

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PRIJEDLOG

PROGRAM FINANCIRANJA I UPRAVLJANJA
LOKALNIM PRUGAMA

Zagreb, veljača 2003.g.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 1

Lokalne pruge u Hrvatskoj problem su kojim se godinama nitko nije
bavio. Lokalna zajednica nije imala ni obvezu ni ovlasti nad njima, a
država je subvencionirajući HŽ-Hrvatske željeznice smatrala problem
riješenim.

Poslije 1960.g. neke su od takvih pruga, uz naglašenu potporu

lokalne zajednice koja se okrenula tada rastućem cestovnom prometu,
ukinute. Izbor nije uspio i te su odluke i danas podvrgnute testu ispravnosti.

Danas je pitanje kako upravljati lokalnim prugama ponovno

aktualno. Greške u odlukama ponovo su moguće.

Reakcije na mogućnost zatvaranja ovih pruga uglavnom su:
NERENTABILNE – da, ali mi bez njih ne možemo – za one koji ne
osjećaju teret problema.
NERENTABILNE – da i treba ih ukinuti – za one koji razmišljaju samo u
brojkama.
NERENTABILNE – da, ali one su nama jedini izlaz u svijet – za one koji
nemaju automobil ili odgovarajući pristup cestom.
NERENTABILNE – da, ali to je najstarija pruga u Hrvatskoj – za one koji
se pozivaju na tradiciju i sl.

Namjera je ovog dokumenta da u aktivnu poziciju suodlučivanja o
budućnosti lokalnih pruga uključi i nadležna tijela županija.

Cilj je postići društveno racionalan prijevoz na području određene

lokalne zajednice – bez obzira zadržavajući pruge u funkciji ili ne.

Njihovo ukidanje također može biti društveno racionalno!

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 2

Sadržaj:

I. OSNOVNA PROBLEMATIKA LOKALNIH PRUGA ... 3

II. OPIS PO PRUGAMA ... 9

1. BUZET D.G. – PULA .. 10
2. LUPOGLAV – RAŠA .. 11
4. SAVSKI MAROF - KUMROVEC – D.G. ... 13
5. ZAPREŠIĆ – ZABOK – VARAŽDIN .. 14
7. ZABOK (HUM/LUG) - GORNJA STUBICA .. 16
8. VARAŽDIN - GOLUBOVEC .. 17
9. ČAKOVEC - MURSKO SREDIŠĆE – D.G. ... 18
10. KRIŽEVCI - BJELOVAR – KLOŠTAR PODRAVSKI ... 19
11. BANOVA JARUGA - PČELIĆ .. 20
12. PLETERNICA - VELIKA .. 21
13. NOVA KAPELA – PLETERNICA – NAŠICE .. 22
14. BIZOVAC - BELIŠĆE ... 23
15. VINKOVCI – ŽUPANJA ... 24
16. VINKOVCI – OSIJEK ... 25
17. SISAK CAPRAG - KARLOVAC ... 26
18. SLAVONSKI BROD D.G. – (BOSANSKI BROD) .. 27

III. PRIJEDLOG MJERA .. 28

IV. PRILOZI .. 31

PRILOG 1 – DULJINA PRUGA PO ŽUPANIJAMA ... 33

PRILOG 2 – RAD PRUGA, PRIHODI I TROŠKOVI OD PRIJEVOZA PUTNIKA I ROBA ZA 2001. GODINU
(BEZ TROŠKOVA INFRASTRUKTURE) .. 34

PRILOG 3 - PLANIRANI OSNOVNI EKSPLOATACIJSKO-TEHNIČKI POKAZATELJI .. 35

PRILOG 4 – PRIHODI I TROŠKOVI LOKALNIH VLAKOVA NA SVIM PRUGAMA HŽ-A PO ŽUPANIJAMA U 2001. GODINI

 .. 36

PRILOG 5A – PREGLED PRIHODA I TROŠKOVA NA LOKALNIM PRUGAMA U 2001.G., PO ŽUPANIJAMA 37

PRILOG 5B – PREGLED PREDVIĐENIH PRIHODA I TROŠKOVA NA LOKALNIM PRUGAMA U 2007.G., PO ŽUPANIJAMA

 .. 38

PRILOG 6 – ULAGANJA I REDOSLIJED OSPOSOBLJAVANJA LOKALNIH PRUGA NA BAZI PRIORITETNOSTI 39

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 3

I. OSNOVNA PROBLEMATIKA
LOKALNIH PRUGA

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 4

 Problem lokalnih pruga na željezničkoj mreži Republike Hrvatske specifičan je i aktualan

kroz duže vremensko razdoblje. Tokom vremena, a kao posljedica općih kretanja i promjena u

prometnom sustavu, pri čemu je željeznica sve više gubila svoj raniji značaj u prijevozu putnika i

tereta, lokalne pruge postale su radi svog malog učešća u prijevozu, lošega tehničkog stanja i

značajnom učešću u troškovima poslovanja, sve aktualniji problem Hrvatskih željeznica.

Najave trajne obustave prometa na pojedinim prugama izazivaju otpor lokalnih zajednica

na čijem se području nalaze, jer tvrde da će time doći do zaostajanja u razvitku tog kraja, pada

standarda i zaposlenosti.

 Problem nerentabilnosti tih pruga prenosio se na državu kao vlasnika željeznice u vidu

obveze da subvencionira poslovanje željeznice. Usporedno s time, lokalne zajednice su

podupirale osnivanje i poslovanje cestovnih prijevozničkih tvrtki pa je željeznica korištena često

kao rezervna prijevozna mogućnost sa stalnim smanjenjem prijevoza putnika i stvari.

Pristup rješavanju problematike lokalnih pruga različit je i mijenjao se u proteklom

razdoblju. Tako je Projektom osuvremenjivanja i restrukturiranja hrvatskih željeznica (Svjetska

banka) i Pismom o razvojnoj politici iz 1998.g., temeljenim na studiji CANAC, predviđeno je

ukidanje ukupno 650 km nerentabilnih pruga.

 Strategijom restrukturiranja i modernizacije Hrvatskih željeznica, usvojenom od

Hrvatskog sabora krajem 2000.g. predviđa se načelno potreba smanjenja mreže lokalnih pruga.

Koncepcija rješavanja ovog problema temelji se na studiji RAILPLAN, kojom se za veći dio

lokalne mreže trebaju iznaći mogućnosti racionalizacije i sklapanja PSO∗ ugovora za usluge od

javnog interesa. Rješavanje problema ovih pruga temelji se dakle na stavu da se niti jedna takova

pruga bez obzira na njezinu isplativost, ne može zatvoriti ili ukinuti, a da se prije toga ne ponudi

jedinicama lokalne i područne (regionalne) samouprave te gospodarskim subjektima sa sjedištem

na njihovom području da sklope sa HŽ-om posebne ugovore. Za te ugovore i ostanak pruga

moraju postojati gospodarski i drugi interesi ovih subjekata, i pri tome je potrebno osigurati

razliku do ekonomski opravdane cijene. Sklapanju takovih ugovora (PSO ugovori) treba

prethoditi dovođenje takovih pruga na potrebnu tehničko-eksploatacijsku razinu. Naprijed rečeno

je sadržano i u zaključcima Zastupničkog doma Hrvatskog sabora sa sjednice od 15. studenog

2000.g. prilikom usvajanja Strategije restrukturiranja i modernizacije Hrvatskih željeznica.

Odgađanje sustavnijeg rješenja željeznice u Hrvatskoj, uzevši u obzir i posljedice rata i

ratnih razaranja, dovelo je do toga da željeznički sustav u cjelini bitno zaostaje za željeznicama

∗∗∗∗ PSO – public service obligation
 (hrvatski: usluge u javnom interesu)

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 5

Europske unije čije članstvo očekuje i Republiku Hrvatsku. Želeći da željeznicu zbog njezinih

prednosti zadrži kao osnovnog kopnenog prijevoznika EU inicira restrukturiranje i bolje

organiziranje željeznica kako bi ih osposobile za ravnopravnu (tržišnu) utrku. Imajući u vidu

preporuke EU, već postignuta iskustva te izrađene studije i projekte poznatih europskih stručnih

institucija kao i preporuke međunarodnih financijskih institucija, nameće se potreba da se

restrukturiranjem hrvatskih željeznica pruge podijele u tri grupe prema prometnom značaju i

potrebnoj tehničko-tehnološkoj opremljenosti.

 Predlaže se podjela pruga kako slijedi (prema Nacrtu prijedloga Zakona o željeznici):

� transeuropske pruge,

� međuregionalne pruge,

� lokalne pruge.

Prve dvije grupe pruga restrukturirale bi se sukladno direktivama EU s jasnim

razdvajanjem infrastrukture i prijevoza s obvezom omogućavanja pristupa većem broju

prijevoznika registriranih u Republici Hrvatskoj i zemljama EU (kada RH pristupi članstvu).

Pruge ove dvije grupe moraju udovoljavati tehničkim i tehnološkim normama i propisima od

strane UIC (Međunarodna željeznička unija), AGC (Europski sporazum o glavnim

međunarodnim linijama), AGTC (Europski sporazum o važnim međunarodnim pravcima

kombiniranog transporta i sličnim instalacijama) i EU (Europska unija).

Lokalne pruge bi se organizirale prema posebnom modelu.

Razlog za podjelu i izdvajanje lokalnih pruga koje su prema svim dosadašnjim analizama

i studijama pokazale visoki stupanj nerentabilnosti poslovanja je namjera da se ove pruge stave u

poziciju da se zajedno sa zainteresiranim lokalnim zajednicama može izravno utjecati na njihovo

bolje korištenje i podizanje kvalitete prijevoza, te povećanje prihoda i smanjenje troškova.

Postoje iskustva u Europi koja pokazuju da se iznos ulaganja za lokalnu infrastrukturu i

putnički prijevoz ne smanjuje, nego štoviše povećava radi podizanja razine kvalitete i obima

usluge. Dakako, svaki primjer ima svoje specifičnosti, no zajednički su im pristupi u utvrđivanju

odgovarajućih rješenja, velika sličnost u izvorima sredstava za financiranje realizacije modela te

rezultati implementacije, trendovi rasta broja putnika i kvalitete lokalnog putničkog prijevoza.

Proces je započeo kroz odabir regija različitih karakteristika (gospodarskih, socioloških,

demografskih, geografskih, dužina i stanja pruga, broja putnika, stanja vozila , visine udjela

državnog proračuna za infrastrukturu i subvencija u putničkom prijevozu i dr.) i kroz

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 6

višegodišnje praćenje efekata testiranog modela. Taj proces karakteriziraju ugovorni odnosi

operatera i regionalnih i lokalnih zajednica kojima se uređuju slijedeća pitanja:

� Ulaganja u infrastrukturu su obveza države, s tim da država ulaže u početnu razinu

kvalitete koja omogućava uvođenje odgovarajuće kvalitete putničkog prijevoza, a

lokalna zajednica može financirati viši standard;

� Subvencije za putnički prijevoz u odgovarajućem iznosu prenose se iz državnog

proračuna u regionalne proračune;

� Nabava novih vozila financira se iz regionalnih proračuna i iz sredstava za subvencije

putničkog prijevoza;

� Lokalni putnički prijevoz obavlja regionalni operater, koji nabavlja i održava vozni

park, ili posebna jedinica unutar nacionalnog operatera koja obavlja prijevoz putnika

na području određene regionalne i lokalne zajednice;

� Ukoliko pojedine regionalne ili lokalne zajednice žele viši standard usluge u

putničkom prijevozu, to predstavlja njihovu obvezu i ona će ovisiti o financijskoj

snazi svake od njih;

� Operateri su obvezni uredno i kvalitetno obavljati usluge u putničkom prijevozu, a u

slučaju neurednosti mogu biti penalizirani od strane države.

Takvim pristupom ostvareno je povećanje broja putnika u lokalnom prijevozu, što je

osiguralo veće prihode koji omogućuju daljnja ulaganja u suvremeniju infrastrukturu i nova

vozila.

Lokalni putnički prijevoz u drugim zemljama bio je, dakle, u sličnoj poziciji kao i kod

nas (loše stanje lokalnih pruga, vagoni i vlakovi stariji od 30 godina, loša razina usluga, mali broj

putnika), no dugogodišnjim sustavnim ulaganjima i poboljšanjem uvjeta stvorena je bolja

pozicija za njegovo prepuštanje regijama na upravljanje.

Rješenjem problema lokalnih pruga ostali primarni dio željezničkog sustava Republike

Hrvatske lakše će se restrukturirati, modernizirati i uključiti u Europske tokove kao dio europske

željezničke mreže.

Da se kod lokalnih pruga radi o sasvim posebnom dijelu mreže u odnosu na ukupnu mrežu

pruga Hž-a pokazuju i slijedeći pokazatelji:

- duljina lokalnih pruga iznosi 806,1 km što je približno 1/3 ukupne duljine pruga

- učešće u ukupnim prihodima iznosi oko 5%

- učešće u troškovima poslovanja HŽ-a iznosi oko 10%

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 7

Dominantan problem na lokalnim prugama predstavlja organizacija putničkog prometa.

Pregled ukupne problematike putničkog prometa na HŽ-u te iznos gubitaka koji se na

njemu ostvaruje i koliko u njemu sudjeluju gubici ostvareni u prijevozu na području svake

pojedine županije pokazuju slijedeći podaci:

- ukupni troškovi putničkog prijevoza iznose... 943,6 mil. kuna

- ukupni prihodi od putničkog prijevoza sa subvencijama iznose............. 754,6 mil. kuna

- ostvareni ukupni gubitak iznosi... 189,0 mil. kuna

(Izvor : Godišnje izvješće o poslovanju HŽ-a za 2001. godinu)

Pregled troškova, prihoda i nepokrivenog iznosa po svim županijama za kategoriju

lokalnih vlakova dat je u Prilogu 4. Vidljivo je da je ukupan iznos nepokrivenih troškova za

2001.godinu iznosio 309.465.927,31 milijun kuna

Pokazatelji koji se odnose samo na kategoriju lokalnih pruga i njihovu raspodjelu po

županijama sadržani su u Prilogu 5a.

 Iznos obveza koje bi teretile županije nakon realizacije ovog Programa, baziran na

mogućem porastu broja putnika uvažavajući raspored i veličinu naselja uz pruge te pretpostavku

da se troškovi prijevoznika smanje za samo 10%, a da prihodi porastu razmjerno porastu broja

putnika kretao bi se između 60 i 70 milijuna kuna (u 2001.g. više od 103 mil. kuna) (Prilog 5b).

Kako je gubitak raspodijeljen po županijama previsok za današnje proračune županija

predlaže se da se iznos pokrića gubitaka ograniči na najviše 10% županijskih proračuna.

Razliku sredstava do stvarnog iznosa pokrića razlike i cijeni prijevoza osigurat će se

Državnim proračunom putem Ministarstva pomorstva, prometa i veza.

Alternativa ovakvom rješenju mogla bi biti da se izmjenom Zakona o financiranju

jedinica lokalne i područne (regionalne) samouprave osiguraju sredstva za ukupno pokriće

pripadajućih gubitaka svake pojedine županije.

 Investicijska ulaganja za razdoblje 2003.-2007. koja imaju za cilj da država osposobi

infrastrukturu na lokalnim prugama primjereno predviđenoj ulozi pojedine pruge te sukladno

tome potrebnim tehničko-eksploatacijskim karakteristikama iznose ukupno 750,0 mln kn.

Godišnja okvirna dinamika ulaganja iznosila bi oko 150,0 mln kn što bi trebalo predvidjeti

investicijskim planovima za predmetno razdoblje.

Troškovi osposobljavanja pruga odnose se na ulaganja u osposobljavanje gornjeg i donjeg

ustroja pruga za predviđene tehničko-eksploatacijske karakteristike, tj. osovinske težine,

opterećenja i brzine, za osnovno prilagođavanje infrastrukturnih kapaciteta u funkciji upravljanja

i reguliranja prometa u novim uvjetima korištenja pruga te za uređenje objekata i prometnih

površina za potrebe putnika.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 8

Osim potrebnih financijskih sredstava, preduvjet za realizaciju predmetnog programa

osposobljavanja lokalnih pruga je i realizacija plana remonta pruga višeg ranga zacrtanog za

razdoblje 2002.-2006.g. kojim je predviđen kapitalni remont ukupno 649 km takovih pruga, pri

čemu se procjenjuje da bi za osposobljavanje lokalnih pruga bilo upotrebljivo standardnog

rabljenog čeličnog materijala gornjeg ustroja za oko 410 km.

Na temelju svih elemenata koji određuju ulogu pojedine pruge i očekivanih pozitivnih

efekata predlaže se redoslijed osposobljavanja pruga prema Prilogu 6.

Sukladno zaključcima sa sastanka sa predstavnicima županija ovaj se Program kao

cjelovit Projekt predlaže kandidirati Fondu za razvoj i zapošljavanje radi financiranja u razdoblju

od 5 godina (150 milijuna kuna godišnje).

Realizacijom ovog Programa i boljim i efikasnijim korištenjem lokalnih pruga stvaraju se

pretpostavke za drugačije upravljanje lokalnim prugama i organizaciju prijevoza na njima u

buduće. Pri tome su mogući slijedeći oblici:

a) Osnivanje posebne jedinice unutar HŽ-Prijevoza računovodstveno odvojene

b) Osnivanje posebnog društva za obavljanje prometa na lokalnim prugama na području

cijele Republike Hrvatske (osniva ga država ili HŽ)

c) Obavljanje prijevoza na pojedinim prugama može preuzeti županija ili više njih

osnivanjem prijevoznika ili povjeravanjem prijevoza drugom prijevozniku.

U ovom koraku predlagač se opredjeljuje za rješenje pod a) .

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 9

II. OPIS PO PRUGAMA

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 10

1. BUZET d.g. – PULA

Pruga Buzet – Pula duga je 91,1 km i povezuje istarske pruge s prugama Republike
Slovenije. To je jedina veza ovih pruga preko Slovenije sa prugama Republike Hrvatske.

Na pruzi prometuje∗ 13 putničkih vlakova dnevno i 1 teretni vlak po potrebi. U
odnosu na duljinu pruge broj prevezenih putnika je nizak, a glavna odredišta putnika su
gradovi Buzet, Pazin i Pula. Ove lokacije povezane su relativno dobrim autobusnim
linijama.

Sadašnje stanje pruge omogućava osovinske težine 20 tona, opterećenja 8,0 t/m1 te
brzine na dijelu d.g. – Buzet 30 km/sat, Buzet - Sv. Petar u šumi 70 km/sat, Sv. Petar u
šumi – Vodnjan 80 km/sat i Vodnjan – Pula 90 km/sat, sa ograničenjima Rakitovec –
Buzet 25 km/sat, Buzet - Nugla 30 km/sat, Heki 40 km/sat, Kanfanar 40 km/sat i Šijana
– Pula 40 km/sat.

Pruga je u razdoblju do 1985.g. remontirana i ojačavana rabljenim materijalom
gornjeg ustroja pa sadašnje stanje zahtjeva ugradnju znatnih količina materijala gornjeg
ustroja odgovarajućih tehničkih karakteristika i kvalitete naročito na dijelu d.g. – Buzet,
kao i sanaciju donjeg ustroja pruge na većem broju lokacija. Potrebno je također uložiti i
u izgradnju i uređenje objekata i prometnih površina za potrebe putnika.

U spomenute zahvate potrebno je uložiti oko 49 mln kn, čime bi se pruga trajno
osposobila za osovinske težine 20 tona, opterećenja 8,0 t/m1 te brzine 60-100 km/sat
uz ograničenje brzine na 30 km/sat na dijelu Buzet – Nugla, te povećala kvaliteta i
standard u prijevozu putnika.

S lokalnom zajednicom putem PSO ugovora iznaći rješenje kvalitetnog i racionalnog
lokalnog putničkog prometa, a zajedno s Slovenskim željeznicama izučiti potrebu i
mogućnost uvođenja sezonskih ili agencijskih vlakova iz Europe za Istru u vrijeme
turističke sezone. Teretni promet organizirati po potrebi ne ometajući primarni putnički
promet.

∗ Napomena:
 Broj putničkih i teretnih vlakova dnevno dat je na osnovu voznog reda za 2001.g., za sve predmetne pruge

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 11

2. LUPOGLAV – RAŠA

Pruga je duga 53 km, odvaja se od pruge Buzet – Pula i vodi prema zaljevu Raša gdje
su izgrađena postrojenja za pretovar žive stoke i drveta (Raša). Kao i u slučaju pruge
Buzet – Pula, pruga Lupoglav – Raša nije direktno povezana s ostalim prugama Hrvatske.

Sadašnje stanje pruge omogućava osovinske težine 20 tona i opterećenje 8,0 t/m1 te
brzine 60 km/sat na dijelu od Lupoglava do Kršana i 50 km/sat od Kršana do Raše, uz
ograničenje brzine na 20-30 km/sat na lokaciji Učka te u Kršanu i Raši.

Pruga je 1980. i 1981. godine remontirana rabljenim gradivom sustava 45/49,
potrebna je zamjena istrošenih tračnica te oko 60 % drvenih pragova kao i postupna
zamjena kolosijeka s ugrađenim nestandardnim tračnicama, a u tovarištima Učka i Kršan
te u kolodvoru Raša potrebno je ojačati dotrajale kolodvorske kolosijeke.

Za spomenute zahvate potrebno je uložiti oko 25 mln kn čime bi se trajno
zadržala potrebna funkcionalna sposobnost, a brzina na čitavom dijelu bila bi 60
km/sat.

Na pruzi se odvija samo teretni promet, veoma malog intenziteta i ovisi uglavnom od
rada u luci Raša i u Kršanu. Prugu treba u budućnosti rješavati u sklopu luke kao
industrijsku prugu.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 12

3. KARLOVAC- KAMANJE - d.g.

Pruga Karlovac – Kamanje duga je 28,9 km i vezana na prugu Metlika – Novo Mesto

u Republici Sloveniji. Na pruzi nema većih naselja i industrijskih pogona, a stanovništvo
koje živi uz prugu uglavnom gravitira prema Karlovcu. Sada na toj pruzi vozi 20
vlakova za prijevoz putnika koji zadovoljavaju potrebe stanovništva. Broj autobusnih
linija koji voze cestom paralelno uz prugu je mali. Teretni je promet neznatan.

Sadašnje stanje pruge omogućava slijedeće eksploatacijske uvjete:
- Karlovac – Mahično: osovinske težine 18 tona, opterećenje 6,4 t/m1 i brzinu

50 km/sat,
- Mahično – Ozalj: osovinske težine 14 tona, opterećenje 4,0 t/m1 i brzinu 50

km/sat,
- Ozalj – Bubnjarci (Kamanje) d.g.: osovinske težine 16 tona, opterećenje 5,0

t/m1 i brzinu 50 km/sat.

Ograničenja brzine na 40 km/sat su u Mahičnom, Ozlju, Zaluki i Kamanju te na dijelu
Bubnjarci – d.g.

Ojačanje rabljenim gradivom sustava 4 5na dionici Karlovac - Mahično obavljalo se
sukcesivno između 1971. i 1981. godine, a na dionici Mahično - Zaluka od 1976. do
1993. godine.

Na dionici Zaluka - Kamanje ojačanje rabljenim gradivom obavljeno je na jednom
odsjeku 1994., a na drugom 2001. godine.

Dionicu Mahično – Ozalj potrebno je remontirati rabljenim materijalom te osposobiti
za osovinske težine 18 tona i brzinu 60 km/sat.

Na dionici Ozalj - Kamanje - Bubnjarci ugrađeni su različiti tipovi tračnica i

kolosječnog pribora, pa je potrebna zamjena nestandardnih tipova tračnica te oko 60 %
starijih pragova.

U kolodvorima treba sanirati i ojačati dotrajale kolodvorske kolosijeke, a potrebno je

također ojačati most preko Kupe u Zorkovcu i još 3 manja mosta.
Potrebno je također uložiti u izgradnju i uređenje objekata i prometnih površina za

potrebe putnika

Za spomenute zahvate potrebno je uložiti oko 30 mln kn čime bi se pruga na

čitavom dijelu osposobila za osovinske težine 18 tona, opterećenje 8,0 t/m1 i brzinu
60 km/sat, te povećala kvaliteta i standard u prijevozu putnika.

Zbog izrazite opredijeljenosti stanovništva na prijevoz željeznicom potrebno je s

lokalnom zajednicom iznaći mogućnost da se putem PSO ugovora ostvare uvjeti za
racionalniji i kvalitetniji prijevoz i trajno zadrži pruga kao dio prigradskog prometa grada
Karlovca.

Teretni promet bi se odvijao po potrebi ne ometajući primarni putnički promet.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 13

4. SAVSKI MAROF - KUMROVEC – d.g.

Pruga je duga 38,5 km i vezana je na prugu Imeno – Grobelno u Republici Sloveniji.
Pruga prolazi kroz ruralno područje s većim naseljima Klanjec i Kumrovec. Željeznički
promet bio je organiziran dizel lokomotivom i 1-2 putnička vagona. Zbog nedostatka
kvalitetnih i racionalnih prijevoznih sredstava i veoma lošeg stanja pruge obustavljen je
promet, a prijevoz putnika organiziran je autobusima. Teretnog prijevoza nema otkako je
zatvorena željezara u Kumrovcu.

Zbog dotrajalosti gradiva gornjeg ustroja na dionicama Savski Marof - Vukovo Selo i
Kumrovec - Državna granica, pruga je zatvorena za promet. Ove dionice izgrađene su
1956. odnosno 1960. godine i na njima je nužna zamjena kompletnog kolosijeka
sustavom 45/49 i ugradnja zastora od tučenca uz proširenje nasipa.

Na dionici Vukovo Selo - Kumrovec, koja je 1991. godine remontirana rabljenim
gradivom sustava 49, potrebno je uređenje kolosijeka i zamjena oko 40 % drvenih
pragova.

U kolodvorima Klanjec i Kumrovec potrebno je ojačati dotrajale kolodvorske

kolosijeke.

Potrebno je također uložiti u izgradnju objekata i prometnih površina za potrebe

putnika.

Za spomenute zahvate potrebno je uložiti oko 38,4 mln kn, čime bi pruga na

dijelu Savski Marof – Kumrovec bila osposobljena za osovinske težine 20 tona,
opterećenja 8,0 t/m1 i brzine 60-80 km/sat, sa ograničenjima brzine 40 km/sat u
kolodvorima Klanjec i Kumrovec, te povećala kvaliteta i standard u prijevozu
putnika.

Uz podršku PSO ugovora pruga bi se mogla osposobiti i elektrificirati od Savskog

Marofa do Vukova Sela te uključiti u prigradski promet grada Zagreba. Od Vukova Sela
pruga bi se mogla zadržati kao industrijska ukoliko dođe do aktiviranja zatvorene
željezare ili izgradnje većih proizvodnih pogona.

Alternativa je i rješenje da se na čitavoj dužini pruge uspostavi putnički promet, pri

čemu bi se presjedanje putnika s ove pruge na magistralnu prugu obavljalo u kolodvoru
Savski Marof.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 14

5. ZAPREŠIĆ – ZABOK – VARAŽDIN
Pruga Zaprešić – Zabok – Varaždin duga je 89,7 km. Pruga se tehnološki i prometno

ne može promatrati kao cjelina jer promet putnika, koji je primaran, izrazito je podijeljen
na gravitaciono područja Zagreba i Varaždina. Direktnog putničkog prometa gotovo
nema, a izgradnjom autoputa Zagreb – Varaždin objektivno željeznički putnički promet
između ova dva centra bit će zanemariv.

Željeznički putnički promet intenzivan je na dijelu Zaprešić – Zabok – Zlatar Bistrica
i sa priključcima Zabok – Krapina i Zabok – Gornja Stubica daje dobru osnovu za
organizaciju kvalitetnog i racionalnog prijevoza putnika u sklopu gradskog i prigradskog
prometa putnika grada Zagreba. Dio pruge prema Varaždinu također se može promatrati
u kontekstu prigradskog prometa Varaždina.

Teretni promet je relativno mali i uglavnom poslužuje regionalne proizvodne

kapacitete uz prugu. Tranzitnog teretnog prometa gotovo nema.

Sadašnje stanje pruge omogućava osovinske težine 18 tona, opterećenja 6,4 t/m1 te

brzine 40-80 km/sat ovisno o geometrijskim karakteristikama trase i stanju gornjeg
ustroja pruge na pojedinim dionicama sa ograničenjima brzina Novi Dvori – Luka 20
km/sat, V. Trgovišće – Zabok 20 km/sat, Bedekovčina 40 km/sat, Zabok – Hum Lug –
Dubrava Zabočka 50 km/sat i Budinščina – Varaždin 45-60 km/sat.

Pruga je remontirana rabljenim gradivom sustava 45/49 u razdoblju do 1985 godine i

njezino tehničko stanje ne zadovoljava.

Obzirom na predviđenu ulogu ove pruge, dionicu Zaprešić – Zabok potrebno je

remontom osposobiti za osovinske težine 20 tona, opterećenja 8,0 t/m1 i brzine 100
km/sat, čime bi ona u početnoj fazi zadovoljila i uvjete za uključivanje u sustav
prigradskog željezničkog sustava grada Zagreba. Za rečene zahvate bilo bi
potrebno uložiti oko 56,7 mln kn. Njezine daljnje tehničko-tehnološke karakteristike
i stanje (elektrifikacije i dr.) rješavati će se u kontekstu razvoja cjelokupnog sustava
gradskog i prigradskog željezničkog sustava grada Zagreba.

Preostali dio pruge sanirati će se rabljenim gradivom gornjeg ustroja za
postojeće osovinske težine i opterećenja te za brzine do 80 km/sat odnosno do razine
koju dozvoljavaju geometrijske karakteristike trase pruge. Za ovu namjenu
potrebno je uložiti oko 61,3mln kn.

Prema tome ukupna potrebna ulaganja iznose 118,0 mln kn, u što su uključeni i
troškovi izgradnje i uređenja objekata i prometnih površina za potrebe putnika u
svrhu povećanja kvalitete i standarda u prijevozu putnika.

Zajedno s lokalnim zajednicama šire regije i gradom Zagrebom dogovoriti trajno

opredjeljenje prijevoza putnika željeznicom te putem PSO ugovora organizirati kvalitetan
i racionalan putnički prijevoz.

Teretni promet organizirat će se po potrebi ne ometajući primarni putnički promet.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 15

6. ZABOK - ĐURMANEC – d.g.

Pruga Zabok – Đurmanec državna granica duga je 21,2 km i vezana je na prugu
Rogatec – Grobelno u Republici Sloveniji. Veće naselje na pruzi je Krapina koja je
sjedište županije i obrazovano kulturni centar.

Broj putnika koji se vozi željeznicom je relativno velik iako je organiziran intenzivan
autobusni promet. Na pruzi vozi 15 vlakova s prijevozom putnika i to na relaciji Zabok –
Krapina dok je broj putnika i vlakova od Krapine do Đurmanca mnogo manji.

Teretni promet je neznatni i vlakovi voze po potrebi.

Pruga ima veoma važnu funkciju u regiji, međutim njeno tehničko stanje ne
omogućuje kvalitetnu ponudu što je glavni uzrok stalnog opadanja broja putnika.

Sadašnje stanje pruge omogućava osovinsku težinu 20 tona i opterećenje 8,0 t/m1 te
brzine do 60 km/sat na dijelu Zabok-Krapina sa ograničenjima od 40 km/sat u Začretju, a
osovinske težine 16 tona, opterećenje 5,0 t/m1 i brzine 20 km/sat na dijelu Krapina –
Đurmanec, dok na dijelu Đurmanec – d.g pruga nije sposobna za promet.

Dionica Zabok - Krapina ojačana je 1989. godine rabljenim gradivom sustava 45/49.

Na dionici Krapina - Državna granica (tunel Lupinjak), koja je sanirana rabljenim
gradivom sustava Xa 1972. godine, nužna je zamjena kompletnog kolosijeka sustavom
45/49 i ugradnja zastora od tučenca uz mjestimična proširenja nasipa.

U kolodvoru Đurmanec potrebno je ojačati dotrajale kolodvorske kolosijeke.

Pružne građevine zadovoljavaju vrijednosnu skupinu C4, osim mosta u km 23+949

kojega treba ojačati.

Također je potrebno uložiti u izgradnju i uređenje objekata i prometnih površina za

potrebe putnika.

Za spomenute zahvate potrebno je uložiti oko 36 mln kn, čime bi se pruga

osposobila na čitavom dijelu za osovinske težine 20 tona, opterećenje 8,0 t/m1 i
brzine 60 km/sat, te povećala kvaliteta i standard u prijevozu putnika.

Nakon tehničke osposobljenosti pruge za veće brzine i osovinske težine uz PSO

ugovore s zainteresiranim lokalnim zajednicama potrebno je uvesti u promet kvalitetna i
racionalna prijevozna sredstva te organizirati promet usklađen s prigradskim prometom
Zagreba čime bi se osigurala kvalitetna veza ove regije sa Zagrebom. Ovim bi prestala
potreba za velikim brojem autobusnih linija koje svakodnevno dolaze u Zagreb.

Teretni promet organizirao bi se po potrebi i bez ometanja primarnog putničkog

prometa.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 16

7. ZABOK (HUM/LUG) - GORNJA STUBICA

Pruga Zabok – Gornja Stubica duga je 10,8 km. Prolazi kroz ruralno područje, a
najveće naseljeno mjesto je Gornja Stubica s oko 1500 stanovnika. Na pruzi prometuje
15 putničkih vlakova dnevno. Veći dio putnika su učenici koji putuju u srednje škole u
Zaboku, a ostali dio putnika su uglavnom putnici za Zagreb.

Teretni promet je neznatan.

Sanacija rabljenim gradivom sustava Xa obavljena je još 1978. godine, te je nužna
zamjena kompletnog kolosijeka sustavom 45/49i ugradnja zastora od tučenca uz
mjestimična proširenje nasipa.

U tovarištu Oroslavje i u kolodvorima Donja Stubica i Gornja Stubica potrebno je

ojačati dotrajale kolodvorske kolosijeke.

Također je potrebno uložiti u izgradnju i uređenje objekata i prometnih površina za

potrebe putnika.

Sadašnje stanje pruge omogućava osovinske težine 16 tona opterećenja 5,0 t/m1 i

brzine 30 (20) km/sat sa ograničenjima 10 km/sat u kolodvorima D. Stubica i G.
Stubica te tovarištu Oroslavje. Potrebnim zahvatima u vrijednosti od oko 24 mln kn
pruga bi se osposobila za osovinske težine 20 tona, opterećenja 8,0 t/m1 i brzine 60
km/sat, sa ograničenjem 40 km/sat u kolodvorima i tovarištu, te povećala kvaliteta i
standard u prijevozu putnika.

Nakon osposobljavanja pruge mogao bi se u dogovoru s lokalnim zajednicom putem

PSO ugovora organizirati putnički promet s kvalitetnim i racionalnim prijevoznim
sredstvima do Zaboka, a vozne redove treba uskladiti s voznim redovima prigradskog
prometa Zagreba.

Teretni promet organizirao bi se po potrebe bez ometanja primarnog putničkog

prometa.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 17

8. VARAŽDIN - GOLUBOVEC
Pruga Varaždin – Golubovec duga je 34,6 km i prolazi kroz nadprosječno naseljeno

područje u Republici Hrvatskoj. Na pruzi se nalaze veća naselja Ivanec, Lepoglava i
Golubovec. Na pruzi prometuje 10 putničkih vlakova dnevno.

Teretni promet je neznatan i uglavnom je to prijevoz kamena za potrebe HŽ. Teretni

vlakovi prometuju po potrebi.

Sadašnje stanje pruge omogućava osovinske težine 20 tona i opterećenje 8,0 t/m1 te

brzine 60 km/sat na dijelu Varaždin – Cerje Tužno, a osovinske težine 16 tona,
opterećenja 5,0 t/m1 i brzine 30 (20) km/sat na dijelu Cerje Tužno – Golubovec, sa
ograničenjem 10 km/sat u Cerju Tužnom i 20 km/sat u Lupoglavu.

Na dionici Varaždin - Cerje Tužno obavljeno je ojačanje kolosijeka rabljenim

gradivom sustava 45/49 sukcesivno na kraćim dionicama od 1987. do 2001. godine, a
radovi na zadnjem odsjeku ispred kolodvora Cerje Tužno su u tijeku i bit će završeni
2002. godine.

Na dionici Cerje Tužno - Lepoglava zadnja temeljita sanacija obavljena je u razdoblju

od 1957. do 1962. godine sustavom Xa pa je nužna zamjena kompletnog kolosijeka
sustavom 45/49 i ugradnja zastora od tučenca uz proširenje nasipa.

Na dionici Lepoglava - Golubovec je nakon privremenog prekida putničkog prometa
1998. godine, u 1999. godini je obavljena privremena sanacija sustava Xa uz ugradnju
određene količine novih pragova, ali je i ovdje nužna zamjena kompletnog kolosijeka
sustavom 45/49 i ugradnja zastora od tučenca te uređenje odvodnog sustava.

U kolodvorima potrebno je ojačati dotrajale kolodvorske kolosijeke.

Također je potrebno uložiti u izgradnju i uređenje objekata i prometnih površina za

potrebe putnika.

Za spomenute zahvate potrebno je uložiti oko 60 mln kn, čime bi se pruga

osposobila na čitavom dijelu za osovinske težine 20 tona, opterećenja 8,0 t/m1 i
brzine 45-70 km/sat, sa ograničenjem 40 km/sat u kolodvorima, te povećala
kvaliteta i standard u prijevozu putnika.

Iako je broj putnika koji svakodnevno putuju na relaciji Varaždin – Golubovec velik,

broj putnika koji se voze željeznicom je relativno mali. Uzrok tomu je niska kvaliteta
željezničke usluge i veoma intenzivan i očito putniku prihvatljiviji autobusni prijevoz.
Stoga je potrebno detaljno izučiti opravdanost i razinu ulaganja u željeznički promet
kako bi isti bio kvalitetniji i nedvojbeno konkurentan autobusnom prijevozu. U
protivnom svako ulaganje i zadržavanje ove pruge u putničkom prometu zahtijevat će
sklapanje PSO ugovora sa lokalnom zajednicom.

Teretni promet organizirao bi se po potrebi bez ometanja primarnog putničkog

prometa.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 18

9. ČAKOVEC - MURSKO SREDIŠĆE – d.g.

Pruga Čakovec – Mursko Središće - državna granica duga je 17,9 km, vezana je na
željezničku prugu do Lendave u Republici Sloveniji. Putnički i teretni promet je malen.
Postoji kvalitetna cesta uz prugu.

Na pruzi prometuje 6 putničkih vlakova dnevno. Teretni promet odvija se po potrebi i
uglavnom je u prošlosti bio oslonjen na rafineriju nafte u Lendavi.

Sadašnje stanje pruge omogućava osovinske težine 20 tona, opterećenja 8,0 t/m1 i

brzine 60 km/sat na dijelu Čakovec – N. S. Rok i 40 km/sat na dijelu N. S. Rok M
Središće, kao i ograničenje od 20 km/sat u Murskom Središću.

Dionica Čakovec - Novo Selo Rok remontirana je 1988. godine rabljenim gradivom

sustavom 45/49, pa je potrebno zamijeniti 60 % pragova s pripadajućim kolosiječnim
priborom i oštećene tračnice.

Dionica Novo Selo Rok - Državna granica remontirana je 1970. godine rabljenim

gradivom sustava 45/49 sa šljunčanim zastorom, pa je nužna sanacija stanja kolosijeka i
ugradnja zastora od tučenca uz proširenje nasipa, a u tovarištu Mursko Središće potrebno
je ojačati 2 kolodvorska kolosijeka.

Spomenutim zahvatima u koje je potrebno uložiti oko 20,8 mln kn na pruzi bi se
trajno osigurale osovinske težine od 20 tona i opterećenja 8,0 t/m1, a brzine na
čitavoj dužini bila bi 60 km/sat uz ograničenje 40 km/ sat u Murskom Središću.

Zbog malog broja putnika i kvalitetne usluge u autobusnom prijevozu , potrebno je
zajedno s lokalnom upravom donijeti odluku da li prugu treba zadržati za putnički promet
ili je zadržati kao industrijsku prugu.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 19

10. KRIŽEVCI - BJELOVAR – KLOŠTAR PODRAVSKI

Pruga Križevci – Bjelovar – Kloštar duga je 61,1 km. Zbog izrazito različitog obujma
prijevoza pruga se može podijeliti u dva dijela i to Križevci - Bjelovar i Bjelovar – Kloštar.
Bjelovar je administrativni kulturni i obrazovani centar županije i kao takav orijentiran je na
dobre veze s Zagrebom. Veoma važnu ulogu ima željeznička veza s Zagrebom koja ukoliko se
dovede na određenu tehničku razinu nema alternative u autobusnom prijevozu. Stoga je i grad
Bjelovar posebno zainteresiran za kvalitetnu željezničku vezu. Izgradnjom dijela pruge Gradec –
Žabno veza prema Zagrebu skratila bi se za oko 7 km. Sada na pruzi Križevci – Bjelovar
prometuje 16 putničkih vlakova dnevno, a na dijelu pruge Bjelovar – Kloštar 9 putničkih vlakova
dnevno.

Teretni promet nije velikog intenziteta i vlakovi prometuju po potrebi po dvije predviđene
trase dnevno.

Sadašnje stanje pruge omogućava osovinske težine 16 tona opterećenja 5,0 t/m1 te brzine 50
km/sat na dijelu Križevci - Sv. I. Žabno, a osovinske težine 20 tona, opterećenja 8,0 t/m1 i brzine
65-85 km/sat na dijelu Sv I. Žabno – Bjelovar – Kloštar Podravski, sa ograničenjima brzina na
40 km/sat u Rovišću, Mišulinovcu i Sirovoj Kataleni, a na 35 km/sat na tri neosigurana
željezničko-cestovna prijelaza te na 20 km/sat na mostu Konjska.

Dionica Križevci - Sveti Ivan Žabno sustava gornjeg ustroja Xa sukcesivno se sanira
rabljenim gradivom, ali je za trajno osposobljavanje potrebno obaviti remont rabljenim gradivom
sustava 45/49.

Dionica Sveti Ivan Žabno - Bjelovar remontirana je rabljenim gradivom sustava 45/49 u
razdoblju od 1989. do 1991. godine, pa je potrebna zamjena oko 40 % drvenih pragova i
istrošenih tračnica u lukovima.

Dionica Bjelovar - Kloštar obnovljena je pretežno rabljenim gradivom sustava 49 u razdoblju
od 1992. do 1994. godine.

Pružne građevine zadovoljavaju vrijednosnu skupinu C4, a sanacija mosta Konjska trebala bi
biti završena u sklopu planiranih investicijskih radova u 2002. godini

Na dijelu Bjelovar - Kloštar ograničenja brzine na području željezničko-cestovnih prijelaza
uvjetuju i smanjenje brzine na znatnom dijelu dionice Mišulinovac – Kloštar.

Potrebno je uložiti u izgradnju i uređenje objekata i prometnih površina za potrebe putnika.

Potrebnim zahvatima na pruzi u koje je potrebno uložiti oko 71 mln kn pruga bi na

čitavoj dužini bila osposobljena za osovinske težine 20 tona, opterećenja 8,0 t/m1 i brzine
60-80 km/sat, uz ograničenja na 40 km/sat u Rovišću , Mišulinovcu i Sirovoj Kataleni, a na
50 km/sat u Sv. I. Žabno, a povećala bi se kvaliteta i standard u prijevozu putnika.

Modernizacijom voznog parka uz predviđena ulaganja u infrastrukturu, a posebno

izgradnjom dijela pruge Sv. I. Žabno – Gradec, grad Bjelovar i naselja uz prugu mogu ostvariti
kvalitetnu i brzu vezu sa Zagrebom bilo direktnim putničkim vlakovima ili usklađivanjem sa
sustavom prigradskog prometa Zagreba. Dio pruge Bjelovar – Kloštar prolazi kroz ruralno
područje bez većih naselja i industrijskih kapaciteta te je potrebno detaljno analizirati uvjete
opravdanost zadržavanja pruge u redovnom prometu.

Teretni promet organizirat će se po potrebi ne ometajući primarni putnički promet.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 20

11. BANOVA JARUGA - PČELI Ć

Pruga Banova Jaruga – Daruvar – Pčelić duga je 95,7 km. Pruga prolazi kroz ruralno
područje s nekoliko većih naselja (Daruvar, Pakrac, Lipik). U ovim mjestima postojali su
znatni industrijski pogoni koji su koristili željeznički prijevoz. Za vrijeme rata je došlo do
velikih razaranja na ovom području što je imalo za posljedicu obustavu proizvodnje i
smanjenje svih društvenih i gospodarskih aktivnosti.

Potrebno je naglasiti da je Daruvar poznati lječilišni i turistički centar, a u Pakracu,
Lipiku i Siraču nalaze se značajni proizvodni potencijali. Sada na pruzi vozi 8 putničkih
vlakova dnevno, a obim putnika je mali.

Teretni promet, također je relativno mali, ali imajući u vidu obnovu proizvodnih
kapaciteta, posebno industrije stakla u Lipiku, očekuje se znatnije povećanje prijevoza
željeznicom.

Postojeće stanje pruge omogućava osovinske težine 20 tona, opterećenja 6,4/8,0 t/m1 i
brzine 60 km/sat na dijelovima Banova Jaruga – Kukunjevac i Pivnica – Pčelić, a
osovinske pritiske 16 tona, opterećenja 5,0 t/m1 i brzine 30-40 km/sat na dijelu
Kukunjevac – Pivnica, sa ograničenjima na 20 km/sat u Siraču i Daruvaru, te na 40
km/sat u Pčeliću. Dionicu Kukunjevci – Daruvar potrebno je remontirati rabljenim
gradivom te osposobiti za osovinske težine 20 tona i brzine do 70 km/sat.

Dionica Banova Jaruga - Kukunjevac (km 16+800) remontirana je rabljenim
gradivom sustava 45/49 oko 1986. godine, ali je potrebna zamjena istrošenih tračnica u
lukovima i oko 60 % drvenih pragova.

Na dionici Kukunjevac - Pivnica ugrađene su rabljene tračnice i kolosiječni pribor
različitih sustava uglavnom Xa te rabljeni drveni i betonski pragovi.

Dionica Pivnica - Pčelić ojačana je rabljenim gradivom sustava 45/49 od 1985. do
1990. godine, ali je nužna je zamjena istrošenih tračnica u lukovima i oko 60 % drvenih
pragova.

U kolodvorima je potrebno sanirati dotrajale kolodvorske kolosijeke.
 Potrebno je ojačati 4 mosta, nadomjestiti nasipom vijadukt "Krndija" čija nosivost ne

zadovoljava, zamijeniti dotrajale i premale propuste te urediti odvodni sustav.
Potrebno je uložiti u izgradnju i uređenje objekata i prometnih površina za potrebe

putnika.

Potrebnim zahvatima na pruzi u koje bi trebalo uložiti oko 82 mln kn pruga bi

na dijelu B. Jaruga – Daruvar i Pivnica – Pčelić bila osposobljena za osovinske
težine 20 tona, opterećenja 8,0 t/m1 i brzine 50-70 km/sat sa ograničenjima od 40
km/sat u kolodvorima, a na dijelu između Daruvara i Pivnice za osovinske težine 16
tona, opterećenja 5,0 t/m1 i brzine 40 km/sat, a povećala bi se kvaliteta i standard u
prijevozu putnika.

Pruga bi se mogla prometno podijeliti u dvije dionice gdje bi dionica Banova Jaruga –

Daruvar imala znatan dio putničkog i teretnog prometa i kao takva u dogovoru s
lokalnom zajednicom i PSO ugovorima mogla bi se zadržati u eksploataciji. Za dio pruge
Daruvar – Pčelić treba izraditi analizu potrebe i mogućnosti zadržavanja pruge u
eksploataciji.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 21

12. PLETERNICA - VELIKA

Pruga Pleternica – Velika duga je 24,9 km. Pruga prolazi kroz brdovitu regiju sa

gradom Požegom kao središtem županije.

Na pruzi prometuje 18 putničkih vlakova dnevno koji uglavnom prevoze radnike i

učenike koji putuju u Požegu. Vlakovi s ove pruge imaju vezu na vlakove na magistralnoj
pruzi Zagreb – Vinkovci što omogućuje korištenje željeznice i za dalja putovanja.

Teretni promet je znatan uglavnom za proizvodne pogone u Velikoj, Požegi i Blacko

Jakšiću. Voznim redom predviđena su dva teretna vlaka dnevno, ali po potrebi vozi više
vlakova.

Postojeće stanje pruge omogućava na dijelu Pleternica – Požega osovinske težine 20
tona, opterećenja 6,4 t/m1 i brzine 80 km/sat, a na dijelu Požega – Velika osovinske
težine 16 tona, opterećenja 5,0 t/m1 i brzine do 40 km/sat.

Dionica Pleternica - Blacko Jakšić ojačana je 1989. i 1990. godine rabljenim
gradivom sustava 45/49, a potrebna je zamjena oko 50 % drvenih pragova.

Na dionici Blacko Jakšić - Požega radovi na sanaciji i ojačanju kolosijeka sustava
45/49 su u tijeku.

Na dionici Požega - Velika ugrađeni su različiti tipovi tračnica i sustava pričvršćenja
uglavnom Xa na rabljenim drvenim pragovima, pa je nužna zamjena kompletnog
kolosijeka i ugradnja zastora od tučenca.

U kolodvorima je potrebno sanirati dotrajale kolodvorske kolosijeke.

Potrebno je uložiti u izgradnju i uređenje objekata i prometnih površina za potrebe

putnika.

Potrebnim zahvatima na pruzi u koje je potrebno uložiti oko 44,5 mln kn pruga
bi na čitavoj dužini bila osposobljena za osovinske težine 20 tona, opterećenja 8,0
t/m1 i brzine 60-80 km/sat, uz ograničenja na 40 km/sat u Požegi i Velikoj, a
povećala bi se kvaliteta i standard u prijevozu putnika.

Iako je broj putnika na pruzi malen, računajući na razvoj turizma i trend rasta

potencijala prijevoza robe potrebno je s lokalnom zajednicom pomoću PSO ugovora
organizirati kvalitetan i racionalan prijevoz putnika s vezom na magistralnu prugu.
Teretni promet organizirat će se sukladno potrebi.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 22

13. NOVA KAPELA – PLETERNICA – NAŠICE

Pruga Nova Kapela – Našice duga je 60,5 km. Pruga prolazi kroz ruralno područje.

Većih naselja i industrijskih pogona gotovo nema, posebno na dijelu od Pleternice do
Našica.

Po količini prevezenih putnika i tereta pruga se može podijeliti na dio Nova Kapela –

Pleternica gdje prometuje 14 putničkih i 2 teretna vlaka i na dio pruge Pleternica - Našice
gdje prometuje 7 putničkih vlakova dnevno.

Postojeće stanje pruge omogućava na dijelu Nova Kapela – Pleternica osovinske

težine 20 tona, opterećenja 6,4 t/m1 i brzine 60 km/sat, a na dijelu od Pleternice do Našica
osovinske težine 16 tona, opterećenja 5,0 t/m1 i brzine 20-40 km/sat.

Na dionici Našice - Pleternica, koja je izvedena rabljenim gradivom sustava Xa, je
nakon privremenog prekida putničkog prometa 1998. godine, u 1999. godini obavljena
privremena sanacija uz ugradnju veće količine novih pragova, ali bez bitnih efekata.

Dionica Pleternica - Nova Kapela sukcesivno je ojačavana rabljenim gradivom
sustava 49 u razdoblju od 1980. do 1987. godine, pa je potrebna zamjena oko 60 %
drvenih pragova i oštećenih tračnica.

U kolodvorima je potrebno sanirati dotrajale kolodvorske kolosijeke.
Dionicu Našice – Zoljan potrebno je ugradnjom kolosijeka sustava 45/49 osposobiti

na osovinske težine i opterećenja sukladno potrebama priključka cementare «Našice».

Potrebno je uložiti u izgradnju i uređenje objekata i prometnih površina za potrebe

putnika.

Potrebnim zahvatima na pruzi, u koje je potrebno uložiti oko 44,6 mln kn pruga

bi na dijelu Nova Kapela – Pleternica i Našice – Zoljan bila osposobljena za
osovinske težine 20 tona, opterećenja 8,0 t/m1 te brzine 70-80 km/sat na dijelu N.
Kapela – Pleternica i 50 km/sat na dijelu Našice - Zoljan, a za osovinske težine 16
tona, opterećenja 5,0 t/m1 i brzine do 50 km/sat na dijelu Pleternica – Zoljan, a
povećala bi se kvaliteta i standard u prijevozu putnika.

Zbog pruge Pleternica – Velika koja je u funkciji gospodarske i turističke aktivnosti i

razvoja, prugu na dijelu Nova Kapela – Pleternica potrebno je tehnički održati u
odgovarajućoj razini, a sa lokalnim zajednicama organizirati kvalitetan i racionalan
putnički promet i PSO ugovorima potaknuti bolje korištenje pruge Nova Kapela –
Pleternica – Velika. Dio pruge od Pleternice do Našica potrebno je detaljno izučiti i
odlučiti o njenom zadržavanju u prometu. Dio pruge od Našica do Zoljana koristiti će se
kao dio industrijske pruge za cementaru Našice, kada bude izgrađen industrijski kolosijek
za cementaru.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 23

14. BIZOVAC - BELIŠĆE

Pruga Bizovac – Belišće duga je 12,9 km. Izgrađena je 1971.g. kao zamjena

uskotračnoj pruzi Valpovo – Osijek.

Na pruzi prometuje 9 putničkih vlakova dnevno uz predviđene 4 trase teretnih

vlakova koji prometuju po potrebi. Intenzitet putničkog prometa je mali. Postoji veliki
broj autobusnih linija za Osijek.

Postojeće stanje pruge omogućava osovinske težine 18 tona, opterećenja 6,4 t/m1 i

brzine 40-50 km/sat, sa ograničenjem na 40 km/sat u Valpovu.

Pruga je 1971. godine izvedena s rabljenim gradivom sustava 45, nužna je zamjena

dijelova kolosijeka i ugradnja zastorne prizme od tučenca umjesto postojeće šljunčane.

U tovarištu Valpovo i kolodvoru Belišće potrebno je sanirati dotrajale kolodvorske
kolosijeke

Potrebno je i ojačanje jednog većeg mosta.

Spomenutim zahvatima na pruzi čiji troškovi bi iznosili oko 18 mln kn omogućile

bi se trajno osovinske težine 20 tona, opterećenja 8,0 t/m1 i brzine 60 km/sat sa
ograničenjima na 40 km/sat u Valpovu i Belišću.

Prugu treba zadržati kao prvenstveno industrijsku zbog gospodarskih pogona koje u

velikoj mjeri koriste željeznicu.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 24

15. VINKOVCI – ŽUPANJA

Pruga Vinkovci – Županja duga je 28,1 km. Na pruzi je organiziran putnički i teretni
promet. Prometuje 9 putničkih vlakova dnevno i 2 teretna vlaka. Nakon rata intenzitet
putničkog i teretnog prometa je smanjen, a uzrok je smanjena ili obustavljena
gospodarska aktivnost industrijskih pogona Županje. Pored toga cestovni promet, a
posebno autobusni, je u porastu što još više utječe na opadanje broja prevezenih putnika.
Autobusne linije zbog svoje frekvencije (20-30 min.) su ozbiljan konkurent željeznici.

Postojeće stanje pruge omogućava osovinske težine 20 tona, opterećenja 8,0 t/m1i
brzine 50 km/sat sa ograničenjima na 40 km/sat u Cerni i Županji.

Pruga je sukcesivno ojačavana rabljenim gradivom sustava 45/49 kroz dulje
vremensko razdoblje, ali je potrebna zamjena oko 60% drvenih pragova te oštećenih i
istrošenih tračnica.

U kolodvorima Cerna i Županja potrebno je sanirati dotrajale kolodvorske kolosijeke.

Potrebnim zahvatima na pruzi, čiji bi troškovi iznosili oko 28,5 mln kn,

omogućile bi se trajno osovinske težine 20 tona, opterećenje 8,0 t/m1 i brzine 60
km/sat sa ograničenjima na 50 km/sat u Andrijaševcima i na 40 km/sat u Cerni i
Županji.

Lokalna zajednica mora ocijeniti opravdanost zadržavanja redovnog putničkog

prometa koji bi bio konkurentan autobusnom prijevozu. U protivnom prugu treba zadržati
kao industrijsku u funkciji oživljavanja proizvodnje u postojećim industrijskim pogonima
koji imaju potrebu prijevoza robe željeznicom.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 25

16. VINKOVCI – OSIJEK

Pruga Vinkovci Osijek duga je 33,9 km. Pruga je za vrijeme rata devastirana u toj

mjeri da se promet do sada nije uspostavio.

Pruga je prije rata bila u funkciji s osovinskim težinama 20 tona, opterećenjima 8,0

t/m1 i brzinama do 100 km/sat.

U ratu je pruga teško devastirana, tako da između ostalog nedostaje ukupno oko 13

km kolosijeka. Slijedeći značajni problem je nerazminiranost na dužini od oko 1/3 dužine
pruge, a čije rješenje je pretpostavka za bilo kakve konkretne aktivnosti na
osposobljavanju i korištenju ove pruge.

Sanacijom stanja i razminiranjem, tj. ugradnjom nedostajućeg kolosijeka

(otvorene pruge i u kolodvorima) sustava 49 u dužini oko 11 km i sanacijom
elektrotehničkih postrojenja pruga bi se ponovo osposobila za osovinske težine 20
tona, opterećenja 8,0 t/m1 i brzine do 100 km/sat. Za ove zahvate potrebno je uložiti
oko 60,2 mln kn, odnosno znatno manje ukoliko bi se za tu namjenu upotrijebio
rabljeni materijal gornjeg ustroja. Ovim ulaganjima obuhvaćeno je i uređenje
objekata i prometnih površina za potrebe putnika, u cilju povećanja kvalitete i
standarda u prijevozu putnika.

U svezi s osposobljavanjem pruge za željeznički promet treba s lokalnom zajednicom

dogovoriti kvalitetan i racionalan putnički promet, obzirom da je prije rata ova pruga
imala veoma intenzivan putnički promet i da je to najkraća i najbrža veza između
Vinkovaca i Osijeka.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 26

17. SISAK CAPRAG - KARLOVAC

Pruga Sisak Caprag – Karlovac duga je 101,8 km. Za vrijeme rata pruga je

devastirana i do sada nije osposobljena za promet.

Dionica Sisak Caprag - Rečica nije razminirana, most na Kupi kod Rečice je srušen, a
gornji ustroj pruge na dionici Rečica - Karlovac je demontiran.

Postoji koncepcija da se u budućnosti ponovno uspostavi promet na dionici Sisak
Caprag - Petrinja, a da bi se to realiziralo, biti će nužno remontirati cijelu dionicu
rabljenim materijalom sustava 45/49 te obnoviti i ojačati dotrajale kolodvorske kolosijeke
u kolodvoru Petrinja i osposobiti most u km 4+419 za vrijednosnu skupinu C4, čime bi se
osposobila za osovinske težine 20 tona, opterećenja 8,0 t/m1 i brzine 60-70 km/sat.

Obnova dionice Petrinja - Karlovac ocjenjena je kao neisplativa, jer je trasa pruge

nepovoljna, gornji ustroj sustava I i Xa do Rečice potpuno dotrajao, a dalje od nje
demontiran. Most preko Kupe je srušen, a osim toga trebalo bi ojačati most preko rijeke
Gline te još 16 manjih mostova.

Svi spomenuti objekti kao i gornji ustroj pruge na dijelu između Petrinje i Rečice bili

su sposobni samo za osovinske težine 12 tona i opterećenja 4,0 t/m1.

Ova pruga je i prije rata bila vrlo malo korištena i krajnje nerentabilna zato što je

cestovni promet s cestom paralelnoj pruzi mogao pružiti kvalitetniju prometnu uslugu.
Pruga će i dalje ostati izvan prometa i u nju nisu ovim Programom predviđena nikakva
ulaganja.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 27

18. SLAVONSKI BROD d.g. – (BOSANSKI BROD)

Most na Savi između Slavonskog i Bosanskog Broda iz niza razloga (prostornih,

tehničkih, prometnih i funkcionalnih) obnovljen je kao cestovni most bez željezničkog
kolosijeka, u vezi s čime su definirani prostorni i planski dokumenti županije i grada
Slavonskog Broda. Sukladno tome pruga se na predmetnoj lokaciji neće osposobljavati
za željeznički promet.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 28

III. PRIJEDLOG MJERA

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 29

1. Država, kao vlasnik infrastrukture, osposobljava lokalne pruge ulaganjem oko
750 milijuna kuna u razdoblju 2003.-2007.g. (150 mil. kn/god.)

2. Uz suglasnost županija ne osposobljavaju se pruge Sisak Caprag – Karlovac i

Slavonski Brod – drž. granica i ostaju izvan funkcije.

3. U skladu sa namjenom pruge će biti osposobljene za:
� brzinu min 60 km/sat uz izuzetke uvjetovane karakteristikama trase pruge,
� osovinski pritisak i opterećenje sukladno namjeni.
Redoslijed osposobljavanja pruga prema prioritetu, dat je u Prilogu 6.

4. Osposobljavanje pruga prema prilogu iz točke 3. i njihovo održavanje koje
garantira potrebne tehničke uvjete i sigurnost prometa u obvezi je HŽ-
Infrastrukture.

5. U vremenu od osposobljavanja pruga do kraja 2007.g. prijevoznik ne plaća

naknadu za korištenje infrastrukture. Nakon tog vremena Ministarstvo
pomorstva, prometa i veza ocijenit će realnost plaćanja naknade.

6. Vozni red na prugama lokalnog značaja organizira se u pravilu samo za

određenu prugu s presjedanjem na pruge višeg ranga.
 Smatra se opravdanim samo jedno presjedanje kod svakodnevnih putovanja

(škola, radno mjesto, grad Zagreb). Ostvarivanje veze pri tome treba biti
moguće u roku 10 minuta.

7. Županije ugovaraju sa organizatorom putničkog prijevoza standard usluge -

broj vlakova, kapacitet, vremena polazaka, potrebne veze, naknade za
zakašnjenje, broj putnika, iznos troškova, cijene prijevoza, prihod, razliku za
pokriće razlike u cijeni prijevoza, za svaki period voznog reda ili na dulji rok.

 Ugovor iz stavka 1. mora biti sklopljen najkasnije 2 mjeseca prije stupnja na

snagu novog voznog reda.

8. Pokriće razlike u cijeni prijevoza za 2004.g. i nadalje preuzimaju

županije/gradovi razmjerno učešću svakog od njih u nastanku razlike, do
najviše 10% županijskog proračuna.

 Ako je iznos razlike u cijeni veći od 10% proračuna županije, razliku sredstava

do stvarnog iznosa razlike u cijeni prijevoza osigurava Državni proračun preko
Ministarstva pomorstva, prometa i veza.

9. Radi zaštite investicija iz točke 1. osposobljene pruge ostaju u eksploataciji

najmanje 20 godina.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 30

10. Negativno odstupanje broja prevezenih putnika na pojedinoj pruzi ne može

biti veće od 5% godišnje u trajanju najviše 3 godine nakon potpisivanja
ugovora iz točke 7.

 U slučaju da nastupe okolnosti iz stavka 1. prijevoznik je dužan o tome

obavijestiti Ministarstvo pomorstva, prometa i veza, a ono Vladi RH
predložiti donošenje odluke o obustavi putničkog prometa ili potpunom
zatvaranju pruge.

 Ako Vlada donese odluku iz stavka 2. županije su dužne izvršiti povrat

sredstava uloženih u prugu u korist Državnog proračuna, prema stvarno
uloženim sredstvima na njihovom području, a pod uvjetima koje odredi
Vlada.

11. Za organizaciju prijevoza na prugama lokalnog značaja osniva se posebna

jedinica unutar HŽ-Prijevoza, računovodstveno odvojena.

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 31

IV. PRILOZI

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 32

Prilog 1. Pruge lokalnog značaja – duljina pruge po županijama

Prilog 2. Rad pruga, prihodi i troškovi od prijevoza putnika i roba za 2001.g.

Prilog 3. Pruge lokalnog značaja – Planirani osnovni eksploatacijsko-tehnički

pokazatelji

Prilog 4. Prihodi i troškovi lokalnih vlakova na svim prugama HŽ-a po

županijama u 2001. godini

Prilog 5A. Pregled prihoda i troškova na lokalnim prugama u 2001.g., po

županijama

Prilog 5B. Pregled predviđenih prihoda i troškova na lokalnim prugama u

2007.g., po županijama

Prilog 6. Ulaganja i redoslijed osposobljavanja lokalnih pruga na bazi

prioritetnosti

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 33

Redni
broj

PRUGA oznaka i broj DULJINA
PRUGE (u km) ŽUPANIJA DULJINA PRUGE U

ŽUPANIJI (u km)

1 2 3 4 5 6
1 Buzet d.g. - Pula I 102 91,1 ISTARSKA 91,1
2 Lupoglav - Raša II 214 53,0 ISTARSKA 53,0
3 Karlovac - Kamanje d.g. II 213 28,9 KARLOVAČKA 28,9

4 Savski Marof - Kumrovec d.g. II 202 38,5
ZAGREBAČKA 16,93
KRAPINSKO-ZAGORSKA 18,92

5 Zaprešić - Zabok - Varaždin I 101 89,7
ZAGREBAČKA 17,4
KRAPINSKO-ZAGORSKA 45,2
VARAŽDINSKA 27,1

6 Zabok - Krapina - Đurmanec d.g. II 203 21,2 KRAPINSKO-ZAGORSKA 21,2
7 Hum Lug - Gornja Stubica II 204 10,8 KRAPINSKO-ZAGORSKA 10,8

8 Varaždin - Golubovec II 201 34,6
KRAPINSKO-ZAGORSKA 1,8
VARAŽDINSKA 32,8

9 Čakovec - Mursko Središće d.g. II 200 17,9 MEĐIMURSKA 17,9

10 Križevci - Bjelovar - Kloštar Podravski II 205 61,1

KOPRIVNIČKO-KRIŽEVAČKA 12,6
ZAGREBAČKA 8,5
BJELOVARSKO-BILOGORSKA 26,2
VIROVITIČKO-PODRAVSKA 13,8

11 Banova Jaruga - Pčelić II206 95,7
POŽEŠKO-SLAVONSKA 33,2
BJELOVARSKO-BILOGORSKA 45,7
VIROVITIČKO-PODRAVSKA 16,9

12 Pleternica - Velika II 208 24,9 POŽEŠKO-SLAVONSKA 24,9

13 Nova Kapela - Pleternica - Našice II 207 60,5
BRODSKO-POSAVSKA 8,8
POŽEŠKO-SLAVONSKA 51,7

14 Bizovac - Belišće II 209 12,9 OSJEČKO-BARANJSKA 12,9
15 Vinkovci- Županja II 211 28,1 VUKOVARSKO-SRIJEMSKA 28,1

16 Vinkovci - Osijek I 109 33,9
VUKOVARSKO-SRIJEMSKA 15,7
OSJEČKO-BARANJSKA 18,2

17 Sisak Caprag - Karlovac II 212 101,8
KARLOVAČKA 26,6
SISAČKO-MOSLAVAČKA 74,5

18 Sl. Brod d.g. - (Bos. Brod) I 112 1,5 BRODSKO-POSAVSKA 1,5
 Ukupno: 806,1

PRILOG 1 – Duljina pruga po županijama

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 34

PRILOG 2 – Rad pruga, prihodi i troškovi od prijevo za putnika i roba za 2001. godinu

(bez troškova infrastrukture)

Redni
broj Pruga

duljina
(u km)

otpremljeno
putnika

utovareno
robe (t)

istovareno
robe (t) putnički teretni

ukupni
troškovi

ukupni
prihodi razlika

pokrivenost
%

1 2 3 4 5 6 7 8 9 10 11 12

1 Buzet d.g. - Pula 91,1 194.584 26.470 64.389 13 1,0 19.654,94 8.221,46 -11.433,48 41,83

2 Lupoglav - Raša 53 - 1.625 6.319 0 0,2 493,44 258,55 -234,89 52,40

3 Karlovac - Kamanje d.g. 28,9 70.918 4.797 3.948 20 0,2 2.171,30 1.102,63 -1.068,67 50,78

4 Savski Marof - Kumrovec d.g. 38,5 9.412 - - - - 2.024,87 320,70 -1.704,17 15,84

5 Zaprešić - Zabok - Varaždin 89,7 1.399.621 64.020 101.230 28 1,7 66.064,62 32.719,12 -33.345,50 49,53

6 Zabok - Krapina - Đurmanec d.g. 21,2 278.474 591 2.446 15 0,1 7.290,51 3.210,58 -4.079,93 44,04

7 Hum Lug - Gornja Stubica 10,8 99.714 1.864 685 15 0,1 2.986,84 1.058,07 -1.928,77 35,42

8 Varaždin - Golubovec 34,6 108.005 57.825 11.132 10 1,0 6.005,14 2.142,48 -3.862,66 35,68

9 Čakovec - Mursko Središće d.g. 17,9 15.956 1.651 1.061 6 1,0 2.991,28 3.294,01 302,73 110,12

10 Križevci - Bjelovar - Kloštar Podravski 61,1 281.844 24.276 19.810 16/9 1,0/0,1 16.458,37 4.883,13 -11.575,24 29,67

11 Banova Jaruga - Pčelić 95,7 113.994 31.036 5.335 8 0,3 10.954,36 3.687,54 -7.266,82 33,66

12 Pleternica - Velika 24,9 180.624 128.292 15.897 18 1,5 11.557,84 3.355,67 -8.202,17 29,03

13 Nova Kapela - Pleternica - Našice 60,5 80.147 11.895 2.404 14/7 1,8/0 11.809,72 3.553,81 -8.255,91 30,09

14 Bizovac - Belišće 12,9 9.723 68.007 137.777 9 2,5 4.734,47 1.704,90 -3.029,57 36,01

15 Vinkovci- Županja 28,1 18.784 56.959 100.048 9 0,9 3.416,68 2.242,95 -1.173,73 65,65

16 Vinkovci - Osijek 33,9

17 Sisak Caprag - Karlovac 101,8
18 Sl.Brod d.g. - (Bos.Brod) 1,5

Ukupno: 806,1

prosje čni broj vlakova
dnevno

pokrivenost troškova (bez infrastrukture)
prihodima od prijevoza putnika i robe (u 000

kn)

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 35

PRILOG 3 - Planirani osnovni eksploatacijsko-tehni čki pokazatelji

Napomena
osovinsku težinu (t) brzinu (km/h)

1 2 3 4 5 6 7 8

1 Buzet d.g. - Pula 91,1 I 102 Taktno i djelomično pojednostavljen prvenstveno noću 20 80-100
Zaposjednuta s lužbena mjesta Pula,

Kanfanar, Pazin, Lupoglav

2 Lupoglav - Raša 53 II 214 -
Industrijski kolosijek za Luku

Raša i Kršan
20 40-60

Status prvenstveno u kompletu s Lukom
Raša

3 Karlovac - Kamanje d.g. 28,9 II 213 Taktno i potpuno pojednostavljen Samo noću 18 60-70
Potrebna dodatna analiza u odnosu na

cestovni putnički prijevoz

4 Savski Marof - Kumrovec d.g. 38,5 II 202 S.Marof-Vukovo Selo u sustavu
prigradskog prometa Zagreba, taktno

Vukovo Selo-Kumrovec
industrijski kolosijek

20 60-80

Potrebno definirati konkretnog korisnika
industrijskog kolosijeka. Alternativa je

putnički promet u čitavoj dužini pruge, a
teretni po potrebi.

5 Zaprešić - Zabok - Varaždin 89,7 I 101
Zaprešić-Zabok u sastavu prigradskog

prometa Zagreba, taktno; Zabok-Varaždin,
taktno

Prvenstveno noću 20 50-100
Za putnički promet prugu podijeliti na

tehnološke segmente (prigradski Varaždin,
prigradski Zagreb i lokalni)

6 Zabok - Krapina - Đurmanec d.g. 21,2 II 203 Krapina-Zabok taktno, a Krapina-Hromec
po potrebi

Prvenstveno noću 20 50-60 -

7 Zabok (Hum Lug) - Gornja Stubica 10,8 II 204 taktno Prvenstveno noću 18 50-60
Teretni promet uz odgovarajuća

ograničenja

8 Varaždin - Golubovec 34,6 II 201 taktno i pojednostavljeno Prvenstveno noću 20 60-70 -

9 Čakovec - Mursko Središće d.g. 17,9 II 200 - Industrijski kolosijek 20 40-60
Potrebno definirati konkretnog korisnika

industrijskog kolosijeka

10 Križevci - Bjelovar - Kloštar Podr 61,1 II 205
Križevci-Bjelovar taktno i

pojednostavljeno; Bjelovar-Kloštar po
potrebi

Križevci-Bjelovar samo noću,
Bjelovar-Kloštar po potrebi

20 60-80 Do izgradnje Sv.Ivan Žabno-Gradec

11 Banova Jaruga - Pčelić 95,7 II206
 B.Jaruga-Daruvar taktno i djelomično

pojednostavljen, Daruvar-Pčelić po
potrebi

B.Jaruga-Daruvar-Pčelić samo
noću

20/16 60/40
B.Jaruga-Daruvar 20 t/osovini, Daruvar-
Pčelić 16 t/osovini, a teretni promet uz

odgovarajuća ograničenja

12 Pleternica - Velika 24,9 II 208 Taktno normalno 20 60-80 Tehnološka cjelina sa N.Kapela-Pleternica

13 Nova Kapela - Pleternica - Našice 60,5 II 207
Nova Kapela-Pleternica taktno, Pleternica

Našice po potrebi
normalno 20/16 80/50

Nova Kapela-Pleternica i dio od Našica do
budućeg odvojka za cementaru u

Zoljanima, 20 t/osovina, a ostali dio 16
t/osovina a teretni promet promet uz

odgovarjaća ogranićenja

14 Bizovac - Belišće 12,9 II 209 - Industrijski kolosijek 18 40-50 -

15 Vinkovci- Županja 28,1 II 211 - Industrijski kolosijek 20 50 -

16 Vinkovci - Osijek 33,9 I 109 Taktno i djelomično pojednostavljen Prvenstveno noću 20 80-100
Dio pruge u funkciji prigradskiog prometa

Osijeka

17 Sisak Caprag - Karlovac 101,8 II 212 - - - - Ostaje izvan prometa

18 Sl.Brod d.g. - (Bos.Brod) 1,5 I 112 - - - - Ostaje izvan prometa

Objašnjenje:

Taktno - promet u ujednačenim vremenskim intervalima
Pojednostavljeno - promet bez zaposjednutih službenih mjesta na pruzi

Putničk i promet Teretni promet
Potrebno osposobiti za:

BR. PRUGA
DULJINA

(u km)
OZNAKA I BROJ

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 36

ŽUPANIJA TROŠAK PO
ŽUPANIJI

PRIHOD PO
ŽUPANIJI NEPOKRIVENI DIO

ZAGREBAČKA 42.564.439,74 14.641.964,50 27.922.475,24

KRAPINSKO - ZAGORSKA 28.860.403,50 8.168.909,05 20.691.494,45

SISAČKO - MOSLAVAČKA 36.568.116,78 13.573.866,76 22.994.250,02

KARLOVAČKA 27.791.181,57 5.486.167,78 22.305.013,79

VARAŽDINSKA 23.000.200,03 5.066.679,40 17.933.520,63

KOPRIVNIČKO - KRIŽEVAČKA 27.312.294,76 6.534.203,75 20.778.091,01

BJELOVARSKO - BILOGORSKA 8.039.638,97 1.336.267,67 6.703.371,30

PRIMORSKO - GORANSKA 21.501.687,84 3.562.785,24 17.938.902,60

LIČKO - SENJSKA 966.362,90 44.581,14 921.781,76

VIROVITIČKO - PODRAVSKA 11.866.795,40 1.915.321,09 9.951.474,31

POŽEŠKO - SLAVONSKA 13.606.575,20 1.679.949,11 11.926.626,09

BRODSKO - POSAVSKA 39.000.690,11 8.167.108,50 30.833.581,61

ZADARSKA 4.170.553,98 344.011,85 3.826.542,13

OSIJEČKO - BARANJSKA 31.463.100,98 4.188.392,17 27.274.708,81

ŠIBENSKO - KNINSKA 10.793.532,72 777.787,46 10.015.745,26

VUKOVARSKO - SRIJEMSKA 15.388.854,47 2.919.876,82 12.468.977,65

SPITSKO - DALMATINSKA 6.054.935,65 425.446,83 5.629.488,82

ISTARSKA 9.075.805,71 1.599.560,98 7.476.244,73

DUBROVAČKO - NERETVANSKA 1.829.250,90 20.476,79 1.808.774,11

MEĐIMURSKA 13.893.253,65 2.990.086,29 10.903.167,36

GRAD ZAGREB 28.814.819,61 9.653.123,98 19.161.695,63

UKUPNO 402.562.494,47 93.096.567,16 309.465.927,31

PRILOG 4 – Prihodi i troškovi lokalnih vlakova na s vim prugama HŽ-a po
županijama u 2001. godini

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 37

 2001. godina

ŽUPANIJA PRUGA
DULJINA

(km) PUTNICI TROŠAK PRIHOD RAZLIKA

ZAGREBAČKA
Savski Marof - Kumrovec 16,9 733.150
Zaprešić - Zabok - Varaždin 17,4 176.944 1.912.979,67 599.193,26 -1.313.786,41

∑ 34,3 910.094 1.912.979,67 599.193,26 -1.313.786,41

KRAPINSKO -
ZAGORSKA

Savski Marof - Kumrovec 18,9 91.250
Zaprešić - Zabok - Varaždin 45,2 1.230.519 26.218.195,06 7.573.004,80 -18.645.190,26
Zabok - Krapina - Đurmanec d.g. 21,2 691.618 5.890.068,25 1.380.236,80 -4.509.831,45
Hum Lug - Gornja Stubica 10,8 228.155 3.323.545,47 823.404,62 -2.500.140,85
Varaždin - Golubovec 1,8 221.356 250.359,19 26.982,35 -223.376,84

∑ 97,9 2.462.898 35.682.167,97 9.803.628,57 -25.878.539,40

KARLOVAČKA
Karlovac - Kamanje d.g. 28,9 115.827 1.527.839,94 606.599,31 -921.240,63
Sisak Caprag - Karlovac 26,6 0,00

∑ 55,5 115.827 1.527.839,94 606.599,31 -921.240,63

SISAČKO -
MOSLAVAČKA

Sisak Caprag - Karlovac 74,5
Banova Jaruga - Pčelić 6 4.774 433.655,08 74.135,31 -359.519,77

∑ 80,5 4.774 433.655,08 74.135,31 -359.519,77

VARAŽDINSKA
Zaprešić - Zabok - Varaždin 27,1 642.021 14.218.845,80 3.926.561,45 -10.292.284,35
Varaždin - Golubovec 32,8 188.798 4.005.747,07 431.717,65 -3.574.029,42

∑ 59,9 830.819 18.224.592,87 4.358.279,10 -13.866.313,77

MEĐIMURSKA Čakovec - Mursko Središće d.g. 17,9 255.690 897.628,02 113.476,40 -784.151,62

∑ 17,9 255.690 897.628,02 113.476,40 -784.151,62

KOPRIVNIČKO -
KRIŽEVAČKA

Križevci - Bjelovar - Kloštar
Podravski 12,6 168.328 7.229.292,94 1.309.168,15 -5.920.124,79

∑ 12,6 168.328 7.229.292,94 1.309.168,15 -5.920.124,79

BJELOVARSKO -
BILOGORSKA

Križevci - Bjelovar - Kloštar
Podravski 26,2 305.426 5.471.708,99 950.705,47 -4.521.003,52
Banova Jaruga - Pčelić 45,7 114.886 2.841.037,67 507.322,75 -2.333.714,92

∑ 71,9 420.312 8.312.746,66 1.458.028,22 -6.854.718,44

VIROVITIČKO -
PODRAVSKA

Banova Jaruga - Pčelić 16,9 38.253 806.676,46 147.083,26 -659.593,20

∑ 16,9 38.253 806.676,46 147.083,26 -659.593,20

POŽEŠKO -
SLAVONSKA

Pleternica - Velika 24,9 233.696 6.637.675,03 730.472,44 -5.907.202,59
Nova Kapela - Pleternica -
Našice 51,7 82.745 4.511.521,38 529.376,58 -3.982.144,80
Banova Jaruga - Pčelić 33,2 50.474 2.457.378,79 420.100,09 -2.037.278,70

∑ 109,8 366.915 13.606.575,20 1.679.949,11 -11.926.626,09

BRODSKO -
POSAVSKA

Nova Kapela - Pleternica -
Našice 8,8 17.589 1.745.212,53 182.624,71 -1.562.587,82

Sl.Brod d.g. – (Bos. Brod) 1,5 0,00

∑ 10,3 17.589 1.745.212,53 182.624,71 -1.562.587,82

OSIJEČKO -
BARANJSKA

Bizovac - Belišće 12,9 42.044 1.550.383,50 41.050,99 -1.509.332,51
Nova Kapela - Pleternica -
Našice 17 37.161 1.584.403,89 204.745,07 -1.379.658,82
Vinkovci - Osijek 18,2 0,00

∑ 48,1 79.205 3.134.787,39 245.796,06 -2.888.991,33

VUKOVARSKO -
SRIJEMSKA

Vinkovci - Županja 28,1 37.339 1.531.276,39 158.037,53 -1.373.238,86
Vinkovci - Osijek 15,7 0,00

∑ 43,8 37.339 1.531.276,39 158.037,53 -1.373.238,86

ISTARSKA

Pula - Buzet gr. 91,1 244.332 9.075.805,71 1.599.560,98 -7.476.244,73
Lupoglav - Raša 53,0 0,00

∑ 144,1 244.332 9.075.805,71 1.599.560,98 -7.476.244,73

 sveukupno ∑ 806,1 5.952.375 103.687.581,75 22.261.424,66 -81.426.157,09

PRILOG 5A – Pregled prihoda i troškova na lokalnim prugama u 2001.g., po
županijama

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 38

 2007. godina

ŽUPANIJA PRUGA DULJINA
(km) PUTNICI INDEX1 TROŠAK

(-10%) PRIHOD2 RAZLIKA

ZAGREBAČKA
Savski Marof - Kumrovec 16,9 854.056
Zaprešić - Zabok - Varaždin 17,4 227.989 1.721.681,70

∑ 34,3 1.082.045 1,19 1.721.681,70 712.403,41 -1.009.278,29

KRAPINSKO -
ZAGORSKA

Savski Marof - Kumrovec 18,9 106.298
Zaprešić - Zabok - Varaždin 45,2 1.585.503 23.596.375,55
Zabok - Krapina -
Đurmanec d.g. 21,2 870.161 5.301.061,43
Hum Lug - Gornja Stubica 10,8 282.965 2.991.190,92
Varaždin - Golubovec 1,8 255.369 225.323,27

∑ 97,9 3.100.296 1,26 32.113.951,17 12.340.807,63 -19.773.143,54

KARLOVAČKA
Karlovac - Kamanje d.g. 28,9 137.566 1.375.055,95
Sisak Caprag - Karlovac 26,6 0,00

∑ 55,5 137.566 1,19 1.375.055,95 720.448,95 -654.606,99

SISAČKO -
MOSLAVAČKA

Sisak Caprag - Karlovac 74,5 0,00
Banova Jaruga - Pčelić 6 5.219 390.289,57

∑ 74,5 5.219 1,09 390.289,57 81.045,70 -309.243,87

VARAŽDINSKA
Zaprešić - Zabok - Varaždin 27,1 827.234 12.796.961,22
Varaždin - Golubovec 32,8 217.808 3.605.172,36

∑ 59,9 1.045.042 1,26 16.402.133,58 5.482.042,07 -10.920.091,52

MEĐIMURSKA
Čakovec - Mursko Središće
d.g. 17,9 299.304 807.865,22

∑ 17,9 299.304 1,17 807.865,22 132.832,49 -675.032,72

KOPRIVNIČKO -
KRIŽEVAČKA

Križevci - Bjelovar - Kloštar
Podravski 12,6 226.325 6.506.363,65

∑ 12,6 226.325 1,34 6.506.363,65 1.760.238,83 -4.746.124,82

BJELOVARSKO -
BILOGORSKA

Križevci - Bjelovar - Kloštar
Podravski 26,2 410.661 4.924.538,09

Banova Jaruga - Pčelić 45,7 125.605 2.556.933,90

∑ 71,9 536.266 1,28 7.481.471,99 1.860.263,24 -5.621.208,76

VIROVITIČKO -
PODRAVSKA

Banova Jaruga - Pčelić 16,9 41.822 726.008,81

∑ 16,9 41.822 1,09 726.008,81 160.806,11 -565.202,70

POŽEŠKO -
SLAVONSKA

Pleternica - Velika 24,9 280.250 5.973.907,53
Nova Kapela - Pleternica -
Našice 51,7 89.140 4.060.369,24
Banova Jaruga - Pčelić 33,2 55.183 2.211.640,91

∑ 109,8 424.573 1,16 12.245.917,68 1.943.940,79 -10.301.976,89

BRODSKO -
POSAVSKA

Nova Kapela - Pleternica -
Našice 8,8 18.948 1.570.691,28
Sl. Brod d.g. – (Bos. Brod) 1,5 0,00

∑ 10,3 18.948 1,08 1.570.691,28 196.735,06 -1.373.956,22

OSIJEČKO -
BARANJSKA

Bizovac - Belišće 12,9 49.454 1.395.345,15
Nova Kapela - Pleternica -
Našice 17 40.033 1.425.963,50
Vinkovci - Osijek 18,2 221.496 0,00

∑ 48,1 310.983 3,93 2.821.308,65 965.070,34 -1.856.238,31

VUKOVARSKO -
SRIJEMSKA

Vinkovci - Županja 28,1 42.040 1.378.148,75
Vinkovci - Osijek 15,7 139.833 0,00

∑ 43,8 181.873 4,87 1.378.148,75 769.778,51 -608.370,24

ISTARSKA
Pula - Buzet gr. 91,1 249.258 8.168.225,14
Lupoglav - Raša 53,0 0,00

∑ 144,1 249.258 1,02 8.168.225,14 1.631.809,88 -6.536.415,26

 sveukupno ∑ 806,1 7.659.520 93.709.113,15 -64.950.890,14

PRILOG 5B – Pregled predvi đenih prihoda i troškova na

 lokalnim prugama u 2007.g., po županijama

1 Indeks označava omjer procijenjeni porast broja putnika za 2007g. u odnosu na prevezeni broj putnika u 2001.g.
2 Prihod je izračunat na osnovu procijenjenog porasta broja putnika

MINISTARSTVO POMORSTVA, PROMETA I VEZA
Uprava željezničkog prometa

PROGRAM FINANCIRANJA I UPRAVLJANJA LOKALNIM PRUGAMA

 39

Redni
broj

PRUGA
Ulaganje

(u mln. kn)

1. Zaprešić – Zabok – Budinšćina – Varaždin 118,0
2. Vinkovci – Osijek 60,2
3. Zabok – Krapina – Đurmanec – d.g. 36,2
4. Križevci – Sv. I. Žabno – Bjelovar – Kloštar Podravski 71,0
5. Savski Marof – Vukovo Selo – Kumrovec – d.g. 38,4
6. Varaždin – Cerje Tužno – Golubovec 60,0
7. Pleternica – Požega – Velika 44,5
8. B. Jaruga – Kuknjevac – Daruvar – Pčelić 82,0
9. Nova Kapela – Pleternica – Zoljan – Našice 44,6

10. d.g. – Buzet – Pula 49,0
11. Zabok – Gornja Stubica 24,0
12. Karlovac – Mahično – Ozalj – Kamanje – d.g. 30,0
13. Vinkovci – Županja 28,5
14. Bizovac – Belišće 18,5
15. Čakovec – M. Središće – d.g. 20,8
16. Lupoglav – Raša 25,0
17. Sisak Caprag – Petrinja – Karlovac 0,0
18. Slavonski Brod – d.g. – (B. Brod) 0,0

 UKUPNO: 750,0

Redoslijed osposobljavanja pruga definiran je prema prioritenosti na bazi:
postojećeg i prognoziranog broja putnika, tehničkog stanja i funkcionalne sposobnosti
pruge, specifičnosti lokalnih interesa u putničkom i teretnom prijevozu, važnosti
povezivanja pojedinih destinacija, potrebe formiranja optimalnih prometno-
tehnoloških cjelina i dr.

Sukladno tome na prugama od 1-12 predviđeni su značajniji zahvati na
dionicama označenim podebljano (remonti kombiniranim materijalom gornjeg ustroja,
ojačanje kolodvorskih kolosijeka, ojačanje objekata donjeg ustroja i dr.) te djelomična
sanacija gornjeg ustroja na ostalim dionicama. Na ovim prugama predviđena su i
ulaganja u osnovno prilagođavanje infrastrukturnih kapaciteta u funkciji upravljanja i
reguliranja prometa u novim uvjetima korištenja pruge, te u izgradnju i uređenje
objekata i prometnih površina za potrebe putnika

Na prugama 13-16 predviđena je djelomična sanacija gornjeg ustroja pruge i
kolodvorskih kolosijeka, a pruge 17-18 ostaju do daljnjeg zatvorene za promet i na
njima se ne predviđaju ulaganja.

PRILOG 6 – Ulaganja i redoslijed osposobljavanja lo kalnih pruga na
bazi prioritetnosti

