i
HŽ Carga te UBIDR-a uputili su se na
Mirogoj gdje su položili vijence i zapalili
svijeće ispred Križa branitelja Domovin-
skog rata.
Tom prigodom vijence na grob svih
poginulih u teškoj željezničkoj nesreći
1974. položili su Ivan Kršić, član Uprave
HŽ Infrastrukture, i Ivana Bulimbašić
Paulin, ravnateljica Ureda Uprave HŽ
Carga.
Dan prije pokraj željezničkog kolodvora u
Ličkim Jesenicama otkriveno je
spomen-obilježje za poginule hrvatske

S lijeva na desno: Siniša Mastelić, Ivan Kršić, Dražen Ratković, Ivana Bulimbašić Paulin

Odavanje počasti ispred novog spomen-obilježja poginulim braniteljima u Ličkim Jesenicama

11ŽELJEZNIČAR 851 I I LISTOPAD 2016.

_ RADOVI

ZAPOČELO RAŠČIŠĆAVANJE
PRUŽNOG POJASA
PIŠE: Branimir Butković
FOTO: Branimir Butković

R

drugo vozilo, tzv. šišač, koji ima dulji krak
i može zahvatiti dublje. Uz strojeve koji će
odraditi najteže poslove, radnici će manja
stabla i grane rezati motornim pilama i
trimerima i nakon toga ih ukloniti s
pružnog pojasa.

Radovi na raščišćavanju pruge od Čaglina
do Lonđice procijenjeni su na 360 000
kuna i preduvjet su za remont te ponovno

pokretanje prometa na cijeloj pružnoj
dionici. Brdski predio Krndije kojim pruga
prolazi vrlo je rijetko naseljen, a
autobusne su veze jako loše pa je za
stanovnike toga kraja ponovno otvaranje
pruge od vitalnog interesa. Otkako je za
promet otvoren industrijski kolosijek do
cementare u Zoljanima, ta bi pruga u
teretnome prijevozu bila poprečna i kraća
veza s X. koridorom.

adovi na raščišćavanju pružnog
pojasa 12,4 km duge dionice od
Čaglina do Lonđice započeli su 18.

listopada 2016. Nastavkom radova u
duljini od 7,5 km do odvojne pruge prema
tvornici cementa u Zoljanima stvorit će se
prvi preduvjeti za ponovno pokretanje
prometa između Nove Kapele preko
Pleternice do Našica.

U utorak 18. listopada radnici Pružnih
građevina započeli su s raščišćavanjem
pružnog pojasa na pruzi od Čaglina do
Lonđice. Dionica Nova Kapela – Našice
od Pleternice do Našica za promet je
zatvorena 2010. godine. Pet godina
kasnije HŽ Infrastruktura obnovila je 17
km dionice od Pleternice do Čaglina pa je
za promet ostala zatvorena dionica na
brdskome dijelu pruge od Čaglina do
Našica.

Tijekom kolovoza prošle godine radnici
Nadzornog središta Osijek obišli su prugu
kako bi se uvjerili u njezino stanje te kako
bi mogli procijeniti vrijednost radova koje
treba izvesti. S obzirom na gustoću
raslinja koje je u međuvremenu naraslo,
uspjeli su obići oko devet kilometara
pruge. Prema planu, do kraja godine
raskrčit će se 12,4 km pružnog pojasa od
Čaglina do kolodvora Lonđice. S obzirom
na to da je sa suprotne strane pruga od
Našica do odvojnoga kolosijeka prema
Našicecementu duga oko pet kilometara
u prometu, trebat će raskrčiti još oko 7,5
km pruge. Pruga je zarasla u gusto
raslinje, a neka stabla promjera su do 20
centimetara. Na dijelovima kolosijeka
bujice su raznijele tucanik pa između
pragova ima dosta blata.

Radnici Pružnih građevina smješteni su u
kontejnerima pokraj kolodvorske zgrade u
Čaglinu. Trenutačno je na gradilištu
angažiran jedan dvoputni bager koji čisti
kolosijek i dio pružnog pojasa i čini ga
prohodnim. Uskoro će mu se pridružiti i

12 www.hzinfra.hr

_ KOLODVORI

OBNOVA PRUGE DO ČAGLINA
PUNO BI ZNAČILA
PIŠE: Branimir Butković
FOTO: Branimir Butković

N

se na otvorenome dijelu pruge prema
Čaglinu. Od kolodvora Našica udaljeno je
oko tri kilometra, a smješteno je gotovo u
samome središtu grada. U stajalištu su
obnovljeni peron i potporni zid nasuprot
stajalištu. HŽ Infrastruktura obnovila je
ukupno 5,1 km te pruge, odnosno do
mjesta razdvajanja industrijskog
kolosijeka prema Našicecementu. Za
ponovnu uspostavu prometa između
Osijeka i Požege odnosno Nove Kapele
na X. koridoru treba još obnoviti
devetnaest kilometara pruge. Radi se o
zahtjevnome brdskom dijelu pruge preko
Krndije do Čaglina. Ta pruga potaknula bi
nastojanja i tvornice cementa i HŽ Carga
na prevoženje znatnijih količina tereta, a
ponovno otvaranje te pruge posebno bi
vrijedno bilo za stanovnike mjesta uz

prugu. Pruga je tome rijetko naseljenom
prostoru najbolja veza s Našicama i
Požegom. Vlak je i najbolja veza s
domom umirovljenika na Ljeskovici.

Pri dolasku u našički kolodvor teško je ne
zamijetiti veću količinu drvenih pragova.
Naš domaćin Miroslav Rajs pojasnio
nam je da se tamo nalazi sjedište
Nadzorne grupe Našice te da se ti
pragovi razvoze i ugrađuju prilikom
održavanja tzv. podravske pruge. U
Našicama je također sjedište signalno-
sigurnosne i telekomunikacijske dionice
 za tzv. podravsku prugu:

_Dobri smo si. Znamo se i surađujemo,
ali svatko je cjelina za sebe, rekao je
Bajs.

ašice su prvo veće mjesto na puzi
iz Osijeka prema Zagrebu. Pogled
iz vagona prema kolodvorskoj

zgradi i okolišu daje lijepu sliku.
Kolodvorska zgrada relativno je niska i
izdužena, a okoliš besprijekorno uređen.
Novi crveni crijep na krovu i žuto pročelje
izgledaju lijepo, a o održavanju zelene
površine parka do bloka jedan i bloka dva
brinu sami radnici.

U kolodvoru Našicama zaposleno je šest
prometnika, sedam skretničara te šef
kolodvora Miroslav Rajs koji je zadužen i
za kolodvore Đurđenovac i Zdenčinai
Orahovicu, a u smjeru Osijeka za
stajališta Našičku Breznicu i Jelislavac.
Na primjedbu kako kolodvor
Zdenčina-Orahovica zapravo nema dodira
s gradom Orahovicom šef kolodvora
pojasnio mi je problematiku:

_Željeznička pruga zapravo prolazi kroz
malo mjesto Dugu Među, podjednako
udaljeno od Orahovice i Zdenčine. Naziv
stajališta nastao je valjda kao kompro-
mis, da se nitko ne bi naljutio.

Miroslav Rajs na željeznici je od 1988., a
kao prometnik radio je u Josipovcu,
Našicama, Zdencima i Osijeku. U Osijeku
je radio od 2001. pa sve do kraja 2012. i u
tom je razdoblju bio prometni dispečer,
tehnolog prometa, glavni inženjer
prometa i šef prometne operative, a
nakon što je prometna operativa
rasformirana, početkom 2013. došao je
na radno mjesto šefa kolodvora Našica.

U Našicama se zaustavljaju svi vlakovi.
InterCity vlak »Podravka« na putu prema
Zagrebu u Našicama prihvati dosta
putnika. Lokalni vlakovi voze na relaciji
Osijek – Virovitica, a tri para vlakova voze
između Osijeka i Našica i skreću prema
stajalištu Našice Gradu.

Željezničko stajalište Našice Grad nalazi

Putnički blagajnik Zoran Mašić, šef kolodvora Miroslav Rajs i prometnik vlakova Zlatko Hanižar

RADI SE O ZAHTJEVNOME BRDSKOM DIJELU PRUGE PREKO KRNDIJE DO ČAGLINA. TA PRUGA
POTAKNULA BI NASTOJANJA I TVORNICE CEMENTA I HŽ CARGA NA PREVOŽENJE ZNATNIJIH
KOLIČINA TERETA, A PONOVNO OTVARANJE TE PRUGE POSEBNO BI VRIJEDNO BILO ZA
STANOVNIKE MJESTA UZ PRUGU.

13ŽELJEZNIČAR 851 I I LISTOPAD 2016.

_ ZANIMANJE

VLAKOVOĐA U
GLAVNOM KOLODVORU
PIŠE: Željka Mirčić
FOTO: Željka Mirčić

N

tizacija posla olakšala vođenje propisane
dokumentacije te procjenjivanje situacije
u kolodvoru. S obzirom na to da ste cijeli
radni staž proveli radeći kao vlakovođa,
možete li nam opisati koliko se promijenio
opis posla vlakovođe u Zagreb Glavnome
kolodvoru?

_Naravno, primjena informatičkog
sustava uvelike nam je olakšala i ubrzala
aktivnosti. No ako je u sastavu vlaka došlo
do izmjena vagona, i dalje paralelno
podatke u teretnicu unosimo ručno, a
nakon toga ih unosimo u informatički
sustav. To je od velike važnosti za siguran
tijek prometa jer se, primjerice, mogu
razlikovati kočni parametri izmijenjenog

vagona, a o tome ovise propisana brzina
vlaka te sigurnost. Nakon podjele
Hrvatskih željeznica na društva vlakovođe
HŽ Carga obavljaju posao potreban za
njihovo društvo, ostali teretni prijevoznici
također imaju svoju logistiku, no ponekad,
kada njihova logistika iz objektivnih
razloga ne može obaviti potreban proces
rada vlakovođe, u dogovoru sa šeficom
Zagreb Glavnog kolodvora, vlakovođe HŽ
Infrastrukture obave posao i za teretnog
prijevoznika. U opis posla, kao i ranije,
ulazi nam pregled i plombiranje putničkih
vagona koji se, primjerice, upućuju u
Ranžirni kolodvor, u radionicu ili u inozem-
stvo. Inače, sa sistematizacijom rada i
promjenom radnog mjesta iz popisnog
vlakovođe u vlakovođu dobili smo veće
ovlasti u obavljanju radnih zadataka, a
time i veću odgovornost. To znači da su,
na primjer, prilikom tzv. zatvora pruge,
radova i sličnog vlakovođe kvalificirane za
rad na terenu. Tijekom mojega radnog
staža nije se promijenilo jedino to što
bočni peroni, V. i VI., i dalje nisu natkriveni
i imaju slabu rasvjetu, što prilikom
vremenskih nepogoda uvelike otežava rad
vlakovođa, kolega prometnika te, naravno,
ulazak i izlazak putnika prilikom dolaska
na te perone i odlaska s njih.

S obzirom na to da ste u Glavnom
kolodvoru već 30 godina i da ste taj niz
godina surađivali s mnogobrojnim
kolegama različitih zanimanja, možete li
nam ispričati neku od zgoda? Kako
provodite slobodno vrijeme?

_Od »zgoda« tijekom radnog staža i života
najveća je moja supruga Gordana, koju
sam upoznao upravo na radnome mjestu
u Glavnom kolodvoru. Živimo u Svetoj
Nedjelji, a pored obitelji i obiteljskih
obveza našao sam vremena za angažirani
rad u lokalnoj zajednici. Smatram da
svojom aktivnošću i društveno
odgovornim radom trebam i mogu
doprinijeti razvoju lokalne zajednice.

a razgovoru s vlakovođom Zdenkom
Stanićem našli smo se u
zagrebačkome Glavnom kolodvoru

tijekom njegove dnevne smjene na radnome
mjestu na kojemu je proveo cijeli radni staž.
Prilikom posjeta upravo je ispostavljao
dokumentaciju vlaka strojovođi putničkog
vlaka koji je nastavljao vožnju prema
Savskom Marofu.

Šira javnost nije posve sigurna koje sve
poslove obuhvaća radno mjesto
vlakovođe. Iskustva s djecom
osnovnoškolskog uzrasta tijekom
provođenja edukativne akcije »Vlak je
uvijek brži« pokazala su da najmlađi
učenici često na upit kako se zove
zanimanje osobe koja vozi vlak odgo-
varaju: »Vlakovođa!«. Stoga smo zamolili
kolegu Stanića da pojasni što sve
obuhvaća radni proces vlakovođe:

_Kao osnovno, vlakovođa ispostavlja i
vodi propisanu dokumentaciju vlaka te
sastavlja i organizira popratne isprave
vlaka, i u dolasku i u odlasku, odnosno
kontrolira situaciju s vlakovima u kolodvo-
ru, a sve zbog sigurnosti željezničkog pro-
meta. Tako sam, primjerice, za putnički
vlak koji je sada nastavio prometovanje iz
Glavnog kolodvora prema Savskom
Marofu sastavio propisanu ispravu pod
nazivom »teretnica« u kojoj sam potvrdio
njegov sastav, masu i duljinu te kočnu
masu vlaka i provjerio zatvaranje vrata na
elektromotornome vlaku. Svi potrebni
tehnički parametri za vlak u dolasku u
Glavni kolodvor ili odlasku iz njega, pro-
gram za izračun mogućega smanjenja ili
povećanja brzine vlaka, izvještaj o sas-
tavu kočenja, putni list i teretnica za
određeni vlak upisani su u informatički
sustav Mapper. Baza za potrebne podatke
iz Mappera preuzeta je iz baze programa
Roman, programa u kojemu je provedena
konstrukcija voznog reda vlakova.

Pretpostavljamo da Vam je informa-

KAO OSNOVNO, VLAKOVOĐA ISPOSTAVLJA I
VODI PROPISANU DOKUMENTACIJU VLAKA
TE SASTAVLJA I ORGANIZIRA POPRATNE
ISPRAVE VLAKA, I U DOLASKU I U ODLASKU,
ODNOSNO KONTROLIRA SITUACIJU S
VLAKOVIMA U KOLODVORU, A SVE ZBOG
SIGURNOSTI ŽELJEZNIČKOG PROMETA.

Zdenko Stanić

14 www.hzinfra.hr

_ PARTNERI

HŽ PUTNIČKI PRIJEVOZ
PREUZEO PRVI VLAK
PIŠE: Branimir Butković
FOTO: Branimir Butković

P utnici na varaždinskome području
imat će priliku prvi u Hrvatskoj voziti
se u obnovljenome i moderniziranom

dizel-motornom vlaku HŽ Putničkog
prijevoza. Kao prvi iz serije od četiri takva
vlaka, vlak serije 7122 obnovljen je u
bjelovarskome Pogonu RŽV-a Čakovec.

Putničkog prijevoza nalazi se 35 vlakova
serije 7122. Ti su Fiatovi vlakovi kao
rabljeni kupljeni u Švedskoj, a proizve-
deni su 80-ih godina prošlog stoljeća. U
eksploataciji su se pokazali kao vrlo
kvalitetno rješenje na brdskim i
ravničarskim prugama. To potvrđuje
podatak da na hrvatskim prugama voze
33 takva vlaka.

Srednji popravak i modernizacija četiriju
tzv. šveđana vrijedni oko 10 milijuna
kuna financirani su kreditom Svjetske
banke. Do kraja ove godine iz bjelovar-
skog pogona izići će još jedan, a do
sredine sljedeće godine i preostala dva.
U vlaku je potpuno promijenjen interijer
uz zadržavanje boje, a vanjska oplata
obojena je prema likovnome rješenju HŽ
Putničkog prijevoza. Umjesto stare
neonske rasvjete ugrađena je suvre-
menija i energetski isplativija LED

Dana 21. listopada HŽ Putnički prijevoz
preuzeo je prvi od četiri obnovljena i
modernizirana dizel-motorna vlaka serije
7122. Posao je odradio bjelovarski
Pogon RŽV-a Čakovec. Probna vožnja
organizirana je 18. listopada na dionici
između Križevaca, Dugog Sela i
Koprivnice. Svi koji su imali priliku voziti
se u njemu izrazili su zadovoljstvo novim
izgledom vlaka i njegovim poboljšanim
mogućnostima. Obnovljeni vlak vozit će
na varaždinskome području.

U inventarskome voznom parku HŽ

.

rasvjeta. Postavljeni su novi pokazivači
smjera vožnje vlaka te su ugrađeni novi,
snažniji reflektori koji su instalirani iznad
upravljačnica. Do sada u vlaku nije bilo
autostop-uređaja. Ugrađen je autostopf
uređaj tvrtke Altpro, što će omogućiti da
vlak umjesto najviše 100 km/h može
voziti dvadeset kilometara brže.
Ugrađeni klima-uređaj Webasto tijekom
ljetnih mjeseci učinit će putovanja tim
vlakom puno udobnijim. S obzirom na
novu opremu, broj sjedećih mjesta
smanjen je sa 68 na 66.

Na srednji popravak vlakovi se šalju
nakon 12 godina eksploatacije, s time da
propisi omogućavaju produljenje tog
roka. Tijekom godine ti vlakovi prijeđu od
100 000 do 120 000 kilometara. Upravo
obnovljeni vlak prešao je 1,3 milijuna
kilometara i sada mu je životni vijek
produljen na sljedećih dvanaest godina.

-

15ŽELJEZNIČAR 851 I I LISTOPAD 2016.

_ PARTNERI

RŽV-U ČAKOVEC
GRAND PRIX ARCA 2016.
PIŠE: Branimir Butković
FOTO: eMeđimurje.hr

U

Dušan Bezek, šef proizvodnje, i Dražen Vidović, direktor RŽV-a Čakovec

subotu 22. listopada u Nacionalnoj
i sveučilišnoj biblioteci u Zagrebu
najuspješnijim hrvatskim i

inozemnim inovatorima svečano su
dodijeljene nagrade i priznanja
Međunarodne izložbe inovacija ARCA
2016. Najvažnija nagrada izložbe, Grand
prix, pripala je Radionici željezničkih
vozila Čakovec i njihovu samohodnom
vagonu za rasuti teret.

teretni vagon (Self Prop Rail) na toj je
izložbi prvi put predstavljen široj
domaćoj publici. Uoči izložbe RŽV
Čakovec dobio je rješenje Europskog
patentnog ureda kojim je potvrđeno da
vagon ima specifičnosti koje ga razlikuju
od svih dosadašnjih rješenja te da nigdje
ne postoji sličan proizvod. U katalogu
patenata vagon se može pronaći pod
brojem EP 2836411. Vagon se može
kretati samostalno, bez lokomotive, a

Pod pokroviteljstvom predsjednice RH
Kolinde Grabar-Kitarović, Ministarstva
poduzetništva i obrta te Ministarstva
znanosti, obrazovanja i sporta Udruga
inovatora Hrvatske organizirala je 14.
međunarodnu izložbu inovacija ARCA
2016. Izložba je održana od 20. do 22.
listopada u Nacionalnoj i sveučilišnoj
biblioteci (NSB) u Zagrebu. Partner je
ovogodišnje izložbe Kineska asocijacija
inovatora.

Manifestacija predstavlja presjek
domaćih i svjetskih trendova u stvaranju
inovativnih proizvoda, usluga i
tehnologija, a na izložbi je predstavljeno
180 inovacija iz osam zemalja.
Među brojnim izlagačima čiji su štandovi
potpuno ispunili prostranu aulu NSB-a
našla se i čakovečka radionica
željezničkih vozila. Njihov samohodni

.

hidraulički sustav i vrata postavljena s
triju strana omogućavaju istresanje
parcijalnih količina utovarenih materi-
jala. Ulaganje je vrijedno 900 000 eura, u
polovina tog iznosa sufinancirana je iz
EU-ova fonda Eco-innovation.
Uz Grand prix kao najvažnije priznanje
izložbe, direktor RŽV-a Dražen Vidović
primio je i posebnu nagradu
Međunarodne federacije nacionalnih
saveza inovatora (IFIA).

SELF PROP RAIL

16 www.hzinfra.hr

_ PARTNERI

ŽELJEZNICA NA DANIMA FAKULTETA
PROMETNIH ZNANOSTI
PIŠE: Sanja Paić
FOTO: Sanja Paić

U

Cilj projekta jest doprinijeti smanjenju
rizičnog ponašanja najranjivijih sudionika
u prometu i broja stradalih odnosno
povećanju njihove razine svjesnosti o
posljedicama rizičnog ponašanja na
željezničko-cestovnim prijelazima.
Skupini najranjivijih sudionika u prometu
pripadaju djeca, pješaci, biciklisti, moto-
ciklisti, starije osobe i osobe s invalidite-
tom.

»Putujuća izložba« namijenjena je
stručnoj i najširoj javnosti svih uzrasta.
Sagledava teme na različite načine, a
ujedno evaluira projekt.

Radovi izloženi u sklopu izložbe prvotno
su nastali za potrebe Facebookove
stranice »Vlak je uvijek brži«. Autori
Matilda Müller, Oskar Pigac i Sanja Paić,
koristeći zadane elemente i asocijacije,
svojim stilom i senzibilitetom interpreti-
rali su odabrane teme te ponudili grafička
rješenja prilagođena suvremenim tenden-
cijama vizualne komunikacije razumljive

obilježavanju Dana Fakulteta
prometnih znanosti Sveučilišta u
Zagrebu 10. listopada 2016. u

Znanstveno-učilišnom kampusu Borongaj
sudjelovala su i željeznička poduzeća HŽ
Infrastruktura, HŽ Putnički prijevoz i HŽ
Cargo. Na Danu otvorenih vrata koji je
održan dan kasnije učenicima završnih
razreda srednjih škola predstavljeni su rad
Fakulteta prometnih znanosti, njegovi
studiji i smjerovi te su se studenti
Fakulteta imali priliku upoznati s tvrtkama
iz gospodarstva kroz program »Danas
studiram, sutra radim«.

Na svečanoj sjednici, uz više od 200
uzvanika među kojima su bili dekan
Fakulteta prometnih znanosti Hrvoje
Gold, rektor Zagrebačkog sveučilišta
Damir Boras te pomoćnik ministra
pomorstva, prometa i infrastrukture Jure
Šarić, dodijeljene su dekanove nagrade za
najbolji uspjeh na studiju i za najbolji
studentski rad te priznanja za izvan-
nastavne aktivnosti.

Tom prilikom HŽ Infrastruktura
predstavila se »Putujućom izložbom«
radova na temu sigurnosti na
željezničko-cestovnim prijelazima i u
okružju. Izložba je dio projekta »Imple-
mentacija 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.
Fakultet prometnih znanosti Sveučilišta u
Zagrebu nositelj je tog projekta, a HŽ
Infrastruktura s preventivno-edukativnom
akcijom »Vlak je uvijek brži« partner na
projektu.

Željezničko-cestovnim prijelazom naziva
se mjesto na kojemu cestovna
prometnica prelazi preko željezničke
pruge ili industrijskoga kolosijeka,

Oskar PigacMatilda Müller

odnosno, građevinski gledano, mjesto
križanja kolnika i gornjega ruba tračnice.
Prema tome željezničko-cestovni prijelaz
mjesto je neposrednoga sučeljavanja
željezničkoga i cestovnoga prometa pa je
s gledišta sigurnosti riječ o potencijalnoj
točki visokoga rizika. Više od 90 posto
nesreća prouzrokovali su nesavjesni
sudionici cestovnoga prometa koji se
nisu (svjesno ili nesvjesno) pridržavali
prometnih pravila. U Republici Hrvatskoj
na mreži željezničkih pruga ukupno je
1520 željezničko-cestovnih prijelaza.

Svrha projekta »Implementacija mjera za
povećanje sigurnosti najranjivijih
sudionika u prometu na željezničko0
cestovnim prijelazima« jest uporaba
suvremenih tehnoloških rješenja
osmišljenih kako bi se smanjio utjecaj
ljudskoga čimbenika kao glavnoga uzroka
izvanrednih događaja i izradila zajednička
strategija cestovnoga i željezničkoga
sektora radi smanjenja rizika na
željezničko-cestovnim prijelazima.

-

17ŽELJEZNIČAR 851 I I LISTOPAD 2016.

svima. Uz poistovjećivanje sa superju-
nacima i zabavnim likovima edukativni
sadržaj postaje blizak korisnicima i
pretvoren je u lako pamtljivu poruku.

Ta jedinstvena, putujuća izložba novi je
komunikacijski kanal kojim se građani na
interaktivan i zabavan način upoznaju s
ključnim informacijama o akciji »Vlak je
uvijek brži«.

Na Danu otvorenih vrata koji je održan 11.
listopada učenicima završnih razreda
srednjih škola predstavljeni su rad
Fakulteta prometnih znanosti, njegovi
studiji i smjerovi.

Osim toga studenti Fakulteta imali su
priliku upoznati se s tvrtkama iz gospo-
darstva kroz program »Danas studiram,
sutra radim« u sklopu kojega se studen-
tima predstavilo 14 tvrtki koje
zapošljavaju diplomirane inženjere
prometa.

Na štandu HŽ Infrastrukture predstavljen
je veliki infrastrukturni projekt sufinan-
ciran sredstvima iz EU-ovih fondova
»Rekonstrukcija postojećeg i izgradnja
drugog kolosijeka na relaciji Dugo Selo –
Križevci«, a posjetitelji su mogli vidjeti i
Izvješće o mreži za 2017. godinu,
grafikone voznog reda i drugo.

Studente su o svemu informirali mladi
zaposlenici HŽ Infrastrukture Nedjeljka
Lukić i Almir Imamović, koji su studijem
uz rad dokazali da je sve moguće kada se
želi učiti, raditi i napredovati.

Osim HŽ Infrastrukture predstavila su se i
ostala dva nacionalna poduzeća HŽ
Putnički prijevoz i HŽ Cargo, čiji su
predstavnici pobliže upoznali studente s
radom svojih društava i mogućnošću
stručne prakse te su im davali informacije
potrebne za pisanje diplomskih radova na
određenu temu.

_ PARTNERI

S lijeva na desno: Martin Starčević, Danijela Barić, Ernest Bazijanac, Sanja Paić, Hrvoje Pilko

Nedjeljka Lukić i Almir Imamović

CILJ PROJEKTA JEST DOPRINIJETI SMANJENJU RIZIČNOG PONAŠANJA NAJRANJIVIJIH
SUDIONIKA U PROMETU I BROJA STRADALIH ODNOSNO POVEĆANJU NJIHOVE RAZINE SVJES-
NOSTI O POSLJEDICAMA RIZIČNOG PONAŠANJA NA ŽELJEZNIČKO-CESTOVNIM PRIJELAZIMA.

18 www.hzinfra.hr

_ PARTNERI

OBNAVLJA SE
ĆIRO
PIŠE: Branimir Butković
FOTO: Branimir Butković

I

U posljednjih desetak godina RPV Slavon-
ski Brod obnovio je većinu parnih lokomo-
tiva izloženih u hrvatskim gradovima.
Među njima su parnjače u Ogulinu,
Gračacu i Lipiku te parnjače izložene u
Hrvatskom željezničkom muzeju. Najviše
medijske pozornosti svojedobno je dobila
obnova »gutmanice« iz zagrebačkog
Tehničkog muzeja.

Nakon TŽV-a »Gredelj« i RŽV-a Čakovec i
RPV Slavonski Brod ima u cijelosti oprem-
ljenu specijalnu radionicu za održavanje
vitalnih kočnih uređaja teretnih vagona.
Radionica je u konačnici preseljena u
prostor bivšeg restorana, a u njoj se može
provjeravati rad kočnih sustava svih
proizvođača prisutnih u Hrvatskoj. Uz
pomoć sofisticiranih uređaja provjeravaju
se svi elementi kočnih sustava, a ako je

potrebno obaviti i kakav »grublji« dio
posla, tamo je i bravarska radionica.
Radom u vlastitu pogonu smanjeni su
troškovi.
Trenutačno se u radionici nalazi lokomo-
tiva s trima vagonima koja je stigla iz
Belog Manastira. Taj vlak, popularni Ćiro,
vozio je kolosijekom širine 1000 mm.
Šećerana Beli Manastir gradu je poklonila
taj mali vlak koji je na kraju svojega
radnog vijeka vozio od prigradskog
naselja Šećerane do Belog Manastira.
Posljednji je put taj vlak vozio 1976.
godine. Ove godine planira se obnoviti
lokomotivu. Lokomotiva je proizvedena u
tvornici Đuro Đaković, a zanimljivo je kako
su »mađarski« vagoni imali drvene oplate.
Nakon obnove taj će vlak svoje mjesto
pronaći u parku industrijske baštine
pokraj jezera u blizini Šećerane.

ako se ne radi o najvažnijemu
poslu koji se trenutačno obavlja u
RPV-u Slavonski Brod, obnova

uskotračne kompozicije, parnjače s trima
vagonima, za industrijski park grada
Belog Manastira izaziva najviše medijske
pozornosti.

RPV Slavonski Brod poduzeće je u
vlasništvu HŽ Carga i veći dio poslovanja
radionice vezan je uz servisiranje teretnih
vagona. Ove je godine pao broj narudžbi
vlasnika pa će se umjesto 257 teretnih
vagona servisirati njih 157. Manjak posla
nastoje kompenzirati poslovima za
naručitelje izvan sustava hrvatskih
željeznica.

Tako se u pogonu RPV-a Slavonski Brod
trenutačno nalazi veliki vagon
Zagrebačkih transporta za prijevoz speci-
jalnih tereta. Vagon ima 32 osovine i
njime se najčešće prevoze transformatori
tvrtke Končar. Na vagonu se izvode
zahtjevni radovi na popravku i zamjeni
kočnih slogova. Uz to RPV Slavonski Brod
pružit će stručnu podršku prilikom kupnje
još jednoga specijalnog vagona što ga
Zagrebački transporti namjeravaju kupiti
u Rumunjskoj.

Za naručitelja iz Srbije obnovljene su dvije
manevarske lokomotive. Naime, RPV
Slavonski Brod kupio je dvije otpisane
lokomotive tvrtke Đuro Đaković proizve-
dene 1959. i 1965. godine. Lokomotive
snage 400 odnosno 600 konjskih snaga
obnovljene su u cijelosti. Ugrađeni su
novi dijelovi i nakon uspješnih pokusnih
vožnji našle su kupca u Srbiji.

U vlasništvu brodske radionice još su
ostale tri manevarske lokomotive.
Posljednja je prije nešto više od mjesec
dana kupljena u Mariboru. Nakon njezine
remotorizacije očekuje se da će i ta
lokomotiva svoj radni vijek nastaviti u
Srbiji.

U POSLJEDNJIH DESETAK GODINA RPV SLAVONSKI BROD OBNOVIO JE VEĆINU PARNIH LOKOMO-
TIVA IZLOŽENIH U HRVATSKIM GRADOVIMA. MEĐU NJIMA SU PARNJAČE U OGULINU, GRAČACU I
LIPIKU TE PARNJAČE IZLOŽENE U HRVATSKOM ŽELJEZNIČKOM MUZEJU. NAJVIŠE MEDIJSKE
POZORNOSTI SVOJEDOBNO JE DOBILA OBNOVA »GUTMANICE« IZ ZAGREBAČKOG TEHNIČKOG
MUZEJA.

19ŽELJEZNIČAR 851 I I LISTOPAD 2016.

_OSOBNO

NIKAD NIJE KASNO
DA SE PIŠE STRASNO
PIŠE: Željka Mirčić
FOTO: Vladimir Dimić

V mi u kreativnom i duhovnom smislu znači
puno; priče o ljubavi, radu, gluposti, tužne
priče o ljudima i prijateljima kojih više
nema, kratke pjesme… Ukratko, priče iz
života. U knjizi su i crtice iz mojega javnog
djelovanja kroz aktivizam oslikavanja
prostora predviđenog primjerice za
odlaganje otpada, s motom da su ružni
zidovi stvoreni za crtanje, a grafiti za
gledanje. Ujedno su ti grafiti hommage
našim umjetnicima. Ipak, najvažnija mi je
priča o projektu sadnje stabala, mojih živih
skulptura u prostoru. U 30 godina posadio
sam na zelenim površinama svog životnog
prostora više od 500 stabala. Svako stablo
ima svoj životni put i svoje ime. Drvo
kupim, zasadim i brinem se o njemu
godinu dana, a onda ga prepustim
prostoru. Nećete vjerovati, ali postoje, kao
i kradljivci bicikala, i kradljivci drveća.

Također ste glazbeni kolekcionar te ljubitelj
stripa. Što pripremate za sljedeće razdoblje?

_Nakon što izađu te dvije knjige, više ću
se pozabaviti nastavkom projekta »Volim
Zagreb«. Knjiga je gotova, a sadrži 12
tematskih motiva snimljenih tijekom više
godina. Fotoaparatom su zabilježeni
stari kućni brojevi 60 zagrebačkih ulica
koji se zamjenjuju novim pločicama s
brojevima, zatim fasade, zagrebački
klubovi, ulični glazbenici i sl. Radim i na
drugoj zbirci kratkih priča »Čovječe,
posadi drvo«, jer svojim radom želim
potaknuti i druge na drugačiji odnos
prema prostoru u kojem živimo. I dalje
sam najviše vezan uz projekt sadnje
stabala po Zagrebu, tada mi je
fotoaparat uvijek pri ruci, a svaki drugi
dan snimim jedan CD. Neizmjerno sam
sretan što mi obitelj i prijatelji u svemu
daju podršku. Kako bi čitatelji razumjeli
o čemu se radi, preporučujem im da
pogledaju 30-minutni animirani film
napravljen prema priči Jeana Gionoa
»Čovjek koji je sadio drveće«.

inkovčanin Vladimir Dimić dokaz je
da se kreativnost i umjetničko
djelovanje mogu uklopiti u

svakodnevicu i rad na željeznici. Voditelj je
Grupe za informatičko praćenje prometa u
HŽ Infrastrukturi, a za sebe kaže da je jedan
od posljednjih Mohikanaca malog plemena
velikih entuzijasta koji su radili na stvaranju
aplikacije informatičkog sustava transporta
HŽ-a, čiji nastanak seže u 1984., a od 1992.
u gotovo nepromijenjenom dizajnu u
upotrebi je na cijeloj hrvatskoj željezničkoj
mreži. Povod razgovoru s Dimićem bio je
njegov privatni angažman, izlazak dviju
novih knjiga.

Poznati ste po projektu »Drvo i ja«, tj.
sadnji stabala po javnim površinama koja
traje od 1986. Bavite se fotografijom i
ilustracijom, imali ste do sada četiri
samostalne izložbe. Otkud interes za
pisanje?

_Pisanje je naprosto dio mog kreativnog
izražavanja. Kažu, prvo imaš dijete, zatim
trebaš posaditi drvo i na kraju moraš
napisati knjigu. Za razliku od nedavno
objavljene knjige »Život«, sljedeći projekti
vezani su uz fotografiju. Prvi je »Diskretan
šarm putnica zagrebačkog tramvaja«. U
toj knjizi bit će objavljeno sto fotografija
zagrebačkih putnica snimljenih u
trenutku prolaska tramvaja ispred mojega
fotoaparata. Drugi projekt, kojemu
nedostaje još samo predgovor, jest knjiga
»21 gram ljubavi« s 365 fotografija objav-
ljenih na omotima CD-ova koje radim u
samo dva primjerka, od kojih jedan pokla-
njam.

U zadnjoj knjizi »Život« u 52 kratke priče
iz Vašega života čitatelj Vas upoznaje
kroz duhovite osvrte na svakodnevicu, a u
isto vrijeme i kao osjećajna i zabrinuta
pripovjedača.

_Zapisao sam crtice iz života, od
djetinjstva, aktivizma, sadnje stabala, koja

Vladimir Dimić

20 www.hzinfra.hr

_HŽ PUTNIČKI PRIJEVOZ

TURISTIČKA PUTOVANJA
S POGLEDOM
PIŠE: Ivana Čubelić
FOTO: arhiva HŽPP-a

H

dalmatinskih gradova Zadru, gdje će moći
razgledati Forum, crkvu sv. Stošije, crkvu
sv. Donata, Morske orgulje i Pozdrav
Suncu.

Vlakom će biti organizirani i izleti do
Krešimirova grada Šibenika, koji će
obuhvaćati obilazak staroga dijela grada,
katedrale sv. Jakova, koja je uvrštena u
UNESCO-ov popis svjetskoga kulturnog
nasljeđa, Gradske vijećnice i kazališta. U
sklopu tog izleta turističke grupe razgle-
dat će i Nacionalni park Krka, uz obilazak
najvećeg slapa Skradinskog buka i
mogućnost posjeta šibenskome akvariju,
Aquaparku Solaris i Sokolarskom centru.
Obilazak NP-a Krka može biti organiziran i
iz Drniša, gdje će posjetitelji moći obići
Roški slap uz razgledanje vodenica, u
kojima se nalaze etnografska zbirka,
suvenirnica i ugostiteljski objekt, nakon

čega će brodom posjetiti samostan
Visovac i razgledati arheološku zbirku,
povijesno crkveno ruho i posuđa te
bogatu knjižnicu.

Turističke grupe mogu odabrati između
putovanja nagibnim vlakom i vlakom s
vagonima s odjeljcima. U cijenu izleta
uključeni su prijevoz vlakom i autobusom
(za programe koju uključuju obilazak
nacionalnih parkova Plitvička jezera i
Krka), ulaznice, stručno vodstvo, lokalni
vodiči, pratitelj grupe s licencijom i
višegodišnjim iskustvom te osiguranja
učenika, uz dodatnu mogućnost ručka i
prijevoza od škole do kolodvora i natrag.
Tim projektom HŽ Putnički prijevoz nasta-
vit će sudjelovati u turističkoj promociji
Hrvatske, a turističke grupe moći će
uživati u nezaboravnim putovanjima
vlakom koja dugo ostaju u sjećanju.

Ž Putnički prijevoz će u suradnji s
turističkom agencijom Kvarner
Express International Split

organizirati izlete vlakom za učenike i
turističke grupe. Izletnici će moći uživati u
prirodnim i kulturnim ljepotama Hrvatske,
kao i u putovanju s pogledom.

Ta suradnja HŽ Putničkog prijevoza i
turističke agencije Kvarner Express Interna-
tional Split bila je inicirana na promotiv-
nome putovanju na relaciji Split – Knin –
Split krajem listopada prošle godine, koje je
u suradnji s turističkim zajednicama Splita i
Knina okupilo turističke djelatnike iz
Splitsko-dalmatinske i Šibensko-kninske
županije. Ugovor o suradnji potpisan je 10.
listopada.

Na temelju ugovorne suradnje turističkim
grupama i obrazovnim ustanovama nude
se jednodnevni i višednevni izleti te
ekskurzije. Nude se putovanja od Splita
do Knina, Plitvičkih jezera, Zadra,
Šibenika, Drniša i Krke, uz obilazak
povijesnih, kulturnih i prirodnih znameni-
tosti, kao i izleti po čitavoj Hrvatskoj.

Na zabavnim i poučnim putovanjima
turističke grupe moći će upoznati
Zvonimirov grad Knin i kninsku Tvrđavu,
koja spada među najveće hrvatske
fortifikacijske spomenike i druga je po
veličini vojna fortifikacija u Europi s
izložbenim prostorima i restoranom. Moći
će razgledati Kninski muzej, čiji fundus
obuhvaća 2320 predmeta iz arheološke i
etnografske zbirke te novije povijesti. U
ponudi je i putovanje do Nacionalnog
parka Plitvička jezera, koji je uvršten na
UNESCO-ovu listu svjetske prirodne
baštine zbog izvanredne prirodne ljepote i
sedrenih barijera. Organizirat će se izleti i
do Škabrnje koji uključuju obilazak
spomen-obilježja masovne grobnice i
spomen-ploče s imenima žrtava pokolja,
a u sklopu tog izleta bit će organiziran i
posjet jednom od najpopularnijih

Predstavnici HŽPP-a i turističke agencije

NA TEMELJU UGOVORNE SURADNJE TURISTIČKIM GRUPAMA I OBRAZOVNIM USTANOVAMA
NUDE SE JEDNODNEVNI I VIŠEDNEVNI IZLETI TE EKSKURZIJE. NUDE SE PUTOVANJA OD SPLITA
DO KNINA, PLITVIČKIH JEZERA, ZADRA, ŠIBENIKA, DRNIŠA I KRKE, UZ OBILAZAK POVIJESNIH,
KULTURNIH I PRIRODNIH ZNAMENITOSTI, KAO I IZLETI PO ČITAVOJ HRVATSKOJ.

21ŽELJEZNIČAR 851 I I LISTOPAD 2016.

_HŽ PUTNIČKI PRIJEVOZ

GORSKOM KOTARU
S LJUBAVLJU
PIŠE: Ivana Čubelić
FOTO: arhiva Udruge

HŽ Putnički prijevoz pridružio se
humanitarnoj akciji »Gorskom
kotaru s ljubavlju« i organizirao

vožnju izletničkog vlaka na relaciji Rijeka –
Delnice kojim je prevezeno 250 mališana i
njihovih roditelja.

Gorskog kotara i Primorja, a projekt
podupire Primorsko-goranska županija.
U humanitarnu akciju uključio se i HŽ
Putnički prijevoz koji je 15. listopada
organizirao vožnju humanitarnog vlaka
koji je iz riječkoga kolodvora prema
Delnicama krenuo u 9.30 sati. Dječji
osmijesi obilježili su humanitarnu vožnju
kojom je prevezeno 250 mališana i
njihovih roditelja s područja Rijeke i
Primorja. U vlaku je bila organizirana
modna revija, a u Delnicama je od 14.00
sati bio održan prigodni program u
izvedbi djece Primorja i Gorskog kotara,
uz izlagački prikaz autohtonih proizvoda
i brojna iznenađenja za mališane i
roditelje.

Kupnjom karte za humanitarni vlak

Humanitarna akcija »Gorskom kotaru s
ljubavlju« u organizaciji Udruge »...i djeci
s ljubavlju« iz Rijeke dio je projekta kojim
se prikupljaju novčana sredstva za
kupnju logopedskog aparata koji će
olakšavati logopedske vježbe djeci s
područja Gorskog kotara i biti smješten u
delničkoj ordinaciji logopeda u zgradi u
kojoj je smještena i Turistička zajednica
Grada Delnica. Ordinacija će s radom
početi 1. siječnja 2017. godine. U akciju
su uključene i druge udruge i volonteri iz

.

putnici su sudjelovali u nabavi logoped-
ske opreme za djecu Gorskog kotara. Da
bi se prikupilo što više sredstava, riječka
je udruga izradila kalendar na kojemu su
prikazane ljepote i vrijednosti očuvanja
kulturne baštine Gorskog kotara. Cilj je
projekta informirati javnost o nedostatku
neophodne i važne primjene logopedskih
vježbi u najranijoj dječjoj dobi.

Humanitarna akcija nastavit će se 5.
studenoga na sajmu Dani beba, djece i
trudnica u riječkom Tower centru, a
sredstva će se nastaviti prikupljati do 25.
prosinca.

Ako se želite priključiti ovoj humanitarnoj
akciji, sredstva možete donirati na IBAN
HR13 2340009 1510807393.

22 www.hzinfra.hr

_VIJESTI IZ SVIJETA

»CRVENA STRIJELA«
POVEZUJE ITALIJU
PIŠE: Ante Klečina
FOTO: Ante Klečina

V

sljedeće razrede: jedan vagon razreda
Executive, tri vagona razreda Business,
jedan vagonski restoran, jedan vagon
Premium i pet vagona Standard. Ukupno
su u garnituri 574 sjedala, u svim
vagonima postoje posebni dijelovi za
prtljagu, a mnogo je mjesta za prtljagu
između sjedala te na policama iznad
prozora.

Osnovna mreža vlakova danas se sastoji
od tri glavne linije: Torino – Milano –
Bologna – Firenca – Rim – Napulj –
Salerno, Venecija Santa Lucia – Bologna

– Firenca – Rim – Napulj i Venecija –
Verona – Milano – Torino. Putovanje
između Milana i Rima traje dva sata i 59
minuta. Od Venecije do Napulja put dug
800 kilometara »Crvena strijela« prevali
za pet sati i 10 minuta, a put dug oko 1000
kilometara između Torina i Salerna
svlada za šest sati i 12 minuta uz osam
usputnih zaustavljanja.
Vagoni u garniturama vrlo su udobni i pri
brzinama od 300 km/h uistinu pružaju
veliku udobnost, vožnju bez buke i
vibracija. Putovanja s jednog na drugi kraj
zemlje neće vas gotovo uopće zamoriti.

lakovi velikih brzina talijanskog
državnog prijevoznika Trenitalie
uistinu povezuju Italiju. Pod

zajedničkim nazivom »Le Freccie«
(»Strijele«) donijeli su novu revoluciju
putovanja Italijom u posljednjih 10-ak
godina, ponudivši putnicima da brzo i lako
putuju s jednog kraja Italije na drugi. U
ovome članku osvrnut ćemo se na najbržu i
najelegantniju »strijelu« u ponudi –
»Crvenu strijelu«. Ona svakoga dana na
brojnim relacijama juri 300 km/h.

Od 1997. do 2012. većina InterCity
vlakova u Italiji nosila je naziv »EuroStar
Italia«. Bio je to brend državnog
prijevoznika Trenitalie, a pod svojom
kapom okupljao je nagibne vlakove ETR
470 Pendolino, IC-vlakove te vlakove
velikih brzina. Taj brend činili su i vlakovi
»Frecciabianca« (»Bijela strijela«) za
brzine do 200 km/h, »Frecciargento«
(»Srebrna strijela«), nagibni vlakovi za
brzine do 250 km/h, i »Frecciarossa«
(»Crvena strijela«), vlakovi za brzine od
300 km/h.

Godine 2012. Trenitalia se odlučila za
rebrendiranje te je tada većina suvre-
menih brzih vlakova potpala pod klasu
»Le Freccie« (»Strijele«), i to »Frecciabi-
anca«, »Frecciargento« i »Frecciarossa«,
ali sada bez naziva »EuroStar«.

»Crvene strijele« počele su voziti 1996.
godine. Garnitura tog vlaka sastoji se od
13 vagona. Na svakome čelu vlaka nalazi
se po jedna lokomotiva serije ETR 500
snage 4400 kW. Lokomotive podserija
P02 i 96 dvosustavne su, dok je podserija
F trosustavna pa može voziti i u
Francusku. Njezina je maksimalna brzina
300 km/h. Lokomotive su prerađene iz
dijela izvornih lokomotiva ETR 500 (E
414) koje se danas koriste na »Bijelim
strijelama«.
Između lokomotiva nalazi se 11 putničkih
vagona koji su od 2012. razvrstani u

Novi vlak »Frecciarossa 1000« u kolodvoru Napoli Centrale

23ŽELJEZNIČAR 851 I I LISTOPAD 2016.

omogućili brži prolazak vlakova kroz
gradove. Tu su novouređeni kolodvor
Tiburtina u Rimu, podzemni kolodvor u
Bologni, novi kolodvor Reggio Emilia
Mediopadana, a grade se i novi poput
Firence Belfiore, Napoli Afragole i drugih.
U tijeku je dionica između Milana i
Venecije za brzine od 300 km/h, a
planirani su i novi koridori, i to Milano –
Genova, Milano – Chiasso (prema
Švicarskoj), Verona – Innsbruck (prema
Austriji), Torino – Lyon i Trst – Ljubljana.
Uz »Crvenu strijelu«, od 2012. na prugama
Italije vlakove velikih brzina vozi i privatna
tvrtka NTV, i to pod brendom »Italo«.
Nova infrastruktura i usluge modalni su
omjer putnika na željeznici između
Milana i Rima povećali sa 37 posto u
2008. na 70 posto u 2015.
Trenitalia je 2010. naručila nove vlakove
»Frecciarossa 1000«. Vlak je dizajnirao
poznati talijanski automobilski studio
Bertone. Novi vlak »Frecciarossa 1000«
priprema talijanske željeznice za brzine
od čak 360 km/h. Već ih je deset u
prometu, a ukupno ih je naručeno 40.

Talijanske željeznice još su 1977. nakon
sedam godina gradnje završile prugu Rim
– Città della Pieve. Bio je to prvi dio pruge
velikih brzina naziva »Direttissima«
kojom se počelo skraćivati putovanje
između Rima i Firence, a time i dalje
prema Bologni, Milanu i Veneciji. Ta je
pruga izgrađena za maksimalnu brzinu
od 250 km/h i smatra se prvom prugom
velikih brzina u Europi. Do 1992.
postupno je završavana sve do Firence.

Nakon toga talijanske željeznice krenule
su u niz velikih projekata kako bi dovršilie
novu mrežu brzih pruga. Tako su redom
otvarane nove dionice: 2005. Rim –
Napulj za brzine od 300 km/h, između
2006. i 2009. Torino – Milano za brzine od
300 km/h, 2007. Padova – Venecija za
brzine od 250 km/h, 2008. Napulj –
Salerno za brzine od 250 km/h, 2008.
Milano – Bologna za brzine od 300 km/h
i 2009. Bologna – Firenca za brzine od
300 km/h.
Izgrađeni su i novi kolodvori koji su
doprinijeli atraktivnosti putovanja i

TRENITALIA JE 2010. NARUČILA NOVE
VLAKOVE »FRECCIAROSSA 1000«. VLAK
JE DIZAJNIRAO POZNATI TALIJANSKI
AUTOMOBILSKI STUDIO BERTONE. NOVI
VLAK »FRECCIAROSSA 1000« PRIPREMA
TALIJANSKE ŽELJEZNICE ZA BRZINE OD
ČAK 360 KM/H. VEĆ IH JE DESET U
PROMETU, A UKUPNO JE JE NARUČENO 40.

_VIJESTI IZ SVIJETA

Vanjski dio novog kolodvora Reggio Emilia Mediopadana

24 www.hzinfra.hr

 _VIJESTI IZ SVIJETA

ŠP to kad bi svaki građanin Europske
unije na 18. rođendan dobio

prijevoznu kartu za Interrail, kako bi mogao
besplatno putovati željeznicom diljem
Europe? To je predložio njemački
zastupnik u Europskom parlamentu
Manfred Weber kako bi se omogućilo
mladima »da otkriju tko su njihovi susjedi i
koje prilike mogu ponuditi druge države
članice«.

Godišnje 300 000 putnika koristi
Interrailove prijevozne karte, koje koštaju
između 200 i 480 eura, a vrijede za cijelu
željezničku mrežu u EU-u. Povjerenica za
promet u Europskoj komisiji (EK) Violeta
Bulc najavila je da će EK razmotriti taj
prijedlog sa željezničkim prijevoznicima,
koji najbolje znaju je li to izvedivo. Prema
Bulc, besplatna karta nosi brojne
poteškoće, poput pitanja kapaciteta
(godišnje pet milijuna građana EU-a navrši
18 godina) i administrativnih pitanja.
Naime, od članica EU-a Cipar i Malta
nemaju željeznicu, a Estonija, Litva i
Latvija ne sudjeluju u Interrailu. Međutim,
najavljeno je da će se ideja možda provesti
u obliku lutrije na kojoj će mladi moći
osvojiti karte te će tako neki sretnici ipak
besplatno putovati Europom.

PIŠE: Ružica Stanić
IZVOR: railwaygazette.com
FOTO: www.interbustur.com

BESPLATNO PUTOVANJE
EUROPOM?

PIŠE: Ružica Stanić
IZVOR: www.railjournal.com
FOTO: www.railwaygazette.com

R uski proizvođač vagona TVZ, Siemens
i Ruska pošta sklopili su sporazum o

proizvodnji poštanskih vagona koji će
voziti između Kine, Rusije i zapadne
Europe. Vagoni će biti usklađeni s europ-
skim i ruskim propisima, uključujući
međunarodni propis o uzajamnoj uporabi
putničkih vagona u međunarodnom
prometu RIC. Moći će voziti na
standardnim kolosijecima i kolosijecima
širine 1520 milimetara koji su u upotrebi
na ruskoj željezničkoj mreži. Prema
planovima, prva relacija na kojoj će novi
poštanski vagoni voziti bit će Peking –
Moskva – Berlin.

Iz Ruske pošte kažu da broj međunarodnih
pošiljaka ubrzano raste te da su samo u
prvoj polovini ove godine zaprimili stotinu
milijuna međunarodnih pošiljaka.
Smatraju da je željeznica najbolji način
prijevoza proizvoda koji se ne mogu
prevoziti u zračnom prometu, poput
litij-ionskih baterija.

Inače, prošle je godine Ruska pošta od
TVZ-a naručila pedeset poštanskih vagona
za dostavu pošte unutar Rusije.

NOVI MEĐUNARODNI
POŠTANSKI VAGONI

MANJE ŽELJEZNIČKIH
NESREĆA
PIŠE: Ružica Stanić
IZVOR: UIC
FOTO: UIC

rema godišnjem izvješću
Međunarodne željezničke unije (UIC)

2015. bilo je 14 % manje nesreća u
željezničkom prometu nego 2014. U
odnosu na 2006. broj željezničkih nesreća
pao je za 31 %.
U 80 % slučajeva nesreće su imale vanjske
uzroke i većinu su uzrokovale osobe koje
su se neovlašteno kretale prugom. Dvade-
set posto nesreća skrivili su unutarnji
uzroci: tehnički kvarovi, organizacijski
propusti ili ljudski faktor unutar
željezničkog sustava, uključujući putnike i
druge korisnike željeznice.
Na svakih 20 smrtno stradalih u 2015.
jedna je osoba bila putnik ili željeznički
radnik, a 19 treće osobe, najčešće oni koji
su se nepropisno kretali prugom i osobe
koje su prelazile željezničko-cestovne
prijelaze (pješaci i osobe u cestovnim
vozilima). Vrijedi spomenuti da je 2015.
bila već druga godina zaredom (i druga
godina u povijesti) bez stradalih zbog
iskliznuća vlaka.

Od prošle godine UIC-ovo izvješće donosi i
Globalni indeks sigurnosti, koji osim broja
izvanrednih događaja uračunava i vrstu
nesreće, broj i kategoriju stradalih te
odgovornost. Uzimajući sve to u obzir, UIC
izvještava da je 2015. bila najsigurnija
godina dosad.

25ŽELJEZNIČAR 851 I I LISTOPAD 2016.

_ ZANIMLJIVOSTI

UZ PUNO RADA I PONEŠTO SREĆE
SVE USPIJEVA
PIŠE: Branimir Butković
FOTO: Branimir Butković

U

Željko Kranjčević na željeznici je od 1994.
promijenio šest zanimanja. Počeo je kao
manevrist, a sada radi kao kontrolor
putničkog prijevoza. Na pitanje o tome
koje je radno mjesto najzahtjevnije,
odgovorit će kako su sva radna mjesta
zahtjevna, ali možda se među njima
izdvajaju putnički blagajnik i manevrist:

_Čini mi se kako su najzahtjevnija radna
mjesta putničkog blagajnika i manevrista.
Putnički je blagajnik u stalnome kontaktu
s putnicima, radi s novcem i treba biti
psihofizički stabilan. Na radnome mjestu
manevrista pogreške se jako skupo
plaćaju.

Kao kontrolor putničkog prijevoza Željko
Kranjčević radi na cijeloj hrvatskoj
željezničkoj mreži, a najviše problema
ima na kratkim relacijama kao što su to
one u zagrebačkome prigradskom
prijevozu.

Rad na zemlji našim sugovornicima služi
za opuštanje od svakodnevnog posla.
Njihovi roditelji obrađivali su zemlju pa su
i oni »odrasli uz motiku«. Uz dosta
upornosti i volje sve im uspijeva. I sin
Robert uspješan je uzgajivač kunića s
kojima je ostvario dosta velik uspjeh na
domaćim i međunarodnim izložbama.
U domaćinstvu neke kulture supružnici
sade zajedno, a neke odvojeno. Tako
supruga uzgaja tikve, a suprug se
opredijelio za orahe i lješnjake. Prije
sedam godina posadio je stotinu stabala
oraha. Lješnjake je posadio prije dvije
godine. Plasman orašastih plodova,
prema riječima Željka Kranjčevića, nije
problem:

_Orašasti plodovi nisu kvarljiva roba,
imaju relativno visoku cijenu i traženi su
pa s plasmanom nemamo problema. Ako
se želi surađivati s otkupljivačima,
neophodno je osigurati i velike količine, a
mi to nismo u mogućnosti. Poljoprivreda
je djelatnost koja uvelike ovisi o klimi.
Tako su ove godine od mraza stradali
orasi i jabuke, a krumpir je rodio odlično.

Na pitanje kako im uspijeva uzgojiti tako
velike primjerke voća i povrća, Kranjčevići
nemaju odgovor. Sve rade najbolje što
mogu i smatraju kako im jednostavno
»ide«.

svoje slobodno vrijeme zaposlenici
HŽ Putničkog prijevoza Marija i
Željko Kranjčević vode uspješno

poljoprivredno gospodarstvo. Rad na
zemlji opušta ih nakon svakodnevnog
posla, a uz dosta truda i malo sreće
rezultati ne izostaju.

U posljednjem broju »Željezničara« pisali
smo o Zadubravlju, mjestu nedaleko od
Slavonskog Broda u kojemu je velik broj
mještana radio na željeznici. I premda
smo u Carevdar došli drugim povodom,
od naših domaćina Željka i Marije
Kranjčević doznali smo kako je iz tog
mjesta, ne tako davno, na posao prema
Zagrebu putovalo tridesetak željezničara.
Carevdar, mjesto s oko 450 stanovnika,
nalazi se između Križevaca i Koprivnice.
Naš povod za dolazak u Carevdar bio je
posjet obiteljskome poljoprivrednom
gospodarstvu koje uspješno vode
zaposlenici HŽ Putničkog prijevoza
Marija i Željko Kranjčević. Njima kao da
sve polazi za rukom. Tako su uzgojili
krumpir težak kilogram i deset grama, a
suncokretov cvijet narastao je do
površine prosječnoga okruglog stola
kakve često viđamo u vrtovima. Za sve to
zainteresirali su nas lokalni mediji u
kojima je objavljena opširna reportaža o
»mega povrću u našem vrtu«.

Marija Kranjčević već dvadeset godina
radi kao putnička blagajnica u Koprivnici.
Putnika je puno, no s njima nema nikakvih
problema. Većinu putnika čine radnici koji
putuju u Zagreb na posao, a vikendi su
rezervirani za studente. Naša sugovor-
nica svjedoči kako su novi vlakovi itekako
razveselili putnike:

_Putnika ima puno jer je veza sa Zagre-
bom odlična. Jutarnji vlak iz Koprivnice
kreće u 6.20 i u Zagreb stiže u 7.25.
Većinom voze novi vlakovi i to je ono što
putnici traže. Osjeti se da su ljudi
zadovoljni.

Marija i Željko Kranjčević

ČINI MI SE KAKO SU NAJZAHTJEVNIJA
RADNA MJESTA PUTNIČKOG BLAGAJNIKA I
MANEVRISTA. PUTNIČKI BLAGAJNIK JE U
STALNOME KONTAKTU S PUTNICIMA, RADI S
NOVCEM I TREBA BITI PSIHOFIZIČKI STABI-
LAN. NA RADNOME MJESTU MANEVRISTA
POGREŠKE SE JAKO SKUPO PLAĆAJU.

26 www.hzinfra.hr

_ PUTOPIS

VLAKOM
PO EUROPI
PIŠE: Ivan Zekušić
FOTO: Ivan Zekušić

B

tosti najviše nam se svidjela katedrala sv.
Bartolomeja. Pogled s njezina 68 m visoka
zvonika doista je nezaboravan.

Iz Njemačke smo krenuli u Prag. Rezervacija
je predviđala putovanje vlakom do
Nurnberga, a potom DB-ovim autobusom do
Praga. Putovanje je trajalo sedam sati. Zbog
brzine vlak do Nurnberga bio je za nas
novost. Radi se o ICE vlaku koji vozi brzinom
od 200 km/h. Ugodan vlak. Ugodan je i
DB-ov autobus u kojemu putnici mogu
koristiti maleni stol, zahod i besplatni
internet, a hostesa vodi brigu o svemu i
svačemu.

U ranim poslijepodnevnim satima stigli smo
u Prag. U kolodvoru smo prvo krenuli u
potragu za kartom grada koja obuhvaća i
sva moguća prijevozna sredstva
(podzemna, tramvaj, autobus) kako bismo
našli smještaj, mali obiteljski hotel u
predgrađu Praga. Odmah smo kupili karte
za javni gradski prijevoz i krenuli put hotela.
Istu večer iskoristili smo priliku za šetnju

nakon koje smo zaključili da je Prag uistinu
prelijep noću. Iduća dva dana proveli smo u
šetnjama i obilasku grada. Svi smo se složili
da su Hradčani, koji zajedno s Malom
Stranom na lijevoj obali rijeke Vltave i sa
Starim i Novim gradom na desnoj obali
rijeke čine srednjovjekovnu jezgru grada, na
prvome mjestu, ali po ljepoti na zaostaju ni
Karlov most, Vaclavov trg i Židovska četvrt.
Neobično nam je bilo to što smo vidjeli
nekadašnje crkve koje su sada u funkciji
hotela ili nekog sličnog javnog sadržaja.
Nismo mogli proći pokraj »Fleka« i ne vidjeti
čuvenu gostionicu u kojoj je osnovan naš
»Hajduk«.

Nakon što smo tri dana proveli u Pragu,
noćnim smo vlakom krenuli u Varšavu.
Treba spomenuti to da za putovanje na svim
relacijama treba kupiti rezervacije jer u
suprotnome postoji mogućnost da ostanete
bez sjedećeg mjesta. Do Varšave rezervirali
smo vagon za spavanje za nas četvoro za
50 eura i vozili se od 22 do 7 sati. To je bilo
odlično jer smo naspavani i odmorni stigli u

ližili su se ljetni praznici, a s njima
i dugoočekivani put na koji sam
planirao krenuti sa suprugom i

dvoje djece. Za razliku od prethodnih
godina i obilaska našega lijepog dalma-
tinskog zavičaja, ove godine odlučili smo
se za nešto drukčiji oblik godišnjeg
odmora. Odlučili smo posjetiti rodbinu u
Njemačkoj, češku prijestolnicu Prag, a
potom Varšavu i Krakov. To ne bi bilo
neobično da nismo odlučili sve te gradove
posjetiti vlakom.

Put smo počeli planirati u travnju. Prvo smo
trebali kupiti karte. Izvadili smo FIP karte.
Kao zaposlenik HŽ Infrastrukture imao sam
pravo na besplatno putovanje, a ostali
članovi obitelji imali su pravo na popust od
50 posto. Putovanja u neke države bila su
besplatna. Kada smo kupili karte, krenuli
smo tražiti smještaj. Trip Advisor, Booking i
druge stranice pomogle su nam u tome.

Konačno smo krajem srpnja iz Broda krenuli
vlakom u 1.49 sati kako bismo u Zagreb
stigli na vrijeme i »uhvatili« vlak koji je za
Frankfurt/Main polazio u 6.55 sati. Točno u
6.55 sati krenuli smo na put u Njemačku
preko Slovenije i Austrije. Vožnja je trajala
oko 12 sati, ali monotoniju smo razbili već
na slovenskoj granici. Policija, carina,
dokumenti, karte. Do Manheima društvo u
odjeljku pravili su nam Koreanci. Bez presje-
danja do našeg prvog odredišta, Frankfurta,
stigli smo u 19.40 sati. Odmah smo
primijetili da je cijeli kolodvor jedna
natkrivena zgrada, čak su i kolosijeci
natkriveni, te da vlada gužva. Frankfurt nas
je oduševio svojom modernom arhitek-
turom. Ipak je riječ o bankarskom središtu
Europe. U to smo se uvjerili i prilikom
obilaska Frankfurtske burze. Prezentacija o
povijesti Borse i obilazak stvarno daju dojam
da smo vrlo blizu »vukovima s Wall Streeta«.
Frankfurt odiše željom za šopingom jer ima
dućana za svačiji džep. U ulici Zeil nalazi se
mnoštvo izloga koji odišu blještavilom te niz
lanaca brze prehrane. Od kulturnih znameni-

Prijevozne karte FIP

27ŽELJEZNIČAR 851 I I LISTOPAD 2016.

sirena i druge znamenitosti daju Varšavi
obilježja grada koji odiše razvojem i
gostoljubljem. Posebno nam se svidio

sladoled lodi, za razliku od kisele juhe žur i
piroga koji nas baš nisu oduševili.

Do Krakova smo se vozili oko tri sata u
odjeljku prvog razreda u kojemu smo dobili
besplatni sok, vodu i slatkiše. To je jedina
relacija na kojoj nije bilo potrebno platiti
rezervaciju, a bili smo počašćeni kao
kraljevi.
Krakov je još jedan grad na obalama Visle
prebogate povijesti i s brojnim kulturnim
znamenitostima. U samome gradu posebno
je tzv. kraljevsko brdo Wawel, a u samome
središtu bazilika sv. Marije. Jednoga dana
hodočastili smo u svetište Božjeg milosrđa
gdje se čuvaju posmrtni ostaci Faustine
Kowalske. Svetište je bilo prepuno
hodočasnika iz cijele Poljske, ali i svijeta.
Nedaleko od Krakova nalazi se malo mjesto
Wieliczka, gdje smo obišli rudnik soli koji je
radio do 2007. godine. Najviše nas je
oduševila najveća podzemna kapela sv.
Kinge u rudniku. Rudnik se doista s
razlogom nalazi na popisu UNESCO-ve
baštine.

Zadnjeg dana prije povratka posjetili smo
gradić Oswiecim, koji je od Krakova udaljen
70-ak km i u kojemu je nacistička Njemačka
osnovala najstrašniji logor u Drugome
svjetskom ratu – Auschwitz. Do grada smo
putovali oko dva sata lokalnim vlakom koji
je sličan našim kaubojcima. Ondje smo
putovali puni znatiželje i iščekivanja, a
vraćali smo se svatko u svojim mislima. Tek
tada shvatili smo pojam genocida u
pravome smislu te riječi. Ne ponovilo se
nikada više!

Istu večer krenuli smo put Hrvatske preko
Beča i Ljubljane. Do Beča smo se vozili cijelu
noć i stigli smo u 7 sati. Presjeli smo do
Ljubljane, a potom smo put nastavili izravno
za Slavonski Brod. Kući smo stigli oko 21
sat, umorni od putovanja i odmoreni zbog
toliko toga viđenoga. Kao što reče jedan
učitelj: »Ne kasni na vlak i vidjet ćeš mnogo
toga lijepoga!« Uspjeli smo u tome!

»grad feniks«. Kraljevski dvorac, Barbakan,
park Lazienki, crkva sv. Ane, nacionalni
stadion koji je sagrađen za potrebe Eura,

_ PUTOPIS

Vltava, Prag

Vagon za spavanje Povratak preko Beča

28 www.hzinfra.hr

_OBLJETNICE

STOLJEĆE
TRANSSIBIRSKE PRUGE
PIŠE: Toma Bačić
FOTO: Toma Bačić

U

vlakova koji prolaze; godišnje RŽD Trans-
sibirskom prugom preveze više od 360
milijuna tona tereta.

Od sredine 18. stoljeća kroz Sibir je prola-
zila takozvana Sibirska cesta, čija je
gradnja počela 1730., za vladavine carice
Ane Romanove. Ta je cesta zamijenila
stariju Babinovu cestu, koja je izgrađena
krajem 16. stoljeća. Prije nje putnici su za
putovanje kroz Sibir koristili zamršen
sustav rijeka i staza nazvan Čerdinov put.
Na Sibirskoj cesti promet poštanskim
kočijama bio je dobro organiziran, o čemu
svjedoče zapisi britanskih i francuskih
putnika, no u 19. stoljeću potreba za
željezničkom prugom postala je velika.
Zbog straha od ogromnoga financijskog
rizika ruska je politika do 1880. ignorirala
ideje o gradnji pruge, no 1891. projekti-
ranje je dovršeno i gradnja je istodobno
počela na sedam mjesta. Graditeljima su
najveći problem bile ogromne sibirske
rijeke i velika naplavna područja te je
pružna trasa mijenjana nekoliko puta

zbog premještanja lokacije mosta.
Problem je bila i obala Bajkalskog jezera
na kojoj je trebao biti probijen niz tunela.
Zbog toga su se 1904. za prijevoz vlakova
preko jezera koristili parobrodi, a zimi je
kolosijek bio postavljan na led. Godine
1916. preko rijeke Amur kod Habarovska
otvoren je najveći objekt na pruzi, dug
gotovo četiri kilometra, čime je Transsi-
birska željeznička pruga dovršena.
Najveći dijelovi pruge građeni su kao
jednokolosiječni, no do 1940. pruga je
uglavnom pretvorena u dvokolosiječnu.

Elektrifikacija pruge počela je 1929., a
dovršena je 2002. kada je elektrificirana
posljednja dionica na Dalekom istoku,
ona između Habarovska i Vladivostoka.
Danas je prva dionica od kolodvora
Moskve Jaroslavskaje do Vladimira
elektrificirana trokilovoltnim sustavom,
dionica do Balezina sustavom od 25kV i
50Hz, od Balezina do Marijinska trokilo-
voltnim sustavom i dalje do Vladivostoka
sustavom od 25kV i 50Hz.

listopadu 1916. dovršen je
željeznički most preko rijeke Amur
kod Habarovska i time je dovršena

Transsibirska željeznička pruga koja
povezuje Moskvu s Vladivostokom. Ove je
godine proslavljena stota obljetnica te
važne transkontinentalne željeznice,
teretne arterije kojom se iz Kine u Europu
prevozi velika količina tereta.

Transsibirska željeznička pruga za Rusiju
ima isto značenje kao ona transkontinen-
talna za Ameriku. Ona simbolički
povezuje države i omogućuje prijevoz
ljudi i tereta u udaljene dijelove Rusije.
Rusi često osvajanje Sibira uspoređuju s
američkim osvajanjem zapada pa i
gradnja pruge u Sibiru ima značajke
pionirskog pothvata. Prve ideje o gradnji
pruge od Moskve do Tihog oceana
pojavile su se u drugoj polovini 19.
stoljeća, no njezina izgradnja nije počela
prije 1891. Sedam godina poslije pruga je
izgrađena do današnjeg Novosibirska,
trećega grada po veličini u Rusiji i
središta Sibira. Gradnja najzahtjevnijeg
djela pruge, onog oko južnog dijela Bajkal-
skog jezera, počela je 1899., a dovršena
1904. Pruga se gradila za vladavina
careva Aleksandra III. i Nikole II., a u tome
je vrlo važnu ulogu imao ministar finan-
cija Sergej Vitte.

Danas je Transsib moderna, elektrifici-
rana dvokolosiječna pruga opremljena
suvremenom signalizacijom, kojom teče
velik dio kontejnerskog prijevoza iz Kine u
Europu. Ruske željeznice (RŽD) kontinu-
irano moderniziraju tu željezničku prugu i
danas teretni vlakovi redovito prevoze
teret od kinesko-ruske granice do granice
Bjelorusije i Poljske za manje od sedam
dana. Ogroman opseg teretnog prijevoza
na Transsibirskoj željezničkoj pruzi
iskusio sam prvi put 2009. kad sam se
uputio na prvo putovanje tom epskom
prugom. Naime, često noću nije lako
spavati zbog nevjerojatno brojnih teretnih

29ŽELJEZNIČAR 851 I I LISTOPAD 2016.

sibirsku nizinu i u grad Omsk koji je od
Moskve udaljen 2676 km i 38 sati vožnje.
Novosibirsk, grad čija je povijest usko
povezana uz Transsibirsku prugu jer je
nastao kao opskrbna stanica na pruzi,
središte je Sibira. Riječ je o velikome
gradu s više od dva milijuna stanovnika
koji se nalazi 3303 km istočno od Moskve
odnosno od Moskve je udaljen 46 sati
vožnje.
Kroz Krasnojarsk pruga ulazi u područje
istočnih Sajanskih planina, prolazi kroz
središte istočnog Sibira, grad Irkutsk, i
spušta se prema Bajkalskome jezeru. S
obzirom na to da je dio stare trase Trans-
sibirske željezničke pruge ondje poplav-
ljen izgradnjom brana na Angari, nova
pruga prolazi znatno istočnije i serpen-
tinama se spušta prema jezeru i kolod-
voru Sljudjanki. Taj je kolodvor zanimljiv
zbog činjenice da se ondje u sastav
vlakova koji voze prema zapadu ondje

stavljaju lokomotive potiskivalice, kao i
zbog činjenice da je taj dio pruge izvorno
bio elektrificiran trokilovoltnim sustavom,
a danas je pod sustavom od 25 kV, 50 Hz.
Kroz Ulan Ude, središte Burjata, mongol-
skog naroda u Rusiji, željeznica ulazi u
planine Stanovoj. Ulan Ude udaljen je od
Moskve 5609 km odnosno 84 sati. Kroz
planine Stanovoj željeznica prolazi
sljedećih 2900 km ili 51 sat i stiže u
Habarovsk, grad ruskoga Dalekog istoka
sa 700.000 stanovnika koji se nalazi na
samoj rusko-kineskoj granici. U Vladivo-
stok, grad udaljen 9289 km od Moskve,
vlak ulazi 148 sati nakon polaska iz
ruskoga glavnog grada. Na tome putu
vlak prelazi sedam vremenskih zona, no
željezničko vrijeme uvijek je samo ono
moskovsko. Dakle, kada je u Vladivostoku
19 sati, u njegovu kolodvoru satovi
pokazuju podne, jer je toliko sati po
moskovskome vremenu!

Većina vlakova na Transsibu danas vozi
takozvanom novom transsibirskom
rutom koja počinje u moskovskome
kolodvoru Jaroslavskaji i vodi preko
Vladimira i Nižnjeg Novgoroda do Kirova.
Sjeverna ruta, koju danas izravni vlakovi
rijetko koriste, vodi preko Jaroslavlja.
Južni Transsib prolazi preko Kazana i
njega koristi nekoliko izravnih vlakova.
Vlakovi šest sati putuju do Nižnjeg
Novgoroda, gdje prelaze Volgu i ulaze u
ravnicu koja se proteže do Urala. U toj
ravnici nalazi se grad Kirov do kojeg se iz
Moskve stiže za 13 sati. Jekaterinburg,
grad na istočnoj strani Urala i prvi ruski
grad u Aziji, od Moskve je udaljen 1816
km i vlakovima do njega treba oko 26 sati.
Nižnji Novgorod i Jekaterinburg obično se
bore za četvrto mjesto na popisu najvećih
gradova u Rusiji i imaju oko 1,4 milijuna
stanovnika. Kod Jekaterinburga Transsi-
birska željeznička pruga ulazi u Zapadno-

_OBLJETNICE

30 www.hzinfra.hr

_ KULTURA

OBILJEŽENO 25 GODINA HRVATSKOG
ŽELJEZNIČKOG MUZEJA
PIŠE: Vlatka Škorić i Janka Fučić
FOTO: arhiva HŽM-a

P

Posljednje predavanje iz ciklusa preda-
vanja sastavljenog od ukupno pet
druženja srijedom održala je kustosica
HŽM-a Renata Veličan. Tema su bili
muzejski vlakovi, a u prezentaciji
»Muzejski vlakovi – trebaju li nam?«
prikazani su svjetski poznati muzejski i
turistički vlakovi te je upozoreno na
složenost njihova organiziranja i finan-
ciranja.

Inače, cijeli ciklus koji je obuhvatio pet
druženja srijedom dio je nacionalnog
programa Dani europske baštine koji se u
muzejima, knjižnicama, centrima za
kulturu i drugim kulturnim ustanovama
diljem Hrvatske održavao od 21. rujna do
19. listopada 2016. Prve tri srijede

održana su predavanja o Željezničkom
muzeju Slovenskih željeznica, prometnoj
zbirci Tehničkog muzeja »Nikola Tesla«,
principu rada i održavanju parnih lokomo-
tiva, spoju željeznice i fotografije, muze-
jima policije, vojnom muzeju, HT muzeju i
HŽM-u.

Danas HŽM vodi Tamara Štefanac.
Prethodna ravnateljica bila je Helena
Bunijevac, dok je prvi ravnatelj bio Ivan
Matić. Od samog početka, tj. od 19.
ožujka 1991. kad su ga na inicijativu prof.
Antuna Bauera osnovale Hrvatske
željeznice, razvija se na južnome dijelu
TŽV-a »Gredelj«. Podjelom HŽ Holdinga
2012., HŽM je vlasnički pripao HŽ
Infrastrukturi.

redavanjima 12. i 19. listopada u
Zagreb Zapadnom kolodvoru kom-
pletiran je program obilježavanja

25. obljetnice Hrvatskog željezničkog
muzeja.

Dana 12. listopada o prošlosti i
sadašnjosti Hrvatskog željezničkog
muzeja (HŽM) govorila je njegova bivša
ravnateljica Helena Bunijevac, a svoje
viđenje budućega, modernog HŽM-a
predstavili su docent Sveučilišta »Sjever«
u Koprivnici dr. sc. Dubravko Kuhta i
njegove četiri studentice.

Bila je to vrlo zanimljiva večer tijekom
koje se s jedne strane mogla vidjeti
činjenična stvarnost sadašnjosti, a s
druge strane lepršava zamisao kako bi
Muzej mogao izgledati. Naime,
prošlogodišnja generacija studenata
studija dizajna i multimedije s
koprivničkog Veleučilišta posjetila je HŽM
i potom su cijeli jednogodišnji kolegij
proveli osmišljavajući novi vanjski i
unutarnji postav HŽM-a, uključujući i
njegov novi vizualni identitet. Njihove
ideje uključuju, na primjer, prelaženje s
jedne etaže na drugu stubama
smještenima u vagonu, oklopni vlak
izložen s oklopom podignutim poput krila
koja anticipiraju brze vlakove za bolju
budućnost, prostor za djecu, kafić i
suvenirnicu. Predložili su i novi logo
HŽM-a.

U srijedu 19. listopada također u Zagreb
Zapadnom kolodvoru održana su dva
inspirativna predavanja koja su istaknula
važnost željezničkih muzeja i muzejskih
vlakova. Prvo je doc. dr. Borna Abramović
predstavljanjem nekih željezničkih
muzeja upozorio na to da su oni neizosta-
van dio europske kulturne baštine i javna
potreba u kulturi te je opisao način
njihova djelovanja. Opisani muzeji, koje je
predavač posjetio osobno, oduševljavaju
svaki svojom posebnošću.

POSLJEDNJE PREDAVANJE IZ CIKLUSA PREDAVANJA SASTAVLJENOG OD UKUPNO PET
DRUŽENJA SRIJEDOM ODRŽALA JE KUSTOSICA HŽM-A RENATA VELIČAN. TEMA SU BILI
MUZEJSKI VLAKOVI, A U PREZENTACIJI »MUZEJSKI VLAKOVI – TREBAJU LI NAM?« PRIKA-
ZANI SU SVJETSKI POZNATI MUZEJSKI I TURISTIČKI VLAKOVI TE JE UPOZORENO NA
SLOŽENOST NJIHOVA ORGANIZIRANJA I FINANCIRANJA. INAČE, CIJELI CIKLUS KOJI JE
OBUHVATIO PET DRUŽENJA SRIJEDOM DIO JE NACIONALNOG PROGRAMA DANI EUROPSKE
BAŠTINE KOJI SE U MUZEJIMA, KNJIŽNICAMA, CENTRIMA ZA KULTURU I DRUGIM KULTURNIM
USTANOVAMA DILJEM HRVATSKE ODRŽAVAO OD 21. RUJNA DO 19. LISTOPADA 2016.

 _HRVATSKI
ŽELJEZNIČKI

KOLODVORI

FOTO: Branimir Butković
Oriovac

ISSN 1330-0547 www.hzinfra.hr

FOTO: Ante Klečina
 Koprivnica

