
EU FONDOVI
»Zeleno svjetlo« za projekt 
Zaprešić - Zabok

EU FONDOVI
Posebna regulacija prometa 
između Dugog Sela i Križevaca

HŽ PUTNIČKI PRIJEVOZ
Pretplatne karte jeftinije 
35 posto

_4 _5 _18

BROJ 855   I I    VELJAČA  2017. LIST HŽ INFRASTRUK TURE d.o.o.


FOTO: Toma Bačić
Dugo Selo – Križevci


 _UVODNIK

3ŽELJEZNIČAR  855   I I    VELJAČA  2017.

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: Branimir Butković
ADRESA UREDNIŠTVA: 
Zagreb, Mihanovićeva 12
telefon: +385 (0) 1 3783 019
telefaks: +385 (0) 1 4572 131
e-mail: zeljeznicar@hzinfra.hr
www.hzinfra.hr

NAKLADA: 1800 primjeraka
TISAK: TISKARA GRAFING

IMPRESUM

glavni urednik lista “Željezničar”
Ivan Kartelo

Drage kolegice i kolege,

sredinom veljače Ministarstvo mora, prometa i infrastrukture 
primilo je potvrdu JASPERS-a o pripremljenosti Modernizacije i 
elektrifikacije željezničke pruge Zaprešić – Zabok, još jednoga 
velikog projekta HŽ Infrastrukture, čiji prihvatljivi troškovi za 
sufinanciranje iz EU-ovih fondova iznose 80,8 milijuna eura. 
JASPERS je partnerstvo za tehničku pomoć u sklopu kojeg 
djeluju tri partnera (Europska komisija, Europska investicijska 
banka – EIB i Europska banka za obnovu i razvoj – EBRD) te 
putem njega zemlje korisnice dobivaju neovisan savjet u pripremi 
visokokvalitetnih velikih projekata koji će se sufinancirati iz dvaju 
EU-ovih fondova.

Potvrdom o pripremljenosti projekta napravljen je važan korak u 
proceduri odobravanja još jednoga strateškog projekta Repub-
like Hrvatske, a Ministarstvo i HŽ Infrastruktura kao korisnik 
projekta nastavljaju s pripremom projekta i radom na njegovoj 
prijavi Europskoj komisiji za sufinanciranje. Ta vijest dodatan je 
poticaj našim nastojanjima da se ubrzaju aktivnosti vezane i uz 
ostale projekte obnove naše željezničke mreže putem EU-ovih 
fondova. 

Aktivnosti na trenutačno najvećemu željezničkom projektu HŽ 
Infrastrukture u fazi radova sufinanciranom EU-ovim sredstvima, 
Rekonstrukciji postojećeg i izgradnji drugog kolosijeka pruge 
između Dugog Sela i Križevaca, provode se prema planu. Nakon 
izrazito hladnog siječnja izvođači su u veljači dočekali 
proljepšanje vremena te intenzivirali radove pa od 6. ožujka na toj 
dionici počinju i radovi koji će znatnije utjecati na tijek 
željezničkog prometa. Uvode se tzv. dnevni zatvori pruge od 
Vrbovca do Križevaca, i to od ponedjeljka do subote, što znači da 
će putnike prevoziti autobusi. Bili smo i na gradilištima i provjerili 
što je sve napravljeno. 

Dobra vijest za sve one koji koriste željeznicu u prigradskome 
prijevozu stigla je zadnjeg dana mjeseca veljače. Naime, HŽ 
Putnički prijevoz i ZET potpisali su ugovor kojim od 1. ožujka 
cijene mjesečnih ZET-HŽPP karata pojeftinjuju 35 posto.

Sve ostale vijesti i zanimljivosti vezane uz događanja na 
željeznici koje smo zabilježili u ovome broju našega lista otkrijte 
sami.  

EU FONDOVI
»Zeleno svjetlo« za projekt 
Zaprešić - Zabok

4I

EU FONDOVI
Posebna regulacija prometa 
između Dugog Sela i Križevaca

5I

EU FONDOVI
Radilo se i u zimskim uvjetima

6I

RADOVI
Saniraju se usjeci u Istri

8I

SIGURNOST
Kako je Andrija osvojio Europu

17I

HŽ PUTNIČKI PRIJEVOZ
Pretplatne karte jeftinije 35 posto

18I


4 www.hzinfra.hr

_ EU FONDOVI

»ZELENO SVJETLO« ZA PROJEKT 
ZAPREŠIĆ  – ZABOK
PIŠE: Martina Elizabeta Lovrić
FOTO: Korporativne komunikacije

S

nadstrešnica i parkirališta, rekonstrukciju 
kolodvorskih zgrada, razdvajanje kolodvora 
Zabok na putnički i teretni dio te izgradnju 
nove zgrade za smještaj signalno-sigurnos-
nih i telekomunikacijskih uređaja te ureda 
za izvršno osoblje u kolodvoru Zabok.

U stajalištima Pojatno, Kupljenovo i Žeinci 
bit će izgrađeni novi peroni, nadstrešnice i 
parkirališta. U kolodvorima i stajalištima bit 
će osiguran sustav videonadzora te audio i 
vizualnog obavještavanja putnika. Na dioni-
ci će se ugraditi novi signalno-sigurnosni i 
telekomunikacijski uređaji te uređaji daljin-
skog upravljanja prometom kako bi se 
osigurali preduvjeti za brže, ali i sigurnije 
prometovanje vlakova.

Velike će promjene biti napravljene i na 
željezničko-cestovnim prijelazima (ŽCP-ima) 
kojih je trenutačno 21. Tako će suvremenim 
automatskim osiguranjem i sintetičkim 

popođenjem biti modernizirano 15 prijelaza, 
na ulazu u Zaprešić ŽCP će biti deniveliran 
izgradnjom cestovnog podvožnjaka koji je 
predmet drugog projekta što ga financiraju i 
vode Hrvatske ceste, četiri će prijelaza 
spojnim cestama biti preusmjerena na 
susjedne prijelaze, jedan će biti u potpunosti 
ukinut, a sve kako bi se uz povećanje 
dopuštene brzine prometovanja vlakova 
podigla i propusnost i razina sigurnosti na 
sjecištima pruge i cesta.

Također, izgradit će se potpuno nove pružne 
građevine kao što su četiri nova armirano-
betonska mosta, i to Vučerna, Lužki potok, 
Črnec i Horvacka, te cestovni most Horvac-
ka. Uz to radi odvodnje uredit će se 35 pro-
pusta i kanali te na mjestima gdje je to 
potrebno uporni/potporni zidovi.
Po završetku modernizacije brzim vlakovi-
ma trebat će 50 posto, a putničkima 30 
posto manje vremena za prelazak te dionice.

redinom veljače Ministarstvo mora, 
prometa i infrastrukture primilo je 
JASPERS-ovu potvrdu o priprem-

ljenosti još jednoga velikog projekta, 
Modernizacije i elektrifikacije željezničke 
pruge Zaprešić – Zabok, čiji prihvatljivi 
troškovi za sufinanciranje iz EU-ovih 
fondova iznose 80,8 milijuna eura. 

JASPERS je partnerstvo za tehničku pomoć 
u sklopu kojeg djeluju tri partnera (Europska 
komisija, Europska investicijska banka – 
EIB i Europska banka za obnovu i razvoj – 
EBRD) te putem njega zemlje korisnice 
dobivaju neovisan savjet u pripremi 
visokokvalitetnih velikih projekata koji će se 
sufinancirati iz dvaju EU-ovih fondova – 
Europskog fonda za regionalni razvoj i Kohe-
zijskog fonda.

Potvrdom o pripremljenosti projekta naprav-
ljen je važan korak u proceduri odobravanja 
još jednoga strateškog projekta Republike 
Hrvatske, a Ministarstvo mora, prometa i in-
frastrukture te HŽ Infrastruktura kao koris-
nik projekta nastavljaju s pripremom projek-
ta i prijavom Europskoj komisiji za njegovo 
sufinanciranje. 

Projektom će biti obuhvaćena dionica 
Zaprešić – Zabok tzv. zagorske pruge, koja 
inače vodi sve do Čakovca i regionalnog je 
karaktera (R201 Zaprešić – Bedekovčina – 
Čakovec). Dionica duga gotovo 24 km 
proteže se kroz dvije županije, Zagrebačku i 
Krapinsko-zagorsku.
 
U sklopu projekta poboljšat će se 
građevinski parametri pruge u skladu s pro-
jektiranom građevinskom brzinom od 
najviše 120 km/h. Pritom će se rekonstruira-
ti pojedini lukovi na pruzi i izgraditi šest ki-
lometara devijacija ili izmicanja osi 
postojeće trase. Pruga će se elektrificirati te 
će se rekonstruirati kolodvori Novi Dvori, 
Luka, Veliko Trgovišće i Zabok, što podrazu-
mijeva izgradnju novih perona (korisne 
duljine najmanje 160 m), pothodnika, 


5ŽELJEZNIČAR  855   I I   VELJAČA  2017.

_ EU FONDOVI

POSEBNA REGULACIJA PROMETA 
IZMEĐU DUGOG SELA I KRIŽEVACA 
PIŠE: Korporativne komunikacije HŽI
FOTO: Toma Bačić, arhiva MMPI

U ponedjeljak 6. ožujka radovi na 
najvećem željezničkom infrastruk-
turnom projektu u Hrvatskoj, 

gradnji drugog kolosijeka između Dugog 
Sela i Križevaca, ulaze u novu fazu u kojoj 
će se zahvati intenzivno izvode između 
Vrbovca i Križevaca, a utjecat će i na tijek 
željezničkog prometa. 

Razdoblje većih tzv. zatvora pruge počinje 
prvim zatvorom od 6. ožujka do 1. travnja 
između kolodvora Vrbovec i Križevci, i to od 
ponedjeljka do subote od 7.45 do 14.45 
sati. Za to vrijeme na toj dionici putnike će 
prevoziti zamjenski autobusi.

Tijekom tih zatvora pruge gradit će se novi 
kolosijek, rekonstruirati postojeći kolosijek, 
uklanjati postojeće mostove i propuste te 
graditi nove. Također će se rekonstruirati 
kolodvore i stajališta te graditi nove 
pothodnike i perone s nadstrešnicama.

U drugoj fazi radova, u sljedećim 
mjesecima, uz dnevne zatvore, iznimno će 
se, radi izvođenja tehnološki složenijih 
zahvata, organizirati i zatvori pruge u 
trajanju od 12, 24, 48 odnosno 72 sata 
vikendom, odnosno od petka do 
ponedjeljka. 

Među te tehnološki složenije zahvate 
spadaju primjerice prespajanje postojećeg 
i novoga kolosijeka, ugradnja skretnica, 
ugradnja privremenih mosnih konstrukcija, 
montaža nosača nadvožnjaka i prilagodba 
signalno-sigurnosnih uređaja.

Građevinski radovi na projektu rekon-
strukcije postojećeg i izgradnje drugog 
kolosijeka na dionici Dugo Selo – Križevci 
započeli su u srpnju 2016., a završetak ove 
faze radova predviđen je krajem 2018. 
Nova dvokolosiječna pruga planira se 
pustiti u promet početkom 2020. godine.
Projekt Dugo Selo – Križevci vrijedan je 1,5 
milijardi kuna i sufinancira se s 85 posto 
EU-ovih sredstava.

Prikaz novog  željezničkog kolodvora Dugo Selo


6 www.hzinfra.hr

_ EU FONDOVI

RADILO SE I U ZIMSKIM 
UVJETIMA
PIŠE: Branimir Butković
FOTO: Branimir Butković

N

Betonski nosači postavljeni su na dio 146 
metara dugačkog nadvožnjaka, a radovi su 
se približili pruzi. Trenutačno radnici 
postavljaju teške cijevne skele kod dvaju 
stupišta i armature prve faze poprečnog 
nosača na upornjaku. Na nadvožnjaku se 
betonira i postavlja oplata poprečnog 
nosača upornjaka. Samo premošćivanje 
kolosijeka planirano je za travanj.

Na udaljenosti oko dva kilometra od 

nadvožnjaka, pokraj jezera gradi se još 
jedan novi dio pruge. Uz radove na gradnji 
mosta Črnec maršrutni vlakovi dovoze 
materijal iz Botova i izravno ga istovaruju 
na gradilište. 
Napredak na svim gradilištima vidljiv je iz 
mjeseca u mjesec. Do sada radovi gotovo 
da nisu utjecali na redoviti tijek željezničkog 
prometa, no uskoro će početi i radovi zbog 
kojih će zatvori pruge i prijevoz putnika 
autobusima biti neminovni.

adolazeće proljeće ide u prilog 
izvođačima radova na izgradnji 
pruge između Dugog Sela i 

Križevaca. Planirana se dinamika radova 
poštuje, a tome je pridonijela činjenica da 
su se radovi izvodili i tijekom zimskih 
mjeseci.

Radovi na rekonstrukciji postojećeg i 
izgradnji novog kolosijeka između Dugog 
Sela i Križevaca izvode se planiranim 
tempom. Iznadprosječno hladna zima s  
relativno malom količinom padalina činila 
je radne uvjete na gradilištima vrlo 
teškima, no radove nije zaustavila. Radovi 
ne stoje ni nakon zatopljenja, iako su na 
nekim mjestima otežani s obzirom na 
podzemne vode i blatni teren. Na samo 
nekoliko kilometara udaljenosti od 
kolodvora Vrbovec nalaze se četiri velika 
gradilišta na kojima se izvode intenzivni 
radovi. Angažirana je brojna mehanizacija, 
a glavninu radova izvode Hidroelektra 
niskogradnja d.d. i Dalekovod d.d.
 
Na dijelu nove trase, devijaciji dugačkoj 
1200 metara ispred ulaza u kolodvor na 
pružnome nasipu, radi se na nekoliko 
lokacija. Započelo se s postavljanjem 
zaštitnog sloja, pobijaju se piloti i 
montiraju stupovi za zaštitu od buke. Duž 
cijele trase postavljeni su stupovi 
kontaktne mreže. Preko kanala Luka te 
potoka Luka i Lipnica grade se tri mosta. 
Na toj dionici gradi se i jedan nadvožnjak.

U kolodvoru Vrbovec tijekom tzv. zatvora 
pruge u noći s 25. na 26. veljače 
postavljani su novi portali kontaktne 
mreže. Sedam novih portala postavljeno je 
preko postojećih te preko gradilišta dvaju 
novih kolosijeka. Započeta je i prva faza 
iskopa budućeg pothodnika u kolodvoru. 

Na nadvožnjaku (KR 8) uz groblje, na 
izlazu iz kolodvora angažiran je velik broj 
radnika. Uz nasip nadvožnjaka s obje 
strane pruge grade se i pristupne ceste. 

Devijacija ispred Vrbovca


7ŽELJEZNIČAR  855   I I   VALJAČA  2017.

_ EU FONDOVI

Kolodvor VrbovecGradnja mosta na devijaciji

Gradnja nadvožnjaka


8 www.hzinfra.hr

_ RADOVI

SANIRAJU SE 
USJECI U ISTRI
PIŠE: Branimir Butković
FOTO: Branimir Butković

R

očišćene su od nestabilnih dijelova stijena i 
istrošenog materijala, a upotrebom 
hidrauličnog čekića na bageru u podnožju 
kosina usjeka izgrađen je prihvatni i radni 
prostor za održavanje te su ostvareni projek-
tirani nagibi kosina. Dijelom je rekonstruiran 

kameni zid, a uz prugu je izgrađen 35 m 
dugački betonski zid. Izgrađeno je 30 m 
novoga odvodnog jarka od tipskih beton-
skih kanalica, a po dijelu kosine usjeka 
postavljena je čelična mreža. Tijekom prošle 
godine realizirani su radovi vrijedni oko 1,5 

adnici Pružnih građevina odnosno 
Poslovnog područja betonske i 
čelične konstrukcije sredinom 

srpnja prošle godine započeli su radove na 
sanaciji usjeka pokraj stajališta Hum u 
Istri i usjeka koji je 560 metara udaljen od 
kolodvora Lupoglav. Investitor radova jest 
HŽ Infrastruktura. Nakon kraće pauze 
tijekom zimskih mjeseci radovi su nastav-
ljeni 26. siječnja i prema planu trebali bi 
biti dovršeni za četrdeset radnih dana. 

Dubravko Lilek, voditelj ispostave 
Nadzornog središta Pula RJ-a HŽ Infra-
strukture Zapad, ističe kako se uz radove na 
usjecima ove godine u sklopu održavanja 
planirani i antikorozivna zaštita čeličnog 
mosta Pazinčica i nadvožnjaka uz most, 
postavljanje zaštitne mreže na nekoliko 
usjeka, strojna regulacija pruge u duljini od 
42 km, strojna regulacija 15 skretnica, 
strojno uređivanje zastorne prizme, 
zamjena 1600 pragova i drugo. Trenutačno 
se nastoji u što kraćem vremenu ishoditi 
početak radova u tunelu uz usjek Lupoglav. 
U tunelu je potrebno popraviti obloge tunela 
i sanirati procjeđivanje oborinske vode kroz 
reške obloge tunela. Na taj bi se način 
najbolje iskoristio trenutačni tzv. zatvor 
pruge od 7.50 do 14.40 sati između Boruta i 
Lupoglava. 
Na gradilištu u Humu angažirano je pružno 
vozilo s dvama vagonima koje prema 
potrebi prevozi veliki i mali bager i iskopani 
materijal s kosina usjeka na odlagalište te 
dovozi sav potrebni materijal za radove. 
Radovi se izvode prema projektu što ga je 
izradio Institut građevinarstva Hrvatske d.d., 
a  sanirani je usjek dugačak oko 200 m, s 
najvišom točkom od 40 m. Uz poslovođu 
Borisa Švaljeka na gradilištu je angažirano 
još devet radnika. Sanacija usjeka građenog 
prije 140 godina bila je neophodna zbog 
njegove dotrajalosti. Naime, stijene su se 
pod utjecajem oborina i smrzavanja 
istrošile, naročito lapor, a potporni zidovi od 
kamena su se pod pritiskom istrošenog 
materijala nagnuli i ispucali. Kosine usjeka 


9ŽELJEZNIČAR  855   I I   VELJAČA  2017.

milijuna kuna, a procijenjena vrijednost 
radova u ovoj godini iznosi oko 750 000 
kuna. U navedenu cijenu nije uključen PDV.
Radovi na redovitom održavanju usjeka 
pokraj kolodvora Lupoglav započeli su u 
veljači ove godine. S kosina usjeka uklanjaju 
se nestabilni dijelovi nakon čega će se 
postaviti zaštitna mreža. Veliki stijenski 
blokovi s pukotinama bit će usidreni i 
učvršćeni čeličnom užadi. Radove otežava 
činjenica da je na vrhu usjeka samo od metar 
do metar i pol zemljišta u vlasništvu HŽ Infra-
strukture. S obzirom na konfiguraciju terena, 
na tom su gradilištu angažirana i četiri 
alpinista Pružnih građevina. Procijenjena je 
vrijednost tih radova 1,1 milijun kuna (bez 
PDV-a).
Povoljni vremenski uvjeti idu u prilog 
izvođačima radova i njihovu nastojanju da se 
sve obavi u zadanome roku.

_ RADOVI


10 www.hzinfra.hr

_ RADOVI

NASTAVAK IZGRADNJE NOVIH 
PROPUSTA I MOSTOVA
PIŠE: Željka Mirčić
FOTO: Marin Košutić

T

odnosno s Pružnim građevinama.  

Koji su konkretno mostovi i propusti u 
planu izgradnje tijekom ovog investicijskog 
ciklusa? Rekli ste da je u planu izgradnja 
novih objekata ne samo na magistralnim 
koridorima, već i na regionalnim odnosno 
lokalnim prugama.

_Nastavljamo s radovima na magistral-
nom koridoru Novska – Tovarnik – 
državna granica. Osim navedenog 
propusta kod Slavonskog Broda, HŽ Infra-
struktura u sklopu investicija planira 
zamjenu još pet dotrajalih mostova 
odnosno propusta na koridoru RH1, 
zamjenu mosta Moštanik kod kolodvora 
Kopanica-Beravci na magistralnoj pruzi 
Strizivojna-Vrpolje – Slavonski Šamac – 
državna granica s BiH te zamjenu mosta 
Graduša na magistralnoj pruzi Zagreb – 
Sisak – Novska kod kolodvora Sunja. U 
planu je izgradnja novog propusta kod 
kolodvora Budinščina na regionalnoj pruzi 
Zaprešić – Čakovec te novog propusta u 

blizini Lepoglave na lokalnoj pruzi 
Varaždin – Golubovec. 
Kao što sam već spomenuo, o točnome 
terminu početka radova ne možemo govo-
riti sa sigurnošću. Potpisivanje ugovora s 
izvođačem radova označit će i početak 
radova. Većina radova na izgradnji novih 
objekata izvodit će se u drugoj polovini ove 
godine. Nakon radova na propustu kod 
Slavonskog Broda koje sam spomenuo, 
uslijedit će radovi na novome propustu 
ispred ulaza u Novu Gradišku, radovi na 
izgradnji novog propusta kod Starog 
Petrova Sela te propusta na regionalnoj i 
lokalnoj pruzi, a što će ovisiti o završetku 
postupka nabave. U planu investicija za 
sljedeću godinu planirana je izgradnja 
novog mosta Šumetlica koji se nalazi 
neposredno iza kolodvora Nova Gradiška u 
smjeru Okučana. Novoizgrađeni propust 
zamijenit će postojeći čelični most na 
dvokolosiječnoj pruzi koji se dijelom nalazi 
nad suhim koritom i za HŽ Infrastrukturu je 
nepotreban trošak održavanja. Izgradnja 
tog mosta planirana je u skladu sa smjerni-

ijekom 2017. HŽ Infrastruktura 
nastavlja izgradnju novih propusta i 
mostova na magistralnim, regional-

nim i lokalnim prugama. Planirana inves-
ticijska vrijednost ovog ciklusa Projekta 
obnove i osuvremenjivanja propusta i 
mostova na mreži pruga HŽ Infrastrukture 
d.o.o. iznosi oko 30 milijuna kuna. O 
planiranoj izgradnji novih propusta i 
mostova razgovarali smo s Marinom 
Košutićem, glavnim inženjerom za 
mostove i propuste iz poslovnog područja 
Upravljanja željezničkim infrastrukturnim 
podsustavima.  

Krajem prošle godine završena je izgrad-
nja novog propusta na izlazu iz kolodvora 
Novska u smjeru Okučana. S kojim 
mostovima i propustima HŽ Infrastruktura 
započinje investicijsko ulaganje u ovoj 
godini?

_U nastavku ovoga investicijskog paketa 
nalazi se 10 mostova i propusta. Početak 
radova na svakom od tih objekata ovisi o 
postupku nabave, a prethodno o fazama 
pripreme tehničke dokumentacije i 
ishođenja građevinske dozvole pa ne 
možemo precizno govoriti o samome 
početku radova. Važno je napomenuti to 
da su u vremenu kada razgovaramo, 
točnije krajem veljače, četiri propusta u 
postupku nabave, a za ostale je tehnička 
dokumentacija izrađena ili je u visokoj fazi 
pripremljenost. Građevinske su dozvole ili 
dobivene ili su u procesu ishođenja. 
Očekujemo skori početak radova na pro-
pustu koji se nalazi na ulazu u kolodvor 
Slavonski Brod iz smjera Nove Gradiške, 
gdje su već ugrađeni provizorni mostovi te 
je smanjena vozna brzina vlakova. 
Sve radove u ovome investicijskom ciklu-
su izvodit će Pružne građevine. Uslijedit će 
pokretanje postupka za izvođenje radova 
na preostalim mostovima i propustima iz 
ovoga investicijskog paketa, a u skladu sa 
zakonskim odrednicama koje omogućuju 
izravno ugovaranje s društvom kćeri, 

Ugrađen provizorij kod Slavonskog Broda


11ŽELJEZNIČAR  855   I I   VELJAČA  2017.

armiranobetonske konstrukcije s tehničkim 
karakteristikama potrebnima za izradu 
određenog mosta odnosno propusta. 
Jedna od specifičnosti tih radova jesu 
radovi na izgradnji novog mosta Moštanik. 
Glavni je projekt gotov, tehnička dokumen-
tacija u završnoj je fazi, a nakon što budu 
izdane građevinske dozvole, odnosno prije 
početka radova, morat će biti izvedena sva 
potrebna arheološka istraživanja u skladu 
s posebnim uvjetima koje je izdalo Minis-
tarstvo kulture. 

Koji je sljedeći investicijski ciklus HŽ Infra-
strukture koji se odnosi na izgradnju novih 

mostova i propusta?

_Investicijski će ciklus biti nastavljen 
nakon što bude usvojen dugoročni plan in-
vesticija. Više o tome moći ćemo govoriti 
nakon što bude usvojen Plan investicija za 
razdoblje do 2021. godine. U ovome inves-
ticijskom ciklusu većina radova izvodit će 
se na frekventnome međunarodnom 
prometnom koridoru Novska – Tovarnik – 
državna granica, a namjera nam je tim ra-
dovima i izgradnjom novih objekata 
omogućiti povećanje vozne brzine vlakova, 
a dodatno će se povećati i razina sigurnos-
ti prometa. 

cama Hrvatskih voda i novom regulacijom 
vodotoka. 

Na koji će se način izvoditi radovi? Ima li 
nekih specifičnosti u izvođenju radova?

_Radovi na izgradnji novih propusta i 
mostova izvodit će se ispod provizornih 
mostova te će se na taj način omogućiti 
normalan tijek željezničkog prometa do 
kraja radova. Naravno, tijekom radova bit 
će smanjena brzina prometovanja vlakova 
preko provizorija. Izuzetak će biti vikendi 
kada će se postavljati odnosno demonti-
rati provizorni mostovi. Izradit će se nove 

_ RADOVI

Stari most Šumetlica


12 www.hzinfra.hr

_ KOLODVORI 

OPATIJA-MATULJI – KOLODVOR 
SLAVNE PROŠLOSTI
PIŠE: Branimir Butković
FOTO: Branimir Butković

U

svakodnevno jer je u kolodvoru garažirano 
ETP-ovo vozilo. Naime, svakodnevni izlasci 
ETP-ovih radnika na teren zahtijevaju ručno 
okretanje skretnica. 

U kolodvoru Opatija-Matulji osam je stanova, 
i to šest na prvom i drugom katu te dva u 
prizemlju. U njima uglavnom žive umirovljeni 
željezničari. Premda Turistička zajednica 

grada Opatije financijski potpomaže kupnju 
ukrasnog bilja, za lijepo uređen cvjetnjak uz 
kolodvorsku zgradu i njezin okoliš ipak je 
najzaslužnija Frančiska Iskra. Gospođa Fani, 
umirovljena željezničarka, već tri desetljeća 
s puno ljubavi brine o izgledu okoliša.

Kolodvorska zgrada, u sklopu koje je i 
kraljevska čekaonica, čeka bolje dane. 

kraljevsku čekaonicu kolodvora 
Opatija-Matulji vlakom su stizali 
carevi, a između kolodvora i pet 

kilometara udaljene Opatije od 1908. vozili 
su električni tramvaji. Svojim izgledom 
kolodvorska zgrada i njezin okoliš i danas 
svjedoče o tim slavnim danima.

U kamenu ploču na kolodvoru 
Opatija-Matulji vrlo precizno uklesana je 
nadmorska visina od 212,986 metara. 
Kolodvor Opatija-Matulji sudbinski je vezan 
uz pet kilometara udaljeno elitno turističko 
odredište, a priča je započela gradnjom 
pruge Pivka (nekada Sveti Petar) – Šapjane 
– Matulji – Rijeka kao kraka magistralne 
pruge Beč – Ljubljana – Trst. Ta 55 km 
dugačka pruga u promet je puštena 1873. 
godine, a u Matuljima je izgrađena 
impresivna kolodvorska zgrada s velikim 
prostorom za prihvat putnika i posebnom 
kraljevskom čekaonicom. Bečko Društvo 
južnih željeznica započelo je s razvojem 
Opatije kao elitnoga turističkog odredišta, a 
uz ostalo spomenuto je društvo izgradilo 
današnje hotele »Kvarner« i »Imperial«. 
Budući da je u kratkome vremenu u Matulje 
vlakom stiglo nekoliko kraljeva, kraljica, 
prijestolonasljednika, Opatija je postala 
elitno turističko odredište. Na početku 
putnike su od Matulja do Opatije prevozile 
poštanske kočije. Od 1908. ta su dva grada 
bila povezana električnim tramvajem koji je 
vozio sve do 1933. 

Kolodvor Opatija-Matulji i danas je, iako 
daleko od svojih najboljih dana, nedvojbeno 
jedna od najljepših kolodvorskih zgrada u 
Hrvatskoj. Kolodvor je pod ingerencijom 
Antuna Kanića. Kao prometnik u 
Šapjanama radio je do 2005., a dvije godine 
poslije postao je šef toga kolodvora. Uz 
Šapjane pod njegovom su nadležnošću i 
kolodvori Jurdani te Opatija-Matulji. 
U Opatiji-Matuljima radi se u dvije smjene, od 
7 do 15 i od 15 do 23 sata. Uz tri prometnika 
iz Rijeke u kolodvor prema potrebi dolazi 
skretničar. U stvari, on je tamo gotovo 


13ŽELJEZNIČAR  855   I I   VELJAČA  2017.

Nakon temeljitih priprema u teretnome 
prijevozu početkom ožujka tvrtka RCC 
počinje voziti kontejnerski vlak između 
Austrije i Rijeke. Kompoziciju dugačku 500 
m vući će dvije lokomotive, a zbog uspona 
od 25 promila između Jurdana i 
Opatije-Matulja iza kompozicije bit će i 
potiskivalica. Prema voznome redu, vozit će 
tri para teretnih vlakova tjedno. Željezničari 

to vide kao ohrabrujuću najavu oživljavanja 
te relacije, a Antun Kanić ističe kako je 
maksimalna dopuštena masa kompozicija 
od 1400 tona dovoljna za te vlakove:

_Riješit ćemo problem duljine kolosijeka od 
420 m u Šapjanama, a nas veseli svaki novi 
teret. Najsretniji bismo bili da vozi trideset 
vlakova dnevno i da radimo bez prekida.

Premda ju je načeo zub vremena, izgradnja 
drugog kolosijeka, modernizacija i obnova 
dionice pruge Škrljevo – Rijeka – Jurdani, 
čije je projektiranje u tijeku, zgradi će vratiti 
stari sjaj.
Kroz kolodvor svakodnevno prolaze dva 
para međunarodnih vlakova. Karte prodaju 
prometnici i mjesečno se realizira prihod od 
oko 15 000 kuna. 

_ KOLODVORI 

Prostor putničke blagajne

Antun Kanić, Mihaela Knežić, Damir Vivod, Stjepan Čerina, Damir MatijaševićKraljevska čekaonica


14 www.hzinfra.hr

_ KOLODVORI

MALI KOLODVOR S VELIKIM OPSEGOM 
TERETNOG PRIJEVOZA
PIŠE: Branimir Butković
FOTO: Branimir Butković

U

izbor za učenike koji putuju iz udaljenijih 
mjesta. Veza prema Našicama koja 
uključuje kolodvore Bizovac, Košku, Josipo-
vac i više stajališta funkcionira odlično. 
Radnim danom vlakom koji u Osijek Donji 
grad stiže u 7.30 sati stiže stotinjak putnika, 
većinom učenika. Druga je relacija prema 
Erdutu. 

Tijekom brojnih razgovora sa željezničarima 
koji rade u izvršnoj službi primijetio sam 
kako vrlo precizno bilježe datume koji se 
odnose na zapošljavanje, kasnije 
premještaje ili napredovanje u službi. 
Zanimljivo je to da je Željko Sudarić jedan od 
rijetkih kojemu to nije jača strana. Uz malo 
truda ipak smo uspjeli reproducirati njegov 
radni put. Na željeznici se zaposlio 1987. 
godine. Za prometnika se autorizirao u 
Dardi, a potom je radio kao prometnik u 
Josipovcu. U Osijek Donji grad došao je 
raditi prije 21 godinu, a dužnost šefa 
kolodvora obnaša zadnjih šest godina.                                                                                                                     

relativno malome željezničkom 
kolodvoru Osijek Donji Grad, 
udaljenom samo tri kilometra od 

glavnoga željezničkog kolodvora, obavlja 
se četvrtina ukupnoga opsega teretnog 
prijevoza na području Regionalne jedinice 
HŽ Infrastrukture Istok.

Od glavnoga željezničkog kolodvora u 
Osijeku kolodvor Osijek Donji grad udaljen 
je samo tri kilometra. Mala smeđa 
kolodvorska zgrada nikako ne odaje dojam 
da se u tome kolodvoru obavlja doista 
velik posao, točnije četvrtina ukupnog 
opsega teretnog prijevoza na području 
Regionalne jedinice HŽ Infrastrukture 
Istok. Na ulazu u prometni ured, uz stare 
uređaje na prvi se pogled mogu uočiti 
kalendari više željezničarskih sindikata. 
Zanimljivo je kako je dvanaest radnika 
raspoređeno u četiri sindikata.
Uz šefa kolodvora Željka Sudarića u Osijek 
Donjem gradu radi još pet prometnika i šest 
skretničara. Radi se na dvanaest kolosijeka, 
a slično kao i u Čakovcu, skretničari 
postavljaju skretnice iz bloka, odnosno rade 
kao skretničari postavničari. Radno vrijeme 
kolodvora organizirano je s prekidom od 
19.45 do 5.30 sati. Šef kolodvora Osijek 
Donji grad mjerodavan je i za kolodvore Dalj 
i Erdut te nezaposjednute kolodvore Sarvaš 
i Nemetin, koji je vezan uz Luku Tranzit 
Osijek d.o.o. 
Tijekom 2016. na području kolodvora Osijek 
Donji grad jedan od najvećih korisnika 
usluga željezničkoga teretnog prijevoza jest 
Luka Tranzit Osijek d.o.o. koja je prevezla 
235 000 tona tereta. Na tome području 
korisnici teretnog prijevoza su i Tvornica 
šećera Osijek d.o.o., INA i HEP. Nekoliko 
korisnika prevozi i velike količine starog 
željeza. 
U konkurenciji autobusa i tramvaja relativno 
je mali broj putnika koji vlak koriste kao 
prijevozno sredstvo u gradsko-prigradskom 
prijevozu. No s obzirom na činjenicu kako se 
u neposrednoj blizini kolodvora nalazi čak 
šest srednjih škola, željeznica je odličan 

Željeznički kolodvor Osijek Donji Grad

Željko Sudarić


15ŽELJEZNIČAR  855   I I   VELJAČA  2017.

_ INTERVJU

NADZIREMO SVE GRAĐEVINSKE 
KAPACITETE
PIŠE: Branimir Butković
FOTO: Branimir Butković

V

_Kontroliramo siguran tijek prometa na naj-
suvremenijoj pruzi od Vinkovaca do Tovarni-
ka, na kojoj su dopuštene vozne brzine od 
160 km/h, a nadziremo i prugu Vinkovci – 
Županja na kojoj je dopuštena brzina 
trostruko niža. Brinemo o 100 kilometara ko-
losijeka, od čega su 32 kilometra elektrifici-
rana, a uz to brinemo i o 29 kilometara 
jednokolosiječne pruge. U kolodvorima i 
stajalištima brinemo o 44 kilometra kolosije-
ka. Kontroliramo 154 jednostruke skretnice i 
29 UDK skretnica, takozvanih englezerica, 
60 propusta, 38 željezničko-cestovnih 
prijelaza, nadvožnjak, nathodnik… Nadam 

se da nisam izostavio nešto. 

U kakvom su stanju pruge na ovome 
području?

_Stanje »naših« pruga relativno je dobro i 
omogućuje siguran tijek prometa. Ljudi 
nemamo dovoljno. Ovdje rade stariji, iskus-
ni radnici, a nitko mlađi odavno nije zapo-
slen. Odlično surađujemo s jedinicama SIT 
i ETP. To je zapravo jedini način jer mi smo 
odgovorni za sigurnost građevinskog seg-
menta sustava, a to je tek jedan od seg-
menata odgovornih za siguran tijek prometa.

inkovačka nadzorna grupa brine o 
sigurnosti građevinskog segmenta 
pruga istočne Hrvatske, odnosno 

na onoj najsuvremenijoj od Vinkovaca do 
Tovarnika i na lokalnoj pruzi od Vinkovaca 
do Županje.

Krešimir Rajković, voditelj Nadzorne grupe 
Vinkovci, pripadnik je posljednje generacije 
učenika koja se školovala za zanimanje 
tehničar održavanja pruge. Počeo je raditi 
odmah po završetku srednjoškolskog 
obrazovanja 1991. i, osim vremena 
provedenog u Hrvatskoj vojsci, na 
poslovima održavanja pruge radi punih 
dvadeset i pet godina. Njemu, kao i 
mnogim Vinkovčanima, obiteljska je 
tradicija u velikoj mjeri odredila buduće 
zanimanje. Njegov djed Josip Matić radio 
je u vinkovačkoj ložionici, mama Dragica 
radila je u ZOP-u Vinkovci, a posao na 
željeznici odrađivala su i njegova dva ujaka 
te stric. 

Stariji željezničari nadzorne grupe pamte 
pod nazivom ZOP, a prema posljednjoj 
organizaciji, u sastavu Građevinskog 
sektora Regionalne jedinice HŽ 
Infrastrukture Istok osam je nadzornih 
grupa. Djelatnost nadzorne grupe jest 
održavanje skretnica, pružnog pojasa i 
svih pratećih objekata uz prugu, propusta, 
perona i željezničko-cestovnih prijelaza. 
Krešimir Rajković ističe kako je posao 
njegova nadzorništva sve što je vezano uz 
građevine u pružnome pojasu: 

_Mi nadziremo sve kapacitete. Osim mene 
u Nadzorništvu rade još dva pomoćnika, 
osam tehničara specijalista i tri ophodara 
pruge. Naše nadzorništvo objedinjuje pet 
nekadašnjih pružnih odsjeka. Pokrivamo 
isti teritorij kao i za prijašnjih organizacija, 
ali uz manje ljudi. Nekada smo imali do 50 
zaposlenih. 

Koja su sve željeznička postrojenja pod 
vašom kontrolom?

Krešimir Rajković


16 www.hzinfra.hr

_ EU FONDOVI

KAKO UNAPRIJEDITI 
UPRAVLJANJE SIGURNOŠĆU
PIŠE: Tomislav Petanović
FOTO: Oskar Pigac

H

sa. Razdoblje provedbe je 12 mjeseci.
 
U ovome projektu HŽ Infrastrukturu predstav-
ljat će stručnjaci iz organizacijske jedinice 
Poslovi upravljanja sigurnošću, a njihovi part-
neri bit će stručnjaci iz Infrabela NV-a iz Belgi-
je i CFR-a iz Rumunjske. Predstavnici CFR-a 
posjetit će HŽ Infrastrukturu u razdoblju od 
25. do 27. travnja, a uzvratni posjet bit će 
organiziran od 18. do 20. srpnja. Također, 

predstavnici HŽ Infrastrukture posjetit će 
Infrabel NV od 16. do 18. svibnja, a njegovi 
predstavnici posjetit će HŽ Infrastrukturu od 
22. do 24. svibnja.
Završna konferencija održat će se u stude-
nome 2017. u Londonu, gdje će svi sudionici 
projekta prezentirati svoj rad na projektu te 
način na koji će prikupljena iskustva i infor-
macije doprinijeti poboljšanju njihova 
sustava upravljanja sigurnošću. 

Ž Infrastruktura sudionik je EU-ova 
projekta »Jačanje suradnje između 
upravitelja željezničke  infrastrukture 

radi boljeg upravljanja sigurnošću« u 
kojemu sudjeluje 12 upravitelja željezničke 
infrastrukture. Vrijednost je projekta 178 
345 eura i u cijelosti se financira iz Instru-
menta za povezivanje Europe (Connecting 
Europe Facility – CEF). 

Cilj je projekta unaprjeđenje sustava 
upravljanja sigurnošću upravitelja infra-
strukture u zemljama EU-a. U sklopu 
projekta određeni su parovi/skupine među 
upraviteljima infrastrukture koji sudjeluju u 
projektu, a koji će organizirati međusobne 
posjete svojih stručnjaka za sustav uprav- 
ljanja sigurnošću, pri čemu će razmijeniti 
iskustva o sigurnosnim procesima i sigur- 
nosnoj kulturi prema unaprijed i detaljno 
razrađenim područjima interesa. 

Sporazum o dodjeli bespovratnih sredstava 
za taj projekt potpisan je 16. prosinca 2016., a 
potpisali su ga Europska komisija i Network 
Rail Infrastructure Limited UK, upravitelj 
željezničke infrastrukture u Ujedinjenom 
Kraljevstvu, u svojstvu koordinatora. Svi osta-
li sudionici, odnosno upravitelji infrastrukture 
iz Austrije, Belgije, Hrvatske, Francuske, Irske, 
Italije, Poljske, Rumunjske, Švedske, 
Španjolske i Nizozemske, imaju ulogu koris-
nika koji su opunomoćili Network Rail Infra-
structure Limited UK kao upravitelja za zastu-
panje i koordinaciju. Vrijednost je projekta 
178 345 eura i u cijelosti se financira iz Instru-
menta za povezivanje Europe.
 
CEF je instrument za razdoblje od 2014. do 
2020. namijenjen ulaganju u infrastrukturne 
prioritete Europske unije u području prometa, 
energetike i digitalne tehnologije. Osmišljen 
je u svrhu jačanja i modernizacije trenutačne 
mrežne infrastrukture na području Europske 
unije. Također utvrđuje uvjete, načine i 
postupke pružanja europske financijske 
potpore za transeuropske mreže kako bi 
potporu dobili projekti od zajedničkog intere-


17ŽELJEZNIČAR  855   I I   VELJAČA  2017.

_ SIGURNOST

KAKO JE ANDRIJA 
OSVOJIO EUROPU
PIŠE: Sanja Paić
FOTO: Global Road Safety Film Festival

N

Besson, poznati francuski filmski redatelj 
(»Leon«, »Veliko plavetnilo«, »Peti 
element«); Michelle Yeoh, glumica, 
partnerica James Bonda 007 u  filmu 
»Sutra nikad ne umire«; Jean Reno, 
glumac, poznat po ulozi u filmu »Leon«, te 
Thomas Bach, predsjednik Međunarodnog 
olimpijskog odbora.
 
Među 232 prijavljena filma edukativni 
video »Sigurno s Andrijom na putu do 
škole« (Safe with Andrew on the way to 
school) nagrađen je u kategoriji najboljeg 
filma iz Europske unije. Nagradu je 
voditeljici projekta dr. sc. Danijeli Barić s 
Fakulteta prometnih znanosti uručila 
Violeta Bulc, povjerenica Europske 
komisije za promet.
 
Film predstavlja moćan alat za prenošenje 
važnih poruka. Poznato je kako ljudi sve 
manje čitaju, a sve više gledaju. Film je vrlo 
važna sastavnica popularne kulture koja 
utječe na ljude u kratkome vremenu, na 
osobna uvjerenja i ponašanja, kako zbog 
kreativnosti sadržaja tako i zbog sve većeg 
utjecaja masovnih medija.

Kada je u pitanju sigurnost prometa, film 
može igrati vrlo važnu ulogu u podizanju 
razine svijesti o opasnostima. Može 
pomoći u smanjenju broja nesreća, 
doprinoseći prometnoj kulturi uvođenjem 
odgovarajućih pravila ponašanja u 
prometu. Upravo zbog toga, a kao 
nadopuna već postojećem edukativnom 
materijalu akcije »Vlak je uvijek brži«, 
izrađen je video namijenjen za prikazivanje 
djeci nižih razreda osnovne škole u kojemu 
se već dobro prihvaćeni Andrija našao u 
glavnoj ulozi. Prateći njegove upute djeca 
uče o opasnostima te o tome kako ostati 
siguran u prometu. Video je nastao na 
hrvatskome jeziku, a za potrebe festivala 
preveden je na engleski jezik. 
Izrada edukativnih videomaterijala samo je 
jedna od brojnih aktivnosti koje se provode 
u sklopu projekta u cilju promjene nepri-
hvatljivih obrazaca ponašanja sudionika u 
prometu i povećanja razine svjesnosti o 
posljedicama rizičnoga ponašanja na 
željezničko-cestovnim prijelazima. 
Sretni smo i ponosni na to da je naš Andrija 
pronašao put i osvojio Europu. Sada je 
vrijeme da krene i u svijet.

a Svjetskom filmskom festivalu  o 
sigurnosti na cestama, koji je od 21. 
do 22. veljače održan u Ženevi, film 

»Sigurno s Andrijom na putu do škole«, 
koji je nastao u sklopu projekta »Imple-
mentacija mjera za povećanje sigurnosti 
najranjivijih sudionika u prometu na 
željezničko-cestovnim prijelazima« čiji je 
nositelj Fakultet prometnih znanosti, a HŽ 
Infrastruktura partner, nagrađen je prvom 
nagradom u kategoriji najboljeg filma iz 
Europske unije. 

Kamera? Ide. Ton? Ide. Akcija! Tako 
započinje gotovo svako snimanje filma. 
Ovo je priča o malo drugačijem filmu.

Ekonomska komisija UN-a za Europu 
(UNECE) ove godine obilježava 70. 
obljetnicu i tim povodom bila je domaćin 
Svjetskog filmskog festivala o sigurnosti 
na cestama (Global Road Safety Film 
Festival). Radi se o festivalu kratkog filma. 
Stil i način prezentacije nisu zadani te se 
podržava i poštuje umjetnička sloboda. 
Zadane su samo teme koje se odnose na 
sigurnost u prometu: »Ne vozi prebrzo«, 
»Ne vozi pod utjecajem alkohola ili droga«, 
»Zašto je važna kvalitetna kaciga ili 
sigurnosni pojas«, »Kako zaštiti djecu na 
cesti«, »Prevencija ometanja u vožnji« i 
»Multimedijske inovacije u obrazovanju«.

Prvoga dana festivala prikazani su svi 
prijavljeni filmovi. Selekcijski odbor 
sastavljen od uglednih stručnjaka iz 
područja prometa i sigurnosti u prometu 
odabrao je filmove koji su ušli u uži izbor. 
Drugoga dana na službenoj projekciji 
festivala prikazani su izabrani najbolji 
filmovi te dodijeljene nagrade.

Glavnim žirijem predsjedao je Jean Todt, 
posebni izaslanik glavnog tajnika UN-a za 
cestovnu sigurnost, dok su ostatak žirija 
činili Christian Friis Bach, izvršni tajnik 
UNECE-a; Zeid Ra’ad Al Hussein, visoki 
povjerenik UN-a za ljudska prava; Luc 

S lijeva na desno: Violeta Bulc, Danijela Barić, Sophie Corret


18 www.hzinfra.hr

_HŽ PUTNIČKI PRIJEVOZ

PRETPLATNE KARTE 
JEFTINIJE 35 POSTO 
PIŠE: Ivana Čubelić
FOTO: Mihaela Tomurad Sušac

U

U cilju razvoja integriranog prijevoza grada 
Zagreba i njegove šire okolice mjesečne 
opće karte koje su koštale 609 kuna od 1. 
ožujka koštat će 400 kuna, a mjesečne 
učeničke, studentske i umirovljeničke 
karte, mjesečne karte za invalidne osobe i 
socijalne pretplatne karte umjesto 309 
koštat će 200 kuna. Cijene godišnjih 
pretplatnih karata bit će snižene 10 posto 
za jednokratno plaćanje te će iznositi 4320 
kn za godišnje opće karte odnosno 2160 
kn za godišnje karte ostalih kategorija. 
Nove cijene karata primjenjuje se u admin-

istrativnim granicama Grada Zagreba 
ograničenima željezničkim stajalištima 
Podsused, Mavračići, Odra i Sesvetski 
Kraljevec, a karte će se kupovati na 
prodajnim mjestima ZET-a.
 
Putnici koji su kupili mjesečnu kartu za 
ožujak ili godišnju kartu ostvaruju pravo na 
povrat novca u iznosu razlike u cijeni. 
Karte po sniženim cijenama bit će 
dostupnije svim korisnicima koji u 
dnevnim migracijama koriste željeznički, 
tramvajski i autobusni prijevoz.

utorak 28. veljače potpisan je ugovor 
između HŽ Putničkog prijevoza i 
ZET-a kojim od 1. ožujka cijene 

mjesečnih ZET-HŽPP karata pojeftinjuju 35 
posto. 

Na konferenciji za novinare bili su nazočni 
gradonačelnik Zagreba Milan Bandić, 
Uprava-direktor HŽ Putničkog prijevoza 
Robert Frdelja, voditeljica Podružnice 
ZET-a Ljuba Romčević-Žgela, predsjednica 
Uprave Zagrebačkog holdinga Ana Stojić 
Deban, direktor Prodaje i marketinga 
HŽPP-a Tomislav Šabić i njihovi suradnici.
 
Prije potpisivanja Ugovora o poticanju 
integriranog prijevoza putnika primjenom 
nove cijene zajedničke opće, učeničke, 
studentske i umirovljeničke karte, karte za 
invalidne osobe i socijalne pretplatne karte 
ZET-HŽPP gradonačelnik Bandić istaknuo 
je: 

_Više od 43 000 pokaza kupljeno je u 2016. 
u prigradskome prijevozu. Mi računamo na 
to da ćemo ih smanjenjem cijena prodati 
barem dvostruko više, odnosno da ćemo 
se približiti brojci od 100 000 prodanih 
karata. Mnogostruki su učinci tog poteza – 
građani će radničke i đačke pokaze plaćati 
manje, smanjit će se opseg prometa 
osobnim automobilima u gradu Zagrebu, 
treći je ekološki aspekt, a odgovorni smo i 
za dnevne migracije građana iz okolice u 
naš grad Zagreb. Zahvalan sam na razumi-
jevanju i strpljenju, ponajprije naših 
sugrađana i kolega iz HŽPP-a. 

S obzirom na konkurentnost željezničkog 
prijevoza na području grada Zagreba, 
Frdelja je rekao: 

_Nadam se da će nove, povoljnije cijene 
karata, uz nove vlakove koji voze u 
gradsko-prigradskome prijevozu i novi 
moderan sustav prodaje karata, zaista 
pridonijeti povećanju broja putnika i 
popularizaciji integriranog prijevoza. 

Sudionici konferencije za novinare

Ljuba Romčević-Žgela, Robert Frdelja i Milan Bandić


19ŽELJEZNIČAR  855   I I   VELJAČA  2017.

_HŽ PUTNIČKI PRIJEVOZ

RUMOBIL – PROJEKT ZA POTICANJE 
RAZVOJA RURALNIH PODRUČJA
PIŠE: Ivana Čubelić
FOTO: Ante Klečina

U

realizaciju onoga što već dulje pripremamo, 
odnosno da naš prekrasni kraj prikažemo i 
široj javnosti. Krajnji cilj ovoga projekta jest 
da se poboljša ruralna mobilnost i da se 
depopulirani krajevi na bolji i inovativniji 
način povežu s većim središtima, a mi ćemo 
se nastaviti truditi da to opravdamo i 
doprinesemo projektu aktivnostima koje će 
se događati na našem području. 

Na dodjeli nagrada koordinator za EU-ove 
fondove Renato Humić iz HŽ Putničkog 
prijevoza rekao je: 

_Prije dvije godine u suradnji s kolegama iz 
istočne Njemačke i Programa transna-
cionalne suradnje Središnja Europa 2014. – 
2020. (Interreg Central Europe) okupili su se 
partneri iz sedam zemalja s kojima smo 
osmislili kako poboljšati mobilnost i smanjiti 
depopulaciju u ruralnim područjima. U 
sljedeće tri godine, odnosno do svibnja 

2019., s budžetom od 2,6 milijuna eura 
partneri u projektu izradit će studije s 
mjerama pomoću kojih će se poboljšati 
mobilnost stanovništva, a jedna je od 
pilot-aktivnosti i uvođenje posebnih vlakova 
za ruralna područja. Mi smo odabrali 
ozaljsko područje jer Ozalj sa svojim 
ljepotama ima dovoljno mogućnosti za 
ponudu i privlačenje velikoga broj 
posjetitelja. Time ćemo potaknuti putnike 
da dolaze na ozaljsko područje, a mlade 
ljude, obiteljsko-poljoprivredna gospo-
darstva, malo poduzetništvo i obrte da 
ostanu na ovom području.
Prvu nagradu na natječaju osvojili su Martin 
Peranović i Tea Pavić, kojima su uručeni 
vaučeri za dva noćenja s doručkom za dvije 
osobe u Hostelu »Ozalj« u Jaškovu i 
povratno putovanje u 1. razredu vlaka za 
dvije osobe. Drugu nagradu osvojili su Eva 
Milković i Hrvoje Zalukar, a treću nagradu 
Marija Marušić.

središnjici HŽ Putničkog prijevoza u 
Zagrebu 1. veljače održana je 
dodjela nagrada za elektroničku 

pozivnicu za posjet gradu Ozlju u sklopu 
projekta RUMOBIL. Uvođenjem posebnih 
vlakova sa zagrebačkoga na ozaljsko 
područje HŽ Putnički prijevoz doprinijet će 
poboljšanju ruralne mobilnosti i razvoju 
kontinentalnoga turizma Karlovačke 
županije. 

RUMOBIL je projekt razvoja ruralne 
mobilnosti u europskim regijama, čiji su 
ciljevi izrada pilot-aktivnosti za povezivanje 
slabo naseljenih područja s većim 
čvorištima, izrada RUMOBIL-ove strategije 
kojom se regijama središnje Europe 
predlažu inovativni i primjenjivi pristupi 
javnom prijevozu te primjena RUMOBIL-ove 
strategije u osam partnerskih regija putem 
poboljšanja prometnih planova. Projekt je 
sufinanciran sredstvima Europskoga fonda 
za regionalni razvoj, a HŽ Putnički prijevoz 
jedan je od partnera projekta.

U sklopu projekta bio je otvoren natječaj za 
izradu elektroničke pozivnice za posjet 
gradu Ozlju, kojom se promiče kulturni i 
turistički razvoj Ozlja i njegove okolice 
omogućavanjem kvalitetnijega javnog 
prijevoza vlakom. 

Na temelju suradnje s Gradom Ozljem i 
ostalim partnerima u projektu, HŽ Putnički 
prijevoz provest će pilot-aktivnost uvođenja 
posebnih vlakova sa zagrebačkog na 
ozaljsko područje. Planira se organizacija 
vožnji 35 posebnih vlakova od ožujka 2017. 
do kolovoza 2018., koji će voziti na 
manifestacije u ozaljski kraj.
 
Uz zahvalu sudionicima natječaja i 
partnerima u projektu gradonačelnica 
Ozlja Gordana Lipšinić istaknula je:

_Za nas projekt RUMOBIL i očekivanih 35 
posebnih vlakova koji nam u Ozalj trebaju 
dovesti nove ljude znače veliku priliku za 

Predstavnici Ozlja, HŽPP-a i dobitnici nagrada

KRAJNJI CILJ OVOGA PROJEKTA JEST DA SE POBOLJŠA RURALNA MOBILNOST I DA SE DEPOPULI-
RANI KRAJEVI NA BOLJI I INOVATIVNIJI NAČIN POVEŽU S VEĆIM SREDIŠTIMA.


20 www.hzinfra.hr

_HŽ PUTNIČKI PRIJEVOZ

BOLEST MI NE OTEŽAVA
POSAO
PIŠE: Ivana Čubelić
FOTO: Ivana Čubelić

P

odjeljku je prekrivena ventilacija kako se 
zrak ne bi onečistio. Krunoslav na  raspola-
ganju ima dezinfekcijska sredstva i manje 
spremište za medicinsku opremu. Uz 
liječenje i kontrole u zagrebačkome KB-u 
Merkur pod vodstvom prof. dr. sc. Mladena 
Knoteka, najzaslužniji za Krunoslavovu 

uspješnu terapiju jest nefrolog dr. Igor Žabić 
iz Opće bolnice »Dr. Tomislav Bardek« iz 
Koprivnice, kojemu se Krunoslav prvome 
obratio jer s obitelji živi u mjestu Tremi kod 
Sv. Ivana Žabnog u Koprivničko-križevačkoj 
županiji.  
S obzirom na to da takav način liječenja 

ratitelj Wl i Bc vagona Krunoslav 
Lovreković jedan je među četiri 
posto bolesnika u Hrvatskoj koji 

bubrežnu funkciju liječi peritonejskom 
dijalizom. Krunoslav je jedini koji dijalizu 
obavlja i na radnome mjestu – u 
međunarodnim noćnim vlakovima.

Nakon 23 godine radnog staža na željeznici 
Krunoslav zadnjih pet godina radi u HŽ 
Putničkom prijevozu kao pratitelj Wl i Bc 
vagona u noćnim vlakovima na relacijama 
Zagreb – München – Zagreb i Zagreb – 
Zürich - Zagreb. Dok putnici mirno spavaju, 
Krunoslav u zasebnome odjeljku obavlja 
peritonejsku dijalizu, postupak koju mu je 
neophodan nakon što mu je prije godinu 
dana dijagnosticirana specifična upala bu-
brega IgA nefropatija.
 
Prije šest godina Krunoslav je osjetio prve 
zdravstvene probleme, no prošle godine 
problemi su kulminirali:

_Dok sam proljetos kod kuće cijepao drva, 
osjetio sam da jednostavno više ne mogu. 
Otišao sam kod doktora i uzeo uputnicu. U 
bolnici u Koprivnici dijagnosticirali su mi ne-
fropatiju bubrega te pojasnili da će mi 
morati odstraniti bubreg nakon čega ću sva-
kodnevno morati obavljati dijalizu. Čovjek 
se s vremenom suživi s dijagnozom, a prije 
godinu dana postao sam svjestan toga da je 
samo pitanje dana kada će mi otkazati bu-
brezi. Psihički sam se pripremio i krenuo s 
dijalizom. Odabrao sam peritonejsku dijali-
zu i počeo je obavljati kod kuće. Bio sam tri 
mjeseca na bolovanju i ponovno počeo 
raditi. Osjetio sam da to mogu – to nije tjele-
sno zahtjevan posao, a putovati mogu. 

Postupak koji traje 30 – 40 minuta provodi 
se tako da bolesnik kroz kateter izmijeni 
tekućinu za dijalizu u trbušnoj šupljini, 
nakon čega nastavlja obavljati svoje 
svakodnevne aktivnosti. Postupak se 
ponavlja svakih četiri do šest sati. S obzirom 
na potrebnu visoku razinu higijene, u 

Krunoslav Lovreković


21ŽELJEZNIČAR  855   I I   VELJAČA  2017.

_Prije dva tjedna dospio sam na listu 
čekanja za transplantaciju bubrega i sada 
o čimbeniku sreće ovisi kada ću doći na 
red. Mobitel je uvijek uz mene. Čekam 
poziv, ali ako tada budem u vlaku, morat ću 

čekati sljedeći. No, daj Bože, nakon trans-
plantacije prestat ću nositi te vrećice sa 
sobom jer uvijek ih nosim šest – sedam, a 
svaka ima po dvije litre. Imat ću puno 
manje briga. 

bolesnicima omogućuje liječenje izvan 
bolnice i time im podiže kvalitetu života, 
Krunoslav je odlučio zamoliti nadređene da 
dijalizu počne obavljati u vlaku:  

_Moji nadređeni i kolege u početku su bili 
skeptični, no dopustili su mi da uz doktorovo 
dopuštenje pokušam dijalizu obaviti u 
svojemu odjeljku u vlaku. Imao sam još 
godišnjeg pa sam dijalizu probno obavljao 
na tri ture. Rekoh, idem probati pa bumo vidli. 
Sve je prošlo u najboljem redu i ponovno 
sam počeo raditi. Bolest mi ne otežava 
posao. Nisam imao nikakvih komplikacija i 
nisam bio na bolovanju. Dijalizu obavim 
kada putnici spavaju, ni ne znaju da to 
radim, a poslije sam opet njima na usluzi.  

Krunoslav potječe iz željezničarske obitelji, 
a na željeznici se zaposlio prije 23 godine. 
Počeo je raditi kao manevrist nakon čega je 
uz rad položio stručne ispite za konduktera i 
vlakovođu. 

_U Zagrebu sam radio dvije godine dok se 
nisam preselio u Koprivnicu. Tamo sam bio 
kondukter 16 godina, sve dok nisu počeli 
zdravstveni problemi. Izgubio sam 
zdravstvenu grupu i nastavio raditi u 
otpremi službene pošte nakon čega sam se 
javio na natječaj za radno mjesto 
kolodvorskog kontrolora u Zagreb Glavnom 
kolodvoru. Iako sam i tada bio bolestan, uz 
razumijevanje Ivana Goluba, tadašnjega 
pomoćnika šefa Glavne regionalne jedinice 
Zagreb, počeo sam raditi kao pratitelj Wl i Bc 
vagona. Nakon operacije i tromjesečnog 
bolovanja zamolio sam Maricu Jurić, 
pomoćnicu šefa Regionalne jedinice 
Zagreb, da mi dopusti da dijalizu obavljam 
na radnome mjestu, na čemu sam joj 
neizmjerno zahvalan, rekao je Krunoslav. 

Uz podršku supruge, kćeri maturantice i 
sina koji će vjerojatno nastaviti obiteljsku 
tradiciju, vedrog i optimističnog Krunoslava 
očekuje transplantacija bubrega, na koju se 
čeka do tri godine:  

_HŽ PUTNIČKI PRIJEVOZ

MOJI NADREĐENI I KOLEGE U POČETKU SU BILI SKEPTIČNI, NO DOPUSTILI SU MI DA UZ DOKTOROVO 
DOPUŠTENJE POKUŠAM DIJALIZU OBAVITI U SVOJEMU ODJELJKU U VLAKU. IMAO SAM JOŠ 
GODIŠNJEG PA SAM DIJALIZU PROBNO OBAVLJAO NA TRI TURE. REKOH, IDEM PROBATI PA BUMO 
VIDLI. SVE JE PROŠLO U NAJBOLJEM REDU I PONOVNO SAM POČEO RADITI. 


22 www.hzinfra.hr

_ PARTNERI

ODRŽANA OPĆA 
SKUPŠTINA CER-a
PIŠE: Ružica Stanić
FOTO: CER

Potpisnici tzv. Povelje o beskućnicima

UBruxellesu je 8. veljače održana 59. 
Opća skupština Zajednice europ-
skih željezničkih i infrastrukturnih 

poduzeća (CER), čija je članica i HŽ 
Infrastruktura. Imenovan je novi vršitelj 
dužnosti predsjednika CER-a, primljena su 
dva nova partnera, a potpisana je i tzv. 
»Povelja o beskućnicima«.

željeznice i Rail Baltica Rail AS, posebno 
poduzeće osnovano radi gradnje pruge Rail 
Baltica.
HŽ Infrastruktura postala je na Općoj 
skupštini potpisnicom tzv. »Povelje o 
beskućnicima«. Službenoga naziva 
»Europska povelja za razvoj socijalnih i 
društvenih inicijativa u kolodvorima«, to je 
inicijativa europskog željezničkog sektora 
koja se temelji na posvećenosti željezničkih 
poduzeća borbi protiv socijalne 
isključenosti. Povelja obvezuje potpisnike 
da surađuju sa svojim nacionalnim insti-
tucijama i udrugama koje se bave ljudima 
suočenima sa socijalnom isključenošću 
kako bi radili na rješavanju problema 
socijalne isključenosti u kolodvorima te da 
među potpisnicima promiču razmjenu 
znanja i najbolje prakse za rješavanje 
problema socijalne isključenosti u 
kolodvorima.
 
Inicijativa je pokrenuta 2008., a Povelju su 
dosad potpisala željeznička poduzeća iz 
Luksemburga, Italije, Poljske, Belgije, 
Francuske, Češke, Portugala, Danske, 

Novim vršiteljem dužnosti CER-a imenovan 
je Crister Fritzson, predsjednik Udruženja 
švedskih željezničkih prijevoznika (ASTOC) 
koji je također generalni direktor i predsjed-
nik Švedskih željeznica. Mjesto predsjed-
nika CER-a bilo je ispražnjeno 30. siječnja 
kada je dotadašnji predsjednik Rüdiger 
Grube dao ostavku na mjesto generalnog 
direktora Deutsche Bahna. Fritzsonov 
mandat traje do rujna 2017., a 25. rujna 
Opća skupština CER-a birat će članove 
Upravnog odbora, uključujući predsjednika i 
potpredsjednike, za razdoblje od 2018. do 
2019. Također, generalni direktor Austrijskih 
saveznih željeznica (ÖBB) Andreas Matthä 
izabran je za člana Upravnog odbora CER-a. 
CER je dobio i dva nova partnera, Izraelske 

Norveške, Bugarske, Rumunjske i Slovenije. 
Na 59. Općoj skupštini uz HŽ Infrastrukturu 
Povelju su potpisali i Deutsche Bahn, 
Trainose (Grčka) i ŽS Infrastruktura (Srbija). 

Zajednica europskih željezničkih i infrastruk-
turnih poduzeća (CER) osnovana je 1988. i 
okuplja više od 70 poduzeća diljem Europe. 
Hrvatske željeznice postale su njezinom ak-
tivnom članicom 2003.
Sjedište CER-a nalazi se u Bruxellesu, gdje 
CER zastupa interese svojih članova pred 
Europskim parlamentom, Europskom 
komisijom, Vijećem ministara i drugim 
donositeljima odluka vezanih uz promet. Na 
taj način i HŽ Infrastruktura ima pristup 
institucijama Europske unije. CER je 
usredotočen na promicanje razvoja 
željeznice kao osnove za stvaranje održiva, 
učinkovita i ekološki prihvatljiva prometnog 
sustava. Interesi CER-a pokrivaju čitav 
raspon europske željezničke politike, od 
planiranja infrastrukture, usluga putničkoga 
prijevoza, prijevoza robe i javnih usluga, 
preko ekologije, istraživanja i razvoja do 
socijalnog dijaloga.


23ŽELJEZNIČAR  855   I I   VELJAČA  2017.

_ PARTNERI

ZORAN MARŠIĆ NOVI JE 
PREDSJEDNIK SZŽ-a 
PIŠE: Vlatka Škorić
FOTO: Ivan Kartelo

Z

Pružnih građevina. Za likvidatora izabran je 
Marijan Jelenski iz Sindikata hrvatskih 
željezničara. 

S obzirom na to da je zadnja skupština 
održana u studenome 2016., glavni 
koordinator Saveza za željeznicu Ante 
Klečina izvijestio je delegate 14 redovitih 
članica i nekoliko pridruženih o aktivnostima 
Saveza između dviju skupština. Tom je 
prigodom istaknuo to da je pored ostalih 
aktivnosti predviđenih programom rada u 
tijeku projekt RUMOBIL koji se financira iz 
EU-ovih fondova, dok je u raznim fazama 

pripreme aplikacija ili čekanja na odobrenje 
još osam projekta koji bi se trebali 
financirati iz EU-ovih fondova ili nacionalnih 
izvora. Svi projekti kompatibilni su s vizijom 
i misijom Saveza za željeznicu, a odnose se 
na edukaciju mladih, analizu prekograničnih 
veza, razvoj biciklizma, zelenu, pograničnu i 
lokalnu željeznicu, intermodalni prijevoz i 
drugo. Ovisno o budućim projektima, Savez 
za željeznicu nastavit će s praksom 
organiziranja volontiranja studenata 
Fakulteta prometnih znanosti u Savezu 
kako bi još tijekom studija stekli znanja koja 
će im koristiti u daljnjem radu. 

oran Maršić, predsjednik Sindikata 
željezničara Hrvatske, novi je 
predsjednik Saveza za željeznicu i 

tu će udrugu voditi sljedeće četiri godine. 
Tako je odlučeno na Izbornoj skupštini 
Saveza za željeznicu, održanoj 2. veljače 
2017. u Zagrebu. 

Maršić je dužnost preuzeo od Branka Kreša, 
koji je dužnost predsjednika Saveza za 
željeznicu obnašao od njezina osnutka, 
dakle gotovo punih devet godina. Prilikom 
preuzimanja dužnosti Maršić je zahvalio 
Krešu na upornosti i trudu koji je uložio u 
djelovanje Saveza, dok je Kreš rekao: 

_Savez smo osnovali u vrijeme krize i 
vjerovali smo da ćemo svojim aktivnostima 
pomoći u isticanju željeznice kao važne 
teme u društvu. Bilo je teško, ali smo opstali 
zahvaljujući članicama koje su nas 
podržavale. Od srca zahvaljujem svima koji 
su svih ovih godina podržavali djelovanje 
Saveza i preporučam da to čine i dalje jer 
Savez očekuje još jako puno posla. 

Na Skupštini izabrano je i novo 
Predsjedništvo SZŽ-a, koje pored predsjed-
nika Maršića čine i njegov zamjenik Zvoni-
mir Viduka iz tvrtke Altpro, Renata Flinta iz 
HŽ Infrastrukture, Mirjana Konjić iz 
Sindikata infrastrukture HŽ-a i Dragutin 
Staničić iz Udruge slikara željezničara 
»Plavo svjetlo«. 

Nakon skupštine Predsjedništvo SZŽ-a  
održalo je i svoju prvu sjednicu na kojoj su 
dogovorili način rada i odredili prvu veliku 
aktivnost u njihovu mandatu o kojoj će se 
više znati uskoro. Također, Predsjedništvo je 
predložilo da se Branko Kreš proglasi 
počasnim članom Saveza za željeznicu.

Na Skupštini je izabran i Sud časti SZŽ-a koji 
će u sljedeće četiri godine voditi predsjednik 
Dražen Vidović iz RŽV-a Čakovec. Članovi 
Suda časti SZŽ-a su i Tomislav Prpić iz HŽ 
Putničkog prijevoza te Damir Kosalec iz 

Sudionici Izborne skupštine SZŽ-a 


24 www.hzinfra.hr

_OSOBNO

LJUBAV PREMA STARIM AUTOMOBILIMA 
POTIČE NA DJELOVANJE
PIŠE: Branimir Butković
FOTO: Branimir Butković

P

_U sve što radimo, osim truda, ulažemo 
puno entuzijazma. Radiš i ono što zapravo 
ne znaš. Primjerice, ja svoja vozila lakiram 
premda s tim zanatom nisam imao puno 
dodira. Ako želiš, sve možeš naučiti. Važno 
je reći da jedni drugima pomažemo u 
svakoj situaciji i to se ne naplaćuje. Što se 

dijelova tiče, to nije problem. Ima ih u 
Hrvatskoj, a mogu se nabaviti i u inozem-
stvu.

Članovi Kluba sudjeluju na revijalnim 
vožnjama starih vozila diljem Hrvatske, no 
već punih 25 godina prve nedjelje u rujnu 

rvi oldtimer klub u Hrvatskoj osnovan 
je u Sisku, a njegov prvi predsjednik 
bio je željezničar Zdenko Prelac. 

Međusobno pomaganje u izradi vozila, puno 
entuzijazma i ljubavi prema starim automo-
bilima pokreće gotovo sve aktivnosti 
šezdeset članova kluba.

Oldtimer club Sisak osnovan je 1991. i prvi 
je klub ljubitelja starih automobila u 
Hrvatskoj. Jedan od njegovih osnivača, 
kasnije dugogodišnji predsjednik, a danas 
tajnik jest željezničar Zdenko Prelac, 
zaposlenik EEP-a Sisak pri HŽ Infrastruk-
turi. Klub okuplja šezdeset članova, 
većinom branitelja, a među članovima je i 
dosta željezničara.
Cijeli radni vijek, od 1980., Zdenko Prelac 
vezan je uz kontaktnu mrežu i 
elektrotehnička postrojenja. Od 1991. do 
1993. bio je u Hrvatskoj vojsci, u 56. 
pontonskom bataljonu. U to vrijeme 
trebalo je učiniti sve da pruga prema 
sisačkoj rafineriji bude prohodna. Radilo 
se najčešće po noći, bez svjetla. Ubrzo po 
povratku na posao Zdenko Prelac se 1993. 
uključio u osnivanje Samostalnog 
sindikata djelatnika na gradnji i 
održavanju, danas Sindikata infrastrukture 
Hrvatskih željeznica. 
Ljubav prema starim vozilima i želja da se 
na jednome mjestu okupe mnogobrojni 
ljubitelji starih vozila potaknuli su ga da 
1991. sudjeluje u osnivanju Oldtimer cluba 
Sisak, a 2004. u osnivanju Hrvatskog 
oldtimer saveza, koji danas okuplja 
četrdeset klubova.  
Svoje automobile vlasnici pokazuju na 
prigodnim događanjima, revijama starih 
automobila. Preduvjeti za to jesu puno 
uloženog rada u dotjerivanje automobila te 
starost vozila od najmanje trideset godina. 
Naš sugovornik u cijelosti je obnovio fiću 
iz 1966., Tomosov motor P11 iz 1964., a 
sada u garaži »slaže« i Opel Kadett. 
Članovi Kluba uglavnom sami uređuju 
svoja vozila. O snalaženju prilikom nabave 
rezervnih dijelova Prelac je rekao: 

Zdenko Prelac i Davor Spaić


25ŽELJEZNIČAR  855   I I   VELJAČA  2017.

diplomata koji je proveo mirnu reinte-
graciju hrvatskog Podunavlja, bili u 
Vukovaru sedam dana prije dolaska Vlaka 
mira u lipnju 1997. godine. Zdenko Prelac 
sudjeluje u gotovo svim manifestacijama i 
ističe kako je druženje osnovni motiv 
okupljanja i vožnji: 

_Svi dijelimo slične interese, a osnovni 
motiv naših okupljanja jest druženje, 
zabava. Nekada napravimo kotlovinu, 
ispečemo roštilj, a pokušali smo i sa 
sudjelovanjem na karnevalu u Sisku. S 
našim automobilima ili motorima 
proputovali smo Hrvatsku uzduž i 
poprijeko. Osim na našem tradicio-
nalnome reliju svake godine sudjelujemo 
na Kestenijadi u Hrvatskoj Kostajnici, a 
povodom obilježavanja vojno-redarstvene 
akcije »Oluja« svakako idemo u Čavoglave. 
Trebamo odvoziti 330 kilometara, ali na cilj 
moramo stići. I nikada nitko nije ostao na 
putu. Valjda nas dragi Bog čuva kada tamo 
vozimo.

Gdje god se pojave, bez iznimke, oldtimeri 
izazivaju veliku pozornost. Među njima 
ima najrazličitijih vozila, motora, a nađe se 
i pokoji traktor. Na prvi pogled izdvaja se 
veliki crveni Mercedes iz 1936. godine. 
Vlasnik automobila je Davor Spaić. On je 
na sajmu u Padovi kupio igračku tog vozila 
i nakon 4500 radnih sati prema toj maketi 
izradio istovjetan model – doduše 
dugačak gotovo pet metara. Tajnik Kluba i 
naš domaćin Zdenko Prelac ističe kako 
Davor Spaić, inače bravar po struci, ima 
»zlatne ruke«, a Spaić sam ističe kako je 
automobil trenutačno u postupku homolo-
gacije. Svjestan je toga da se radi o doista 
izuzetnome automobilu: 

_Taj automobil u cijelosti je ručni rad. Svi 
ga gledaju gdje god se pojavi, a prijatelji mi 
savjetuju da ga prodam i napravim još 
jedan isti takav. No ne ide to tako. Za mene 
je ovaj Mercedes više od stvari.

Kada se tretman starih vozila u primjerice 
SAD-u ili Velikoj Britaniji uspoređuje s 
našom situacijom, jasno je kako ondje 
oldtimeri imaju i veliku tržišnu vrijednost. 
Mi smo daleko od toga i kod nas je 
praktički sve povezano s velikim entuzijaz-
mom, bez ambicija da se uloženi trud 
komercijalno vrednuje.

članovi Kluba okupljaju se na revijalnome 
reliju u Sisku. Reli se vozi pedesetak 
kilometara, a u njemu sudjeluje do stotinu 
vozila koje voze prigodno odjeveni vozači. 
Osamnaest članova Kluba bilo je među 
350 vozača koji su na poziv generala 
Kleina, umirovljenog američkog generala i 

_OSOBNO

Zdenko Prelac


26 www.hzinfra.hr

_ ZANIMLJIVOSTI

DIONICA LICHTENFELS – HOF 
U BAVARSKOJ
PIŠE: Ante Klečina
FOTO: Ante Klečina

D

željeznica privlačna mnogobrojnim 
turistima.
 
Iako na većem dijelu pruge ne postoji tarifna 
unija između željezničkog i autobusnog pri-
jevoza, što je prilično netipično za njemačke 
regije, postoji cijeli set zanimljivih pri-
jevoznih ponuda. Naprimjer, karta Bayern 
omogućuje putovanja po cijeloj Bavarskoj u 
svim regionalnim vlakovima, tramvajima i 

autobusima za 25 eura dnevno. Zajednička 
ponuda Bayern-Böhmen omogućuje 
cjelodnevna putovanja za 28 eura po cijeloj 
Bavarskoj i Bohemiji, odnosno istočnoj 
Češkoj. Možda najzanimljivija jest karta 
EGRONet koja košta 18 eura i koja vrijedi 
cijeli dan za putovanja sjevernom Bavar-
skom, južnom Tiringijom, južnom Saskom 
te djelom Bohemije u Češkoj. Uz tu kartu pri-
jevoz bicikala je besplatan. 

ionica Lichtenfels – Hof na sjeveru 
Bavarske dio je željezničke pruge 
Bamberg – Lichtenfels – Hof. Di-

onica između Lichtenfelsa i Hofa prolazi 
kroz mala mjesta i gradove te parkove 
prirode. Kvalitetan i učestali vozni red 
građanima jamči vrhunsku mobilnost u 
tim pretežno ruralnim krajevima. Atrak-
tivnosti putovanja vlakom doprinose i 
brojne ponude u obliku dnevnih karata 
koje omogućuju putovanja kroz cijelu Ba-
varsku i dijelove susjedne Češke. 

Pruga Bamberg – Lichtenfels – Hof nalazi 
se na sjeveru njemačke pokrajine Bavarske 
i duga je 127 kilometara. Dionica od 
Bamberga do Hochstadta dvokolosiječna 
je i elektrificirana i dio je koridora od 
Nürnberga prema Leipzigu i Berlinu. Na 
ostalome dijelu pruga je dizelska i  
dvokolosiječna, osim na vrlo kratkoj dionici 
između Marktschorgasta i Stammbacha (6 
km). 

Pruga je bila građena u tri etape između 
1846. i 1848. kao dio magistralne pruge od 
Lindaua na Bodenskome jezeru prema 
Nürnbergu i dalje do Hofa, Dresdena i 
brojnih nekada njemačkih gradova u Šleskoj 
i istočnoj Pruskoj koji su danas dio Poljske. 
Danas prugom voze dizelski motorni 
vlakovi, većinom u vlasništvu državnog 
prijevoznika Deutsche Bahna, a manji dio 
polazaka omogućuje tvrtka Agilis. Dizelski 
vlakovi voze prema satnome taktnom 
voznom redu, i to u parne sate od 
Lichtenfelsa do Hofa, a u neparne sate od 
Bamberga preko Lichtenfelsa do Hofa, i tako 
od 5 do 23 sata svaki dan, uključujući 
vikende i praznike. Vlakovi povezuju 
uglavnom manje gradove među kojima 
samo Kulmbach ima 25 000 stanovnika, 
dok su ostala mjesta znatno manja. No tako 
učestali vozni red omogućuje izvrsnu 
povezanost i veliku popunjenost svih 
vlakova. Dio pruge oko mjesta 
Marktschorgasta prolazi kroz park prirode 
Franačku šumu (Frankenwald), zbog čega je 

Vlak serije 612 Deutsche Bahna u prolasku kroz Franačku šumu

Kolodvor Marktschorgast u Franačkoj šumi


27ŽELJEZNIČAR  855   I I   VELJAČA  2017.

_ ZANIMLJIVOSTI

AUSTRIJSKA KORALMSKA 
ŽELJEZNICA
PIŠE: Toma Bačić
FOTO: Austrijske savezne željeznice (ÖBB)

K

uspostavljajući izravnu vezu prema danas 
slabo iskorištenoj, no izuzetno modernoj 
pruzi Pontebanni koja povezuje Villach s 
Udinama.
Dionica Graz-Hbf – Puntigam – Feldkirch-
en duga je sedam kilometara, a za potrebe 
Koralmske željeznice modernizirana je 
između 2002. i 2005. Sljedeća dionica, 
Feldkirchen – Werndorf – Wettmannstät-
ten, duga je 24,3 kilometra i na njoj se 
nalaze tuneli ukupne duljine 5,8 
kilometara. Južni je dio te dionice od 12. 
prosinca 2010. u redovitoj uporabi za 
prigradski prijevoz Graza, no za sada nije 
elektrificiran. Dionica Wettmannstätten – 
Deutschlandsberg – St. Andrä – St. Paul 
duga je 41,5 kilometara i na njoj se nalazi 
najvažniji objekt na Koralmskoj pruzi, 33 
kilometra dug Koralmski tunel. Zapadno 
od portala Koralmskoga tunela počinje 
dionica St. Paul – Aich, duga samo 7,8 
kilometara. Posljednje su dvije dionice na 
novoj pruzi Aich – Althofen (28,6 
kilometara) i Althofen – Klagenfurt (12,9 
kilometara). Na prvoj se Koralmska 

željeznica spaja s Dravskom željeznicom 
koja povezuje Maribor s Klagenfurtom. 
Željeznice će se spojiti u novom kolodvoru 
Mittlern, od kojega Koralmska željeznica 
koristi trasu Dravske željeznice do 
Klagenfurta. Na dionici se nalaze dva 
velika mosta (Jauntalbrücke i Draubrücke) 
i tunel Srejach dug 620 metara. Također, na 
toj se dionici grade dva velika prijelaza za 
divlje životinje: Kühnsdorf, dug 495 metara, 
i Peratschitzen, dug 160 metara. Na 
Dravskoj željeznici također se izvode brojni 
radovi na modernizaciji koji će pridonijeti 
povećanju kapaciteta za prihvat putnika u 
sustavu prigradske željeznice Klagenfurta. 
U sklopu tih radova dovršeno je stajalište 
Bleiburg Stadt i moderniziran kolodvor 
Bleiburg. Prva faza modernizacije 
dovršena je 2010. Posljednji, najzapadniji 
dio Koralmske željeznice najvećim dijelom 
prati staru Dravsku željeznicu. Tamo se 
nalaze dva nova kraća tunela: Lind, dug 
490 metara, i Einhausung Grafenstein, 
duljine 633 metra. Ta je dionica dovršena i 
otvorena 2012. 

oralmska željeznica jest 127 ki-
lometara duga pruga koja će se ot-
voriti za redoviti promet 2023. i 

povezati Graz s Klagenfurtom. Prema 
izračunu iz 2009., ukupna vrijednost 
radova iznosit će 5,2 milijarde eura. 
Različitim financijskim instrumentima 
Europska unija taj projekt sufinancira s 
ukupno 2,7 milijardi eura. 

O gradnji izravne pruge između Graza i 
Klagenfurta počelo se razmišljati 20-ih 
godina 20. stoljeća kada je željeznička 
veza između tih gradova preko Slovenije 
postala teško uporabivom. Planove za 
izgradnju zaustavio je Drugi svjetski rat te 
su oni ponovno aktualizirani tek u 80-im 
godinama 20. stoljeća. Koralmska 
željeznica bit će dvokolosiječna elektrifici-
rana željeznička pruga. Gradnja te pruge 
počela je 2001., a otvorenje čitave trase 
očekuje se 2023. Prva dionica Koralmske 
željeznice u blizini Graza otvorena je 2010. 
Prema planovima, vozno vrijeme između 
Graza i Klagenfurta skratit će se na 60 
minuta, a projektirana maksimalna brzina 
na toj pruzi bit će 250 km/h. Središnji dio 
Koralmske pruge čini 33 kilometra dug 
Koralmski tunel. Koralmska željeznica 
koristi i dijelove postojećih pruga. Naime, 
na svom sjeveroistočnom kraju, od Graza 
do kolodvora Feldkirchen/Seiersberg 
koristi moderniziranu i rekonstruiranu 
Južnu željeznicu koja Beč i Graz povezuje 
s Mariborom, Ljubljanom i Trstom; na 
svom središnjem dijelu kratku dionicu 
lokalne pruge Wieserbahn (Lieboch – Wies 
– Eibiswald), a na jugozapadnome kraju 
dionicu Dravske željeznice.

Prema nekim izračunima, radovi na 
Koralmskoj pruzi neizravno stvaraju oko 
sto tisuća radnih mjesta, a kada cijela 
pruga bude puštena u promet, neizravno 
će stvoriti oko 40 000 novih radnih mjesta. 
Koralmska pruga također će znatno 
poboljšati povezivanje jugozapadnoga 
dijela Mađarske sa sjeverom Italije, 

Koralmski tunel


28 www.hzinfra.hr

 _VIJESTI IZ SVIJETA

OP dbor za željezničku sigurnost i 
standarde objavio je »Plan ostvarivanja 

prioriteta« (Capability Delivery Plan) za britan-
sku željezničku mrežu, dokument koji 
nazivaju nacrtom za doba digitalnih 
vlakova. U Planu su utvrđena ključna 
područja koja je potrebno razvijati tijekom 
sljedećih 25 godina kako bi se željeznica 
uspješno nosila s izazovima budućnosti. 

Tako bi željeznica u Britaniji trebala imati 
gušći vozni red vlakova radi povećanja 
kapaciteta, svesti smetnje u prometu na 
najmanju moguću mjeru prediktivnim i 
preventivnim održavanjem te bržim 
popravljanjem; poboljšati protok putnika u 
kolodvorima i vlakovima; energiju trošiti 
učinkovitije; iskustvo putovanja prilagoditi 
svakom korisniku; ubrzano istraživati, 
razvijati i implementirati nove tehnologije 
itd.

U vezi s predstavljenim programom planira 
se više od dvjesto istraživačkih i 
tehnoloških projekata. Među njima su 
mobilna aplikacija koja koristi Bluetooth i 
biometrijsku tehnologiju za provjeru karata, 
novi dizajn sjedala u vlaku za veću 
udobnost i kapacitet te nova signalizacijska 
tehnologija za komunikaciju od vlaka do 
vlaka.

PIŠE: Ružica Stanić
IZVOR: www.railjournal.com
FOTO: www.railengineer.uk

NACRT ZA BUDUĆNOST 
ŽELJEZNICE

PIŠE: Ružica Stanić
IZVOR: www.railjournal.com
FOTO: bahnbilder.ch

U prava Marokanskih državnih željeznica 
(ONCF) očekuje rast prijevoza putnika i 

tereta u bližoj budućnosti te je usvojila 
investicijski proračun u vrijednosti 667 
milijuna eura.
 
Prema preliminarnim izračunima, Marokan-
ske državne željeznice prevezle su u 2016. 
39 milijuna putnika i 28 milijuna tona robe. U 
2017. očekuju 3,3 posto više putnika i 2,3 
posto više tereta.
 
Većina sredstava, 473 milijuna eura, bit će 
utrošena u modernizaciju postojeće 
željezničke mreže. Čak 195 milijuna eura 
uložit će se u izgradnju pruge za vlakove 
velike brzine između Tangiersa i Kénitre. 
Dosad je izgrađeno 86 posto te pruge, a 
bit će duga ukupno 350 kilometara. 
Ostatak proračunskih sredstava uložit će 
se u izgradnju trećega kolosijeka pruge 
Kénitra – Casablanca, drugoga kolosijeka 
pruge Casablanca – Marakeš, ukidanje 
određenog broja željezničko-cestovnih 
prijelaza, izgradnju novih kolodvora i 
mrežu logističkih središta. 

VELIKA ULAGANJA 
U MAROKU

UVIJEK EKONOMIČNI 
JAPANCI
PIŠE: Ružica Stanić
IZVOR: www.railwaygazette.com
FOTO: www.railwaygazette.com

redstavljen je prvi od osam novih 
elektromotornih vlakova Serije 40000 

koji će od 25. ožujka voziti predgrađem 
Tokija. Vlakove s po deset vagona naručilo 
je privatno poduzeće Seibu Railway, koje 
upravlja tom željeznicom kolosiječne širine 
1067 mm. Nove vlakove proizvodi Kawa-
saki Heavy Industries.

Japanci su poznati po ekonomičnosti, 
pogotovo u iskorištavanju prostora, te su i 
nove vlakove prilagodili prometnim 
gužvama. Naime, s obje strane vlaka 
nalaze se četvera vrata kako bi putnici 
mogli brzo ulaziti u vlak i izlaziti iz njega. 
Kako bi što više putnika moglo stati u vlak, 
sjedala su postavljena uzdužno uza strane 
vagona. Međutim, u razdobljima bez gužve 
parovi sjedala mogu se rotirati u poprečni 
položaj. Također, u krajnjim vagonima 
ostavljen je prostor za invalidska kolica, 
dječja kolica i veću prtljagu.

Vlakovi Serije 40000 vozit će brzinom do 
120 km/h i trošiti do 50 posto manje 
električne energije od starih vlakova na toj 
pruzi. 


29ŽELJEZNIČAR  855   I I   VELJAČA  2017.

_ KULTURA

NOVOOBJAVLJENA KNJIGA 
»KOLOSIJECI IZ ZAJEDNIČKE PROŠLOSTI«
PIŠE: Hrvatski željeznički muzej
FOTO: M. Vasúttörténeti Park Alapítvány i Virágmandula Kft.

U

istoku, odnosno pruge između Dalja, Vinko-
vaca i Broda na Savi sa spojem s Bosan-
skim Brodom (1878.) te pruge između 
Siska, Sunje i Dobrljina s vezom prema 
Banjoj Luci (1882.). Također, obrađeni su i 
gradnja pruge Sunja – Novska – Nova 
Gradiška te njezino povezivanje s Brodom 
na Savi (1889.), dionice između Vinkovaca, 
Tovarnika i Srijemske Mitrovice te pruge 
između Borova i Vukovara. Otvaranjem 
navedenih pruga za promet 1891. bila je 
zaokružena tzv. balkanska os koja je 
zaokruživala željezničku vezu između 
europskog zapada i istoka. 

Posebna poglavlja posvećena su gradnji 
ličke pruge između Ogulina i Knina, unske 
pruge između Siska, Bosanskog Novog, 
Bihaća i Knina, vicinalnih pruga u Hrvatskoj 
te uskotračnih željeznica u Hrvatskoj te 
Bosni i Hercegovini. Pozornost je također 
posvećena gradnji i razvoju najvažnijih 
željezničkih objekata i institucija u Zagrebu 

kao što su Zagreb GK, Tvornica željezničkih 
vozila »Gredelj«, Željeznička tehnička škola 
te Poslovna uprava željeznice. Svi ti gra-
diteljski poduhvati, koji su bili usmjereni k 
stvaranju cjelovite monarhijske mreže 
željezničkih pruga, bili su motivirani gospo-
darskim napretkom, intenzivnijom trgovi-
nom, industrijalizacijom, boljim protokom 
ljudi i kulturnom dobrobiti. Zato je željeznica 
u 19. stoljeću s pravom nosila epitet revolu-
cionarne tehničko-tehnološke i prometne 
novìne koja je pokrenula globalni gospodar-
ski i civilizacijski razvoj. U tome procesu 
Mađarska je odigrala važnu ulogu, što je os-
tavilo traga i u izgradnji željezničke infra-
strukture u Hrvatskoj i BiH, a o čemu 
svjedoči i novoobjavljena knjiga.
 
Mađarsko prometno-znanstveno društvo 
autorima knjige uručilo je 6. veljače ove 
godine u Budimpešti priznanje za istaknutu 
društveno-znanstvenu djelatnost u 2016. 
godini. 

kolovozu 2016. u Pečuhu tiskana je 
knjiga na mađarskome jeziku 
»Kolosijeci iz zajedničke prošlosti« 

(Sínpárok a közös múltböl) autorâ Helene 
Bunijevac, umirovljene ravnateljice 
Hrvatskog željezničkog muzeja, i Buscha 
Károlyja, umirovljenog zaposlenika 
Mađarskih državnih željeznica. 

Nakladnici su Povijesni park Mađarskih 
željeznica i nakladnička kuća Virágmadula 
Kft. Promocije knjige održane su u rujnu 
2016. u Budimpešti i u studenome 2016. u 
Pečuhu.
 
Knjiga »Kolosijeci iz zajedničke prošlosti« 
prvo je cjelovito izdanje o povijesti izgradnje 
željezničkih pruga u Hrvatskoj na 
mađarskome jeziku. Na tristotinjak stranica 
želi se približiti zajedničku prošlost 
mađarskog i hrvatskog naroda vezanu uz 
izgradnju željezničkih pruga za Habsburške 
Monarhije, kasnije dvojne Austro-Ugarske 
Monarhije u razdoblju između 1860. i 1918. 
te razvoj i eksploataciju navedenih pruga u 
20. stoljeću. 

U knjizi je obrađeno vrijeme izrade prvih 
planova europske željezničke mreže 
četrdesetih godina 19. stoljeća, koji su 
predviđali i trase kroz područje današnje 
Hrvatske i Bosne i Hercegovine. U skladu s 
time knjiga prati izgradnju prvih pruga u 
Hrvatskoj između Nagykanizse, Kotoribe, 
Čakovca i Pragerskog 1860. kao vezu 
između Budimpešte i Beča, oblikovanje 
zagrebačkoga željezničkog čvorišta izgrad-
njom pruga Zidani Most – Zagreb – Sisak 
1862., Zagreb – Karlovac 1865. i Žakanj 
(Zakany) – Koprivnica – Križevci – Zagreb 
1870. U knjizi je obrađena gradnja riječke 
pruge Karlovac – Rijeka 1873. te dionice 
željezničkih pruga kroz Slavoniju i cjelovito 
zaokruživanje pružne trase između 
Budimpešte i Osijeka 1871. Opisana je i 
gradnja prugâ koje iz Hrvatske ostvaruju 
priključak na pruge u Bosni i Hercegovini te 
početak gradnje željezničke mreže prema 

KNJIGA »KOLOSIJECI IZ ZAJEDNIČKE 
PROŠLOSTI« PRVO JE CJELOVITO 
IZDANJE O POVIJESTI IZGRADNJE 
ŽELJEZNIČKIH PRUGA U HRVATSKOJ 
NA MAĐARSKOME JEZIKU. NA 
TRISTOTINJAK STRANICA ŽELI SE 
PRIBLIŽITI ZAJEDNIČKU PROŠLOST 
MAĐARSKOG I HRVATSKOG NARODA 
VEZANU UZ IZGRADNJU ŽELJEZNIČKIH 
PRUGA ZA HABSBURŠKE MONARHIJE, 
KASNIJE DVOJNE AUSTRO-UGARSKE 
MONARHIJE U RAZDOBLJU IZMEĐU 
1860. I 1918. TE RAZVOJ I 
EKSPLOATACIJU NAVEDENIH PRUGA U 
20. STOLJEĆU. 


30 www.hzinfra.hr

_ SPORT

NEMA KRIZE 
REZULTATA
PIŠE: Branimir Butković
FOTO: Branimir Butković

S

natjecatelji. Naravno, u klubu je konstanta 
naš glavni adut, Snježana Pejčić, rekao je 
Čusta.

Jedna od novih nada svakako je učenica 
riječke Salezijanske klasične gimnazije 
Marija Siladjev. Njezina je poveznica sa 
željeznicom djed Pavle, koji je radio kao 
skretničar. Iako tek maturantica, Marija je, 
uz osvojene brojene turnire, dvostruka 
juniorska prvakinja Hrvatske i pobjednica 
Kupa Hrvatske za seniorke u disciplini 
pištolja. Slično kao njezin trener, koji je 
lutao od odbojke i rukometa do nogometa, 
Marija se bavila različitim sportovima prije 
nego što se opredijelila za zračni pištolj.

_Nakon što su otpali badminton, karate i 
sinkronizirano plivanje, ostali su samo 
nogomet i streljaštvo. Iako sam nekako 
više naginjala nogometu, trener me je ipak 
uvjerio da je pištolj moj pravi izbor. I tako 

sam posljednjih šest godina natjecateljica 
»Lokomotive«, kaže Marija.

U posljednjoj godini Marijina juniorskog 
staža dva su velika natjecanja, europsko 
prvenstvo u Mariboru i svjetsko prvenstvo 
u Njemačkoj. Oba natjecanja datumski se 
podudaraju s maturom i prijamnim ispitom 
za fakultet.

_Odmah poslije natjecanja vraćam se iz 
Maribora da 25. lipnja stignem na maturu 
iz matematike, a iz Njemačke ću krenuti 
odmah drugi dan kako bih stigla na 
prijamni ispit na Fakultetu računarstva u 
Rijeci, objašnjava Marija.

Sve karakteristike uspješne natjecateljice, 
mirnoća, tehnika, znanje i upornost, krase 
Mariju, a njezin trener kaže da ponekad ne 
bi bilo zgorega da ono što stišava u sebi 
izbaci, pa makar i povišenim tonom.

treljački klub »Lokomotiva« snažan 
je i zdrav u potpunosti amaterski 
klub. Uz prvo ime i »zaštitni znak« 

kluba Snježanu Pejčić te trenera Senu 
Čustu, koji je u klubu od njegova osnutka 
prije 35 godina, kontinuirano dolaze nove 
natjecateljice željne dokazivanja. 

Ove godine Streljački klub »Lokomotiva« 
obilježava svoju trideset petu obljetnicu. U 
klupske programe uključeno je 46 članova, 
a od tog broja 28 je aktivnih natjecatelja. 
Svih tih godina trener je bivši željezničar 
Seno Čusto, koji je danas jedan od trenera 
hrvatske reprezentacije. Uz njega treneri 
su još Zoran Janić i Slavica Žefran, također 
bivši željezničari.
 
U riječkoj streljani »3. maj«, novome domu 
»Lokomotive«, razgovarali smo s trenerom 
Senom Čustom i državnom reprezenta-
tivkom Marijom Siladjev. 
Prvo ime kluba svakako je Snježana Pejčić, 
osvajačica olimpijske medalje, dviju 
zlatnih medalja na Svjetskome kupu u Kini 
2015. i najbolja svjetska streljačica iste 
godine. Kada je Snježana osvojila medalju 
na OI-u u Pekingu 2008., streljaštvo je 
postalo popularno u Rijeci. Rezultat je 
toga osam osvojenih klupskih državnih 
prvenstava u disciplini malokalibarske 
puške i tri u pištolju. Juniorke su u tom 
razdoblju pet puta bile državne prvakinje. 
Ekipa za koju su u tom razdoblju nastupale 
Arisa Šerifović, Sanja Čusto, Maša Berić i 
Maja Arbanas osula se, no »Lokomotiva« i 
dalje bilježi odlične rezultate. Prema 
riječima Sene Čuste, razlog je tomu zdrava 
klupska sredina i kontinuiran rad s 
mladima.

_Mi smo amateri, u streljaštvu nema 
novaca. Pune 33 godine bili smo u svojoj 
streljani, a sada smo podstanari ovdje u 
brodogradilištu. Cure koje su nastupale za 
»Lokomotivu« uglavnom su otišle u 
inozemstvo. Žao nam je što je tako, ali 
dolaze novi, mlađi, isto tako odlični 

Marija Siladjev 


FOTO: Branimir Butković
Lupoglav


ISSN 1330-0547 www.hzinfra.hr

FOTO: Toma Bačić
Dugo Selo – Križevci


