
 
Europska unija  

 

 
Republika Hrvatska 

 

 

 

 

 

 

 

 

 

STUDIJA RAZVOJA 

ŽELJEZNIČKOG ČVORA 

ZAGREB 
 

 

 

 

 
 

 

 

 

Zagreb, 20. listopada 2016.


 

 

Ministarstvo pomorstva, prometa i infrastrukture 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Ulaganje u budućnost 
 

 

 

Projekt sufinancira Europska unija iz 

Europskog fonda za regionalni razvoj kroz 

Operativni program Promet 2007.-2013. 
 

 

 

Sadržaj ove Studije isključiva je 

odgovornost izrađivača: 

 

ISTRAŽIVANJE I PROJEKTIRANJE U 

PROMETU d.o.o. 

Vranovina 30, 10000 Zagreb 

 


NARUČITELJ: IZVRŠITELJ: 

 
10000 ZAGREB, Mihanovićeva 12 

 

 

ISTRAŽIVANJE I PROJEKTIRANJE 

U PROMETU d.o.o. 
10000 Zagreb, Vranovina 30 

 

 

 

 

 

 

 

NAZIV STUDIJE:  STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 
 

 

NARUČITELJ::  

10000 ZAGREB, Mihanovićeva 12 
 

 

 

 

IZRAĐIVAČ: ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU 

d.o.o.,10000 Zagreb, Vranovina 30 

 

 
 
 

OZNAKA I BROJ PROJEKTA:  S 22/16 

 
 

 

 
VODITELJ IZRADE STUDIJE: prof. dr.sc. Mirko Čičak, dipl.ing, 

 

 

 
 
AUTORI: prof. dr.sc. Mirko Čičak, dipl.ing, 

           dr.sc. Josip Kukec, dipl.ing 

                      Petar Kovač, mag.ing.traff. 

                    Domagoj Vuletić, dipl.ing. 

                    Branko Prlina, dipl.ing. 

                    Bruno Samardžić, dipl.ing. 

 
 
 
 
 
 
 DIREKTOR: 
 
 
 
 

 prof. dr.sc. MIRKO ČIČAK, dipl.ing 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

1 Poglavlje: Sadržaj 
 

 

S a d r ž a j 
 

 

I. UVOD ........................................................................................................... 1 
1. Željeznički čvor Zagreb .............................................................................. 1 
2. Položaj i značaj željezničkog čvora Zagreb .................................................... 5 

II. OSNOVNE ZNAČAJKE PRUGA I SLUŽBENIH MJESTA U ČVORU ............................. 8 
1. Tehničko-tehnološke značajke željezničkih pruga ........................................... 8 
2. Tehničko-tehnološke značajke službenih mjesta ...........................................14 

2.1. Kolodvori .........................................................................................14 
2.2. Stajališta .........................................................................................30 

3. Željezničko-cestovni i pješački prijelazi ........................................................31 

III. ORGANIZACIJA PROMETA NA PRUGAMA ČVORA ............................................... 34 
1. Putnički promet ........................................................................................34 

1.1. Daljinski putnički promet ...................................................................34 
1.2. Regionalni putnički promet .................................................................42 
1.3. Prigradski putnički promet .................................................................47 
1.4. Gradski putnički promet .....................................................................50 
1.5. Ukupan putnički promet .....................................................................54 

2. Teretni promet .........................................................................................58 
2.1. Međunarodni teretni promet ...............................................................58 

2.1.1. Vlakovi koji tranzitiraju čvor Zagreb ..............................................58 
2.1.2. Vlakovi koji se prerađuju u Zagreb Rk ...........................................64 

2.2. Unutarnji teretni promet ....................................................................66 
2.2.1. Vlakovi koji tranzitiraju čvor Zagreb ..............................................66 
2.2.2. Vlakovi koji se prerađuju u čvoru Zagreb .......................................69 

2.1. Lokalni rad – rad vlakova u čvoru Zagreb ............................................71 

IV. ORGANIZACIJA RADA U KOLODVORIMA .......................................................... 74 
1. Opći koncept organizacije rada u čvoru........................................................74 

1.1. Putnički promet ................................................................................74 
1.2. Teretni promet .................................................................................75 

2. Organizacija i tehnologija rada u kolodvorima čvora ......................................75 
2.1. Zagreb Glavni kolodvor ......................................................................75 
2.2. Zagreb Ranžirni kolodvor ...................................................................80 
2.3. Zagreb Zapadni kolodvor ...................................................................83 
2.4. Savski Marof ....................................................................................86 
2.5. Zaprešić ..........................................................................................87 
2.6. Podsused Tvornica ............................................................................89 
2.7. Zagreb Borongaj ...............................................................................90 
2.8. Sesvete ...........................................................................................92 
2.9. Dugo Selo ........................................................................................94 
2.10. Zagreb Resnik ..................................................................................95 
2.11. Zagreb Žitnjak..................................................................................97 
2.12. Zagreb Klara ....................................................................................98 
2.13. Velika Gorica .................................................................................. 100 
2.14. Hrvatski Leskovac ........................................................................... 101 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

2 Poglavlje: Sadržaj 
 

V. ANALIZA STRUKTURE I BROJA IZVRŠITELJA ORGANIZACIJE I REGULACIJE 

PROMETA .................................................................................................. 103 
1. Struktura i broj izvršitelja u čvoru Zagreb .................................................. 103 
2. Struktura i broj izvršitelja po kolodvorima i dionicama pruga čvora Zagreb .... 104 

VI. ANALIZA VUČNIH I VUČENIH SREDSTAVA ..................................................... 106 
1. Putnički promet ...................................................................................... 106 

1.1. Vučna sredstva ............................................................................... 106 
1.2. Vučena sredstva ............................................................................. 108 

2. Teretni promet ....................................................................................... 112 
2.1. Vučna sredstva ............................................................................... 112 
2.2. Vučena sredstva ............................................................................. 115 

VII. KAPACITET DIONICA PRUGA U POSTOJEĆIM UVJETIMA ..................................... 120 
1. Opće o kapacitetu dionica pruga i metodama za njegovo utvrđivanje ............ 120 
2. Kapacitet dionica pruga čvora Zagreb te priključnih dionica .......................... 123 

VIII. ANALIZA PONUDE I POTRAŽNJE .................................................................... 125 
1. Putnički promet ...................................................................................... 125 

1.1. Otpremljeni putnici ......................................................................... 125 
1.1.1. Otpremljeni putnici po službenim mjestima čvora.......................... 125 
1.1.2. Otpremljeni putnici po dionicama pruga čvora .............................. 131 
1.1.3. Ukupan broj otpremljenih putnika ............................................... 134 

1.2. Gradski putnički promet ................................................................... 136 
1.2.1. Željeznički gradski promet ......................................................... 136 
1.2.2. Potencijalni putnici željeznice ..................................................... 137 

1.2.2.1. Javni prijevoz ..................................................................... 137 
1.2.2.2. Individualni prijevoz ............................................................ 151 

1.2.3. Usporedba relevantnih pokazatelja između vrsta prijevoza gradskih 

putnika .................................................................................... 151 
1.2.4. Očekivanja korisnika ................................................................. 153 

1.3. Prigradski putnički promet ............................................................... 154 
1.3.1. Željeznički prigradski putnički promet .......................................... 154 
1.3.2. Potencijalni putnici željeznice u prigradskom prometu ................... 155 

1.3.2.1. Autobusni prigradski promet ................................................. 155 
1.3.2.2. Individualni prijevoz u prigradskom prometu .......................... 157 

1.3.3. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika.. 158 
1.3.4. Očekivanja korisnika ................................................................. 158 

1.4. Regionalni putnički promet ............................................................... 160 
1.4.1. Željeznički regionalni putnički promet .......................................... 160 
1.4.2. Potencijalni putnici željeznice u regionalnom prometu .................... 161 

1.4.2.1. Autobusni regionalni promet ................................................. 161 
1.4.2.1. Individualni prijevoz u regionalnom prometu .......................... 163 

1.4.3. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika.. 163 
1.4.4. Očekivanja korisnika ................................................................. 165 

1.5. Unutarnji daljinski putnički promet .................................................... 165 
1.5.1. Željeznički daljinski putnički promet ............................................ 165 
1.5.2. Potencijalni putnici željeznice u unutarnjem daljinskom putničkom 

prometu .................................................................................. 166 
1.5.2.1. Autobusni unutarnji daljinski promet ..................................... 166 
1.5.2.2. Individualni prijevoz u unutarnjem daljinskom prometu ........... 168 

1.5.3. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika.. 168 
1.5.4. Očekivanja korisnika ................................................................. 170 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

3 Poglavlje: Sadržaj 
 

1.6. Međunarodni putnički promet ........................................................... 170 
1.6.1. Željeznički međunarodni putnički promet ..................................... 170 
1.6.2. Potencijalni putnici željeznice u međunarodnom prometu ............... 171 

1.6.2.1. Autobusni međunarodni promet ............................................ 171 
1.6.2.2. Individualni prijevoz u međunarodnom prometu ..................... 171 

1.6.3. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika.. 171 
1.6.4. Očekivanja korisnika ................................................................. 175 

1.7. Potencijalni putnici željeznice u Zagrebu van koridora željezničkih pruga 175 
1.7.1. Povezivanje grada Samobora željeznicom .................................... 175 

1.7.1.1. Autobusni promet ............................................................... 175 
1.7.1.2. Individualni promet ............................................................. 175 

1.7.2. Povezivanje zračne luke „Franjo Tuđman“ Zagreb željeznicom ........ 178 
1.7.2.1. Autobusni promet ............................................................... 178 
1.7.2.2. Individualni promet ............................................................. 178 

2. Teretni promet ....................................................................................... 179 
2.1. Teretni željeznički promet koji ima ishodište ili odredište u čvoru Zagreb

 .................................................................................................. 179 
2.1.1. Postojeći korisnici željeznice ....................................................... 179 

2.1.1.1. Utovar i istovar po službenim mjestima ................................. 179 
2.1.1.2. Utovar i istovar na industrijskim kolosijecima i korisnicima ....... 186 
2.1.1.3. Utovar i istovar na manipulativnim kolosijecima ...................... 189 
2.1.1.4. Utovar i istovar na dionicama pruga ...................................... 191 
2.1.1.5. Rad sabirnih i kružnih vlakova na dionicama pruga čvora Zagreb u 

2014. godini ....................................................................... 192 
2.1.2. Potencijalni korisnici željeznice – teretni cestovni promet koji ima 

ishodište ili odredište na području Grada Zagreba i Zagrebačke 

županije................................................................................... 194 
2.2. Teretni tranzitni promet ................................................................... 198 

2.2.1. Postojeći korisnici željeznice ....................................................... 198 
2.2.1.1. Teretni željeznički promet s preradom u čvoru Zagreb ............. 198 
2.2.1.2. Teretni željeznički tranzitni promet bez prerade u čvoru Zagreb 201 

2.2.2. Potencijalni korisnici željeznice – teretni cestovni promet koji tranzitira 

Grad Zagreb ............................................................................. 205 
2.3. Ukupan teretni promet po dionicama čvora ........................................ 208 
2.4. Očekivanja korisnika željezničkih usluga ............................................ 212 

3. Ukupan dnevni broj svih kategorija vlakova radnim danom po dionicama pruga

 .......................................................................................................... 212 

IX. SWOT ANALIZA ............................................................................................. 215 

X. PROGNOZA PROMETA ..................................................................................... 218 
1. Opće postavke ....................................................................................... 218 
2. Faktori o kojima ovisi prognoza prometa ................................................... 218 

2.1. Stanovništvo .................................................................................. 218 
2.2. Bruto domaći proizvod ..................................................................... 226 
2.3. Posjedovanje vozila ......................................................................... 229 
2.4. Gospodarski razvoj ......................................................................... 232 
2.5. Modernizacija i razvoj Hrvatskih željeznica ......................................... 233 

3. Prognoza putničkog prometa .................................................................... 237 
3.1. Metodologija prognoziranja .............................................................. 237 
3.2. Prognoza prometa po službenim mjestima ......................................... 239 
3.3. Prognoza prometa po vrstama prometa i relacijama ............................ 240 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

4 Poglavlje: Sadržaj 
 

3.4. Prognoza dnevnog broja putničkih vlakova radnim danom po dionicama 

pruga ............................................................................................ 246 
3.5. Prognoza dnevnog broja garnitura u putničkom prometu ..................... 247 

4. Prognoza teretnog prometa ...................................................................... 247 
4.1. Metodologija prognoziranja .............................................................. 247 
4.2. Prognoza rada po kolodvorima čvora Zagreb ...................................... 249 
4.3. Prognoza kružnih i sabirnih vlakova u čvoru ....................................... 250 
4.4. Prognoza teretnog prometa po dionicama pruga ................................. 251 
4.5. Prognoza tranzitnog teretnog prometa koji se ne prerađuje u čvoru ...... 253 
4.6. Prognoza teretnog prometa koji se prerađuje u čvoru .......................... 254 
4.7. Prognoza dnevnog broja teretnih vlakova radnim danom po dionicama 

pruga ............................................................................................ 255 
5. Prognoza ukupnog dnevnog broja vlakova radnim danom po dionicama čvora 256 

XI.  ODNOS PROGNOZIRANOG PROMETA I KAPACITETA DIONICA PRUGA ................. 258 

XII.  CILJEVI RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB I PRIKLJUČNIH DIONICA PRUGA262 
1. Opći ciljevi ............................................................................................. 262 
2. Ciljevi određeni smjernicama EU ............................................................... 262 
3. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga ......................... 263 

3.1. Unapređenje gradskog, odnosno gradsko-prigradskog željezničkog prometa 

u Gradu Zagrebu i okolnim gradovima i općinama šireg područja Grada 

Zagreba ......................................................................................... 264 
3.2. Unapređenje prigradskog i regionalnog željezničkog prometa za grad 

Zagreb .......................................................................................... 265 
3.3. Unapređenje unutarnjeg daljinskog prometa vezanog za grad Zagreb ... 267 
3.4. Unapređenje međunarodnog daljinskog prometa................................. 268 
3.5. Unapređenje teretnog prometa ......................................................... 269 
3.6. Unapređenje organizacije s ciljem osiguranja efikasnosti i održivosti samog 

sustava ......................................................................................... 270 

XIII. MJERE ZA RAZVOJ ŽELJEZNIČKOG ČVORA ZAGREB I PRIKLJUČNIH DIONICA PRUGA271 
A. Zahvati na infrastrukturi .......................................................................... 272 
B. Organizacija prometa, uvjeti za bolje funkcioniranje i financijsku održivost .... 284 
C. Intermodalnost s drugim vidovima prometa ............................................... 291 
D. Shema željezničkog čvora Zagreb, 2045./2050. godina ............................... 294 
E. Veze između ciljeva i mjera za razvoj željezničkog čvora Zagreb i priključnih 

pruga .................................................................................................... 296 

XIV.  ŽELJEZNICA U PROSTORNIM PLANOVIMA GRADOVA PODRUČJA ŽELJEZNIČKOG 

ČVORA ZAGREB .......................................................................................... 300 
1. Grad Zagreb .......................................................................................... 300 
2. Grad Velika Gorica .................................................................................. 301 
3. Grad Zaprešić......................................................................................... 301 
4. Grad Sveta Nedelja ................................................................................. 302 
5. Grad Samobor ........................................................................................ 302 
6. Grad Dugo Selo ...................................................................................... 302 
7. Zaključna razmatranja ............................................................................ 303 

XV. ANALIZA RIZIKA ........................................................................................... 305 
1. Uvodno obrazloženje ............................................................................... 305 
2. Opis metodologija koje se primjenjuju u utvrđivanju rizika .......................... 306 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

5 Poglavlje: Sadržaj 
 

3. Popis rizika vezanih za mjere razvoja željezničkog čvora Zagreb i priključnih 

pruga .................................................................................................... 307 
4. Matrica rizika ......................................................................................... 309 
5. Ključni rizici i potencijalni učinci ................................................................ 311 
6. Izbjegavanje rizika i pristup upravljanja rizikom ......................................... 313 

XVI. ANALIZA UTJECAJA ZAHVATA NA ŽELJEZNIČKOJ INFRASTRUKTURI NA OKOLIŠ I 

KLIMATSKE PROMJENE ................................................................................ 317 
1. Značajke okoliša na lokaciji zahvata .......................................................... 317 
2. Procjena utjecaja zahvata na željezničkoj infrastrukturi na okoliš i klimatske 

promjene ............................................................................................... 321 
2.1. Utjecaj na kvalitetu zraka ................................................................ 321 
2.2. Utjecaj na klimatske promjene ......................................................... 321 
2.3. Utjecaj na energetsku učinkovitost .................................................... 322 
2.4. Utjecaj na vode .............................................................................. 322 
2.5. Utjecaj na biološku raznolikost, floru i faunu ...................................... 322 
2.6. Utjecaji izazvani bukom i vibracijama ................................................ 323 
2.7. Utjecaj na tlo ................................................................................. 326 
2.8. Utjecaj na kulturnu baštinu .............................................................. 326 
2.9. Utjecaj na prenamjenu zemljišta ....................................................... 327 
2.10. Utjecaj na krajobraz ........................................................................ 327 
2.11. Utjecaj na sigurnost ........................................................................ 327 

3. Mjere zaštite okoliša i klime ..................................................................... 328 
3.1. Mjere za ublažavanje utjecaja na kvalitetu zraka ................................ 328 
3.2. Mjere za ublažavanje utjecaja na klimatske promjene ......................... 328 
3.3. Mjere za smanjenje utjecaja na energiju ............................................ 328 
3.4. Mjere za smanjenje utjecaja na vode ................................................ 329 
3.5. Mjere za ublažavanje utjecaja na biološku raznolikost, floru i faunu ...... 329 
3.6. Mjere za ublažavanje negativnog utjecaja od buke .............................. 329 
3.7. Mjere za ublažavanje utjecaja na tlo ................................................. 330 
3.8. Mjere za ublažavanje utjecaja na kulturnu baštinu .............................. 330 
3.9. Mjere za ublažavanje utjecaja na prenamjenu zemljišta ....................... 330 
3.10. Mjere za ublažavanje utjecaja na krajobraz ........................................ 330 
3.11. Mjere za povećanje sigurnosti .......................................................... 331 

4. Praćenje stanja okoliša i promjene klime ................................................... 331 

XVII. POPIS TABLICA I SLIKA............................................................................... 332 
1. Popis tablica ........................................................................................... 332 
2. Popis slika ............................................................................................. 335 

XVIII. LITERATURA ............................................................................................. 337 
 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

6 Poglavlje: Popis kratica 
 

 

POPIS KRATICA 
 

APB Automatski pružni blok 

B Brzi vlak 

BDP Bruto domaći proizvod  

DG Državna granica 

DMG Dizel motorna garnitura 

DMV Dizel motorni vlak 

DZS Državni zavod za statistiku 

EC EuroCity vlak 

EMG Elektromotorna garnitura 

EMV Elektromotorni vlak 

EN EuroNight vlak 

ERTMS Europski sustav upravljanja željezničkim prometom 

ETCS Europski sustav za upravljanje vlakovima 

ETD Elektro tehničke djelatnosti 

EU Europska unija 

GRT Gornji rub tračnice 

GSM-R Globalni sustav mobilne komunikacije za željeznice 

HŽ Hrvatske željeznice 

HŽI Hrvatska željeznička Infrastruktura 

ICN InterCity nagibni vlak 

IC InterCity vlak 

ITS Inteligentni transportni sustavi 

LRIT Sustav za dalekometno prepoznavanje i praćenje 

MO Međukolodvorska ovisnost 

MPPI Ministarstvo pomorstva, prometa i infrastrukture 

OP Obostrani promet 

PP Pješački prijelaz 

RD Radio dispečerski uređaj 

RH Republika Hrvatska 

RID Pravilnik o međunarodnom prijevozu opasnih tvari željeznicom 

RIS Riječni informacijski servisi 

SESAR Program razvoja nove generacije Europskog sustava upravljanja zračnim prometom 

SS Signalno-sigurnosni uređaji 

SSN SafeSeeNet 

SV+ZV+POL Svjetlosna i zvučna signalizacija i polubranici 

SV+ZV+POL+MO Svjetlosna i zvučna signalizacija, polubranici i mimoilazne ograde 

TEN-T Transeuropska prometna mreža 

UIC Međunarodna željeznička unija 

ZET Zagrebački električni tramvaj 

ZOP Služba za održavanje pruge 

ŽCP Željezničko-cestovni prijelaz 

 
 Zagreb Gk Zagreb Glavni kolodvor 

Zagreb Rk Zagreb Ranžirni kolodvor 

Zagreb Rk os Zagreb Ranžirni kolodvor otpremna skupina 

Zagreb Rk ps Zagreb Ranžirni kolodvor prijemna skupina 

Zagreb Zk Zagreb Zapadni kolodvor 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

1 Poglavlje: I. Uvod 
 

 

I. UVOD 
 

1. Željeznički čvor Zagreb 
 

Početak gradnje željezničkog čvora Zagreb počinje izgradnjom pruge Zidani Most 

– Zagreb – Sisak koja je puštena u promet 1862. godine. 

 S prvom željezničkom prugom Zagreb je dobio i prvi željeznički kolodvor i to 

Zagreb Južni kolodvor, današnji Zagreb Zapadni kolodvor. Taj kolodvor je slijedećih 30 

godina, sve do izgradnje današnjeg Zagreb Glavnog kolodvora 1892. godine, bio jedini 

središnji kolodvor u Zagrebu. 

 Godine 1865. za promet je otvorena i druga pruga u čvoru Zagreb i to od Zagreba 

do Karlovca. Pruga Zákány – Koprivnica – Križevci – Zagreb izgrađena je 1870. godine. 

Završetkom izgradnje pruge od Karlovca do Rijeke 1873. godine čvor Zagreb dobiva na 

značaju, jer je time u potpunosti završena pruga Budimpešta – Rijeka. Time je željeznički 

čvor Zagreb, prije 146 godina, dobio osnovne konture. 

 Nakon skoro 100 godina , točnije 1968. godine izgrađena je pruga Sesvete – 

Velika Gorica koja je trebala rasteretiti do tada jedini željeznički most preko Save 

(Zagreb – Karlovac/Sisak). U isto vrijeme započinje i izgradnja novog ranžirnog 

kolodvora koja je završena 1978. godine. Tada je na Ranžirnom kolodvoru objedinjen 

ranžirni rad u čvoru. Nakon puštanja u promet Ranžirnog kolodvora izgrađen je drugi 

kolosijek između Zagreb Rk i Sesveta. Time je željeznički čvor Zagreb poprimio današnji 

izgled. 

 Željeznički čvor Zagreb 2016. godine čine pruge (slika 1.1. i 1.2.): 

M101 DG – Savski Marof – Zagreb Gk 

dionica Savski Marof – Zagreb GK 

M102 Zagreb Gk – Dugo Selo 

M202 Zagreb Gk – Rijeka 

dionica Zagreb Gk – Hrvatski Leskovac 

M401 Sesvete – Sava 

M402 Sava – Zagreb Klara 

M403 Zagreb RkPs – Zagreb Klara (K) 

M404 Zagreb Klara – Delta 

M405 Zagreb Zk – Trešnjevka 

M406 Čulinec – Zagreb Resnik 

M407 Sava – Velika Gorica 

M408 Zagreb RkOs – Mićevac 

M409 Zagreb Klara – Zagreb RkPs (S) 

M410 Zagreb RkOs – Zagreb RkPs 

M502 Zagreb Gk – Sisak – Novska 

dionica Zagreb Gk – Velika Gorica. 

 

 U početku gradnje željezničkog čvora pruge su bile izvan grada, ali je grad tada 

imao manje od 40.000 stanovnika*), a prema nekim autorima uži dio grada manje od 

20.000 stanovnika**). Međutim, grad Zagreb se brzo razvijao i brzo, ne samo došao do 

pruge, nego je prešao sa svojom gradnjom i na drugu stranu pruga. 

Tako danas željezničke pruge na teritoriju Grada Zagreba prolaze kroz središnje 

dijelove, a Grad se do sada intenzivno razvio sa svih strana pruga i nadalje se intenzivno 

razvija (slika 1.3.). 

                                           
*) Državni zavod za statistiku: 1857. godine naselje Zagreb je imalo 32.203 stanovnika 
**) S. Andrijević, S. Bašić, I. Tutek: Željeznica u prostornim planovima grada Zagreba, Prostor 2(30), 2005., 

str. 175-186 (Grad Zagreb 1862. godine imao je oko 18.000 stanovnika). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

2 Poglavlje: I. Uvod 
 

 

Pruga Dugo Selo – Zagreb Gk – Zaprešić praktično dijeli Grad na sjeverni i južni 

dio. Na sjevernoj strani pruge nalaze se gradske četvrti: značajan dio Sesveta, Dubrave, 

Maksimir, Donji Grad, Gornji Grad – Medveščak, Podsljeme, Črnomerec i Podsused – 

Vrapče; a na južnoj strani pruge gradske četvrti: dio Sesvete, dio Dubrave (Trnava), 

Peščenica – Žitnjak, Trnje, Trešnjevka, Stenjevec, cijeli Novi Zagreb i Brezovica. 

Sjeverno od pruge Dugo Selo – Zagreb Gk – Zaprešić živi oko 345.000 stanovnika ili 

44%, a južno oko 445.000 stanovnika ili oko 56%. 

Također, pruga Zagreb Glavni kolodvor prema Hrvatskom Leskovcu i Velikoj Gorici 

dijeli južni dio (južno od pruge Dugo Selo – Zagreb Gk – Zaprešić) na istočni i zapadni. 

Istočno od ove pruge nalaze se gradske četvrti: Trnje, Peščenica – Žitnjak, Novi Zagreb – 

Istok, dio Donje Dubrave i dio Sesveta; a zapadno: Trešnjevka, Stenjevec, Novi Zagreb – 

Zapad i Brezovica. U ovom istočnom dijelu živi oko 220.000 stanovnika, a u zapadnom 

dijelu također 225.000 stanovnika. 

S jedne i druge strane pruge prema Hrvatskom Leskovcu i Horvatima, kao i prema 

Velikoj Gorici razvila su se stambena naselja, a ponegdje i industrijski, rekreacijski i drugi 

objekti. 

Pruge Sesvete – Zagreb Ranžirni kolodvor – Zagreb Klara, odnosno Zagreb 

Ranžirni kolodvor – Velika Gorica, dijeli značajan dio gradske četvrti Peščenica – Žitnjak, 

odnosno južne dijelove gradske četvrti Novi Zagreb – Istok. 

 

 

 

 
Slika 1.1. Željeznički čvor Zagreb, dionice pruga 

Izvor: Autori na temelju Izvješća o mreži 2016., HŽ Infrastruktura  

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

3 Poglavlje: I. Uvod 
 

 

 
Slika 1.2. Željeznički čvor Zagreb, pruge i službena mjesta, stanje 2016. godine 

Izvor: Autori na temelju stanja pruga i službenih mjesta


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

4 Poglavlje: I. Uvod 
 

 

 
Slika 1.3. Položaj pruga čvora Zagreb u Gradu Zagrebu 

Izvor: Autori, 2016.


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

5 Poglavlje: I. Uvod 
 

 

2. Položaj i značaj željezničkog čvora Zagreb 
 

Željeznički čvor Zagreb predstavlja središnju jezgru željezničke mreže pruga u 

Republici Hrvatskoj koja povezuje jugozapadni i južni dio priobalne mreže pruga sa 

sjevernim i istočnim kontinentalnim dijelom te europskim prometnim sustavom (slika 

1.4.). 

 
Slika 1.4. Željeznički čvor Zagreb na mreži pruga HŽ 

Izvor: Izvješće o mreži 2014., HŽ Infrastruktura 

 

 Grad Zagreb, pa time i željeznički čvor Zagreb nalazi se na prometnom čvorištu 

putova između zapadne, srednje i jugoistočne Europe te Jadranskog mora. 

 Samim tim željeznički čvor Zagreb ima iznimno značajnu ulogu, jer se nalazi na 

presjeku koridora RH1 (DG – Savski Marof – Zagreb – Dugo Selo – Novska – Vinkovci – 

Tovarnik – DG) i RH2 (DG – Botovo – Koprivnica – Dugo Selo – Zagreb – Karlovac – 

Rijeka – Šapjane – DG), ali se u njemu utječu, pored ovih koridora, i pruge iz Splita, 

Siska ( Sunje, BiH), Bjelovara (Osijeka), Varaždina (Čakovca, Mađarske) i Krapine. 

 Željeznički čvor Zagreb preko koridora RH1 i RH2 je vezan na transeuropsku 

prometnu mrežu (Trans-European Network – Transport TEN-T) (slike 1.5. i 1.6.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

6 Poglavlje: I. Uvod 
 

 
Slika 1.5. Osnovna prometna mreža na području Republike Hrvatske 

Izvor: MPPI, 2013. 

 

 
Slika 1.6. Transeuropska prometna mreža (TEN-T) 

Izvor: MPPI, 2013. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

7 Poglavlje: I. Uvod 
 

 TEN-T mreža definirana je Uredbom [74] koju je krajem 2013. godine donijela 

Europska komisija i ministri prometa zemalja članica EU. Cilj stvaranja jedinstvene 

prometne mreže u Europskoj uniji jeste uklanjanje uskih grla na europskim prometnim 

pravcima, poboljšanje infrastrukture i povezivanje različitih vrsta prijevoza u 

multimodalni promet diljem EU. Ovom Uredbom definirana je osnovna mreža, koju čine: 

a) koridori osnovne mreže: 

1. Baltičko - jadranski koridor, 

2. Sjeverno more – Baltik, 

3. Mediteranski koridor, 

4. Bliski istok – Istočni Mediteran, 

5. Skandinavsko – mediteranski koridor, 

6. Rajnsko – alpski koridor, 

7. Atlantski koridor, 

8. Sjeverno more – Baltik, 

9. Rajna – Dunav; 

 

 

b) ostale dionice na osnovnoj mreži. 

 

 Hrvatske željeznice su sastavni dio TEN-T mreže (Uredba EU 1316/2013) preko: 

- Mediteranskog koridora, i to pruga Rijeka – Zagreb – Budimpešta i pruga 

Ljubljana – Zagreb i 

- ostalih dionica na osnovnoj mreži gdje je uključena pruga Zagreb – 

Tovarnik – DG (granica sa Srbijom). 

 

 Mediteranski koridor povezuje jug Iberijskog poluotoka s mađarsko – ukrajinskom 

granicom. Koridor slijedi mediteranske obale Španjolske i Francuske, prolazi kroz Alpe na 

sjeveru Italije, a zatim prolazi Slovenijom i Hrvatskom te dalje Mađarskom prema 

ukrajinskoj granici. Riječ je o cestovnom i željezničkom koridoru, a njegov sastavni dio je 

i pravac Rijeka – Zagreb – Budimpešta. 

 Na mediteranski koridor nastavlja se cestovni i željeznički pravac Zagreb – 

Slovenija (dio nekadašnjeg X koridora). Preko toga koridora Hrvatska će biti spojena na 

Baltičko – jadranski koridor, koji ide od Baltičkog mora kroz Poljsku, preko Beča i 

Bratislave do sjeverne Italije. 

 Pored daljinskog putničkog (unutarnjeg i međunarodnog), regionalnog putničkog i 

teretnog prometa, željeznički čvor Zagreb ima danas vrlo značajnu ulogu u gradskom i 

prigradskom prometu Grada Zagreba, ali mu je potencijalna uloga daleko veća. Grad 

Zagreb ima skoro 800.000*) stanovnika, a zajedno sa širim područjem preko 1,1 milijuna 

stanovnika. S druge strane, željezničke pruge su po svome položaju jako dobro utkane u 

gradsko tkivo, a i prigradsko. 

                                           
*) Državni zavod za statistiku, Popis 2011. godine, Zagreb ima 779.445 stanovnika 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

8 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

 

 

 

 

II.OSNOVNE ZNAČAJKE PRUGA I SLUŽBENIH MJESTA U ČVORU 
 

1. Tehničko-tehnološke značajke željezničkih pruga 
 

Pruge čvora Zagreb M101 DG – Savski Marof – Zagreb, odnosno dionica Savski 

Marof – Zagreb Gk, M102 Zagreb Gk – Dugo Selo i M202 Zagreb Gk – Rijeka, dionica 

Zagreb Gk – Hrvatski Leskovac spadaju u međunarodne glavne pruge, jer su sastavni 

dijelovi koridora RH1, odnosno RH2, a time i TEN-T mreže. Sve ostale pruge, odnosno 

dionice pruga, čvora Zagreb spadaju u međunarodne ostale pruge. 

 Pruge, odnosno dionice pruga Savski Marof – Zagreb Gk, (21.7 km), Zagreb Gk – 

Dugo Selo (20,7 km), Sesvete – Sava (10,4 km) i Sava – Zagreb Klara (5,7 km) su 

dvokolosiječne, a ostale pruge u čvoru su jednokolosiječne. Ukupna duljina pruga u čvoru 

iznosi 104,8 km, od čega je 58,6 km dvokolosiječnih. 

 Ostale značajke pruga čvora Zagreb su: 

 pruge spadaju u kategoriju ravničarskih s mjerodavnim otporom do 5 daN/t, 

izuzev dionica Zagreb Gk – Hrvatski Leskovac i Zagreb Borongaj (Čulinec) – 

Zagreb Resnik gdje je mjerodavan otpor 6 daN/t; 

 dozvoljeno opterećenje je D4 (22,5 t/o i 8,0 t/m); 

 elektrificirane su jednofaznim sustavom 25 kV, 50 Hz; 

 regulacija prometa je u blokovnom razmaku, izuzev dijelova Zagreb Zk – 

Zagreb Gk, Zagreb Zk – Trešnjevka, Zagreb Borongaj (Čulinec) – Zagreb 

Resnik, Sava – Zagreb Rk – Zagreb Klara, Zagreb Rk – Mićevac, Zagreb Rk – 

Zagreb Klara Mlaka i Zagreb Klara – Delta gdje je regulacija prometa u 

kolodvorskom razmaku (slika 2.1.); 

 osigurane su APB-om, APB-om + OP-om, MO i MO+OP-om prema slici 2.2.; 

 pruge su opremljene autostop uređajima izuzev pruga M408 Zagreb Klara – 

Zagreb RkPs (S) i M410 Zagreb RkOs – Zagreb RkPs; 

 kolodvori s izgrađenom UHF radijskom mrežom su: Savski Marof, Zaprešić, 

Podsused Tvornica, Zagreb Zk, Zagreb Gk, Sesvete, Dugo Selo, Zagreb Rk i 

Hrvatski Leskovac; 

 RD (radio-dispečerski) sustav je u funkciji na svim prugama čvora; 

 slobodan profil je GC na svim prugama čvora, izuzev dijela pruge Zagreb Gk 

– Sesvete, gdje je GB; 

 profil za kombinirani prijevoz na svim prugama je PC 80/410. 

 

Najveća dopuštena brzina na dionici Savski Marof – Zagreb Gk iznosi 60 km/h 

(tablica 2.1. pod 1.), iako geometrija kolosijeka dopušta do 140 km/h, zbog lošeg stanja 

pruge (gornjeg i donjeg ustroja), jer je posljednji remont rađen prije 35 godina. Također 

postoji ograničenje brzine u kolodvoru Savski Marof na 55 km/h, a u kolodvoru Zagreb 

Gk na 50 km/h. Tijekom 2013./2014, izrađen je projekt obnove pruge, koji predviđa, po 

njegovoj realizaciji, brzinu kretanja vlakova do 140 km/h. Završetak obnove ove dionice 

pruge planiran je najkasnije do 2020. godine. 

 Na pruzi M102 Zagreb Gk – Dugo Selo osnovna najveća dopuštena brzina je 

  Zagreb Gk – Zagreb Borongaj   80 km/h, 

  Zagreb Borongaj – Dugo Selo 140 km/h. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

9 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

Obnova pruge (remont) na dionici Zagreb Borongaj – Dugo Selo završena je 2013. 

godine, ali je i na dalje ostalo ograničenje brzine kroz Sesvete (od km 433+850 do km 

435+755) na 60 km/h i u Sesvetskom Kraljevcu (od km 439+615 do km 439+824) na 

100 km/h. Također je ostalo ograničenje brzine kroz Zagreb Gk na 50 km/h, a kroz Dugo 

Selo na 55 km/h (tablica 2.1. pod 2.). 

 Osnovna najveća dopuštena brzina na dionici pruge Zagreb Gk – Hrvatski 

Leskovac za vlakove bez nagibne tehnike iznosi 110 km/h, a za vlakove sa nagibnom 

tehnikom 130 km/h. Međutim, na toj dionici postoji ograničenje brzine Zagreb Gk – 

Trešnjevka (rasp.) na 50 km/h, a od rasputnice Trešnjevka do rasputnice Delta na 80 

km/h za vlakove bez nagibne tehnike, odnosno na 100/90 km/h za vlakove sa nagibnom 

tehnikom (tablica 2.1. pod 3.). Tek od rasputnice Delta (od km 430+117) do Hrvatskog 

Leskovca i na dalje najveća dopuštena brzina iznosi 110 km/h, odnosno 130 km/h. 

 Na prugama M401 Sesvete – Sava, M404 Zagreb Klara – Delta, M405 Zagreb Zk – 

Trešnjevka, M406 Čulinec – Zagreb Resnik i M407 Sava – Velika Gorica prema voznom 

redu 2014./2015. najveće dopuštene brzine su bile 50 km/h (tablica 2.1.) uglavnom zbog 

lošeg stanja gornjeg i donjeg ustroja kolosijeka, a prema voznom redu 2015./2016. 

smanjene su brzine na prugama M401 Sesvete - Sava i M407 Sava - Velika Gorica na 40 

km/h s uvođenjem lagane vožnje preko mosta na rijeci Savi (od km 9+900 do km 

10+350) s brzinom od 10 km/h. 

 Na pruzi M408 Zagreb RkOs – Mićevac dopuštena brzina iznosi 60 km/h, dok ja na 

prugama M402 Sava – Zagreb Klara (sjeverni i južni kolosijek), M403 Zagreb RkPs – 

Zagreb Klara (K), M409 Zagreb Klara – Zagreb RkPs (S) i M410 Zagreb RkOs – Zagreb 

RkPs brzina prema voznom redu 2014./2015. bila je ograničena na 35 km/h (tablica 2.1.) 

zbog iznimno lošeg stanja gornjeg i donjeg ustroja kolosijeka, a prema voznom redu 

2015./2016., ova brzina je smanjena na 20 km/h. 

 Na dijelu pruge M502 Zagreb Gk – Velika Gorica najveća dopuštena brzina iznosi 

Zagreb Gk – Zagreb Klara 90 km/h, Zagreb Klara – Velika Gorica 120 km/h, a na dalje 

od Velike Gorice na obnovljenom dijelu pruge 140 km/h, a na neobnovljenom 60 km/h. 

Međutim, i na ovoj pruzi postoje ograničenja brzine: Zagreb Gk – Trešnjevka (rasputnica) 

50 km/h, a zatim kroz kolodvor Zagreb Klaru i rasputnicu Zagreb Klara Mlaka na 85 km/h 

i kroz stajališta Buzin i Odra na 100 km/h (tablica 2.1. pod 14.). 

 

 
Slika 2.1. Vrste regulacije prometa u željezničkom čvoru Zagreb 

Izvor: Izvješće o mreži 2016., HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

10 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

 

 

 

 
Slika 2.2. Vrste osiguranja pruga u željezničkom čvoru Zagreb 

Izvor: Izvješće o mreži 2016., HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

11 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

Tablica 2.1. Tehničko-tehnološke značajke pruga 

 

Km položaj 

Službeno mjesto Udaljenost [km] Najveća dopuštena brzina [km/h] 

Mjerodavan otpor 
pruge A/B [daN/t] 

Dopuštena 
duljina vlaka 

[m] naziv status 
između 

službenih 
mjesta 

među 
kolodvorska 

ukupna 

vozni smjer A→B vozni smjer B→A 

vlakovi bez 
nagibne 
tehnike 

nagibni vlakovi 
vlakovi bez 

nagibne 
tehnike 

nagibni vlakovi 

1. Pruga M101 DG - Savski Marof - Zagreb Gk 

446+107 Savski Marof 01       55   55   

1/1 

623/614 

443+879 Brdovec 03 2,228     

60 

  

60 

    

441+455 Zaprešić Savska 03 2,424           

439+568 Zaprešić 01 1,887 6,539       688/593 

435+774 Podsused Stajalište 03 3,794         
0/3 

  

434+010 Podsused Tvornica 01 1,764 5,558       587/680 

432+904 Gajnice 03 1,106         

3/3 

  

431+058 Vrapče 03 1,846           

428+686 Kustošija 03 2,372           

428+433 Zagreb Zk ter. 01           546/563 

426+571 Zagreb Zk put. 01 2,115 7,439       3/5 460/299 

424+423 Zagreb Gk 01 2,148 2,148 21,684 50   50     561/574 

2. Pruga M102 Zagreb Gk - Dugo Selo 

424+423 Zagreb Gk 01       50   50   

4/1 

561/574 

  km 425+380         
80 

  
80 

    

428+103 Maksimir 03 3,680         525/525 

429+227 Zagreb Borongaj 01 1,124 4,804   

140 

  

140 

  
2/0 

  

430+159 Trnava 03 0,932           

431+290 Čulinec 03 1,131         

2/3 

  

433+054 Sesvetska Sopnica *) 03 1,764           

  km 433+850               

434+998 Sesvete 01 1,944 5,771   
60 

  
60 

  

1/5 

723/415 

  km 435+755               

436+729 Sesvetska Sela *) 03 1,731     
140 

  
140 

    

  km 439+619               

  km 439+824         100   100     

439+841 Sesvetski Kraljevec 03 3,112     
140 

  
140 

    

  km 444+501               

445+155 Dugo Selo 01 5,314 10,157 20,732 55   55   601/637 

*) stajalište u fazi projektiranja 

Legenda (za status): 01 – kolodvor;   03 – stajalište;   04 – rasputnica;   14 - drugo mjesto 

Izvor: Izvješće o mreži 2016. i vozni red 2014./2015., HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

12 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

Nastavak tablice 2.1. Tehničko-tehnološke značajke pruga 

Km položaj 

Službeno mjesto Udaljenost [km] Najveća dopuštena brzina [km/h] 

Mjerodavan otpor pruge 
A/B [daN/t] 

Dopuštena 
duljina vlaka [m] 

naziv status 
između 

službenih 
mjesta 

među 
kolodvorska 

ukupna 

vozni smjer A→B vozni smjer B→A 

vlakovi bez 
nagibne tehnike 

nagibni vlakovi 
vlakovi bez 

nagibne tehnike 
nagibni vlakovi 

3. Pruga M202 Zagreb Gk - Rijeka 

424+423 Zagreb Gk 01       

50 50 50 50 
6/0 

574/561 

425+896 Trešnjevka 04 1,473       

  km 426+135         

4/5 

  

  km 428+755         

80 

100 

80 

100   

430+023 Delta 04 4,127     
90 90 

  

  km 430+117         

6/5 

  

430+350 Remetinec 03 0,327     
110 130 110 130 

  

435+169 Hrv. Leskovac 01 4,819 10,746 10,746 609/612 

4. Pruga M401 Sesvete - Sava 

0+000 Sesvete 01       

50 

  

50 

  
3/4 

563/557 

4+196 Zagreb Resnik 01 4,196 4,196       691/672 

8+578 Zagreb Žitnjak 01 4,382 4,382       2/6 735/825 

10+444 Sava 04 1,866   10,444 50/35   35/50   5/2   

5.a) Pruga M402-A Sava - Zagreb Klara (sjeverni) 

6+587 Sava 04       

35 

      3/5   

5+050 Zagreb RkOs (sredina) 01 1,537           

3/1 

453/- 

2+600 Zagreb RkPs (sredina) 01 2,450             

0+893 Zagreb Klara 01 1,707   5,694       684/- 

5.b) Pruga M402-B Sava - Zagreb Klara (južni) 

6+587 Sava 04           

35 

  5/3   

5+050 Zagreb RkOs (sredina) 01 1,537           
1/3 

-/626 

0+893 Zagreb Klara 01 4,296   5,833       -/684 

6. Pruga M403 Zagreb RkPs - Zagreb Klara (K) 

2+600 Zagreb RkPs (sredina) 01       

35 

  

35 

  

3/1 

667/667 

2+013 Zagreb RkPs skr. 01 0,587           

0+893 Zagreb Klara 01 1,120   1,707       

7. Pruga M404 Zagreb Klara - Delta 

0+000 Zagreb Klara 01       35/50   35/50   
2/1 

- 

2+438 Delta 04 2,438   2,438 50   50   - 

8. Pruga M405 Zagreb Zk - Trešnjevka 

0+000 Zagreb Zk 01       
50 

  
50 

  
2/1 

546/563 

1+576 Trešnjevka 04 1,576   1,576       

Legenda (za status): 01 – kolodvor;   03 – stajalište;   04 – rasputnica;   14 - drugo mjesto 

Izvor: Izvješće o mreži 2016. i vozni red 2014./2015., HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

13 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

Nastavak tablice 2.1. Tehničko-tehnološke značajke pruga 

Km položaj 

Službeno mjesto Udaljenost [km] Najveća dopuštena brzina [km/h] 

Mjerodavan 
otpor pruge A/B 

[daN/t] 

Dopuštena 
duljina vlaka [m] naziv status 

između službenih 
mjesta 

među 
kolodvorska 

ukupna 

vozni smjer A→B vozni smjer B→A 

vlakovi bez 
nagibne 
tehnike 

nagibni 
vlakovi 

vlakovi bez 
nagibne 
tehnike 

nagibni 
vlakovi 

9. Pruga M406 Zagreb Borongaj - Zagreb Resnik 

1+085 Čulinec 03       
50 

  
50 

  
0/6 

  

2+855 Zagreb Resnik 01 1,770   1,770     691/672 

10. Pruga M407 Sava - Velika Gorica 

10+444 Sava 04       

50 

  

50 

  0/5   

11+695 Mićevac 04 1,251         
1/1 

  

16+428 Velika Gorica 01 4,733   5,984     626/636 

11. Pruga M408 Zagreb RkOs - Mićevac 

5+050 Zagreb RkOs (sredina) 01       
60 

  
60 

  
1/3 

690/690 

6+778 Mićevac 04 1,728   1,728       

12. Pruga M409 Zagreb Klara - Zagreb RkPs (S) 

0+000 Zagreb Klara Mlaka (skr. 1) 04       

35 

      

3/1 

  

2+066 Zagreb RkPs skr. 109 01 2,066             

2+600 Zagreb RkPs (sredina) 01 0,534   2,600       667/- 

13. Pruga M410 Zagreb RkOs - Zagreb RkPs 

5+740 Zagreb RkOs skr. 461 14       
35 

      
5/5 

  

2+600 Zagreb RkPs 14 3,140   3,140       628/- 

14. M502 Zagreb Gk - Sisak - Novska 

424+423 Zagreb Gk 01     
 

50 

  

50 

  6/0 574/561 

422+811 Trešnjevka 04 1,612   
 

    

4/5 

  

  km 422+653       
 

      

  km 418+731       
 

90   90     

417+838 Zagreb Klara 01 4,973 6,585 
 

85 

  

85 

  

1/2 

548/546 

416+448 Zagreb Klara Mlaka 04 1,390   
 

    (684/684) 

  km 416+232       
 

      

  km 415+292       
 

120   120     

415+251 Buzin 03 1,197   
 100 

  
100 

    

  km 415+082       
 

      

  km 414+176       
 

120   120     

414+017 Odra 03 1,234   
 100 

  
100 

    

  km 413+966       
 

      

409+904 Velika Gorica 01 4,113 7,934 14,519 120   120   626/636 

Legenda (za status): 01 – kolodvor;   03 – stajalište;   04 – rasputnica;   14 - drugo mjesto 
 

Izvor: Izvješće o mreži 2016. i vozni red 2014./2015., HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

14 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

2. Tehničko-tehnološke značajke službenih mjesta 
 

Na prugama željezničkog čvora Zagreb nalaze se: 

o kolodvori: 

 Savski Marof, Zaprešić, Podsused Tvornica, Zagreb Zapadni 

kolodvor, Zagreb Glavni kolodvor, Zagreb Borongaj, Sesvete, Dugo 

Selo, Hrvatski Leskovac, Zagreb Resnik, Zagreb Žitnjak, Zagreb 

Ranžirni kolodvor, Zagreb Klara i Velika Gorica; 

o robni terminali: 

 Kontejnerski terminal Vrapče, koji je u sastavu Zagreb Zapadnog 

kolodvora, čije je poslužitelj Agit d.o.o., 

 Robni terminali Zagreb Jankomir, čiji je poslužitelj Zagrebački 

Holding d.o.o., Podružnica Robni terminali Zagreb, koje HŽ 

poslužuje preko industrijskog kolosijeka koji se odvaja iz kolodvora 

Podsused Tvornica, 

 Robni terminali Zagreb Žitnjak, čiji je poslužitelj Zagrebački Holding 

d.o.o., Podružnica Robni terminali Zagreb, koje HŽ poslužuje preko 

industrijskog kolosijeka koji se odvaja iz kolodvora Zagreb Žitnjak; 

o stajališta: 

 Brdovec, Zaprešić Savska, Podsused Stajalište, Gajnice, Vrapče, 

Kustošija, Maksimir, Trnava, Čulinec, Sesvetska Sopnica u 

projektiranju, Sesvetska Sela u projektiranju, Sesvetski Kraljevec, 

Remetinec, Buzin i Odra; 

o rasputnice: 

 Trešnjevka, Delta, Sava, Mićevac, Zagreb Klara Mlaka. 

 

2.1. Kolodvori 

 

U željezničkom čvoru Zagreb izrazito su specijalizirani kolodvori: 

 Zagreb Glavni kao putnički kolodvor namijenjen je prijemu i otpremi svih vrsta 

putnika, odnosno prijemu i otpremi svih kategorija vlakova koji prevoze putnike, 

čišćenju, snabdijevanju, pregledu, garažiranju i održavanju putničkih garnitura, a 

u njegovom sastavu su lokomotivski depo i depo za EMV i DMV, kao i 

odgovarajuće radionice za održavanje putničkih vagona. Shodno ovoj namjeni su 

specijalizirane pojedine kolosiječne skupine, odnosno pojedini kolosijeci (tablica 

2.2., slika 2.9.). 

Pored putnika u Zagreb Glavnom kolodvoru obavlja se prijevoz poštanskih 

pošiljaka i prijem i otprema vagonskih pošiljaka korisnika industrijskih kolosijeka. 

 Zagreb Ranžirni kolodvor je jednostrani ranžirni kolodvor s uzastopnim položajem 

kolosiječnih skupina namijenjen preradi teretnih vlakova, odnosno njihovom 

rasformiranju i formiranju, a zatim obradi tranzitnih teretnih vlakova, odnosno 

promjeni lokomotiva, lokomotivskog i vlakopratnog osoblja. Shodno ovoj namjeni 

specijalizirane su kolosiječne skupine: prijemna skupina (16 kolosijeka), 

spuštalica, smjerna skupina (48 kolosijeka), otpremna skupina (16 kolosijeka), 

grupa garažnih kolosijeka, lokomotivskih, radioničkih i dr. (tablica 2.2., slika 

2.14.). 

 Podsused Tvornica, Zagreb Borongaj, Zagreb Resnik i Zagreb Žitnjak, pored 

reguliranja prometa vlakova kao mođukolodvori, su isključivo namijenjeni prijemu 

i otpremi vagonskih pošiljaka, u pravilu, pored prijemno-otpremnih kolosijeka, 

raspolažu s manipulativnim kolosijecima i razvijenom mrežom industrijskih 

kolosijeka (tablica 2.2., slike 2.5., 2.6., 2.12. i 2.13.). Drugim riječima nisu 

namijenjeni prijemu i otpremi putnika. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

15 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

Kolodvori Zagreb Glavni i Zagreb Ranžirni su rasporedni za odgovarajuće 

rasporedne odsjeke. 

Svi ostali kolodvori, i to: Savski Marof, Zaprešić, Zagreb Zapadni, Sesvete, Dugo 

Selo, Zagreb Klara, Velika Gorica i Hrvatski Leskovac su međukolodvori, koji pored 

reguliranja prometa vlakova, imaju namjenu prijema i otpreme putnika i teretnih 

vagonskih pošiljaka. Shodno toj ulozi raspolažu sa prijemno-otpremnim – glavnim 

kolosijecima, kao i manipulativnim i industrijskim kolosijecima (tablica 2.2., slike 2.3., 

2.4., 2.7., 2.10., 2.11., 2.15., 2.16. i 2.17.). Među ovim kolodvorima posebno se izdvaja 

Zagreb Zapadni kolodvor, koji je u osnovi podijeljen na putnički dio i teretni dio (tablica 

2.2., slika 2.7.). U teretnom dijelu se, pored utovara i istovara vagonskih pošiljaka, 

obavlja i rasformiranje i formiranje određenih teretnih vlakova. Također se u sastavu 

teretnog dijela kolodvora nalazi Kontejnerski terminal Vrapče (kolosijeci K-1, K-2, H-1, 

G-1 i G-2, tablica 2.8.) gdje se obavlja manipulacija sa svim vrstama kontejnera. 

Međutim, i značajan dio putničkog dijela Zagreb Zapadnog kolodvora ja namijenjen 

utovaru, istovaru i carinjenu teretnih vagonskih pošiljaka. 

Od 14 kolodvora čvora 12 su odvojni, a ako se tomu doda i 6 rasputnica, onda to 

govori o iznimnoj složenosti čvora i velikom međusobnom utjecaju kolodvora jednog na 

drugi, ali i o utjecaju kolodvora na pruge i obrnuto, što izrazito umanjuje propusnu moć 

čvora. Također složenosti čvora doprinose i kolodvori Zagreb Zapadni, Zagreb Borongaj, 

Dugo Selo, Zagreb Žitnjak i Zagreb Klara u kojima se omogućuje i prijelaz dvokolosiječne 

pruge u jednokolosiječnu, ili dvije jednokolosiječne i obrnuto. 

Svi kolodvori čvora imaju manipulativne kolosijeke na kojima se obavlja utovar i 

istovar vagonskih pošiljaka, samo je taj utovar i istovar ograničen u Zagreb Glavnom 

kolodvoru, Zagreb Borongaju i Zagreb Ranžirnom kolodvoru na strogo namjenski 

određene vrste pošiljaka. 

Od 14 kolodvora čvora samo kolodvor Zagreb Klara i Zagreb Ranžirni kolodvor 

nemaju industrijske kolosijeke, iako je kolodvor Zagreb Klara ranije imao, što govori o 

veoma razvijenoj mreži industrijskih kolosijeka. Posebno se u razvijenosti industrijskih 

kolosijeka ističu kolodvori Podsused Tvornica, Zagreb Zapadni, Zagreb Resnik i Zagreb 

Žitnjak. 

Kolodvori Savski Marof, Zaprešić, Podsused Tvornica, Zagreb Zapadni, Zagreb 

Resnik, Zagreb Žitnjak, Zagreb Klara, Velika Gorica, Hrvatski Leskovac i Zagreb Ranžirni, 

izuzev spuštalice i podspuštalične zone, osigurani su elektro relejnim signalno-

sigurnosnim uređajima tipa SpDrL 30 Lorenz, koji su stari preko 40 godina. Kolodvori 

Zagreb Borongaj (glavni prolazni kolosijeci), Sesvete i Dugo Selo osigurani su elektro 

relejnim signalno-sigurnosnim uređajima tipa Integra-Domino starim preko 50 godina. 

U Zagreb Ranžirnom kolodvoru spuštalica i podspuštalična zona osigurani su uređajima 

Saxby. 

U čvoru Zagreb samo je Zagreb Glavni kolodvor osiguran suvremenim 

elektroničnim uređajima tipa SIMIS W proizvođač Siemens, koji su ugrađeni 2013. 

godine. 

Kolodvori s izgrađenom UHF radijskom mrežom u čvoru Zagreb su: Savski Marof, 

Zaprešić, Podsused Tvornica, Zagreb Zk, Zagreb Gk, Sesvete, Dugo Selo, Zagreb Rk i 

Hrvatski Leskovac. Radio-dispečerski (RD) sustav je u funkciji na svim prugama čvora. 

Interesantno je napomenuti da samo Zagreb Glavni kolodvor ima perone za ulaz i 

izlaz putnika u vlakove s pothodnikom, a svi ostali kolodvori u čvoru imaju samo uređene 

površine uz prvi kolosijek i između odabranih kolosijeka s djelomično uređenim pristupom 

preko kolosijeka (tablica 2.3.). 

Na području Zagreb Zapadnog kolodvora nalazi se tri željezničko cestovna 

prijelaza koji su osigurani branicima, posjednuti čuvarima i ključevnom ovisnošću s 

formiranim putevima vožnje, od kojih prijelaz u km 426+357 (Republike Austrije) prelazi 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

16 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

preko 4 kolosijeka, u km 427+015 (Vodovodna) prelazi preko 6 kolosijeka i u km 

428+853 (Sokolska) prelazi preko 3 kolosijeka (tablica 2.2.). 

Na području kolodvora Savski Marof i Zaprešić nalaze se po dva željezničko-cestovna 

prijelaza osigurana svjetlosno-zvučnim signalima sa polubranicima (SV+ZV+POL) (tablica 

2.2.) 

Na području kolodvora Zagreb Borongaj nalaze se dva željezničko-cestovna 

prijelaza  (ŽCP Trnava i ŽCP Osiječka cesta) koji su istovremeno i pješački prijelazi i 

osigurani su svjetlosno-zvučnim signalima s polubranicima i mimoilaznim zaštitnim 

ogradama (SV+ZV+POL+MO) (tablica 2.2.). Osiguranje ovih prijelaza je u ovisnosti s 

kolodvorskim uređajem. 

Na području kolodvora Sesvete nalazi se jedan željezničko-cestovni i pješački 

prijelaz. ŽCP Jelkovečka cesta osiguran je svjetlosno-zvučnim signalima (SV+ZV) i 

prelazi preko četiri kolodvorska kolosijeka. Pješački prijelaz Sljeme osiguran je 

svjetlosno-zvučnim signalima i mimoilaznim zaštitnim ogradama (SV+ZV+MO) i prelazi 

preko pet kolodvorskih kolosijeka (tablica 2.2.). 

Na području kolodvora Zagreb Klara postoje tri željezničko-cestovna prijelaza, od 

kojih su dva osigurana mehaničkim branicima kojima rukuje čuvar, a treći je osiguran 

svjetlosno-zvučnim signalima s polubranicima kojima također rukuje čuvar (tablica 2.2.). 

 Na području kolodvora Velika Gorica i Hrvatski Leskovac je po jedan željezničko-

cestovni prijelaz, koji su osigurani svjetlosno-zvučnim signalima s polubranicima (tablica 

2.2.). 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

17 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

Tablica 2.2. Osnovne tehničko-tehnološke značajke kolodvora 

 

Naziv kolodvora Vrsta kolodvora Namjena kolodvora Broj i namjena kolosijeka Signalno-sigurnosni uređaji 
Kolodvorski željezničko-

cestovni prijelazi 

Savski Marof  međukolodvor 

 granični kolodvor 

 odvojni kolodvor 

 prijem i otprema putnika 

 prijem i otprema vagonskih 
pošiljaka 

1. i 2. glavni prolazni 
3., 4. i 5. glavni 
4. izuzetno za utovar i istovar vagonskih pošiljaka 
5.a, 6. i 7. industrijski, tvornica KVASAC 

elektro relejni tipa SpDrL 30 
Lorenz s APB-om na glavnoj 
pruzi 

 km 446+274 
SV+ZV+POL+Blok 

 km 446+746  
SV+ZV+POL (aut.) 

Zaprešić  međukolodvor 

 odvojni kolodvor 

 prijem i otprema putnika 

 prijem i otprema vagonskih 
pošiljaka i živih životinja 

3. i 4. glavni prolazni 
1.÷6. glavni 
7. i 8. za gariranje 
9. utovarno-istovarni 
10., 12. i 13. krnji 
11. i 14. manipulativni 
15. spojni 

elektro relejni tipa SpDrL 30 
Lorenz s APB-om na glavnoj 
pruzi 

 km 440+074  
SV+ZV+POL (aut.) 

 km 0+722       
SV+ZV+POL (aut.) 

Podsused Tvornica  međukolodvor  prijem i otprema vagonskih 
pošiljaka osim eksplozivnih 
predmeta i materijala 

2. i 3. glavni prolazni 
1.÷6. glavni 
7. Manipulativni 
8. izvlačnjak 

elektro relejni tipa SpDrL 30 
Lorenz s APB-om 

 

Zagreb Zapadni 

kolodvor 

 međukolodvor 

 odvojni kolodvor 

 kolodvor prijelaza s 

dvokolosiječne na 

jednokolosiječnu 

prugu 

 prijem i otprema putnika 

 prijem i otprema vagonskih 

pošiljaka 

 carinski poslovi 

 manipulacija svim vrstama 

kontejnera (KT Vrapče) 

a) putnički dio 

2. i  3. glavni prolazni kolosijeci 

1.(a i b)÷5. prijemno-otpremni 

6.÷10., 13. i 14. manipulativni 

12. i 16. spojni 

15. krnji, izvan upotrebe 

A, B i C posebni kolosijeci (pretovar i popravak 

vagonskih pošiljaka za "pružne građevine") 

b) teretni dio 

2. i 3. glavni prolazni 

4.÷7. prijemno-otpremni 

8.÷13. ranžirni 

"TOP" - spojni 

1. i 14. manipulativni 

K-1, K-2, H1, G1 i G2 manipulativni kolosijeci KT Vrapče 

elektro relejni tipa SpDrL 30 

Lorenz 

 km 426+357 

(Republike Austrije) 

osiguran branicima, 

posjednut, ključevna 

ovisnost 

 km 427+015 

(Vodovodna) osiguran 

branicima 

 km 428+853 

(Sokolska) osiguran 

branicima 

Izvor: Poslovni redovi I. dio, HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

18 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

 

Nastavak tablice 2.2. Osnovne tehničko-tehnološke značajke kolodvora 

 

Naziv kolodvora Vrsta kolodvora Namjena kolodvora Broj i namjena kolosijeka Signalno-sigurnosni uređaji 
Kolodvorski željezničko-

cestovni prijelazi 

Zagreb Glavni 

kolodvor 

 rasporedni kolodvor 

 odvojni kolodvor 

 prijem i otprema putnika i 

praćenih automobila 

 prijem i otprema pošiljaka 

vlasnika i korisnika 

industrijskih kolosijeka 

 prijevoz pošiljaka HŽ Carga 

d.o.o. 

 prijevoz poštanskih pošiljaka 

S-1, S-2/S-2a, S-3/S-3a, S-4/S-4a, S-5/S-5a prijem i otprema 

vlakova 

VD-1, VD-2, VD-3, VL-1 prijem i otprema vlakova 

9. i 10. prijem i otprema teretnih i lokomotivskih vlakova 

11.÷13. gariranje putničkih garnitura 

16.÷18. gariranje i čišćenje, a 18. punjenje baterija 

19.÷20. temeljno čišćenje putničkih vagona 

21. gariranje i pražnjenje fekalija 

22.÷26. gariranje 

MG-1, MG-2 čišćenje i gariranje WL, Bc i WR vagona 

MG-3÷MG-5 gariranje i čišćenje 

MG-6 gariranje MDDm vagona 

RAMPA 1:  ZOP i POSIT 

RAMPA 2:  gariranje 

Izvlačnjaci: 

Mala Botanika 

Velika Botanika 

Sekcijska izvlaka 

Velika izvlaka 

Koturaška 

Pod zidom 

Uljara 

14. ulazak/izlazak lokomotiva u/iz depoa 

ROGOŠ:  postava lokomotiva 

VL-2:  Post vagoni 

M-6:  HŽ Mehanizacija 

M-7/M-7a:  utovar i istovar automobila 

S-3b:  gariranje lokomotiva i TMD 

GARAŽA:  gariranje mjernog vagona 

SKLADIŠNI:  manipulativni 

elektronički SIMIS W 

proizvođač SIEMENS 

 

Izvor: Poslovni redovi I. dio, HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

19 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

Nastavak tablice 2.2. Osnovne tehničko-tehnološke značajke kolodvora 

 

Naziv kolodvora Vrsta kolodvora Namjena kolodvora Broj i namjena kolosijeka Signalno-sigurnosni uređaji 
Kolodvorski željezničko-

cestovni prijelazi 

Zagreb Borongaj  međukolodvor 

 odvojni kolodvor 

 kolodvor prijelaza s 

dvokolosiječne na dvije 

paralelne 

jednokolosiječne pruge 

opremljene APB-om 

 prijem i otprema vagonskih 

pošiljaka za: 

 HŽ 

 vlasnike industrijskih 

kolosijeka 

 zakupce otvorenog i 

zatvorenog skladišnog 

prostora 

A1/A2 i B1/B2  glavni prolazni i prijemno-otpremni za putničke 

vlakove 

1.÷8. prijemno otpremni za teretne vlakove 

9.÷18. garažni 

19.÷22.  manevriranje i posluživanje industrijskih kolosijeka 

-ložionički - opsluživanje istovarnog mjesta otvorenog 

skladišnog prostora 

-pokusni - za potrebe Sekcije za pruge Zagreb I 

-grupa od tri krnja - posebno se određuje namjena 

-obilazni - izlaz vlakova prema Zagrebu i za rad manevre 

-"stovarište" - utovar i istovar vagonskih pošiljaka "Proreg" i "Z-

profili" 

30. i 32. radionički 

-glavni prolazni kolosijeci 

(putnički dio) osigurani su 

relejnim uređajima INTEGRA 

-ulazne lire u teretni dio 

kolosijeka osigurani su 

elektro-mehanički 

-kolosijeci 1.÷8. u teretnom 

dijelu mehanički 

-kolosijeci 9.÷22. nisu 

osigurani 

 km 430+100 

 (ŽCP Trnava) 

SV+ZV+POL+MO 

 km 430+100  

(PP Trnava) 

SV+ZV+POL+MO 

 km 430+683 

 (Osiječka cesta) 

SV+ZV+POL+MO 

Sesvete  međukolodvor 

 odvojni kolodvor 

 prijem i otprema putnika 

 prijem i otprema vagonskih 

pošiljaka izuzev pošiljaka RID-

a 

3. i 4. glavni prolazni (putnički) 

5. i 6. prijemno-otpremni (za teretne vlakove) 

7. za smještaj bruta 

1. i 8. izuzetno kao manipulativni 

9. i 10. produžeci 6. i 8. za smještaj vagonskih radionica i TMD 

elektro relejni tipa "Intera-

domino" s blok postavnicom u 

prometnom uredu s APB-om 

 km 435+465 

(ŽCP Jelkovečka) SV+ZV 

 km 434+688 

(PP) SV+ZV+MO 

Dugo Selo  međukolodvor 

 odvojni kolodvor 

 kolodvor prijelaza 

s dvokolosiječne pruge 

na dvije 

jednokolosiječne i 

obratno 

 prijem i otprema putnika 

 prijem i otprema vagonskih 

pošiljaka 

3., 4. i 5. glavni prolazni 

2., 6.÷7. glavni prijemno-otpremni 

1. i 8. manipulativni 

9.,11.,12. manipulativni 

14. HŽ Pogon za remont 

15. i 16. ZOP 

elektro relejni tipa "integra-

domino" s prilagodbom na 

"Lorenz" (Dugo Selo - Vrbovec) 

 

Zagreb Resnik  međukolodvor 

 odvojni kolodvor 

 prijem i otprema vagonskih 

pošiljaka 

2. i 3. glavni prolazni 

4. prijemno otpremni 

1. smještaj vagona 

5. manipulativni i smještaj vagona za industrijske kolosijeke 

6. krnji - manipulativni, istovar rasutih tereta slobodnim 

padom 

7. manipulativni 

elektro relejni tipa SpDrL 30 

Lorenz s APB-om (Iskra-Lorenz 

Sbl 5) 

Zagreb Resnik - Zagreb 

Borongaj međukolodvorska 

ovisnost tipa Iskra-Lorenz 

 

Zagreb Žitnjak  međukolodvor 

 odvojni kolodvor 

 prijelaz s 

dvokolosiječne pruge 

na jednokolosiječnu 

 prijem i otprema vagonskih 

pošiljaka 

1. i 2. glavni prolazni 

3.÷5. prijemno-otpremni, smještaj i nakupljanje vagona 

elektro relejni tipa SpDrL 30 

Lorenz 

 

Izvor: Poslovni redovi I. dio, HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

20 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

 

Nastavak tablice 2.2. Osnovne tehničko-tehnološke značajke kolodvora 

 

Naziv kolodvora Vrsta kolodvora Namjena kolodvora Broj i namjena kolosijeka Signalno-sigurnosni uređaji 
Kolodvorski željezničko-

cestovni prijelazi 

Zagreb Klara  međukolodvor 

 odvojni kolodvor 

 prijelaz s 

dvokolosiječne pruge 

na jednokolosiječnu 

 prijem i otprema putnika 

 prijem i otprema vagonskih 

pošiljaka izuzev pošiljaka 

RID-a i živih životinja 

12., 13. i 14. glavni prijemno-otpremni u PS (stari dio) 

13. glavni prolazni 

3. i 4. prijemno otpremni u TS (novi dio) 

elektro relejni tipa SpDrL 30 

Lorenz 

 km 417+563  

branici, 

elektromagnetske 

brave, čuvar 

 km 1+178  

branici, 

elektromagnetske 

brave, čuvar 

 km 418+750  

SV+ZV+POL+ČUV 

Velika Gorica  međukolodvor 

 odvojni kolodvor 

 prijem i otprema putnika 

 prijem i otprema vagonskih 

pošiljaka 

2. glavni prolazni 

1. i 3. prijemno-otpremni 

4. manipulativni 

5. krnji za istovar automobila 

6. krnji za gariranje 

elektro relejni tipa SpDrL 30 

Lorenz 

 km 409+528 

SV+ZV+POL, prometnik 

Hrvatski Leskovac  međukolodvor  prijem i otprema putnika 

 prijem i otprema vagonskih 

pošiljaka osim eksploziva 

3. glavni prolazni 

2.÷6. prijemno-otpremni 

1. i 1.a manipulativni 

7., 8. i 10. za ZOP 

9. HŽ kontaktna mreža 

elektro relejni tipa SpDrL 30 

Lorenz 

 km 435+425  

SV+ZV+POL 

Zagreb Ranžirni 

kolodvor 
 ranžirni kolodvor 

 rasporedni kolodvor 

 odvojni kolodvor 

 nije otvoren za putnički i 

robni promet, osim 

vagonskih pošiljaka za 

potrebe HŽ 

-prijemna skupina P (16 kolosijeka) 

-smjerna skupina S (48 kolosijeka) 

-otpremna skupina O (16 kolosijeka) 

-grupa V kolosijeka (izgrađen samo V-8) 

-grupa garažnih K kolosijeka (8 kolosijeka) 

-grupa ložioničkih L kolosijeka (43 kolosijeka) 

-grupa radioničkih kolosijeka (18 kolosijeka) 

-grupa za smještaj viška vagona M (3 kolosijeka) 

-grupa za tehničke službe Z kolosijeka (6 kolosijeka) 

-obilazni kolosijeci 1., 2. i 4. 

elektro relejni Lorenz i Saxby 

(spuštalica i podspuštalična 

zona) 

 prijelazi na požarnim 

putovima 

Izvor: Poslovni redovi I. dio, HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

21 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

Tablica 2.3. Peroni i uređene površine u kolodvorima čvora Zagreb 

 

Naziv 
službenog 

mjesta 
Vrsta površine 

Uz ili između 
kolosijeka 

Tehničke značajke 

duljina 
[m] 

širina 
[m] 

visina 
[cm od 
GRT] 

vrsta gradnje 

Savski 
Marof 

 uređena površina I 

 uređena površina II 

 uređena površina III 

 uz 1. kolosijek 

 između 1. i 2. 

 između 2. i 3. 

162 
161 
161 

 1,60 
1,53 
1,60 

15 
18 
19 

betonski elementi 
s asfaltiranom 
površinom. 
Pristupna staza od 
pružnih pragova u 
visini GRT-a 

Zaprešić  1. uređena površina 

 2. uređena površina 

 3. uređena površina 

 uz 1. kolosijek 

 između 2. i 3. 

 između 3. i 4. 

90 
161 
161 

3,80 
1,60  
1,53 

27 
16 
16 

betonski okvir, 
asfaltirana gornja 
površina 

Zagreb 
Zapadni 

 natkriveni peron 
 
 

 uređena površina 

 uređena površina 

 između 
kolodvorske zgrade 
i 1a kolosijeka 

 između 1. i 2. 

 između 2. i 3. 

97 
 
 

160 
150 

4,80 
 
 

1,40 
1,59 

30 
 
 

24 
19 

kamen 
 
 
asfalt 
asfalt 

Zagreb 
Glavni 

 I. peron, natkriven 

 II./II.a peron, 
natkriven 

 III./III.a peron, 
natkriven 

 između VD-1 i VD-2 

 uz kolosijek VD-3 

 uz kolosijek Rogoš 

 bočni uz 1. kol. 

 između 2. i 3. 
 

 između 4. i 5. 
 

 između VD-1 i VD-2 

 uz kolosijek VD-3 

 uz kolosijek Rogoš 

455 
645 

 
560 

 
185 
185 
380 

1,5÷12 
6,50 

 
6,05 

 
5,90 
4,70 
6,50 

 

20 
35 

 
38 

 
25 
23 
35 

kamen 
asfalt 
 
asfalt 
 
asfalt 
asfalt 
asfalt 

Sesvete  uređena površina 

 uređena površina 

 uređena površina 

 između 1. i 2. 

 između 2. i 3. 

 između 3. i 4. 

92 
161 
153 

1,60 
1,80 
1,60 

30 
25 
22 

asfalt 
asfalt 
asfalt 

Dugo Selo  uređena površina 

 uređena površina 

 uređena površina 

 uređena površina 

 između 1. i 2. 

 između 2. i 3. 

 između 3. i 4. 

 između 4. i 5. 

166 
218 
164 
253 

1,60 
1,80 
1,65 
1,55 

30 
21 
20 
23 

asfalt 
asfalt 
asfalt 
asfalt 

Zagreb 
Klara 

 uređena površina 

 uređena površina 

 uz 14. kolosijek 

 između 13. i 14. 

90 
80 

1,30 
1,30 

20 
20 

beton, asfalt 
asfalt 

Velika 
Gorica 

 uređena površina 

 uređena površina 

 uz prvi kolosijek 

 između 1. i 2. 

160 
167 

2,50 
1,55 

20 
20 

betonsko 
opločenje 

Hrvatski 
Leskovac 

 uređena površina 

 uređena površina 

 između 1. i 2. 

 između 2. i 3. 

100 
100 

1,29 
1,80 

20÷21 
20÷23 

asfalt 
asfalt 

Izvor: Izvješće o mreži 2017., HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

22 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 
Slika 2.3. Savski Marof 

Izvor: HŽ Infrastruktura 

 
Slika 2.4. Zaprešić 
Izvor: HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

23 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 
Slika 2.5. Podsused Tvornica 

Izvor: HŽ Infrastruktura 

 
Slika 2.6. Zagreb Borongaj 

Izvor: HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

24 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 
Slika 2.7. Zagreb Zapadni kolodvor (putnički dio) 

Izvor: HŽ Infrastruktura 

 
Slika 2.8. Zagreb Zapadni kolodvor (teretni dio) 

Izvor: HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

25 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 
Slika 2.9. Zagreb Glavni kolodvor 

Izvor: HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

26 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 
Slika 2.10. Sesvete 
Izvor: HŽ Infrastruktura 

 
Slika 2.11. Dugo Selo 
Izvor: HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

27 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

 

 

 

 

 
Slika 2.12. Zagreb Resnik 

Izvor: HŽ Infrastruktura 

 

 

 

 

 

 
Slika 2.13. Zagreb Žitnjak 

Izvor: HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 
 

STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 
 

Stranica 

28 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 
Slika 2.14. Zagreb Ranžirni Kolodvor 

Izvor: HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

29 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 
Slika 2.15. Zagreb Klara 

Izvor: HŽ Infrastruktura 

 
Slika 2.16. Velika Gorica 

Izvor: HŽ Infrastruktura 

 

 
Slika 2.17. Hrvatski Leskovac 

Izvor: HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

30 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

2.2. Stajališta 

 

Već smo konstatirali da u željezničkom čvoru Zagreb postoji 13 stajališta koja se 

koriste i 2 stajališta koja su u fazi projektiranja (Sesvetska Sopnica i Sesvetska Sela). Od 

ovih 13 stajališta 6 su s peronima i pothodnicima (Gajnice, Vrapče, Kustošija, Maksimir, 

Čulinec i Buzin), a 2 su s peronima (Zaprešić Savska i Trnava), dok su na ostalim 

stajalištima uređene površine (tablica 2.4.). 

 

 

Tablica 2.4. Peroni i uređene površine na stajalištima čvora Zagreb 

 

Naziv 
službenog 

mjesta 
Vrsta površine 

Uz ili između 
kolosijeka 

Tehničke značajke 

duljina 
[m] 

širina 
[m] 

visina 
[cm od 
GRT] 

vrsta gradnje 

Brdovec  uređene površine  s vanjske strane 
lijevog i desnog 
kolosijeka; zaštitna 
ograda između 
kolosijeka 

158 
158 

1,60 
1,56 

28 
25 

asfalt 
asfalt 

Zaprešić 
Savska 

 peroni  s vanjske strane 
lijevog i desnog 
kolosijeka; uz lijevi 
kolosijek ostakljena 
nadstrešnica 

162 
163 

2,20 
3,54 

30 
32 

asfalt 
asfalt 

Podsused 
Stajalište 

 uređene površine  s vanjske strane 
lijevog i desnog 
kolosijeka 

154 
154 

2,16 
2,14 

36 
26 

asfalt 
asfalt 

Gajnice  2 natkrivena perona 
povezana 
pothodnikom 

 s vanjske strane 
lijevog i desnog 
kolosijeka 

166 
160 

3,90 
4,60 

56 
56 

betonsko opločenje 
betonsko opločenje 

Vrapče  2 natkrivena perona 
povezana 
pothodnikom 

 s vanjske strane 
lijevog i desnog 
kolosijeka 

156 
158 

4,66 
4,50 

57  
54  

betonsko opločenje 
betonsko opločenje 

Kustošija  2 nenatkrivena 
perona 

 s vanjske strane 
lijevog i desnog 
kolosijeka 

160 
160 

3,10 
3,00 

52 
53 

asfalt 
asfalt 

Maksimir  djelomično natkriven 
peron (58,60 m) s 
pothodnikom 

 između lijevog i 
desnog kolosijeka 

160 7,80 37 asfalt 

Trnava  peroni  s vanjske strane 
lijevog i desnog 
kolosijeka 

159 
161 

2,47 
2,47 

56 
56 

betonsko opločenje 
betonsko opločenje 

Čulinec  djelomično natkriven 
otočni peron s 
pothodnikom 

 između lijevog i 
desnog kolosijeka 

160 6,10 55  betonsko opločenje 

Sesvetski 
Kraljevec 

 betonske površine  s vanjske strane 
lijevog i desnog 
kolosijeka 

160 
160 

2,50 
2,50 

38 
38 

betonsko opločenje 
betonsko opločenje 

Buzin  peron s pothodnikom  uz prugu lijevo 160 4,50 55 betonsko opločenje 

Odra  uređena površina  uz prugu desno 80 1,50 35 asfalt 

Remetinec  uređena površina  uz prugu desno 80 1,64 31 asfalt 

Izvor: Izvješće o mreži 2017., HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

31 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

3. Željezničko-cestovni i pješački prijelazi 
 

Na prugama, kolodvorima i drugim službenim mjestima željezničkog čvora Zagreb 

nalazi se 37 željezničko-cestovnih prijelaza (ŽCP) i 8 pješačkih prijelaza (PP). 

 Željezničko-cestovni prijelazi (ŽCP) osigurani su: 

19 ŽCP  uređajem za zatvaranje, odnosno svjetlosno–zvučnim 

signalima s polubranicima (SV+ZV+POL) koji se postavljaju 

nailaskom vlaka; 

  1 ŽCP uređajem za zatvaranje, odnosno svjetlosno–zvučnim 

signalima s polubranicima i mimoilaznim zaštitnim 

ogradama (SV+ZV+POL+MO), koji se također postavljaju 

nailaskom vlaka; 

  2 ŽCP uređajem za zatvaranje, odnosno svjetlosno–zvučnim 

signalima s polubranicima, kojima upravlja čuvar prijelaza 

(SV+ZV+POL+ČUV); 

  6 ŽCP uređajem za davanje znakova kojima se najavljuje 

približavanje vlaka, odnosno svjetlosno–zvučnim signalima 

(SV+ZV); 

  4 ŽCP branicima kojima upravljaju čuvari (BR+ČUV); 

  2 ŽCP branicima kojima se upravlja iz kolodvora (BR IZ ST); 

  3 ŽCP prometnim znacima (PZ) i propisanom preglednošću s ceste 

na željezničku prugu. 

 

Pješački prijelazi (PP) osigurani su: 

  4 PP uređajem za davanje znakova kojima se najavljuje 

približavanje vlakova i mimoilaznim zaštitnim ogradama 

(SV+ZV+MO) i 

  4 PP mimoilaznim zaštitnim ogradama i propisanom 

preglednošću (MO). 

 

Lokacija, naziv prijelaza, vrsta i broj ceste (ulice) s kojom se križa pruga, vrsta 

prijelaza i postojeće osiguranje za sve željezničko–cestovne i pješačke prijelaze 

željezničkog čvora Zagreb dani su u tablici 2.5. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

32 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

 

Tablica 2.5. Lokacija, vrste i osiguranje željezničko-cestovnih i pješačkih prijelaza u čvoru 

Zagreb 

 

Red. 
br. 

Željeznička pruga 
Naziv prijelaza, odnosno 

ceste (ulice) 
Vrsta i broj 
ceste (ulice) 

Vrsta 
prijelaza 

Postojeće 
osiguranje km 

položaj 
naziv službenog mjesta, odnosno 

dijela pruge 

1. Pruga M101 DG - Savski Marof - Zagreb Gk 

1. 426+357 Zagreb Zk Republike Austrije NC (Ž1015) ŽCP BR I ČUV 

2. 427+014 Zagreb Zk Vodovodna NC ŽCP BR I ČUV 

3. 428+853 Zagreb Zk – Podsused Tvornica Sokolska L 10041 ŽCP BR I ČUV 

4. 440+074 Zaprešić Kolodvorska NC ŽCP SV+ZV+POL 

5. 441+517 Zaprešić Savska NC ŽCP SV+ZV 

6. 443+898 Zaprešić - Savski Marof Brdovec Ž 3035 ŽCP SV+ZV 

7. 446+274 Savski Marof S. Marof NC ŽCP SV+ZV+POL 

8. 446+746 Savski Marof Pliva NC ŽCP SV+ZV+POL 

9. 448+720 Savski Marof - Sutla Drenje Ž 3035 ŽCP SV+ZV+POL 

10. 449+970 Sutla Sutla L 31015 ŽCP SV+ZV+POL 

2. Pruga M102 Zagreb Gk - Dugo Selo 

1. 430+112 Zagreb Borongaj Stajalište Trnava NC ŽCP SV+ZV+POL 

2. 430+661 Zagreb Borongaj Osiječka NC ŽCP SV+ZV+POL+MO 

3. 432+393 Zagreb Borongaj Retkovec 1 NC ŽCP SV+ZV+POL 

4. 433+389 Zagreb Borongaj Sopnička   PP SV+ZV+MO 

5. 434+688 Sesvete Sljeme   PP SV+ZV+MO 

6. 435+465 Sesvete Jelkovečka L 10154 ŽCP SV+ZV 

7. 436+329 Sesvete – Dugo Selo Sesvetska Selnica L 10156 ŽCP SV+ZV+POL 

8. 439+470 Sesvete – Dugo Selo Dumovec Ž 1028 ŽCP SV+ZV+POL+ČUV 

9. 439+819 Sesvete – Dugo Selo Stajalište Sesvetski Kraljevec   PP MO 

10. 440+295 Sesvete – Dugo Selo Staklana (Industrijska cesta) NC ŽCP SV+ZV+POL+ČUV 

11. 444+802 Dugo Selo Kolodvor D. Selo Ž 3070 ŽCP SV+ZV+POL 

3. Pruga M202 Zagreb Gk - Rijeka 

1. 429+728 Zagreb Gk –  Remetinec (odv.Delta) Savski Gaj XIII put L 10097 ŽCP SV+ZV+POL 

2. 430+297 Zagreb GK - Remetinec  Remetinec Ž 1054 ŽCP SV+ZV+POL 

3. 431+168 Remetinec – Hrvatski Leskovac Brezovička cesta Ž 1037 ŽCP SV+ZV+POL 

4. 432+273 Remetinec – Hrvatski Leskovac Kate Mlinarić NC ŽCP SV+ZV 

5. 435+425 Hrvatski Leskovac Bedekova Ž 1041 ŽCP SV+ZV+POL 

6. 436+206 Hrvatski Leskovac - Horvati Demerje L 10166 ŽCP SV+ZV 

 

ŽCP – željezničko-cestovni prijelaz;   PP – pješački prijelaz 

NC – nerazvrstana cesta;   L – lokalna cesta;    Ž – županijska cesta; 

SV – svjetlosna signalizacija;   POL – polubranik;   BR – branik;   PZ – prometni znaci; 

ZV – zvučna signalizacija;   MO – mimoilazne ograde;   ČUV – čuvar;   BR IZ ST – branik kojim 

              se upravlja iz kolodvora 

Izvor: HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

33 Poglavlje: II. Osnovne značajke pruga i službenih mjesta u čvoru 
 

 

 

 

Nastavak tablice 2.5. Lokacija, vrste i osiguranje željezničko-cestovnih i pješačkih 

prijelaza u čvoru Zagreb 

 

Red. 
br. 

Željeznička pruga 
Naziv prijelaza, odnosno 

ceste (ulice) 
Vrsta i broj 
ceste (ulice) 

Vrsta 
prijelaza 

Postojeće 
osiguranje km 

položaj 
naziv službenog mjesta, odnosno 

dijela pruge 

4. Pruga M401 Sesvete - Sava 

1. 0+318 Sesvete Sljeme   PP SV+ZV+MO 

2. 1+606 Sesvete - Zagreb Resnik Treska   PP SV+ZV+MO 

3. 2+594 Sesvete – Zagreb Resnik Retkovec III L 10188 ŽCP SV+ZV+POL 

4. 6+444 Zagreb Resnik – Zagreb Žitnjak Resnik (Struge I)   PP MO 

5. Pruga M402 Sava - Zagreb Klara (S)/M403 Zagreb RkPs - Zagreb Klara (K) 

1. 1+178 Zagreb RkPs - Zagreb Klara Horvatova I (Oreškovićeva) NC ŽCP BR IZ ST 

6. Pruga M404 Zagreb Klara - Delta 

1. 0+910 Zagreb Klara – Delta odv. Utinjska L 10098 ŽCP SV+ZV+POL 

2. 2+137 Zagreb Klara – Delta odv. Savski Gaj XIII put L 10097 ŽCP SV+ZV+POL 

7. Pruga M407 Sava - Velika Gorica 

1. 11+006 Sava - Velika Gorica     ŽCP PZ 

2. 11+856 Sava - Velika Gorica Mićevac NC ŽCP SV+ZV+POL 

8. Pruga M408 Zagreb RkOs - Mićevac 

1. 5+800 Zagreb RkOs– Velika Gorica Trafostanica (Mićevac) NC ŽCP PZ 

2. 6+250 Zagreb RkOs– Velika Gorica Poljski put (Mićevac) NC ŽCP PZ 

9. Pruga M409 Zagreb Klara - Zagreb RkPs (S) 

1. 0+460 
Zagreb Klara (Mlaka odv.) – Zagreb 
RkPs 

Horvatova II NC ŽCP BR IZ ST 

10. Pruga M502 Zagreb Gk - Sisak - Novska 

1. 409+585 Zagreb Klara – Velika Gorica V. Gorica NC ŽCP SV+ZV+POL 

2. 413+976 Zagreb Klara – Velika Gorica Odra st.   PP MO 

3. 415+908 Zagreb Klara – Velika Gorica Ul. Mladosti NC ŽCP SV+ZV+POL 

4. 416+242 Zagreb Klara – Velika Gorica Buzin   PP MO 

5. 417+559 Zagreb Klara – Velika Gorica Mrkšina NC ŽCP BR I ČUV 

6. 418+744 Zagreb Gk – Zagreb Klara Utinjska NC ŽCP SV+ZV+POL 

 

ŽCP – željezničko-cestovni prijelaz;   PP – pješački prijelaz 

NC – nerazvrstana cesta;   L – lokalna cesta;    Ž – županijska cesta; 

SV – svjetlosna signalizacija;   POL – polubranik;   BR – branik;   PZ – prometni znaci; 

ZV – zvučna signalizacija;   MO – mimoilazne ograde;   ČUV – čuvar;   BR IZ ST – branik kojim 

              se upravlja iz kolodvora 

Izvor: HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

34 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

 

 

 

 

 

III. ORGANIZACIJA PROMETA NA PRUGAMA ČVORA 
 

1. Putnički promet 
 

1.1. Daljinski putnički promet 

 

a) Međunarodni putnički promet 

 

Prema voznom redu 2014./2015. [76] međunarodni daljinski putnički promet koji 

se odnosi na čvor Zagreb organiziran je na linijama (tablica 3.1.): 

1. Beograd – Zürich (EN 414/EN 415), 

2. Beograd – Villach (B 410/B 411), 

3. Vinkovci – Villach (B 210/B 211), 

4. Budapest – Split/Rijeka (B 1204/15800 / B 15801/1205), 

5. Zagreb Gk – Frankfurt Hbf (EC 212/EC 213), 

6. Zagreb Gk – München Hbf (EN 498/EN 499), 

7. Zagreb Gk – Wien Hbf (EC 158/EC 159), 

8. Zagreb Gk – Budapest Deli (IC 201/IC 200), 

Zagreb Gk – Budapest Keleti (B 205/B 204) i 

9. Zagreb Gk – Sarajevo (B 397/B 396). 

 

Vlakovi na linijama prometuju svaki dan, izuzev linije Budapest – Split/Rijeka koja 

je sezonska, gdje se promet vlakova odvija u razdoblju od 12./13. lipnja do 28./29. 

kolovoza. 

 Na liniji Beograd - Zürich kod vlakova EN 414/EN 415 u Zagreb Gk vrši se 

skidanje i dodavanje izravnih vagona, odnosno manevarski rad i zadržavanje vlakova u 

Zagreb Gk iznosi 26, odnosno 20 minuta. Na ostalim linijama kod vlakova u Zagreb Gk 

uglavnom nema manevarskog rada, izuzev pojačanja garniture s većim brojem vagona u 

sezoni ili u određene dane i sklanjanja garnitura vlakova koji završavaju vožnju u Zagreb 

Gk na kolosijeke za pregled, njegu i čekanje, odnosno pravovremeno postavljanje 

garnitura na prijemno-otpremne kolosijeke za vlakove koji otpočinju vožnju iz Zagreb Gk. 

 Dnevni intenzitet vlakova na svakoj od linija iznosi 2, odnosno 1 par vlakova, 

izuzev linije Zagreb Budapest, gdje van sezone iznosi 4 vlaka, a u ljetnoj sezoni 6 

vlakova. 

 Vuča vlakova na ovim međunarodnim linijama na prugama HŽ obavlja se 

lokomotivama serije 1142 na svim duljim relacijama i lokomotivama serije 1141 na 

kraćim relacijama (Zagreb Gk – Dobava i Zagreb Gk – Dobrljin). 

 Sastav vlakova iznosi od 3 vagona na relaciji Zagreb Gk – Sarajevo, do 13 vagona 

na relaciji Budapest – Split/Rijeka, a kod ostalih 4 do 7 vagona, s kapacitetom broja 

mjesta (sjedišta) od 180 do 600, odnosno duljinom vlaka od 77 do 332 m. 

 Prosječna popunjenost međunarodnih vlakova iznosila je 33% u odnosnu na 

raspoloživi broj mjesta. 

 Vlakovi u međunarodnom daljinskom putničkom prometu se ne zadržavaju po 

međukolodvorima i stajalištima čvora Zagreb, s iznimkom jednog para vlakova Zagreb – 

Budapest, koji stoje u stajalištu Maksimir i kolodvoru Sesvete. 

 Komercijalne brzine ovih međunarodnih vlakova na prugama čvora uz postojeća 

ograničenja brzine na dionicama pruga iznose: 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

35 Poglavlje: III. Organizacija prometa na prugama čvora 
 

Zagreb Gk – Dugo Selo  70 do 78 km/h 

Zagreb Gk – Velika Gorica  73 km/h, 

Zagreb Gk – Hrvatski Leskovac 65 km/h, 

Savski Marof – Zagreb Gk  54 km/h. 

 

 Po otklanjanju ograničenja brzine na dionicama pruga moguće je postići 

komercijalne brzine  

Zagreb Gk – Dugo Selo  preko 90 km/h, 

Zagreb Gk – Velika Gorica  preko 85 km/h, 

Zagreb Gk – Hrvatski Leskovac preko 75 km/h, 

a na dionici pruge Savski Marof – Zagreb Gk neophodno je obaviti obnovu (remont), a 

što je planirano u 2016. godini i po završetku obnove bit će moguće realizirati 

komercijalne brzine ovih vlakova preko 90 km/h. 

 Raspodjela polazaka ove kategorije vlakova iz Zagreb Gk je skoro ravnomjerna 

(slika 3.1.). 

 

 
Slika 3.1. Intenzitet polazaka međunarodnih daljinskih putničkih vlakova iz Zagreb Gk 

Izvor: Autori na temelju voznog reda 2014./2015. 

 

 

 Značajke vlakova u međunarodnom putničkom prometu koji prometuju kroz čvor 

Zagreb dane su u tablici 3.1. i na slici 3.2. 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

36 Poglavlje: III. Organizacija prometa na prugama čvora 
 

Tablica 3.1. Značajke vlakova u međunarodnom putničkom prometu 

Redni 
broj 

Relacija prometovanja Vrsta i broj vlaka 
Vrijeme 

prometovanja 

Vučno vozilo 
[serija] 

(masa vlaka t) 

Sastav vlaka [broj i serija 
vagona] 

Kapacitet vlaka 
[sjedala/ležaja] 

Duljina vlaka [m] Vrijeme 
putovanja na 

prugama 
čvora 

Zadržavanje Dnevni 
intenzitet 
[vlakova/ 

dan] 

Komercijalna brzina na 
prugama čvora [km/h] 

do Zagreb Gk 
od Zagreb 

Gk 

do 
Zagreb 

Gk 

od 
Zagreb 

Gk 

do 
Zagreb 

Gk 

od 
Zagreb 

Gk 

u 
službenim 
mjestima 

u Zagreb 
Gk 

do Zagreb 
Gk 

od Zagreb 
Gk 

1. 

Beograd - Zürich EN 414 R 1142 (600) 1WR ŽS 
2 Bee ŽS 
1B HŽ/ŽS 

3B HŽ 
1A HŽ 

1Bmz ŽS 
1WR ŽS 

1Beelt ŽS 
1Wlee HŽ 
2Bcee HŽ 

1Bee HŽ/SŽ 

447 351 153 179 

17+32 0 26 

2 

73,4 54,2 

Zürich - Beograd EN 415 R 1142 (600) 32+18 0 20 54,2 69,3 

2. 

Beograd - Villach B 410 R 1142 (300) 1Bc ŽS 
1B ŽS 
1B SŽ 

1AB SŽ 

  228 102 

17+32 0 22 

2 

73,4 54,2 

Villach - Beograd B 411 R 1142 (300) 32+16 0 18 54,2 78,0 

3. 

Vinkovci - Villach Hbf B 210 R 1142 (500) 1ABmz SŽ 
1B SŽ 

1B/BD SŽ 
2Be HŽ 

  284 128 

17+32 0 10 

2 

73,4 54,2 

Villach Hbf - Vinkovci B 211 R 1142 (500) 32+16 0 29 54,2 78,0 

4. 

Budapest - Split B 1204/15800 
12./13. VI. 

do 28./29. VII. 
  

1WLAB RŽD 
1WLAB MAV 
1WLAB ČD 

2B MAV 
2B ŽSSR 
2B HŽ 

  596 332 

  0 19 

2 

    

Split - Budapest B 15801/1205 
13./14. VI. 

do 29./30. VII. 
  +17   18   73,4 

5. 

Budapest - Rijeka B 1204/15800/16000 od Ogulina   1 WLAB MAV 
1WLAB RŽD 
1Bmz MAV 

1WSAB MAV  

  (596) (332) 

  0 19 

  

    

Rijeka - Budapest B 16001/15801/1205 od Rijeke   +17   18   73,4 

6. 

Zagreb Gk - Frankfurt Hbf EC 212 R 1141 (400) 1Avmz OBB 
1Bvmz OBB 
1Bmz 0BB 

1B SŽ 
1Bee HŽ 

  294 128 

32 0 - 

2 

  54,2 

Frankfurt Hbf - Zagreb Gk EC 213 R 1141 (400) 32 0 - 54,2   

7. 

Zagreb Gk - München Hbf EN 498 R 1141 (400) 1WLee HŽ 
1Bcel HŽ 
1Bec HŽ 
1Be SŽ 

  195 102 

32 0 - 

2 

  54,2 

Müncher Hbf - Zagreb Gk EN 499 R 1141 (400) 32 0 - 54,2   

8. 

Zagreb Gk - Wien Hbf EC 158 R 1141 (400) 1ADb OBB 
1WRmz OBB 
1Avmz OBB 
3Bmz OBB 

  200 153 

32 0 - 

2 

  54,2 

Wien Hbf - Zagreb Gk EC 159 R 1141 (400) 32 0 - 54,2   

9. 

Zagreb Gk - Budapest Deli IC 201 R 1142 (300) 1Bpmz MAV 
1AB MAV 
2B MAV 

1WR MAV 

  266 128 

18 0 - 

4 

  69,3 

Budapest Deli - Zagreb Gk IC 200 R 1142 (300) 23 3 - 48,0   

  

Zagreb Gk - Budapest Keleti B 205 R 1142 (500/300) 1AB MAV 
1B MAV 

1WR MAV 
1Bpmz MAV 

1AB MAV 
2B/Bec HŽ 

  375 180 

23 3 - 

  

  48,0 

Budapest Keleti - Zagreb Gk B 204 R 1142 (300/500) 18 0 - 69,3   

10. 
Zagreb Gk - Sarajevo B 397 R 1141 (300) 

3B ŽFBH/ŽRS   180 77 
12 0 - 

2 
  73,0 

Sarajevo - Zagreb Gk B 396 R 1141 (300) 12 0 - 73,0   

  EN – EuroNight vlak;    B – brzi vlak;   EC – EuroCity vlak;   IC – InterCity vlak;   R – redovan; 

Izvor: Vozni red 2014./2015., Prometno-transportna uputa za međunarodni putnički promet uz vozni red


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

37 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

Slika 3.2. Linije u međunarodnom daljinskom putničkom prometu 
Izvor: Autori na temelju voznog reda 2014./2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

38 Poglavlje: III. Organizacija prometa na prugama čvora 
 

b) Unutarnji putnički promet 
 

Unutarnji daljinski putnički promet prema voznom redu 2014./2015. koji se odnosi 

na čvor Zagreb organiziran je na linijama (slika 3.3.): 

1. Rijeka – Zagreb Gk – Osijek, 

2. Zagreb Gk – Osijek, 

3. Zagreb Gk – Vinkovci, 

4. Zagreb Gk – Split, 

5. Zagreb Gk – Rijeka. 
 

 
Slika 3.3. Linije u unutarnjem daljinskom putničkom prometu 

Izvor: Autori na temelju voznog reda 2014./2015. 

 

Vlakovi na linijama prometuju svaki dan izuzev brzih, noćnih vlakova na relaciji 

Zagreb Gk – Split (B 1821/1820 i B 1823/1822), koji su sezonski, odnosno prometuju u 

razdoblju od 26. lipnja do 30. kolovoza. 

 Na liniji Rijeka – Zagreb Gk – Osijek kod vlakova B 703/B 702 obavlja se 

manevarski rad u Zagreb Gk, odnosno dodavanje vagona za Koprivnicu/Budimpeštu (B 

703) i dodavanje vagona za Rijeku (B 702). Svi ostali vlakovi završavaju vožnju u Zagreb 

Gk, pa se u Zagreb Gk vrši sklanjanje njihovih garnitura sa prijemno-otpremnih 

kolosijeka na kolosijeke predviđene za pregled, njegu i čekanje, odnosno otpočinju 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

39 Poglavlje: III. Organizacija prometa na prugama čvora 
 

vožnju iz Zagreb Gk pa se pravovremeno vrši njihovo postavljanje na prijemno-otpremne 

kolosijeke. 

 

 Dnevni intenzitet vlakova na linijama iznosi: 

Rijeka – Zagreb Gk – Osijek  2 vlaka/dan, 

Zagreb Gk – Osijek    6 vlakova/dan, 

Zagreb Gk – Vinkovci   18 vlakova/dan, 

Zagreb Gk – Split, van sezone  4 vlaka/dan, 

   u sezoni  8 vlakova/dan, 

Zagreb Gk – Rijeka    4 vlaka/dan. 
 

Vuča vlakova na relacijama Zagreb Gk – Koprivnica uglavnom se obavlja 

lokomotivama serije 1142 i masama vlakova 300 t do 800 t. Na relaciji Zagreb Gk – 

Vinkovci kod brzih vlakova vuča vlakova se također obavlja lokomotivama serije 1142 sa 

masama 400 t do 750 t. 

 Kod putničkih vlakova na relaciji Zagreb Gk – Vinkovci vuča vlakova se obavlja 

lokomotivama serije 1141 i masama vlakova 300 t do 400 t. Na relacijama Zagreb Gk – 

Rijeka, odnosno Zagreb Gk – Ogulin vuča vlakova obavlja se također lokomotivama serije 

1141 sa masama 387 t i 400 t. 

 Na neelektrificiranim prugama, odnosno relacijama Koprivnica – Osijek i 

Oštarije/Ogulin – Split vuča vlakova obavlja se dizel lokomotivama serije 2044 sa 

masama 300 t do 450 t. 

 Sastav vlakova sa lokomotivskom vučom iznosi od 3 vagona na relacijama Zagreb 

– Rijeka, pa do 14 vagona na relaciji Koprivnica – Zagreb Gk sa brojem mjesta od 174 do 

801 po vlaku, odnosno duljini vlaka od 77 m pa do 357 m. Na relaciji Zagreb Gk – Split 

kao ICN vlakovi prometuju DMV 7123, koji ima 134 mjesta, a duljine je 52 m. 

 Prosječna popunjenost broja mjesta u vlaku po linijama iznosi: 

Zagreb Gk – Osijek  51%; 

Zagreb Gk – Vinkovci 49%; 

Zagreb Gk – Split  38%; 

Zagreb Gk – Rijeka  20%. 

 IC, ICN i brzi vlakovi u unutarnjem daljinskom putničkom prometu uglavnom se 

ne zaustavljaju na kolodvorima i stajalištima priključnih pruga čvora Zagreb, dok putnički 

uglavnom staju. 

 Komercijalne brzine na prugama čvora, uz postojeća ograničenja brzine iznose: 

Zagreb Gk – Dugo Selo 

 IC i brzi vlakovi  62 km/h do 73 km/h; 

 putnički vlakovi  48 km/h do 62 km/h; 

Zagreb Gk – Hrvatski Leskovac 

 ICN i brzi vlakovi  65 km/h do 72 km/h; 

 putnički vlakovi  46 km/h do 50 km/h. 

Po otklanjanju ograničenja brzine na dionicama pruga čvora Zagreb moguće je 

značajno povećati komercijalne brzine vlakova. 

 Polasci vlakova u unutarnjem daljinskom putničkom prometu iz Zagreb Gk su 

uglavnom ujutro između 6 i 9 sati, popodne između 13 i 18 sati i u večernjim satima od 

21 do 24 sata (slika 3.4.). Jutarnje vršno opterećenje je između 6 i 7 sati, 3 vlaka na sat, 

a popodnevno između 15 i 16 sati, 3 vlaka na sat. 

 Značajke vlakova u unutarnjem daljinskom putničkom prometu koji prometuju 

kroz čvor Zagreb dane su u tablici 3.2. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

40 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 
Slika 3.4. Intenzitet polazaka vlakova iz Zagreb Gk u unutarnjem 

daljinskom putničkom prometu 
Izvor: Autori na temelju voznog reda 2014./2015. 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

41 Poglavlje: III. Organizacija prometa na prugama čvora 
 

Tablica 3.2. Značajke vlakova u unutarnjem daljinskom putničkom prometu 

 

Redni 
broj 

Relacija prometovanja Vrsta i broj vlaka 
Vrijeme 

prometovanja 

Vučno vozilo 
[serija] 

(masa vlaka t) 

Sastav vlaka 
 [broj i serija vagona] 

Kapacitet vlaka 
[sjedala/ležaja] 

Duljina 
vlaka [m] 

Vrijeme putovanja na prugama čvora [min] 

Dnevni 
intenzitet 

[vlakova/dan] 

Komercijalna brzina 
na prugama čvora 

[km/h] vožnje 

zadržavanje 

u službenim 
mjestima 

u Zagreb Gk 

1. 

Rijeka - Zagreb Gk - Osijek B 703 R 1141/2044 (500) 
1AB+4B+1WR(Ri-Os) 
+1AB+1B(Zg-Ko-Bu) 

327÷441 153÷204 10+18 0 37 

2 

64,8+69,3 

Osijek - Zagreb Gk - Rijeka B 702 R 2044/1141 (500) 
1AB+2B+1WR(Os-Ri) 
+4B(Zg-Ri) 

195÷435 102÷204 19+10 1 48 62,4+64,8 

2. 

Zagreb Gk - Osijek 

IC 581 R 1142/2044 (750/450) 
1A+5B+1WR(Zg-Os) 
+1A+4B(Zg-Va) 

387÷687 179÷306 17 0 - 

6 

73,4 

B 783 R 1142/2044 (500) 1AB+6B+1WR 447 204 17 0 - 73,4 

P 981 R 1142/2044 (300) 6B 360 153 18 2 - 62,4 

Osijek - Zagreb Gk 

IC 580 R 2044/1142 (450) 
1A+4B+WR(Zg-Os) 
+1B(Ko-Zg) 

327÷387 153÷179 17 0 - 73,4 

B 782 R 2044/1142 (450/800) 
AB+8B(Os-Zg) 
+SB+3B+WR(Bu/Ko-
Zg) 

534÷801 230÷357 18 0 - 69,3 

P 980 R 2044/1142 (300) 4B 240 102 21 4 - 49,9 

3. 

Zagreb Gk - Vinkovci 
B: 741; 743; 745; 747 R 1142 (550÷450) 1A+5B do 2A+8B 354÷588 153÷204 17 0 - 

18 

73,4 

P: 2011; 2017; 2019; 2021 RD 1141 (300) 3B do 8B 180÷480 77÷204 20 5 - 49,9 

Vinkovci - Zagreb Gk 
B: 740; 742; 744; 746; 748 R 1142 (400÷700) 

1A+3B;2A+4B do 
1A+12B 

234÷774 102÷332 17 1 - 69,3 

P: 2010; 2014; 2020; 2022; 2024 RD 1141 (300÷400) 3B do 8B 180÷480 77÷204 19/21 5 - 52,0/48,0 

4. 

Zagreb Gk - Split 

ICN: 521; 523 R DMV 7123 DMV 7123 134 52 10 0 - 

4/8 

64,8 

B: 1821; 1823 26.VI.÷30.VIII. 1141/2044 (387) 6B;WL+5B+MDD 360÷333 153÷179 10 0 - 64,8 

Split - Zagreb Gk 

ICN: 520; 522 R DMV 7123 DMV 7123 134 52 9 0 - 72,0 

B: 1820; 1822 26.VI.÷30.VIII. 2044/1141 (387) 6B;MDD+WL+5B 360÷333 153÷179 10 0 - 64,8 

5. 

Zagreb Gk - Rijeka 
B 700 R 1141 (400) 1AB+2B 174 77 10 0 - 

4 

64,8 

P 4000 R 1141 (300) 3B 180 77 13 1 - 46,3 

Rijeka - Zagreb Gk 
B 701 R 1141 (400) 1AB+2B 174 77 10 0 - 64,8 

P 4001 R 1141 (300) 3B 180 77 12 1 - 49,8 

R - prometuje svaki dan;    RD - prometuje radnim danom, a neki od njih subotom, nedjeljom i blagdanom 

B – brzi vlak;    IC: Intercity vlak;     P – putnički vlak 

Izvor: Vozni red 2014./2015., Prometno-transportna uputa za putnički promet uz vozni red


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

42 Poglavlje: III. Organizacija prometa na prugama čvora 
 

1.2. Regionalni putnički promet 

 

Unutarnji regionalni putnički promet prema voznom redu 2014./2015. koji se odnosi na 

čvor Zagreb, organiziran je na linijama (tablica 3.3.): 

1. Zagreb Gk – Varaždin/Čakovec/Kotoriba, 

2. Zagreb Gk – Koprivnica, 

3. Zagreb Gk – Bjelovar – Virovitica, 

4. Zagreb Gk – Novska/Slavonski Brod, 

5. Zagreb Gk – Sunja/Volinja, 

6. Zagreb Gk – Sunja – Novska, 

7. Zagreb Gk – Ogulin/Moravice. 
 

Vlakovi na linijama prometuju svaki radni dan (RD), a neki od njih ne prometuju 

nedjeljom i blagdanom, a neki subotom, nedjeljom i blagdanom. 

 Vlakovi u unutarnjem regionalnom putničkom prometu završavaju vožnju 

uglavnom u Zagreb Glavnom kolodvoru, ili eventualno u Harmici/Savskom Marofu, a 

također otpočinju vožnju uglavnom iz Zagreb Glavnog kolodvora, a što znači, da se po 

završenoj vožnji njihove garniture sklanjaju s prijemno-otpremnih kolosijeka na 

kolosijeke za pregled, njegu i čekanje, odnosno pravovremeno postavljaju na prijemno-

otpremne kolosijeke. 

 Dnevni intenzitet vlakova na linijama iznosi: 

Zagreb Gk – Varaždin/Čakovec/Kotoriba 24 vlaka/dan, 

Zagreb Gk – Koprivnica   13 vlakova/dan, 

Zagreb Gk – Bjelovar – Virovitica  10 vlakova/dan, 

Zagreb Gk – Novska/Slavonski Brod  18 vlakova/dan, 

Zagreb Gk – Sunja/Volinja     9 vlakova/dan, 

Zagreb Gk – Sunja – Novska     5 vlakova/dan, 

Zagreb Gk – Ogulin/Moravice   14 vlakova/dan. 

Vuča vlakova na relaciji Zagreb Gk – Varaždin/Čakovec/Kotoriba kod vlakova 

klasičnog sastava obavlja se dizel lokomotivama serije 2044, mase 300 t, čiji je sastav 4 

B do 6 B vagona, kapaciteta 240 do 360 sjedala, čija je duljina 102 m do 153 m. Pored 

vlakova klasičnog sastava na ovoj relaciji prijevoz putnika obavlja se i DMG serije 7022 i 

DMG serije 7121 čije su osnovne značajke dane u tablici 3.3. 

 Na relaciji Zagreb Gk – Koprivnica vuča se jednim dijelom obavlja električnim 

lokomotivama serije 1142, čije su mase 300 t do 500 t, sastava 4 B do 6 B vagona, 

kapaciteta 240 do 360 sjedišta, čija je duljina 102 m do 153 m, a drugim dijelom EMV 

6111 čije su osnovne značajke dane u tablici 3.3. 

 Na relaciji Zagreb Gk – Bjelovar – Kloštar/Virovitica prijevoz putnika se obavlja 

isključivo DMG serije 7121 čije su osnovne značajke dane u tablici 3.3. 

 Vuča vlakova na relaciji Zagreb Gk – Novska jednim dijelom se obavlja EMG serije 

6111, a drugim dijelom električnim lokomotivama serije 1141 čije su mase vlakova 300 t 

do 500 t, sastava vlakova od 5 B do 11 B vagona, odnosno kapaciteta 300 do 600 

mjesta, odnosno duljine vlaka 128 do 281 m. 

 Na relaciji Zagreb Gk – Slavonski Brod prijevoz putnika se obavlja isključivo 

vlakovima klasičnog sastava, čije su lokomotive serije 1141, mase 300 t, sastava 3 B do 

5 B vagona, kapaciteta vlaka 180 do 300 sjedišta, a duljine 77 do 128 m. 

 Na relacijama Zagreb Gk – Sunja/Volinja i Zagreb Gk – Sunja – Novska prijevoz 

putnika se obavlja EMG serije 6111, a u posljednje vrijeme se ih više zamjenjuju nove 

EMG serije 6112. Njihove osnovne značajke dane su u tablici 3.3. 

 Na relaciji Zagreb Gk – Ogulin/Moravice prijevoz putnika se obavlja jednim 

dijelom vlakovima klasičnog sastava, koje vuku lokomotive serije 1141, mase vlakova su 

300 t, a sastav 3 B do 7 B vagona, kapaciteta 180 do 420 sjedišta i duljine 77 m do 179 

m, a drugim dijelom EMV serije 6111, koje se sve više zamjenjuju novim EMG serije 

6112.


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

43 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 Prosječna popunjenost broja mjesta u vlaku u tijeku dana po relacijama iznosi: 

Zagreb Gk – Varaždin/Čakovec/Kotoriba  67%; 

Zagreb Gk – Koprivnica    65%; 

Zagreb Gk – Bjelovar – Virovitica   70%; 

Zagreb Gk – Novska/Slavonski Brod  69%; 

Zagreb Gk – Sunja/Volinja    44%; 

Zagreb Gk – Sunja- Novska    44%; 

Zagreb Gk – Ogulin/Moravice   46%. 

 

 Vlakovi u regionalnom prometu na svim relacijama u vršnom satu popunjeni su 

100% i česti su slučajevi da putnici ne mogu u kolodvorima i stajalištima ući u vlak. U 

vršnom razdoblju popunjenost je 90 do 95%. 

 Brzi vlakovi uglavnom se ne zadržavaju na kolodvorima i stajalištima čvora 

Zagreb ili se eventualno jednom zaustavljaju. Ubrzani vlakovi se zadržavaju samo na 

nekim kolodvorima čvora, eventualno stajalištima, dok se putnički vlakovi zaustavljaju na 

svim kolodvorima i stajalištima čvora. 

 Komercijalne brzine vlakova na prugama čvora Zagreb kreću se od 40 km/h do 70 

km/h u ovisnosti od kategorije vlaka, odnosno broja zaustavljanja i stanja pruge, 

odnosno kolosijeka (tablica 3.3.). 

 Interesantno je konstatirati da su komercijalne brzine vlakova u regionalnom 

putničkom prometu na relacijama njihovog putovanja dosta bliske komercijalnim 

brzinama na prugama čvora Zagreb i kreću se od 40 km/h do nešto preko 60 km/h, pa 

se može smatrati niskim brzinama, a koje su uvjetovane stanjem pruge, odnosno 

kolosijeka i jednokolosiječnošću pruga (tablica 3.3.). 

 Ukupno se dnevno radnim danom otpremi u regionalnom putničkom prometu iz 

Zagreb Gk 49 vlakova, odnosno prosječno po satu 2,6 vlakova u razdoblju od 4 do 23 

sata, a maksimalno se otpremi 5 vlakova po satu i to između 13 i 14 sati i 15 i 16 sati. 

Razdioba polazaka iz Zagreb Gk u regionalnom putničkom prometu dana je na slici 3.5. 

 

 
Slika 3.5. Intenzitet polazaka vlakova iz Zagreb Gk u regionalnom putničkom prometu 

Izvor: Autori na temelju voznog reda 2014./2015. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

44 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 
Slika 3.6. Linije u unutarnjem regionalnom putničkom prometu 

Izvor: Autori na temelju voznog reda 2014./2015.


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

45 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

Tablica 3.3. Značajke vlakova u regionalnom putničkom prometu 

 

Redni 
broj 

Relacija prometovanja Vrsta i broj vlaka 
Vrijeme 

prometovanja 

Vučno vozilo 
[serija] 

(masa vlaka t) 

Sastav vlaka 
[broj i serija 

vagona] 

Kapacitet vlaka 
[sjedala/ležaja] 

Duljina vlaka 
[m] 

Vrijeme putovanja na prugama 
čvora [min] 

Dnevni intenzitet 
[vlakova/dan] 

Komercijalna brzina na prugama 
čvora [km/h] 

vožnje 
zadržavanje u 

službenim mjestima 
na prugama 

čvora 
na relacijama 
prometovanja 

1. 

Zagreb Gk - Varaždin/Čakovec/Kotoriba B: 1 (790) R 2044 (300) 4B 240 102 17 0 

25 

53,6 45,5 

U: 2 (990 i 992) R DMG 7022 (194) DMG 7022 209/201 70,5 18; 19 1; 3 48,0;41,4 45,2;41,1 

P: 10 (3002÷3020) RD 2044 (300) 4÷5B 240÷300 102÷128 20 3 39,7 44,3 

    7121 (84) 
1x7121 ili 2x 
7121 

1x(144/68) ili 
2x(144/68) 

44 ili 88         

Kotoriba/Čakovec/Varaždin - Zagreb Gk U: 2 (991 i 995) R 2044 (300) 4B 240 102 18 2 45,6 44,3 

    DMG 7022 DMG 7022 209/201 70,5         

P: 10 (3001÷3019) RD 2044 (300) 5÷6B 300÷360 128÷153 20 3 39,7 41,6 

    7121 (84) 
1x7121 ili 2x 
7121 

1x(144/68) ili 
2x(144/68) 

44 ili 88         

2. 

Zagreb Gk - Koprivnica U: 1 (971) R 1142 (400) 5B 300 128 17 1 

13 

69,3 61,1 

P: 6 (2201÷2211) RD 1142 (300÷500) 4÷5B 240÷300 102÷128 22 3 49,9 51,4;61,8 

    EMG 6111 (175) EMG 6111 232/230 72,4         

Koprivnica - Zagreb Gk 
P: 6 (2200÷2210) RD 1142 (300÷500) 4÷6B 240÷360 102÷153 20 3 54,3 59,7 

    EMG 6111 (175) EMG 6111 232/230 12,4         

3. 

Zagreb Gk - Bjelovar - Kloštar/Virovitica B: 1 (787) R DMG 7121 (84) DMG 7121 144/68 44 18 1 

10 

65,7 60,2 

U: 2 (987 i 989) R DMG 7121 (84) DMG 7121 144/68 44 21 3 52,0 51,7 

P: 1 (2307) RD DMG 7121 (84) DMG 7121 144/68 44 19 2 59,4 50,8 

Virovitica/Kloštar - Bjelovar - Zagreb Gk 
B: 1 (786) R DMG 7121 (84) DMG 7121 144/68 44 18 1 65,7 59,8 

U: 3 (984, 986 R DMG 7121 (84) DMG 7121 144/68 44 18 2 62,4 47,9 

988) RD DMG 7121 (84) DMG 7121 144/68 44         

P: 2 (2304, 2306) RD DMG 7121 (84) DMG 7121 144/68 44 19 2 59,4 45,6 

R - prometuje svaki dan 

RD - prometuje radnim danom, a neki od njih subotom, nedjeljom i blagdanom 

U - ubrzani vlak 

B - Brzi vlak 

P - Putnički vlak 

Izvor: Vozni red 2014./2015., HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

46 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

Nastavak tablice 3.3. Značajke vlakova u regionalnom putničkom prometu 

 

Redni 
broj 

Relacija prometovanja Vrsta i broj vlaka 
Vrijeme 

prometovanja 

Vučno vozilo 
[serija] 

(masa vlaka t) 

Sastav vlaka 
[broj i serija 

vagona] 

Kapacitet vlaka 
[sjedala/ležaja] 

Duljina vlaka 
[m] 

Vrijeme putovanja na 
prugama čvora [min] 

Dnevni intenzitet 
[vlakova/dan] 

Komercijalna brzina na prugama čvora 
[km/h] 

vožnje 
zadržavanje u 

službenim 
mjestima 

na prugama 
čvora 

na relacijama 
prometovanja 

4. 

Zagreb Gk - Novska P: 6 (2103÷2113) RD EMG 6111 (175) EMG 6111 232/230 72,4 22 3 

18 

49,9 48,7 

    1141 (300÷500) 5÷11B 300÷660 128÷281         

Novska - Zagreb Gk 
P: 6 (2100÷2110) RD EMG 6111 (175) EMG 6111 232/230 72,4 22 3 49,9 51,1 

    1141 (300÷500) 5÷11B 300÷660 128÷281         

Zagreb Gk - Slavonski Brod P: 4 (2013÷2023) RD 1141 (300) 3÷5B 180÷300 77÷128 21 3 52,0 54,9 

Slavonski Brod - Zagreb Gk 
P: 2 (2018, 2030) RD 1141 (300) 3÷5B 180÷300 77÷128 23 3 48,0 49,2 

5. 

Zagreb Gk - Sunja/Volinja P: 5 (5103÷5119) RD EMG 6111 (175) EMG 6111 232/230 72,4 14 2 

9 

54,8 45,5 

    ili EMG 6112 (175) EMG 6112 212/220 75         

Volinja/Sunja - Zagreb Gk 
P: 4 (5102÷5120) RD EMG 6111 (175) EMG 6111 232/230 72,4 15 2 51,5 48,2 

    ili EMG 6112 (175) EMG 6112 212/220 75         

6. 

Zagreb Gk - Sunja - Novska P: 2 (5001, 5003) R EMG 6111 (175) EMG 6111 232/230 72,4 14 2 

5 

54,8 42,7 

    ili EMG 6112 (175) EMG 6112 212/220 75         

Novska - Sunja - Zagreb Gk P: 3 (5000,5002, 5004) R, RD 1141 (300) 3÷4B 180÷240 77÷102 15 2 51,5 42,7 

    i EMG 6111 (175) EMG 6111 232/230 72,4         

    ili EMG 6112 (175) EMG 6112 212/220 75         

7. 

Zagreb Gk - Ogulin/Moravice P: 8 (4050÷4064) RD 1141 (300) 3÷5B 180÷300 77÷128 12 1 

15 

49,8 52,8 

    EMG 6111 (175) EMG 6111 232/230 72,4         

    EMG 6112 (175) EMG 6112 212/220 74         

Moravice/Ogulin - Zagreb Gk P: 6 (4051÷4063) RD 1141 (300) 3÷7B 180÷420 77÷179 11 1 54,0 53,2 

    EMG 6111 (175) EMG 6111 232/230 72,4         

    EMG 6112 (175) EMG 6112 212/220 75         

R - prometuje svaki dan 

RD - prometuje radnim danom, a neki od njih subotom, nedjeljom i blagdanom 

U - ubrzani vlak 

B - Brzi vlak 

P - Putnički vlak 

Izvor: Vozni red 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

47 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

1.3. Prigradski putnički promet 

 

Prigradski željeznički putnički promet prema voznom redu2014./2015. za grad 

Zagreb organiziran je na linijama (tablica 3.4.): 

1. Zagreb Gk – Zabok/Đurmanec/Gornja Stubica/Budinšćina 

2. Zagreb Gk – Križevci – Bjelovar 

3. Zagreb Gk – Novoselec/Kutina 

4. Zagreb Gk – Sisak Caprag 

5. Zagreb Gk – Karlovac/Duga Resa 

 

Vlakovi na linijama prigradskog putničkog prometa grada Zagreba prometuju 

svaki radni dan (RD),a neki od njih ne prometuju nedjeljom i blagdanom, a neki 

subotom, nedjeljom i blagdanom. 

 Vlakovi u prigradskom putničkom prometu završavaju vožnju u Zagreb Glavnom 

kolodvoru, izuzev vlaka 2172 iz Novoselca koji završava vožnju u Zaprešiću, a također 

otpočinju vožnju iz Zagreb Glavnog kolodvora izuzev vlaka 2173 koji otpočinje vožnju iz 

Savskog Marofa. 

 Dnevni intenzitet vlakova na linijama iznosi: 

Zagreb Gk – Zabok/Đurmanec/Gornja Stubica/Budinšćina   5 vlakova/dan, 

Zagreb Gk – Križevci – Bjelovar      7 vlakova/dan, 

Zagreb Gk – Novoselec/Kutina       4 vlaka/dan, 

Zagreb Gk – Sisak Caprag     15 vlakova/dan, 

Zagreb Gk – Karlovac/Duga Resa      9 vlakova/dan. 

 

Iako je intenzitet vlakova u prigradskom putničkom prometu skroman, treba imati 

u vidu da vlakovi u regionalnom putničkom prometu obavljaju istovremeno ulogu i 

prigradskih, a djelomično i vlakovi u unutarnjem daljinskom putničkom prometu. 

 Prijevoz putnika na prigradskim linijama Zagreb Gk - Zabok/Đurmanec/Gornja 

Stubica/Budinšćina i Zagreb Gk – Križevci – Bjelovar koje nisu na jednom dijelu 

elektrificirane obavlja se DMG serije 7121. Na linijama Zagreb Gk – Novoselec, Zagreb 

Gk – Sisak Caprag i Zagreb Gk – Karlovac/Duga Resa prijevoz putnika obavlja se EMG 

serije 6111, koje se na liniji Zagreb Gk – Sisak Caprag sve više zamjenjuju s novim EMG 

serije 6112. 

 Prosječna popunjenost broja mjesta u vlaku tokom rada po linijama iznosi: 

Zagreb Gk – Zabok/Đurmanec/Gornja Stubica/Budinšćina 67%; 

Zagreb Gk – Križevci – Bjelovar     70%; 

Zagreb Gk (Savski Marof) – Novoselec    58%; 

Zagreb Gk – Sisak Caprag      44%; 

Zagreb Gk – Karlovac/Duga Resa     46%. 

 

 I prigradski vlakovi identično kao i regionalni na svim linijama u vršnom satu 

popunjeni su 100%, a u vršnom razdoblju 90 do 95%. 

 Skoro svi vlakovi u prigradskom putničkom prometu zaustavljaju se na svim 

kolodvorima čvora i na skoro svim stajalištima. 

 Komercijalne brzine vlakova na prugama čvora kreću se od oko 40 km/h pa do 57 

km/h u ovisnosti od broja zaustavljanja i stanja pruge, odnosno kolosijeka (tablica 3.4.). 

Ove brzine su u osnovi male i nedovoljno konkurentne. 

 Komercijalne brzine prigradskih vlakova na relacijama prometovanja su manje od 

njihovih komercijalnih brzina na prugama čvora, izuzev relacije Zagreb Gk – Karlovac – 

Duga Resa (tablica 3.4.), što govori o lošem stanju pruge, odnosno kolosijeka i 

jednokolosiječnosti prigradskih dionica pruga. Također su i ove komercijalne brzine male 

i nedovoljno konkurentne. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

48 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 Značajke vlakova u prigradskom putničkom prometu dane su u tablici 3.4. 

 Ukupno se dnevno radnim danom u prigradskom putničkom prometu iz Zagreb Gk 

otpremi 20 vlakova odnosno prosječno po satu 1,05 vlakova, a maksimalno 2 vlaka/sat. 

Razdioba polazaka iz Zagreb Gk u prigradskom putničkom prometu dana je na slici 3.7.). 

 

 
Slika 3.7. Intenzitet polazaka vlakova iz Zagreb Gk u prigradskom putničkom prometu 

Izvor: Autori na temelju voznog reda 2014./2015. 

 

 

 
Slika 3.8. Linije u prigradskom putničkom prometu 

Izvor: Autori na temelju voznog reda 2014./2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

49 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

 

 

 

 

Tablica 3.4. Značajke vlakova u prigradskom putničkom prometu 

 

Redni 
broj 

Relacija prometovanja Vrsta i broj vlaka 
Vrijeme 

prometovanja 

Vučno vozilo 
[serija] 

(masa vlaka t) 

Sastav 
vlaka [broj 

i serija 
vagona] 

Kapacitet vlaka 
[sjedala/ležaja] 

Duljina 
vlaka [m] 

Vrijeme putovanja na 
prugama čvora [min] 

Dnevni intenzitet 
[vlakova/dan] 

Komercijalna brzina na prugama 
čvora [km/h] 

vožnje 
zadržavanje u 

službenim 
mjestima 

na prugama 
čvora 

na relacijama 
prometovanja 

1. 
Zagreb Gk - Zabok/Đurmanec/Gornja Stubica/Budinšćina P: 2 (3002, 3200) RD DMG 7121 (84) DMG 7121 144/68 44 20 3 

5 
39,7 37,1 

Budinšćina/Gornja Stubica/Đurmanec/Zabok - Zagreb Gk P: 3 (3009, 3101, 3103) RD DMG 7121 (84) DMG 7121 144/68 44 19 3 41,5 39,7 

2. 
Zagreb Gk - Križevci - Bjelovar P: 5 (5301÷2333) RD DMG 7121 (84) DMG 7121 144/68 44 20 3 

7 
54,3 51,4 

Bjelovar - Križevci - Zagreb Gk P: 2 (2300, 2302) RD DMG 7121 (84) DMG 7121 144/68 44 20 2 56,7 52,9 

3. 
Zagreb Gk (Savski Marof) - Novoselec P: 2 (2171, 2173) RD EMG 6111 (175) EMG 6111 232/230 72,4 20 2 

4 
56,9 49,0 

Novoselec - Zagreb Gk (Zaprešić) P: 2 (2170, 2172) RD EMG 6111 (175) EMG 6111 232/230 72,4 20 3 54,3 42,6 

4. 

Zagreb Gk - Sisak Caprag P: 7 (5105÷5125) RD EMG 6111 (175) EMG 6111 232/230 72,4 14 2 

15 

54,8 40,4 

  EMG 6112 (175) EMG 6112 212/220 75         

Sisak Caprag - Zagreb Gk U: 1 (960) R EMG 6112 (175) EMG 6112 212/220 75 14 2 54,8 52,5 

P: 7 (5100÷5116) 
RD EMG 6111 (175) EMG 6111 232/230 72,4         

  EMG 6112 (175) EMG 6112 212/220 75         

5. 
Zagreb Gk - Karlovac/Duga Resa P: 4 (4100÷4106) RD EMG 6111 (175) EMG 6111 232/230 72,4 11 1 

8 
54,0 57,2 

Duga Resa/Karlovac - Zagreb Gk P: 5 (4101÷4107) RD EMG 6111 (175) EMG 6111 232/230 72,4 11 1 54,0 58,6 

R - prometuje svaki dan 

RD - prometuje radnim danom, a neki od njih subotom, nedjeljom i blagdanom 

U - ubrzani vlak 

P - Putnički vlak 

Izvor: Vozni red 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

50 Poglavlje: III. Organizacija prometa na prugama čvora 
 

1.4. Gradski putnički promet 

 

Gradski željeznički putnički promet prema voznom redu za grad Zagreb 

organiziran je na liniji (slika 3.9.): 

Dugo Selo – Zagreb Gk – Savski Marof/Harmica. 

Dugo Selo udaljeno je od Zagreb Gk 20,8 km, Savski Marof 21,7 km, a Harmica 

26,8 km, odnosno ukupna duljina linije Dugo Selo – Savski Marof iznosi 42,5 km, a Dugo 

Selo – Harmica 47,6 km. Zbog ove duljine, a i činjenice da se Dugo Selo, Savski Marof i 

Harmica nalaze van teritorija Grada Zagreba, ova se linija često naziva gradsko-

prigradskom. 

 Na liniji Dugo Selo – Savski Marof nalazi se 8 kolodvora, gdje na 2 (Zagreb 

Borongaj, Podsused Tvornica) ne staju putnički vlakovi, i 10 stajališta, odnosno Dugo 

Selo – Harmica 9 kolodvora i 12 stajališta (slika 3.9.). Na dijelu Dugo Selo – Savski Marof 

je organiziran promet na dvokolosiječnoj pruzi, a na dijelu Savski Marof – Harmica pruga 

je jednokolosiječna. Cijela linija elektrificirana je jednofaznim sustavom 25 kV, 50 Hz. 

 Dnevni intenzitet vlakova na ovoj gradskoj liniji iznosi (tablica 3.5.): 

Dugo Selo – Harmica  41 vlaka/dan, 

Dugo Selo – Savski Marof  25 vlakova/dan, 

Dugo Selo – Zaprešić    6 vlakova/dan, 

Dugo Selo – Zagreb Gk    8 vlakova/dan, 

Zagreb Gk – Zaprešić    2 vlaka/dan, 

Zagreb Gk – Savski Marof    5 vlakova/dan, 

Zagreb Gk – Harmica  10 vlakova/dan. 

Prijevoz putnika na ovoj liniji obavlja se EMG serije 6111, koje se u posljednje 

vrijeme sve više zamjenjuju novim EMG serije 6112. 

 Prosječna popunjenost broja mjesta u vlaku u tijeku dana na ovoj gradskoj liniji 

iznosi 68% u odnosu na broj sjedećih mjesta ili oko 35% u odnosnu na ukupan broj 

sjedećih i stajaćih mjesta. U jutarnjem vršnom satu popunjenost svih vlakova prema 

Zagreb Gk, a i u popodnevnom satu od Zagreb Gk je 100% u odnosu na ukupan broj 

mjesta sjedećih i stajaćih i česti su slučajevi da na kolodvoru ili stajalištu ne uspiju svi 

putnici ući u vlak, pa su česti i prigovori i zahtjevi putnika za povećanjem kapaciteta 

garnitura u vršnom razdoblju. 

 Vlakovi na ovoj liniji koji tranzitiraju Zagreb Gk zadržavaju se u njemu od 2 do 6 

minuta, a na ostalim međukolodvorima (Sesvete, Zagreb Zk, Zaprešić) 1 minutu, a u 

Savskom Marofu od 1 minute, a često i znatno više. Putnički vlakovi se ne zadržavaju na 

kolodvorima Zagreb Borongaj i Podsused Tvornica. Također se vlakovi na ovoj liniji 

zadržavaju na svim stajalištima, u pravilu, oko 0,5 minuta. 

 Komercijalne brzine, uključujući zadržavanje u Zagreb Gk, kreću se ok 41 do 43 

km/h, izuzev relacije Dugo Selo – Zagreb Gk gdje su oko 55 km/h (tablica 3.5.). 

 Značajke vlakova na liniji gradskog putničkog prometa dane su u tablici 3.5. 

 Na ovoj liniji dnevno dođe u Zagreb Gk 87 vlakova, i to iz pravca Zaprešića 46, a 

iz Dugog Sela 41, odnosno dnevno se otpremi iz Zagreb Gk 85 vlakova i to za pravac 

Zaprešić 43, a prema Dugom Selu 42 vlaka. 

 Prosječan satni intenzitet dolaska vlakova u Zagreb Gk u vremenu od 4 do 24 sata 

na ovoj liniji iznosi 4,35 vlakova/sat, a maksimalan 8 vlakova/sat. Jutarnji vršni sat 

dolaska vlakova u Zagreb Gk je između 7 i 8 sati (8 vlakova/sat), a popodnevni između 

16 i 17 sati (7 vlakova/sat). Jutarnje vršno razdoblje je od 6 do 9 sati sa prosječnim 

satnim intenzitetom 6 vlakova/sat, a popodnevno od 13 do 17 sati s prosječnim satnim 

intenzitetom od 6 vlakova/sat (slika 3.10.). 

 Prosječan satni intenzitet odlaska vlakova iz Zagreb Gk iznosi 4,25 vlakova/sat, a 

maksimalan 7 vlakova /sat. Jutarnji vršni sat odlaska vlakova iz Zagreb Gk je između 6 i 

7 sati (6 vlakova/sat), a popodnevni između 14 i 15 sati (7 vlakova/sat). Jutarnje vršno 

razdoblje je od 5 do 8 sati s prosječnim satnim intenzitetom 5,7 vlakova/sat, a 

popodnevno od 13 do 16 sati s prosječnim satnim intenzitetom 6,3 vlakova/sat (slika 

3.11.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

51 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

 

 
Slika 3.9. Linija gradskog (gradsko-prigradskog) željezničkog putničkog prometa u gradu Zagreb 

Izvor: Autori


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

52 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

 

 

Tablica 3.5. Značajke vlakova u gradskom putničkom prometu 

 

Redni 
broj 

Relacija prometovanja 
Vrsta i broj 

vlaka 
Vrijeme 

prometovanja 

Vučno vozilo 
[serija] 

(masa vlaka t) 
Sastav vlaka 

Kapacitet vlaka 
[sjedala/ležaja] 

Duljina 
vlaka [m] 

Vrijeme putovanja na prugama čvora 
[min] 

Dnevni intenzitet 
[vlakova/dan] 

Komercijalna brzina na 
prugama čvora [km/h] 

vožnje 

zadržavanje bez 
zadržavanja u 

Zagreb Gk 

sa 
zadržavanjem 
u Zagreb Gk 

Zagreb 
Gk 

ostala službena 
mjesta 

1. 

Dugo Selo - Harmica P: 23 RD EMG 6111 (175)/ EMG 6111 232/230 72,4 53 4 12 

41 

43,9 41,4 

    EMG 6112 (175) EMG 6112 189/271 75,0           

Harmica - Dugo Selo P: 18 RD EMG 6111 (175)/ EMG 6111 232/230 72,4 55 4 10 43,9 41,4 

    EMG 6112 (175) EMG 6112 189/271 75,0           

2. 

Dugo Selo - Savski Marof P: 12 RD EMG 6111 (175)/ EMG 6111 232/230 72,4 49 5 8 

25 

44,7 41,1 

    EMG 6112 (175) EMG 6112 189/271 75,0           

Savski Marof - Dugo Selo P: 13 RD EMG 6111 (175)/ EMG 6111 232/230 72,4 48 4 8 45,5 42,5 

    EMG 6112 (175) EMG 6112 189/271 75,0           

3. 
Dugo Selo - Zaprešić P: 2 RD EMG 6111 (175) EMG 6111 232/230 72,4 42 3 6 

6 
45,0 42,4 

Zaprešić - Dugo Selo P: 4 RD EMG 6111 (175) EMG 6111 232/230 72,4 40 4 6 46,9 43,2 

4. 

Dugo Selo - Zagreb Gk P: 3 RD EMG 6111 (175)/ EMG 6111 232/230 72,4 20 - 3 

8 

54,3 54,3 

    EMG 6112 (175) EMG 6112 189/271 75,0           

Zagreb Gk - Dugo Selo P: 5 RD EMG 6111 (175)/ EMG 6111 232/230 72,4 19 - 3 56,7 56,7 

    EMG 6112 (175) EMG 6112 189/271 75,0           

5. 
Zagreb Gk - Zaprešić P: 2 RD EMG 6111 (175) EMG 6111 232/230 72,4 19 - 3 

2 
41,5 41,5 

Zaprešić - Zagreb Gk P: 0                     

6. 
Zagreb Gk - Savski Marof P: 2 RD EMG 6111 (175) EMG 6111 232/230 72,4 26 - 5 

5 
42,0 42,0 

Savski Marof - Zagreb Gk P: 3 RD EMG 6111 (175) EMG 6111 232/230 72,4 28 - 5 39,5 39,5 

7. 

Zagreb Gk - Harmica P: 2 RD EMG 6111 (175)/ EMG 6111 232/230 72,4 30 - 10 

10 

40,2 40,2 

    EMG 6112 (175) EMG 6112 189/271 75,0           

Harmica - Zagreb Gk P: 8 RD EMG 6111 (175)/ EMG 6111 232/230 72,4 32 - 7 41,2 41,2 

    EMG 6112 (175) EMG 6112 189/271 75,0           

RD - prometuje radnim danom, a neki od njih subotom, nedjeljom i blagdanom 

P - Putnički vlak 

Izvor: Vozni red 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

53 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 
Slika 3.10. Intenzitet dolazaka gradskih vlakova u Zagreb Gk 

Izvor: Autori na temelju voznog reda 2014./2015. 

 

 

 
Slika 3.11. Intenzitet odlazaka gradskih vlakova iz Zagreb Gk 

Izvor: Autori na temelju voznog reda 2014./2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

54 Poglavlje: III. Organizacija prometa na prugama čvora 
 

1.5. Ukupan putnički promet 

 

Dnevni broj vlakova s prijevozom putnika koji prometuju na dionicama pruga 

čvora Zagreb i priključnih pruga čvoru po voznom redu 2014./2015. iznosi (slika 3.12., 

tablica 3.6.): 

Zagreb Gk – Dugo Selo    164 vlaka/dan, 

Zagreb Gk – Zaprešić     129 vlakova/dan, 

Zaprešić – Savski Marof      93 vlaka/dan, 

Zagreb Gk – Hrvatski Leskovac (Karlovac)    39 vlakova/dan, 

Zagreb Gk – Velika Gorica (Sisak)     31 vlaka/dan, 

Dugo Selo – Novoselec (Kutina)     46 vlakova/dan, 

Dugo Selo – Križevci       40 vlakova/dan, 

Zaprešić – Zabok       28 vlakova/dan. 

 

 
Slika 3.12. Dnevni broj vlakova s prijevozom putnika u čvoru Zagreb 

Izvor: Autori na temelju voznog reda 2014./2015. 

 

 

Struktura vlakova u putničkom prometu po dionicama pruga je slijedeća 

(tablica3.6.): 

 

a) Zagreb Gk – Dugo Selo 

o međunarodni   12 vlakova (7,3%) 

o unutarnji   152 vlaka (92,7%) 

 daljinski  32 vlaka (21,0%) 

 regionalni  33 vlaka (21,7%) 

 prigradski  10 vlakova (6,6%) 

 gradski  77 vlakova (50,7%) 
 

b) Zagreb Gk – Zaprešić 

o međunarodni   12 vlakova (9,3%) 

o unutarnji   117 vlakova (90,7%) 

 regionalni  24 vlaka (20,5%) 

 prigradski  4 vlaka (3,4%) 

 gradski  89 vlakova (76,1%) 
 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

55 Poglavlje: III. Organizacija prometa na prugama čvora 
 

c) Zaprešić – Savski Marof 

o međunarodni   12 vlakova (12,9%) 

o unutarnji   81 vlak (87,1%) 

 gradski  81 vlakova (100%) 
 

d) Zagreb Gk – Hrvatski Leskovac (Karlovac) 

o međunarodni   2 vlaka (5,1%) 

o unutarnji   37 vlakova (94,9%) 

 daljinski  14 vlakova (37,8%) 

 regionalni  14 vlakova (37,8%) 

 prigradski  9 vlakova (24,4%) 
 

e) Zagreb Gk – Velika Gorica (Sisak) 

o međunarodni   2 vlaka (6,5%) 

o unutarnji   29 vlakova (93,5%) 

 regionalni  14 vlakova (48,3%) 

 prigradski  15 vlakova (51,7%) 
 

f) Dugo Selo – Novoselec (Kutina) 

o međunarodni   6 vlakova (13,0%) 

o unutarnji   40 vlakova (87,0%) 

 daljinski  18 vlakova (45,0%) 

 regionalni  18 vlakova (45,0%) 

 prigradski  4 vlaka (10,0%) 
 

g) Dugo Selo – Križevci 

o međunarodni   6 vlakova (13,6%) 

o unutarnji   48 vlakova (86,4%) 

 daljinski  8 vlakova (21,0%) 

 regionalni  25 vlakova (65,8%) 

 prigradski  5 vlakova (13,2%) 
 

h) Zaprešić - Zabok 

o unutarnji   28 vlakova (100%) 

 regionalni  24 vlaka (85,7%) 

 prigradski  4 vlaka (14,3%) 
 

 

U Zagreb Glavnom kolodvoru dnevni promet vlakova iznosi 363 

(dolazak+odlazak). Po satu u razdoblju od 4 do 24 sata u Zagreb Glavni kolodvor 

prosječno dođe 9 vlakova (točnije 8,95), a otpremi se također 9 (točnije 8,9). 

 Vršni sat u dolasku vlakova u Zagreb Glavni kolodvor je između 7 i 8 sati kada u 

kolodvor dođe 17 vlakova (slika 3.13.). Jutarnje vršno razdoblje za vlakove u dolasku je 

od 6 do 9 sati kada prosječno po satu dolazi 13,3 vlakova. Popodnevni vršni sa u dolasku 

je između 16 i 17 sati kada u Zagreb Glavni kolodvor dolazi 11 vlakova. Popodne vršno 

razdoblje je od 14 do 17 sati kada prosječno u kolodvor dolazi prosječno 10 vlakova na 

sat (slika 3.13.). 

 Vršni sat u odlasku u Zagreb Glavnom kolodvoru je između 15 i 16 sati kada se 

otpremi 14 vlakova (slika 3.14.), a jutarnji vršni sat je između 7 i 8 sati kada se otpremi 

13 vlakova. Vršno razdoblje u odlasku je od 13 do 16 sati kada se prosječno po satu 

otpremi 13 vlakova (slika 3 14.). 

 Ako se promatraju zajedno dolasci i odlasci vlakova u Zagreb Glavnom kolodvoru 

onda je jutarnji vršni sat između 7 i 8 sati kada u toku jednog sata dođe i ode 30 

vlakova, a popodnevni između 15 i 16 sati sa intenzitetom od 24 vlaka. Jutarnje vršno 

razdoblje je od 5 do 9 sati sa prosječnim intenzitetom po satu skoro 25 vlakova, a 

popodnevno između 13 i 17 sati s prosječnim intenzitetom po satu od 22 vlaka. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

56 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

Tablica 3.6. Struktura i broj dnevnih vlakova u putničkom prometu u čvoru Zagreb i priključnim prugama 

 

Redni 
broj 

Relacija prometovanja 

Broj vlakova u putničkom prometu 

međunarodni 
unutarnji 

sveukupno 
daljinski regionalni prigradski gradski ukupno 

1. 
Zagreb Gk - Dugo Selo 6 14 19 5 38 76 82 

Dugo Selo - Zagreb Gk 6 16 17 4 39 76 82 

2. 
Zagreb Gk - Zaprešić 6 - 13 2 42 57 63 

Zaprešić - Zagreb Gk 6 - 11 4 45 60 66 

3. 
Zaprešić - Savski Marof 6 - - - 39 39 45 

Savski Marof - Zaprešić 6 - - - 42 42 48 

4. 
Zagreb Gk - Hrvatski Leskovac 1 7 8 4 - 19 20 

Hrvatski Leskovac - Zagreb Gk 1 7 6 5 - 18 19 

5. 
Zagreb Gk - Velika Gorica 1 - 7 7 - 14 15 

Velika Gorica - Zagreb Gk 1 - 7 8 - 15 16 

6. 
Dugo Selo - Novoselec (Kutina) 3 7 11 2 - 20 23 

Novoselec (Kutina) - Dugo Selo 3 10 8 2 - 20 23 

7. 
Dugo Selo - Križevci 3 4 10 3 - 17 20 

Križevci - Dugo Selo 3 3 12 2 - 17 20 

8. 
Zaprešić - Zabok - - 13 1 - 14 14 

Zabok - Zaprešić - - 11 3 - 14 14 

Izvor: Vozni red 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

57 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 
Slika 3.13. Intenzitet dolazaka vlakova s prijevozom putnika u Zagreb Glavni kolodvor 

Izvor: Autori na temelju voznog reda 2014./2015. 

 

 

 
Slika 3.14. Intenzitet odlazaka vlakova s prijevozom putnika iz Zagreb Glavnog kolodvora 

Izvor: Autori na temelju voznog reda 2014./2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

58 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

2. Teretni promet 
 

2.1. Međunarodni teretni promet 

 

2.1.1. Vlakovi koji tranzitiraju čvor Zagreb 

 

Vlakovi koji u međunarodnom teretnom prometu, a time i linije, tranzitiraju čvor 

Zagreb, mogu se podijeliti u dvije grupe, i to na one: 

 koji tranzitiraju čvor Zagreb, ali istovremeno tranzitiraju mrežu HŽ (slika 3.15., 

tablica 3.7.a) i 

 koji tranzitiraju čvor Zagreb, ali otpočinju ili završavaju vožnju na mreži HŽ (slika 

3.16., tablica 3.7.b). 

 

a) Vlakovi koji tranzitiraju čvor Zagreb, ali istovremeno tranzitiraju i mrežu HŽ 
 

Ova kategorija vlakova prometuje na linijama (slika 3.15., tablica 3.7.a): 

o Rumunjska – Italija, iz Bukuresti Sud za Piacenzu predviđen je 1 par 

kontejnerskih vlakova, iz Gataje za Veneziu Margheru Sc 2 vlaka žitarica, 

iz StamoreMoravita za Portogruaro i Treviso po 1 vlak žitarica, a u 

suprotnom smjeru se uglavnom vraćaju prazni vagoni. Svi navedeni 

vlakovi prometuju samo u određene dane tjedna; 

o Italija – Grčka, Iz Lucca za Thessaloniki predviđen je 1 kontejnerski vlak, 

koji, u pravilu, prometuje jednom tjedno (petkom); 

o Mađarska – Italija, iz Gyekenyesa za Villa Opicinu po potrebi prometuje 1 

kompletan vlak preko Zagreb Rk tovaren uljem i žitaricama, a u 

suprotnom smjeru kompletan vlak praznih vagona; 

o Turska – Slovenija, na relaciji Halkali – Ljubljana Moste predviđen je po 

potrebi 1 par kontejnerskih vlakova; 

o Grčka – Slovenija, na relaciji Thessaloniki – Ljubljana Moste predviđen je 

po potrebi 1 par kontejnerskih vlakova; 

o Srbija – Italija, za Italiju: iz Sente 1 vlak repinih rezanaca, iz Šida 7 

vlakova žitarica, iz Novog Sada Ranžirne 9 vlakova žitarica, iz Kragujevca 

1 vlak prazni vagoni, a u suprotnom smjeru auto dijelovi, iz Rume 2 vlaka 

žitarica, iz Pančevo Varoši 1 vlak žitarica. U suprotnom smjeru se 

uglavnom vraćaju vlakovima prazni vagoni; 

o Austrija – Turska, iz Villach Süd za Halkali po potrebi 1 špediterski vlak; 

o Austrija – Srbija, iz Villach Süd za Beograd Ranžirnu 2 vlaka s mješovitim 

tovarom, od kojih jedan vlak prometuje 3 puta tjedno, a drugi po potrebi; 

o Srbija – Slovenija, iz Požarevca 1 vlak po potrebi peleti; 

o BiH, Republika Srpska – Poljska/Češka/Mađarska, iz Omarske za Dobrawa 

Gornicza 1 redovan kompletan vlak željezne rude, iz Omarske za Ostrava 

Bartowice 2 kompletna vlaka željezne rude, od kojih jedan redovan i drugi 

po potrebi, iz Omarske za Gyekenyes 1 vlak po potrebi željezna ruda. U 

suprotnom smjeru su kompletni vlakovi sa praznim vagonima. 
 

Svi vlakovi, izuzev vlakova iz Siska Capraga za Udine, kao i vlakovi iz Omarske, 

pri prometovanju kroz čvor Zagreb zadržavaju se u Zagreb Rk(Os) od 6 do 121 minutu, a 

u prosjeku 38 minuta. 

 Sve vlakove voze električne lokomotive serije 1141, a mase vlakova su od 1000 t 

do 1600 t, duljine 350 do 550 m (tablica 3.7.a). 

 Komercijalne brzine vlakova kreću se od oko 40 km/h pa do oko 50 km/h, izuzev 

vlakova na relaciji Volinja – Koprivnica (iz i za Omarsku) gdje su značajno niže, oko 32 

km/h (tablica 3.7.a). 

 Značajke teretnih vlakova ove kategorije dane su u tablici 3.7.a. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

59 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 
Slika 3.15. Linije međunarodnih teretnih vlakova koji tranzitiraju čvor Zagreb, ali istovremeno tranzitiraju i mrežu HŽ 

Izvor: Autori na temelju voznog reda 2014./2015.


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

60 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

Tablica 3.7.a Značajke teretnih vlakova u međunarodnom prometu koji tranzitiraju čvor Zagreb 

 

Redni 
broj 

Relacija prometovanja Broj vlakova (broj vlaka) 
Vrijeme 

prometovanja 
[u tjednu] 

Vučno 
vozilo 
[serija] 

Masa vlaka [t] 
Duljina 

vlaka [m] 

Dnevni 
intenzitet 
vlakova 

[vlakova/dan] 

Vrijeme 
Komercijalna 
brzina [km/h] 

Napomena 
putovanja na 

prugama HŽ [min] zadržavanja u 
Zagreb RkOs do Zg 

Rk 
od Zg Rk 

do Zg 
Rk 

od Zg 
Rk 

a) Vlakovi koji tranzitiraju mrežu HŽ 

1. 

Rumunjska - Italija 
5 (40806, 46906, 46910, 

46948, 46952) 
7 1141 1100÷1580 420÷500 

2 

351 59 18÷60 (pr. 33) 49,4 31,7 

  

Italija - Rumunjska 
5 (40805, 46913, 46931, 

46947, 46951) 
7 1141 700÷1100 420÷500 46 381 6÷121 (pr. 36) 40,7 45,5 

2. Italija (Lucca) - Grčka (Thessaloniki) 1 (46943) 1 1141 1120 500   44 449 6 42,5 38,6   

3. 
Mađarska (Gyekenyes) - Italija 1 (46238) F 1141 1580 550 

  
149 43 43 35,4 43,5 preko Zg 

Rk Italija - Mađarska (Gyekenyes) 1 (46239) F 1141 1600 550 40 211 15 46,8 25,0 

4. 
Turska (Halkali) - Ljubljana Moste 1 (40820) F 1141 1300 520 

  
346 44 75 50,1 42,5 

  
Ljubljana Moste - Turska (Halkali) 1 (40821) F 1141 1300 520 54 410 30 34,7 42,3 

5. 
Grčka (Thessaloniki) - Ljubljana Moste 1 (40840) F 1141 1300 530 

  
354 44 56 49,0 42,5 

  
Ljubljana Moste - Grčka (Thessaloniki) 1 (40841) F 1141 1300 530 44 449 6 42,5 38,6 

6. Austrija (Villach Süd) - Turska (Halkali) 1 (46167) F 1141 1200 520   45 436 48 41,6 39,8   

7. Austrija (Villach Süd) - Srbija 2 (46177, 46179) 3+1F 1141 1600; 1400 560; 520   44; 45 477; 447 12; 48 42,5 37,5   

8. 
Srbija - Italija 21 (46240,…, 47772) 26+5F 1141 1000÷1580 380÷550 

8+6F 
347 50 36 46,4 37,4 

  
Italija - Srbija 18 (46243,…, 47779) 25+3F 1141 700÷1100 380÷550 47 397 31 39,8 43,7 

9. 
Požarevac - Nova Gorica 1 (47500) F 1141 1580 500 

  
289 44 31 60,0 42,5 

  
Nova Gorica - Požarevac 1 (47501) F 1141 900 500           

10. 

Omarska - Dobrawa Gornicza 1 (46970) R 1141 1400 350 

4+2F 

328   31,1 

  

Zebrzydowice - Omarska 2 (46974, 46978) R, F 1141 1400 350 210; 245   45,0 

Omarska - Ostrava Bartowice 1 (46971) R 1141 1000 518 528   19,3 

Ostrava Bartovice - Omarska 1 (46973) R 1141 1000 518 308   33,2 

Omarska - Gyekenyes 1 (48972) F 1141 1400 350 317   32,2 

F – izvanredno;   R – redovno; 

Izvor: Autori na temelju Voznog reda 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

61 Poglavlje: III. Organizacija prometa na prugama čvora 
 

b) Vlakovi koji tranzitiraju čvor Zagreb, ali otpočinju ili završavaju vožnju na mreži 

HŽ 

 

Ova kategorija vlakova prometuje na linijama (slika 3.16., tablica 3.7.b): 

o Slavonski Brod – Ljubljana Zalog, 2 para redovnih vlakova; 

o Sisak Caprag – Udine, 1 par vlakova koji prometuju jednom tjedno, 

proizvodi od željezna za Udine, a u suprotnom smjeru prazni vagoni; 

o Kutina – Osoppo, 1 par vlakova koji prometuju dva puta tjedno, umjetno 

gnojivo za Italiju, a u suprotnom smjeru uglavnom prazni vagoni; 

o Kutina – Nova Gorica, vlak prometuje po potrebi, umjetno gnojivo za 

Italiju; 

o Rijeka Brajdica – Beograd Spoljna, 1 par kontejnerskih vlakova, predviđa 

se da prometuju 4 puta tjedno; 

o Rijeka Brajdica – Dunajska Streda, 1 par kontejnerskih vlakova, tri puta 

tjedno; 

o Rijeka Brajdica – Soroksar Terminal, 1 par kontejnerskih vlakova, po 

potrebi; 

o Rijeka – Gyekenyes, 2 para redovitih teretnih vlakova; 

o Rijeka – Trinec, 1 par špediterskih vlakova; 

o Bakar – Dunaujvaroš, 2 kompletna redovita vlaka ruda za Dunaujvaroš, a u 

suprotnom smjeru kompletni prazni vagoni. 

 
Slika 3.16. Linije međunarodnih teretnih vlakova koji tranzitiraju čvor Zagreb, ali 

otpočinju ili završavaju vožnju na mreži HŽ 
Izvor: Autori na temelju voznog reda 2014./2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

62 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

Svi vlakovi ove kategorije, izuzev vlakova na relaciji Sisak – Udine, zadržavaju se 

u Zagreb Rk(Os) od 6 do 124 minute, a u prosjeku 37 minuta. 

Mase vlakova kreću se od 700 t do 1800 t, a duljine od 362 m do 560 m (tablica 

3.7.b). Komercijalne brzine su od 30 km/h do oko 40 km/h (tablica 3.7.b). 

 Značajke teretnih vlakova koji tranzitiraju čvor Zagreb, a otpočinju ili završavaju 

vožnju na mreži HŽ dane su u tablici 3.7.b. 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

63 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

Tablica 3.7.b Značajke teretnih vlakova u međunarodnom prometu koji tranzitiraju čvor Zagreb 
 

Redni 
broj 

Relacija prometovanja 
Broj vlakova (broj 

vlaka) 

Vrijeme 
prometovanja 

[u tjednu] 

Vučno 
vozilo 
[serija] 

Masa vlaka [t] 
Duljina vlaka 

[m] 

Dnevni 
intenzitet 
vlakova 

[vlakova/dan] 

Vrijeme 
Komercijalna brzina 

[km/h] Napomena 
putovanja na prugama 

HŽ [min] zadržavanja u 
Zagreb RkOs 

do Zg Rk od Zg Rk do Zg Rk od Zg Rk 

b) Vlakovi koji otpočinju ili završavaju vožnju na mreži HŽ 

11. 
Slavonski Brod - Ljubljana Zalog 2 (45520, 45524) R 1141 1887 560 

4 
235; 390 44; 45 31; 66 43,9 42,5 

  
Ljubljana Zalog - Slavonski Brod 2 (45517, 45521) R 1141 1887 560 58;44 345; 234 71; 41 36,4 39,3 

12. 
Sisak Caprag - Udine 1 (47722) 1 1141 1580 420 

  
104   42,6 

  
Udine - Sisak Caprag 1 (47721) 1 1141 700 420 86   51,6 

13. 
Kutina - Osppo 1 (47724) 2 1141 1300 420 

  
122 44 28 39,3 42,5 

  
Osppo - Kutina 1 (47751) 2 1141 700 420 45 137 12 41,6 32,4 

14. Kutina - Nova Gorica 1 (48520) F 1141 1300 510   122 44 44 39,3 42,5   

15. 
Rijeka Brajdica - Beograd Spoljna 1 (42801) 4 1141 860/1720 362/500 

  
450 402 70 30,7 43,1 

  
Beograd Spoljna - Rijeka Brajdica 1 (42800) 4 1141 1600/1204 500/362 448 368 47 38,7 37,6 

16. 
Rijeka Brajdica - Dunajska Streda 1 (41950) 3 1141 860/4600 362/505 

  
407 78 5 34,0 67,5 

  
Dunajska Streda - Rijeka Brajdica 1 (41951) 3 1141 1300/1204 505/362 204 410 92 25,8 33,7 

17. 
Rijeka Brajdica - Soroksar Terminal 1 (42900) F 1141 860/1720 362/500 

  
316 91 6 43,8 57,9 

  
Soroksar Terminal - Rijeka Brajdica 1 (42901) F 1141 1800/1204 500/352 122 390 18 43,2 35,5 

18. 
Rijeka - Gyekenyes 2 (45902, 45906) R 1141 894/1800 362/500 

4 
393; 311 99; 118 5; 13 39,3 48,8 

  
Gyekenyes - Rijeka 2 (45901, 45905) R 1141 1800/1204 500/362 112; 112 451; 307 124; 25 47,0 36,5 

19. 
Rijeka - Trinec 1 (46994) R 1141 471/942 362/500 

2 
332 85 21 41,7 62,0 

  
Trinec - Rijeka 1 (46995) R 1141 1800/1204 500/362 143 305 32 36,8 45,4 

20. 
Bakar - Dunaujvaroš 2 (48900, 48902) R 1141 894/4788 362/500 

2 
427 92 11 32,3 57,3 

  
Dunaujvaroš - Bakar 1 (48901) R 1141 1800/1204 500/362 158 368 20 33,3 37,5 

F – izvanredno;   R – redovno; 

Izvor: Autori na temelju Voznog reda 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

64 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

2.1.2. Vlakovi koji se prerađuju u Zagreb Rk 

 

U međunarodnom teretnom prometu vlakovi koji završavaju ili otpočinju vožnju, 

odnosno koji se prerađuju u Zagreb Ranžirnom kolodvoru, prometuju na linijama (slika 

3.17., tablica 3.8.): 

o Maribor Tezno – Zagreb Rk, 1 par vlakova koji je redovan iz Maribora, a 6 

dana tjedno prometuje iz Zagreb Rk; 

o Ljubljana Zalog – Zagreb Rk, 1 vlak iz Ljubljane Zalog i 2 vlakova iz Zagreb 

Rk, koji prometuju 6 dana u tjednu; 

o San Pietroin GU – Zagreb Rk, 1 kompletan vlak žitarice za Italiju, a u 

suprotnom smjeru uglavnom prazni vagoni; 

o Gyekenyes – Zagreb Rk, 1 par vlakova koji prometuje 6 dana u tjednu; 

o Doboj – Zagreb Rk, 2 para redovitih vlakova. 

 

Na prugama HŽ vuča vlakova ove kategorije obavlja se lokomotivama serije 1141, 

mase vlakova su od 600 t do 2116 t, a duljine od 420 do 560 m (tablica 3.8.). 

 Komercijalne brzine ove kategorije vlakova na prugama HŽ su od oko 40 km/h pa 

do preko 50 km/h, izuzev što su na relaciji Volinja – Zagreb Rk oko 20 km/h (tablica 

3.8.). 

 

 

 
Slika 3.17. Linije međunarodnih teretnih vlakova koji se prerađuju u čvoru Zagreb 

Izvor: Autori na temelju voznog reda 2014./2015. 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

65 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

 

 

 

 

Tablica 3.8. Značajke teretnih vlakova u međunarodnom prometu koji se prerađuju u Zagreb Rk 

 

Redni 
broj 

Relacija prometovanja 
Broj vlakova (broj 

vlaka) 

Vrijeme 
prometovanja 

[u tjednu] 

Vučno 
vozilo 
[serija] 

Masa vlaka 
[t] 

Duljina 
vlaka [m] 

Dnevni 
intenzitet 
vlakova 

[vlakova/dan] 

Vrijeme 
putovanja 

na prugama 
HŽ [min] 

Komercijalna 
brzina [km/h] 

Napomena 

1. 
Maribor Tezno - Zagreb Rk 1 (45511) R 1141 1930 560 1 36 52,0   

Zagreb Rk - Maribor Tezno 1 (45512) 6 1141 1300 560 1 44 42,5   

2. 
Ljubljana Zalog - Zagreb Rk 1 (45519) 6 1141 1900 560 1 41 45,7   

Zagreb Rk - Ljubljana Zalog 2 (45518, 45522) 6 1141 1900 560 1 47; 52 37,8   

3. 
San Pietro in Gu - Zagreb Rk 1 (47739) 2 1141 600 420   36 52,0   

Zagreb Rk - San Pietro in Gu 1 (47734) 2 1141 1580 420   44 42,5   

4. 
Gyekenyes - Zagreb Rk 1 (45909) R 1141 2100 500 1 115 45,8 Rk (Ps) 

Zagreb Rk - Gyekenyes 1 (45900) 6 1141 1800/2100 500/600 1 83 63,5 Ko - RkPs 

5. 
Doboj - Zagreb Rk 2 (45160, 45162) R 1141 1400/2116 450/524 1 276; 218 20,7 Volinja - RkPs 

Zagreb Rk - Doboj 2 (45161, 45163) R 1141 2116/1500 511/450 1 295; 175 21,8   

R – redovno 

Izvor: Autori na temelju Voznog reda 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

66 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

2.2. Unutarnji teretni promet 

 

2.2.1. Vlakovi koji tranzitiraju čvor Zagreb 

 

Vlakovi u unutarnjem teretnom prometu koji tranzitiraju čvor Zagreb prometuju 

na slijedećim linijama (slika 3.18., tablica 3.9.): 

 

 
Slika 3.18. Linije teretnih vlakova u unutarnjem prometu koji tranzitiraju čvor Zagreb 

Izvor: Autori na temelju voznog reda 2014./2015. 

 

o Slavonski Brod – Rijeka Brajdica, 1 par vlakova koji iz Rijeke Brajdice 

prometuje 3 puta tjedno a iz Slavonskog Broda po potrebi; 

o Osijek – Rijeka Brajdica, 1 vlak iz Osijeka za Rijeku Brajdicu prometuje 3 

puta tjedno i 1 vlak iz Rijeke do Karlovca prometuje redovno, a na dalje 

do Osijeka po potrebi; 

o Koprivnica – Rijeka, 1 vlak koji vozi bruto za čvor Rijeku, osim 

kontejnerskih pošiljaka, a prometuje po potrebi; 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

67 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

o Koprivnica – Karlovac, 1 redoviti vlak do Zagreb Rk, a na dalje prometuje 

po potrebi; 

o Sisak Caprag – Šoići, 1 redovan par vlakova; 

o Kutina – Ražine, 2 para redovitih vlakova, iz Kutine umjetno gnojivo ili 

prazni vagoni, a iz Ražina fosfat ili prazni vagoni; 

o Sisak Caprag – Koprivnica, 1 kompletan vlak za Koprivnicu i tranzit. 

 

Svi vlakovi, osim na relaciji Sisak Caprag – Šoići i Sisak Caprag – Koprivnica, 

ulaze i zadržavaju se u Zagreb Rk od 5 do 70 minuta, odnosno prosječno 32 minute. 

 Vuča vlakova kod ove kategorije na elektrificiranim prugama obavlja se 

lokomotivama serije 1141, a na neelektrificiranim lokomotivama serije 2062. Mase 

vlakova kreću se od 860 t do 1800 t, a duljine od 325 m do 510 m (tablica 3.9.). 

 Komercijalne brzine na prugama iznose od oko 30 km/h do oko 40 km/h (tablica 

3.9.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

68 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

 

 

 

 

 

Tablica 3.9. Značajke teretnih vlakova u unutarnjem prometu koji tranzitiraju čvor Zagreb 

 

Redni 
broj 

Relacija prometovanja 
Broj vlakova (broj 

vlaka) 

Vrijeme 
prometovanja 

[u tjednu] 

Vučno vozilo 
[serija] 

Masa 
vlaka [t] 

Duljina 
vlaka [m] 

Dnevni 
intenzitet 
vlakova 

[vlakova/dan] 

Vrijeme 
Komercijalna brzina 

[km/h] Napomena 
putovanja na 

prugama HŽ [min] zadržavanja u 
Zagreb RkOs 

do Zg Rk od Zg Rk do Zg Rk od Zg Rk 

1. 
Slavonski Brod - Rijeka Brajdica 1 (61002) F 1141 1800/1204 500/362 

  
246 386 10 47,0 35,8   

Rijeka Brajdica - Slavonski Brod 1 (61003) 3 1141 860/1800 362/500 450 329 70 30,7 35,1   

2. 
Osijek - Rijeka Brajdica 1 (61004) F (3) 2062/1141 1800/1204 500/362 

1 
594 368 47 28,4 37,5   

Rijeka Brajdica - Osijek 1 (61005) R/F 1141/2062 894/1800 362/500 368 573 41 29,6 34,9   

3. Koprivnica - Rijeka 1 (61008) F 1141 1800/1204 500/362   159 351 24 33,1 39,4   

4. Koprivnica - Karlovac 1 (61010) R/F 1141 1800 510 1 115 52 5 45,8 62,9   

5. 
Sisak Caprag - Šoići 1 (61014) R 1141 1800/1204 500/362 

2 
436   36,7   

Šoići - Sisak Caprag 1 (61015) R 1141 894/1800 362 435   36,8   

6. 

Kutina - Ražine 2 (61151, 61153) R 1141/2x2062 1800/1300 500/325 

4 

165; 
168 

882; 631 16; 30 28,8 32,2   

Ražine - Kutina 2 (61152, 61154) R 2x2062/1141 1194/1800 325/500 
634; 
661 

185; 189 63; 12 37,6 25,6   

7. Sisak Caprag - Koprivnica 1 (62602) F 1141 1800 500   219   36,2   

F – izvanredno;   R – redovno; 

Izvor: Autori na temelju Voznog reda 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

69 Poglavlje: III. Organizacija prometa na prugama čvora 
 

2.2.2. Vlakovi koji se prerađuju u čvoru Zagreb 

 

Vlakovi u unutarnjem prometu koji se prerađuju u čvoru Zagreb prometuju na 

slijedećim linijama (slika 3.19., tablica 3.10.): 

o Koprivnica – Zagreb Zk, 1 par redovitih vlakova koji prevoze vagonske 

pošiljke B režima i kontejnere; 

o Zagreb Zk – Rijeka Brajdica, 1 par redovitih vlakova, pošiljke B režima i 

kontejneri i 1 par kontejnerskih vlakova po potrebi; 

o Split Predgrađe – Zagreb Zk, 1 par redovitih vlakova kojima se prevoze 

vagoni Dom Expressa, vagonske pošiljke B režima i kontejneri; 

o Vinkovci – Zagreb Zk, 1 par redovitih vlakova kojima se prevoze vagoni 

Dom Expressa, vagonske pošiljke B režima i kontejneri; 

o Rijeka – Zagreb Rk, 1 par redovitih vlakova; 

o Šoići – Zagreb Žitnjak, 1 vlak, derivati nafte; 

o Split Predgrađe – Zagreb Rk, 1 par redovitih vlakova; 

o Split Predgrađe – Zagreb Resnik, 1 par vlakova po potrebi; 

o Slavonski Brod – Zagreb Rk, 1 par redovitih i 1 par vlakova po potrebi; 

o Kutina – Zagreb Rk, 1 par vlakova; 

o Botovo – Zagreb Rk, redovni vlak od 16.03.2015.; 

o Sisak Caprag – Zagreb Rk, 1 par vlakova po potrebi; 

o Botovo – Zaprešić, 1 par vlakova po potrebi. 

 

Vuča vlakova na elektrificiranim prugama obavlja se lokomotivama serije 1141, a 

na neelektrificiranim lokomotivama serije 2062. Mase vlakova iznosi 860 t do 2116 t, a 

duljine 325 m do 560 m (tablica 3.10.). Komercijalne brzine su od oko 30 km/h do oko 

40 km/h (tablica 3.10.). 

 

 
Slika 3.19. Linije teretnih vlakova u unutarnjem prometu koji se prerađuju u čvoru Zagreb 

Izvor: Autori na temelju voznog reda 2014./2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

70 Poglavlje: III. Organizacija prometa na prugama čvora 
 

Tablica 3.10. Značajke teretnih vlakova u unutarnjem prometu koji se prerađuju u čvoru Zagreb 

 

Redni 
broj 

Relacija prometovanja 
Broj vlakova (broj 

vlaka) 

Vrijeme 
prometovanja 

[u tjednu] 

Vučno vozilo 
[serija] 

Masa vlaka 
[t] 

Duljina 
vlaka [m] 

Dnevni 
intenzitet 
vlakova 

[vlakova/dan] 

Vrijeme 
putovanja 

na prugama 
HŽ [min] 

Komercijalna 
brzina [km/h] 

Napomena 

1. 
Koprivnica - Zagreb Gk - Zagreb Zk 1 (60200) R 1141 2116 500 

2 
103 51,7   

Zagreb Zk - Zagreb Gk - Koprivnica 1 (60201) R 1141 1800 500 127 41,9   

2. 
Zagreb Zk - Rijeka Brajdica 2 (60300; 61020) R, F 1141 1800/1204 500/362 

2 
425; 366 34,7   

Rijeka Brajdica - Zagreb Zk 2 (60301; 61021) R, F 1141 860/1800 362/500 369; 388 36,3   

3. 
Split Predgrađe - Zagreb Zk 1 (60340) R 2x2062/1141 1012/1800 325/500 

2 
664 39,1   

Zagreb Zk - Split Predgrađe 1 (60341) R 1141/2x2062 1800/1012 500/325 661 39,3   

4. 
Vinkovci - Zagreb Gk - Zagreb Zk 1 (60400) R 1141 1887 520 

2 
399 38,8   

Zagreb Zk - Zagreb Gk - Vinkovci 1 (60401) R 1141 1887 560 358 43,3   

5. 
Rijeka - Zagreb Rk 1 (61025) R 1141 894/1800 362/500 

2 
453 30,2   

Zagreb Rk - Rijeka 1 (61026) R 1141 1800/1204 500/362 303 45,2   

6. Šoići - Zagreb Žitnjak 1 (61033) F 1141 894/1800 362   421 33,0   

7. 
Split Predgrađe - Zagreb Rk 1 (61100) R 2x2062/1141 1012/1800 325/500 

2 
784 33,1   

Zagreb Rk - Split Predgrađe 1 (61103) R 1141/2x2062 1800/1012 500/325 945 27,4   

8. 
Split Predgrađe - Zagreb Resnik 1 (61102) F 2x2062/1141 1012/1800 325/500 

  
872 30,7   

Zagreb Resnik - Split Predgrađe 1 (61101) F 1141/2x2062 1812/1012 500/325 913 29,3   

9. 
Slavonski Brod - Zagreb Rk 2 (61202; 61204) R, F 1141 1970 520 

2 (+F) 
234; 404 33,6   

Zagreb Rk - Slavonski Brod 2 (61203; 61205) R, F 1141 1970 560 320; 369 33,9   

10. 
Kutina - Zagreb Rk 1 (61246) F 1141 2000 560 

1 
179 26,8   

Zagreb Rk - Kutina 1 (61217) R 1141 1970 560 140 34,2   

11. Botovo - Zagreb Rk 1 (61400) R (od 16.03.) 1141 2116 500 1 260 22,4   

12. 
Sisak Caprag - Zagreb Rk 1 (62600) F 1141 2116 524 

  
81 37,3   

Zagreb Rk - Sisak Caprag 1 (62601) F 1141 2116 506 60 50,4   

13. 
Botovo - Zagreb Gk - Zaprešić 1 (63800) F 1141 2116 500 

  
186 36,6   

Zaprešić - Zagreb Gk - Botovo 1 (63801) F 1141 1800 500 167 40,8   

F – izvanredno;   R – redovno; 

Izvor: Autori na temelju Voznog reda 2014./2015., HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

71 Poglavlje: III. Organizacija prometa na prugama čvora 
 

2.1. Lokalni rad – rad vlakova u čvoru Zagreb 

 

Lokalni rad, odnosno rad sabirnih i kružnih vlakova između kolodvora čvora, 

prema voznom redu 2014./2015., obavlja se na 18 relacija (linija) (slika 3.20., tablica 

3.11.). Iako je to veliki broj relacija, može se konstatirati da je mali broj relacija gdje se 

redovno (svakodnevno) obavlja promet, i to su (tablica 3.11.): 

Dugo Selo – Zagreb Žitnjak, 

Zagreb Rk – Zagreb Gk – Podsused Tv., 

Zagreb Gk – Zagreb Resnik – Zagreb Rk, 

Zagreb Rk – Zagreb Žitnjak i 

Zagreb Rk – Zagreb Resnik. 

 

Po tri puta u toku tjedna prometuju sabirni vlakovi na relacijama: 

Zagreb Zk – Savski Marof, 

Zagreb Zk – Podsused Tvornica i 

Zagreb Zk – Zaprešić/Varaždin. 

 

Na svim ostalim relacijama čvora prometuju vlakovi po potrebi (tablica 3.11.). 

 Vuča izravnih lokalnih vlakova obavlja se lokomotivama serije 1141, a svih 

sabirnih vlakova lokomotivama serije 2132 i 2041. Kod vlakova se lokomotivama serije 

1141 mase vlakova su od 1400 t do 2000 t, a duljine od 475 m do 570 m. Kod vlakova s 

lokomotivama serije 2132 mase vlakova su od 700 t do 800 t, a duljine 300 m do 570 m, 

a kod vlakova s lokomotivama serije 2041 mase vlakova su od 800 t do 1000 t, a duljine 

od 340 m do 570 m (tablica 3.11.). 

 

 Svi sabirni vlakovi imaju vlakopratnju u sastavu vozni vlakovođa i jedan do dva 

manevrista na vlaku (tablica 3.11.). 

 Vremena putovanja ove kategorije vlakova su vrlo različita, a time i njihove 

komercijalne brzine, a što uglavnom ovisi od opsega rada, odnosno zadržavanja u 

međukolodvorima (tablica 3.11.). 

 

 
Slika 3.20. Relacije teretnih vlakova u čvoru Zagreb 

Izvor: Autori na temelju voznog reda 2014./2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

72 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

Tablica 3.11. Značajke teretnih vlakova koji obavljaju lokalni rad u čvoru Zagreb 

 

Redni 
broj 

Relacija prometovanja Broj vlakova (broj vlaka) 
Vrijeme 

prometovanja 
[u tjednu] 

Vučno 
vozilo 

[serija] 

Masa 
vlaka [t] 

Duljina 
vlaka 
[m] 

Dnevni 
intenzitet 
vlakova 

[vlakova/dan] 

Vlakopratno 
osoblje 

Vrijeme 
putovanja i 
zadržavanja 

u čvoru 
Zagreb 

Komercijalna 
brzina [km/h] 

1 
Velika Gorica - Zagreb Klara 1 (63660) F 1141 1960 520 

  
  25 27,6 

Zagreb Klara - Velika Gorica 1 (63661) F 1141 1960 520   25 27,6 

2. 
Dugo Selo - Zagreb Žitnjak 1 (63684) R 2132 700 510 

2 
VV+Mv 90 12,5 

Zagreb Žitnjak - Dugo Selo 1 (63685) R 2132 700 510 VV+Mv 95 11,9 

3. 
Lekenik - Zagreb Rk 1 (65600) F 2132 700 500 

  
VV+2Mv 86 20,7 

Zagreb Rk - Lekenik 1 (65601) F 2132 700 500 VV+2Mv 64 23,9 

4. 
Zagreb Zk - Savski Marof 1 (65700) 3 2041 1000 570 

  
VV+2Mv 449 2,6 

Savski Marof - Zagreb Zk 1 (65701) 3 2041 1000 570 VV+2Mv 166 7,0 

5. 
Zagreb Zk - Podsused Tv. 1 (65702) 3 2132 700 479 

  
VV+2Mv 13 34,2 

Podsused Tv. - Zagreb Zk 1 (65703) 3 2132 700 479 VV+2Mv 12 37,0 

6. 
Zagreb Zk - Zaprešić/Varaždin 1 (65712) 3 2041 1000 340 

  
VV+2Mv 62/460 12,6 

Varaždin/Zaprešić - Zagreb Zk 1 (65713 3 2041 1000 570 VV+2Mv 413/104 7,5 

7. Zagreb Gk - Zagreb Borongaj 3 (66101, 66103, 66109) F 1141 1400 475     7 41,1 

8. 
Dugo Selo - Sesvete 1 (66120) F 2132 700 500 

  
VV+Mv 13 47,1 

Sesvete - Dugo Selo 1 (66121) F 2132 700 500 VV+Mv 13 47,1 

9. 
Zagreb Rk - Zagreb Gk - Podsused Tv. 1 (66620) R (F) 2132 700 355 

1 
VV+Mv 28/75 20,7 

Zagreb Gk - Zagreb Rk 1 (66621) F 1141 2000 355   42 30,0 

10. Zagreb Gk - Zagreb Resnik - Zagreb Rk 1 (66623) R 2132 700 355 1 VV+Mv 56 22,5 

11. 
Zagreb Rk - Zagreb Zk 3 (66630, 66632, 66634) X, F 1141 2000 477 

  
VV+2Mv 22 31,9 

Zagreb Zk - Zagreb Rk 3 (66631, 66633, 66635) X, F 1141 2000 477 VV+2Mv 15 36,8 

12. 
Zagreb Rk - Zagreb Borongaj 2 (66642, 66644) F, X 2132 700 445 

  
VV+Mv 23 30,0 

Zagreb Borongaj - Zagreb Rk 2 (66643, 66645) F, X 2132 700 445 VV+Mv 29 30,0 

VV – vozni vlakovođa;   Mv – Manevrist;   F – izvanredno;   R – redovno;   X – radnim danom 

Izvor: Autori na temelju Voznog reda 2014./2015., HŽ Infrastruktura


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

73 Poglavlje: III. Organizacija prometa na prugama čvora 
 

 

 

 

 

 

 

Nastavak tablice 3.11. Značajke teretnih vlakova koji obavljaju lokalni rad u čvoru Zagreb 

 

Redni 
broj 

Relacija prometovanja Broj vlakova (broj vlaka) 
Vrijeme 

prometovanja 
[u tjednu] 

Vučno 
vozilo 

[serija] 

Masa 
vlaka [t] 

Duljina 
vlaka 
[m] 

Dnevni 
intenzitet 
vlakova 

[vlakova/dan] 

Vlakopratno 
osoblje 

Vrijeme 
putovanja i 
zadržavanja 

u čvoru 
Zagreb 

Komercijalna 
brzina [km/h] 

13. 
Zagreb Rk - Hrvatski Leskovac 2 (66650, 66652) F 2132 700 300 

  
VV+2Mv 23 39,7 

Hrvatski Leskovac - Zagreb Rk 2 (66651, 66653) F 2132 700 300 VV+2Mv 17 44,8 

14. 

Velika Gorica - Zagreb Rk 2 ( 66654, 66656) F 2132 800 565 

  

VV+Mv 20 31,8 

Zagreb Klara - Velika Gorica 1 (66655) F 2132 800 565 VV+Mv 13 36,9 

Zagreb Rk - Velika Gorica 1 (66657) F 2132 800 565 VV+Mv 12 32,0 

15. 
Ivanić Grad - Zagreb Rk 2 (66660, 66664) F 2041 930 570 

  
VV+Mv 160/119 18,1 

Zagreb Rk - Ivanić Grad 2 (66661, 66663) F 2041 800 570 VV+Mv 119/151 17,6 

16. 
Zagreb Borongaj - Zagreb Zk 1 (66670) X 2132 700 475 

  
VV+Mv 35 12,0 

Podsused Tv. - Zagreb Borongaj 1 (66671) F, X 2132 700 475 VV+Mv 162 5,3 

17. 
Zagreb Rk - Zagreb Žitnjak 3 (66680, 66682, 66684) R, F 1141 2000 570 

2 
  8 24,8 

Zagreb Žitnjak - Zagreb Rk 3 (66681, 66683, 66685) F 1141 2000 570   13 26,8 

18. 
Zagreb Rk - Zagreb Resnik 3 (66690, 66692, 66694) R, F 1141/2132 2000/800 570 

1 
Mv 30/17 20,1 

Zagreb Resnik - Zagreb Rk 2 (66693, 66695) F 2132 800 570 Mv 21 29,1 

VV – vozni vlakovođa;   Mv - manevrist 

Izvor: Autori na temelju Voznog reda 2014./2015., HŽ Infrastruktura 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

74 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

 

 

 

 

 

IV. ORGANIZACIJA RADA U KOLODVORIMA 
 

1. Opći koncept organizacije rada u čvoru 
 

1.1. Putnički promet 

 

Koncept organizacije rada u putničkom prometu čvora Zagreb zasniva se na 

koncentraciji rada, prije svega, sa putničkim vlakovima, a u izvjesnoj mjeri i sa putnicima 

u Zagreb Glavnom kolodvoru, kao jedinom isključivo putničkom kolodvoru. Drugim 

riječima, svi vlakovi s prijevozom putnika staju, i u pravilu se duže zadržavaju u Zagreb 

Glavnom kolodvoru, najveći broj vlakova završavaju svoju vožnju u Zagreb Glavnom 

kolodvoru, odnosno iz njega otpočinju vožnju u: 

- međunarodnom prometu, 

- unutarnjem daljinskom prometu, 

- regionalnom prometu i 

- prigradskom prometu. 

 

Također, najveći broj putnika se otprema iz Zagreb Gk i u njega prispijeva. U 

međunarodnom prometu samo jedan dio vlakova tranzitira Zagreb Gk, kao na primjer na 

relaciji Beograd – Zürich, Beograd – Villach, Vinkovci – Villach i Budimpešta – 

Split/Rijeka. Međutim, i kod nekih vlakova na navedenim relacijama vrši se promjena 

sastava, odnosno skidanje i/ili dodavanje određenog broja vagona. 

 U unutarnjem daljinskom putničkom prometu samo vlakovi na relaciji Rijeka – 

Osijek tranzitiraju Zagreb Gk, ali s promjenom sastava. 

 U regionalnom prometu svi vlakovi završavaju svoju vožnju u Zagreb Gk, odnosno 

iz njega otpočinju vožnju. 

 U prigradskom prometu vlakovi završavaju vožnju u Zagreb Glavnom kolodvoru, 

izuzev vlaka 2172 iz Novoselca koji završava vožnju u Zaprešiću, a također otpočinju 

vožnju iz Zagreb Glavnog kolodvora izuzev vlaka 2173 koji otpočinje vožnju iz Savskog 

Marofa. 

 U gradskom prometu vlakovi uglavnom tranzitiraju Zagreb Glavni kolodvor, 

razumljivo sa zadržavanjem radi ulaza u izlaza putnika. Samo manji broj gradskih 

vlakova završava vožnju u Zagreb Glavnom kolodvoru, odnosno iz njega otpočinju 

vožnju. Na taj način u gradskom željezničkom prometu pojavljuju se kolodvori obrta 

garnitura (vlakova) i to: Dugo Selo, Savski Marof, Harmica, a kod manjeg broja vlakova 

Zaprešić i Zagreb Glavni kolodvor. 

 Međutim, treba imati u vidu da se depo za putničke lokomotive, EMV i DMV, kao i 

priprema klasičnih putničkih garnitura u pogledu čišćenja, pregleda, snabdijevanja vodom 

i drugim potrebnim materijalima, a i održavanja putničkih vagona i čekanja, odnosno 

gariranje obavlja isključivo u Zagreb Glavnom kolodvoru. 

 Svi ostali kolodvori koji su otvoreni za prijem i otpremu putnika u čvoru, u 

putničkom pogledu imaju ulogu međukolodvora u kojima se zaustavljaju gradski, 

prigradski i neki regionalni, a u nekim slučajevima i neki unutarnji daljinski putnički 

vlakovi. 

 Ovakav koncept organizacije putničkog rada u čvoru Zagreb diktira i tehnologiju 

rada pojedinih kolodvora. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

75 Poglavlje: IV. Organizacija rada u kolodvorima 
 

1.2. Teretni promet 

 

Koncept organizacije rada u teretnom prometu čvora Zagreb zasniva se na obradi: 

- tranzitnih teretnih vlakova bez prerade, 

- tranzitnih teretnih vlakova s djelomičnom preradom, 

- teretnih vlakova koji se prerađuju, 

- propuštanju maršrutnih teretnih vlakova kroz čvor ili do odredišnih 

kolodvora, odnosno industrijskih kolosijeka i 

- sabirnih, kružnih i izravnih lokalnih vlakova. 

 

Tranzitni teretni vlakovi bez prerade, kao i sa djelomičnom preradom se 

usmjeravaju u Zagreb Ranžirni kolodvor, gdje se obično vrši smjena lokomotiva, 

lokomotivskog osoblja, tehnički i komercijalni pregled vlaka, a po potrebi vrši djelomična 

izmjena sastava, eventualno odstranjivanje tehničkih i komercijalnih neispravnosti kod 

vagona, proba kočnica i primopredaja vlaka i dokumenata i po potrebi druge aktivnosti 

 Teretni vlakovi koji se prerađuju u čvoru Zagreb, mogu se podijeliti u dvije 

skupine i to: 

- teretni vlakovi koji prevoze vagonske pošiljke B režima, kontejnere i vagone Dom 

ekspresa koji se usmjeravaju na preradu u Zagreb Zapadni kolodvor i 

- teretni vlakovi koji prevoze sve ostale vagonske pošiljke, osim B režima, 

kontejnera i vagone Dom ekspresa koji se usmjeravaju na preradu u Zagreb 

Ranžirni kolodvor. 

 

Osnovni cilj prerade je rasformiranje (ranžiranje) i istovremeno formiranje novih 

vlakova sa novom strukturom upućivanja vlakova, ali i izdvajanje lokalnih-mjesnih 

vagona i njihova dostava na odgovarajuće manipulativne odnosno industrijske kolosijeke. 

 Maršrutni teretni vlakovi kod kojih nema potrebe za posebnom obradom u čvoru 

Zagreb  propuštaju se kroz čvor određenim prugama ne ulazeći u Zagreb Ranžirni 

kolodvor. 

 Sabirne, kružne i lokalne izravne vlakove, u pravilu, formiraju i pokreću Zagreb 

Ranžirni i Zagreb Zapadni kolodvor, a oni opslužuju međukolodvore odgovarajućih 

dionica, odnosno njihove manipulativne i industrijske kolosijeke. Drugim riječima, rad na 

obradi, rasformiranju i formiranju teretnih vlakova u čvoru Zagreb, koncentriran je na 

Zagreb Ranžirni kolodvor, a za kontejnerske pošiljke, vagonske pošiljke B režima i 

vagone Dom ekspresa na Zagreb Zapadnom kolodvoru. 

 Tomu treba dodati da se depo za lokomotive teretnih vlakova, kolska radionica za 

teretne vagone i niz drugih servisnih djelatnosti nalazi u sastavu Zagreb Ranžirnog 

kolodvora. 

 Ovakav koncept organizacije teretnog rada u čvoru Zagreb diktira i tehnologiju 

rada pojedinih kolodvora. 

 

2. Organizacija i tehnologija rada u kolodvorima čvora 
 

2.1. Zagreb Glavni kolodvor 

 

a) Namjena kolodvora 

 

Zagreb Glavni kolodvor je putnički kolodvor namijenjen, prije svega, prijemu i 

otpremi putnika, a vezano se tim prijemu i otpremi svih vrsta vlakova s prijevozom 

putnika, po potrebi promjeni njihovog sastava, a zatim pripremi, odnosno obradi 

putničkih garnitura, osiguranju vučnih vozila, odnosno EMG i DMG, kao i odgovarajućeg 

osoblja, a samo u ograničenoj mjeri prijemu i otpremi teretnih vagonskih pošiljaka i to 

isključivo vlasnika i korisnika industrijskih kolosijeka. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

76 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

b) Osnovna namjena kolosiječnih parkova, odnosno kolosijeka 

 

Kolosijeci (slika 2.9.): 

 S-1÷S-5, VL-1, S-2a÷S-5a, VD-1÷VD-3 i V-1 su prijemno-otpremni za 

vlakove sa prijevozom putnika; 

 VL-2 i Magazinski služe za čišćenje i gariranje putničkih vagona; 

 9/9a i 10 služe za prolaz i po potrebi raspuštanje teretnih vlakova; 

 11÷13 su garažni, a po potrebi i prijemno-otpremni; 

 14 lokomotivski, odnosno za prolaz lokomotiva, EMG i DMG u i iz depoa; 

 16 i 17 garažni za EC i IC vlakove; 

 18 posebna namjena; 

 19÷21 za „dnevno čist vagon“; 

 22÷24 garažni; 

 25 i 26 za vagone za i iz radione „Graba“; 

 M-6 kolosijek za mehanizaciju i 

 M-7 kolosijek za utovar i istovar automobila. 

 

c) Organizacija operativnog rada 

 

Operativni rad koji se odnosi na planiranje i upravljanje kretanjem vlakova i 

manevarskih sastava u Zagreb Glavnom kolodvoru obavljaju: 

- prometnici vlakova i 

- manevarsko osoblje. 

 

Na pripremi garnitura, tehničkom i komercijalnom pregledu , čišćenju i njezi, kao i 

održavanju sudjeluje i drugo osoblje. 

 Radna mjesta prometnika vlakova su: 

o na Postavnici: 

- glavni prometnik vlakova, koji regulira promet vlakova u kolodvoru i na 

pripadajućim međukolodvorskim razmacima; 

- prometnik manevre A, koji regulira kompletan manevarski rad na istočnoj strani 

kolodvora; 

- prometnik manevre B, koji regulira kompletan manevarski rad na zapadnoj strani 

kolodvora; 

o na terenu: 

- unutarnji prometnik, koji priprema, kontrolira, uručuje u prima popratne isprave 

vlakova ispostavlja pismeni nalog EPS-5, nadzire rad telegrafiste i drugog osoblja, 

koordinira rad između Postavnice i vanjskog desnog i lijevog prometnika i drugo; 

- vanjski desni prometnik organizira i kontrolira manevarski rad na svom području u 

cilju sastavljanja i rastavljanja vlakova, postavljanja i odvlačenja putničkih 

garnitura, posluživanja manipulativnih i industrijskih kolosijeka, dočekuje vlakove 

i vrši direktnu otpremu vlakova i dr.; 

- vanjski lijevi prometnik organizira i kontrolira manevarski rad na svom području u 

cilju sastavljanja i rastavljanja vlakova, postavljanja i odvlačenja putničkih 

garnitura, posluživanja manipulativnih i industrijskih kolosijeka, dočekuje vlakove 

i vrši direktnu otpremu vlakova i dr. 

 

Prometnici na postavnici rade permanentno u turnusu 6/24/48, a na terenu 

unutarnji i vanjski desni također rade permanentno, ali u turnusu 12/24,12/48, dok 

vanjski lijevi prometnik radi samo danju i to u turnusu 8/16/48. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

77 Poglavlje: IV. Organizacija rada u kolodvorima 
 

Servisnu službu popisnih vlakovođa obavljaju dva djelatnika, koji rade u turnusu 

12/24,12/48 i jedan djelatnik u turnusu 12/36, koji su dužni popisivati, odnosno 

sastaviti, te pripremiti i manipulirati popratne dokumente za sve odlazeće i dolazeće 

vlakove, koji u svojoj vlakopratnji nemaju vlakovođe. 

 Tehnički pregled vlakova obavljaju djelatnici Jedinice za TPV koji rade u turnusu 

12/24,12/48. Poslove čišćenja vagona obavlja poduzeće Tehnički servisi željezničkih 

vozila d.o.o. 

 Manevarski rad u Zagreb Glavnom kolodvoru obavljaju: 

 Leskovačka manevarska lokomotiva namijenjena je za sastavljanje i rastavljanje 

vlakova za prijevoz putnika, kao i za postavu i izvlačenje vlakova na i sa čišćenja. 

Njeno područje rada obuhvaća kolosijeke S-1 do S-5 i od 9 do 13 sa zapadne strane 

kolodvora, te kolosijeke od 16 do 22, kolosijeke VD-1, VD-2 i VD-3 i kolosijeke 

„Sekcijska izvlaka“, „Brdo“, „Mala Botanika“ i „Velika Botanika“. 

 Graba manevarska lokomotiva namijenjena je za sastavljanje i rastavljanje vlakova za 

prijevoz putnika, teretnih kružnih vlakova, posluživanje industrijskih kolosijeka 

„Radiona“, „Stovarište“ i „Ložiona“, te za postavu i izvlačenje garnitura na, odnosno sa 

čišćenja. Njeno područje obuhvaća kolosijeke S-1 do S-5 i od 9 do 13 sa zapadne 

strane kolodvora, kolosijeke 16 do 26, industrijske kolosijeke „Radiona“, „Stovarište“ i 

„Ložiona“, kolosijeke VD-1, VD-2 i VD-3, te kolosijeke „Sekcijska izvlaka“, „Brdo“, 

„Mala Botanika“ i „Velika Botanika“. 

 Tvornička manevarska lokomotiva namijenjena je za sastavljanje i rastavljanje 

vlakova za prijevoz putnika, te rastavljanje i sastavljanje teretnih kružnih vlakova. 

Njeno područje rada obuhvaća kolosijeke M-7 i 7a, Rampu 1 i 2, kao i kolosijeke VL-1, 

VL-2 i „Magazinski“, a zatim kolosijeke od S-1 do S-5 i od 9 do 13 sa istočne strane 

kolodvora, te II i S-2a do S-5a. Radno vrijeme Tvorničke manevarske lokomotive u 

zimskom razdoblju je od 500 do 2300, a u ljetnom razdoblju manevra radi bez prekida. 

 

d) Tehnologija rada s putničkim vlakovima i garniturama 

 

Na temelju voznog reda za 2014./2105. godinu za prijem, zadržavanje i otprema 

vlakova predviđeni su slijedeći kolosijeci: 

 Kolosijek S-1: 

- gradski vlakovi smjer kretanja Dugo Selo – Savski Marof/Harmica/Zaprešić, 

prijem 38, otprema 39 vlakova; 

prijem 5 i otprema 2 daljinska i regionalna vlaka, Šid, Vinkovci, Novska; 

prijem 1 i otprema 2 vlaka, Novoselec; 

prijem 1 regionalnog vlaka iz Varaždina preko Koprivnice, 1 prigradskog 

vlaka iz Bjelovara i otprema 2 vlaka za Dobovu. 

U razdoblju od 400 do 2300 sata vremenska iskorištenost kolosijeka iznosi 42%. 

 Kolosijek S-2: 

- međunarodni vlakovi na relaciji Gyekenyes – Split, Dobova – Šid, Zagreb – 

Sarajevo, a zatim unutarnji daljinski na relaciji Rijeka – Osijek, Zagreb – 

Vinkovci, Zagreb – Osijek, regionalni Volinja, Ogulin, prigradski Sisak 

Caprag, Duga Resa, Bjelovar, ali i nekih drugih vlakova. 

Na kolosijeku se od 400 do 2300 sata zadržavaju 22 garniture, odnosno 24 

vlaka, a vremenska iskorištenost kolosijeka je 73% zbog dosta dugog 

zadržavanja garnitura vlakova koji završavaju, odnosno otpočinju vožnju. 

 Kolosijek S-2a: 

- unutarnji daljinski vlakovi, prije svega u otpremi, Vinkovci, Osijek, a zatim 

regionalnih, Koprivnica, Virovitica, Kloštar, a zatim prolaz niza vlakova 

koji koriste kolosijek S-2. 

Na ovom kolosijeku zadržavalo se 14 garnitura odnosno 15 vlakova, čija 

iskorištenost iznosi 63%. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

78 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

 Kolosijek S-3: 

- međunarodni vlakovi Dobova – Šid, Dobova – Vinkovci, Dobova – Zagreb; 

otprema vlakova za Split (DMV 7123), Rijeku, Osijek, Ogulin, Varaždin, 

Koprivnicu, Viroviticu, Sisak Caprag, Dugu Resu, kao i prijem i vlakova iz 

Rijeke, Moravica, Koprivnice i Čakovca. 

Na ovom kolosijeku zadržalo se 20 garnitura, a iskorištenost kolosijeka 

iznosi 59%. 

 Kolosijek S-3a: 

- otprema vlakova za Osijek, Koprivnicu i Bjelovar, prijem vlakova iz Osijeka 

i Virovitice, kao i prolaz niza vlakova koji su se zadržavali na kolosijeku S-

3. 

Na ovom kolosijeku zadržalo se 7 garnitura, a 18 vlakova se zadržavalo ili 

prolazilo ovim kolosijekom. Vremenska iskorištenost kolosijeka u razdoblju 

od 400 do 2300 sata iznosi 24%. 

 Kolosijek S-4: 

- gradski vlakovi smjera kretanja Savski Marof/Harmica/Zaprešić – Dugo 

Selo, prijem 39 i otprema 39 vlakova; otprema 2 vlaka za Novoselec, po 

1 vlak za Slavonski Brod, Bjelovar i Harmicu i prijem po 1 vlak iz Dobove i 

Dugog Sela. 

Vremenska iskorištenost kolosijeka iznosi 52%. 

 Kolosijek S-4a. 

- prolaz svih gradskih i nekih drugih vlakova koji koriste kolosijek S-4 i 

otprema 2 vlaka za Novsku. 

Vremenska iskorištenost ovog kolosijeka iznosi 54%. 

 Kolosijek S-5. 

- prijem i otprema vlakova: Volinja, Sunja, Novska (preko Siska), Sisak 

Caprag; dolazak vlakova iz Splita i 1 vlak iz Ogulina, kao i otprema po 1 

vlak za Split, Ogulin i Dugo Selo. 

Na ovom kolosijeku zadržavalo se 21 garnitura, odnosno 28 vlakova. 

Vremenska iskorištenost ovog kolosijeka iznosi 50%. 

 Kolosijek S-5a: 

- prijem i otprema vlakova: Tovarnik, Vinkovci, Slavonski Brod, Novska, a 

zatim Koprivnica, kao i otprema za Osijek (preko Bjelovara) i Dugo Selo, 

a prima se i 1 vlak iz Novoselca. 

Na ovom kolosijeku zadržava se 15 garnitura, odnosno 20 vlakova. 

Iskorištenost kolosijeka iznosi 62%. 

 Kolosijeci VD-1, VD-2 i VD-3: 

- regionalni i prigradski vlakovi: Zabok, Varaždin, Čakovec, Kotoriba, prijem 

13 vlakova i otprema 13 vlakova; Moravice, Ogulin, Duga Resa: prijem 9 i 

otprema 8 vlakova; Savski Marof, Harmica, Dobova: prijem 4 i otprema 4 

vlaka; Volinja, Sunja, Novska (preko Siska), Sisak Caprag, prijem 3 i 

otprema 4 vlaka; a zatim prijem 1 vlaka iz Splita i otprema 1 vlaka za 

Zaprešić. 

Prosječna iskorištenost ova 3 kolosijeka iznosi 51%. 

 Kolosijeka VL-1: 

- prijem vlakova iz Tovarnika, Vinkovaca i Novske, 7 vlakova, zatim iz 

Koprivnice 5 vlakova, iz Virovitice i Bjelovara 3 i otprema 1 vlaka za 

Vinkovce. 

Na kolosijeku se zadržavalo 15 garnitura, odnosno 16 vlakova, a prosječna 

iskorištenosti iznosi 43%. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

79 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

 

 

Iz analize zauzetosti garažnih i drugih kolosijeka vidi se vrlo visoka zauzetost 11., 

12. i 13. kolosijeka, koja iznosi 81%, 77% i 85%. 

 U razdoblju od 530 do 100 sati Leskovačka manevarska lokomotiva vremenski se 

koristi 62%, a Graba manevarska lokomotiva 69%. U razdoblju od 530 do 2235 Tvornička 

manevarska lokomotiva vremenski se koristi 58%. 

 Na temelju analize tehnologije rada s putničkim vlakovima i garniturama putničkih 

vlakova može se zaključiti da je u razdoblju od 500 do 2300 sata dosta visoka iskorištenost 

prijemno-otpremnih kolosiječnih kapaciteta (42% do 73%), a zatim garažnih kolosijeka 

posebno kolosijeka 11. do 13. (77% do 85%), kao i manevarskih lokomotiva (58% do 

69%). Stupanj iskorištenosti posebno se povećava u vršnim razdobljima (5 do 8 sati i 14 

do 17 sati) i u pojedinim vremenima dostiže svoje limite. 

 Kapacitet, odnosno propusnu i preradnu moć Zagreb Glavnog kolodvora 

ograničavaju ulazno-izlazna grla u kolodvor i to posebno zapadno, gdje se međusobno 

sijeku putovi vožnje vlakova Sisačke i Karlovačke pruge sa dvokolosiječnom prugom 

Savski Marof – Zagreb Glavni kolodvor, a istovremeno se ovi vozni putovi vlakova sijeku 

s putovima manevarskih vožnji. 

 Ovo ograničenje kapaciteta Zagreb Glavnog kolodvora, kao i kapaciteta dionica 

pruga uvjetovalo je nemogućnost primjene taktnog voznog reda za predviđeni obujam 

prometa. 

 

 

e) Tehnologija rada s teretnim vlakovima i posluživanjem industrijskih kolosijeka 

 

Zagreb Glavni kolodvor ne ranžira i ne prerađuje teretne vlakove. Izuzetak čine 

kružni teretni vlakovi koji dopremaju lokalno bruto ili otpremaju bruto u Ranžirni 

kolodvor i za kolodvore Zagreb Zapadni i Zagreb Borongaj. 

 Teretni vlakovi, u pravilu, se primaju na kolosijek 9/9a i 10. To su vlakovi koji 

prometuju na relacijama: Zagreb Rk – Zagreb Resnik – Zagreb Gk – Podsused tvornica, 

Koprivnica – Zagreb Gk – Zagreb Zk, Vinkovci – Zagreb Gk – Zagreb Zk, Podsused 

Tvornica – Zagreb Gk – Zagreb Borongaj, Zaprešić – Zagreb Gk – Botovo. 

 Iskorištenost 9. kolosijeka teretnim vlakovima je oko 5%, a 10. kolosijeka oko 

16%. Međutim, 9. i 10. kolosijeci, pored za prijem i otpremu teretnih vlakova, koriste se 

za prijem i otpremu putničkih vlakova kojima se ne prevoze putnici, nego se otpremaju 

putnički vagoni i putničke garniture u specijalizirane radionice za održavanje (TŽV Zagreb 

Resnik, Varaždin). U cjelini 9. kolosijek koristi se oko 16%, a 10. kolosijek oko 23%. 

 Industrijske i manipulativne kolosijeke poslužuju kolodvorske manevarske 

lokomotive i manevarsko osoblje kolodvora, i to na istočnoj strani kolodvora manevarska 

lokomotiva „Tvornička“, a na zapadnoj i južnoj strani „Leskovačka“ i „Graba“. 

 Skladišne kolosijeke poslužuje „Tvornička“ manevarska lokomotiva tijekom dana i 

noći po potrebi. 

 Vagone za Jedinicu vuče vlakova postavlja manevra „Graba“ preko 14. kolosijeka, 

a obavlja i izvlačenje vagona koje „Ložionička“ manevarska lokomotiva izranžira i 

pripremi za izvlačenje. Vagone za Centralno skladište postavlja manevra „Graba“ preko 

22. kolosijeka na način da vagone postavi do iskliznice. Radionu poslužuje manevra 

„Graba“ prema „Planu radione Graba“. 

 Interesantno je napomenuti da je Zagreb Glavni kolodvor otvoren za prijevoz 

poštanskih pošiljaka i raspolaže kolosijekom za manipulaciju Post vagona (VL-2), ali je 

Hrvatska pošta prestala koristiti željeznicu i orijentirala se na cestovni promet. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

80 Poglavlje: IV. Organizacija rada u kolodvorima 
 

2.2. Zagreb Ranžirni kolodvor 

 

a) Namjena kolodvora 

 

Ranžirni kolodvor Zagreb namijenjen je preradi teretnih vlakova, a u cilju 

rasformiranja i formiranja vlakova s novom strukturom upućivanja vagona, obradi 

tranzitnih vlakova s djelomičnom preradom i obradi tranzitnih vlakova bez prerade, kod 

kojih se vrši izmjena lokomotive, osoblja ili i lokomotive i osoblja. 

 

b) Osnovna namjena kolosiječnih skupina, odnosno kolosijeka 

 

Kolosijeci Zagreb Ranžirnog kolodvora su podijeljeni u tri osnovne skupine (slika 2.14.): 

- prijemnu, 

- smjernu i 

- otpremnu. 

 

Prijemna skupina ima 16 kolosijeka slijedeće namjene: 

P-1 povratno bruto i bruto za razmjenu s otpremnom skupinom; 

P-2 lokomotivski; 

P-3÷P-6 prijem vlakova iz smjera Zagreb Resnik; 

P-7÷P-10 prijem vlakova iz smjera Karlovac; 

P-14÷P-15 prijem vlakova iz smjera Sisak; 

P-16 lokomotivski. 

 

Između prijemne i smjerne skupine nalazi se spuštalica s dva kolosijeka za 

potiskivanje i ranžiranje vagona. Spuštalica spada u red polu automatiziranih, a 

opremljena je kolosiječnim kočnicama tipa „SAXBY“ R58. Na spuštaličnom području 

nalazi se kočiona pozicija sa šest kolosiječnih kočnica, odnosno po jedna za svaku 

skupinu smjernih kolosijeka. Ovim kolosiječnim kočnicama prometnih vlakova na 

postavnom stolu 2a vrši intervalno i ciljno kočenje vagona. Pri ranžiranju prednost se 

daje intervalnom kočenju, dok se ciljno kočenje vagona vrši samo djelomično. Postupno 

ciljno kočenje ostvaruju manevristi – papučari u smjernoj skupini ručnim zaustavnim 

papučama. 

 Smjernu skupinu čine 48 kolosijeka podijeljenih u 6 grupa po 8 kolosijeka, 

odnosno kolosijeci od S-11 do S-68. Međutim, od 48 kolosijeka ne koristi se 11 

kolosijeka. Preostalih 37 kolosijeka namijenjeno je za nakupljanje bruta po smjerovima, 

odnosno pojedinim dionicama pruga i kolodvorima u unutarnjem i međunarodnom 

prometu, zatim po kolodvorima, odnosno skupinama kolodvora čvora, carinu (uvoz, 

izvoz) i drugo. Na kolosijecima smjerne skupine nakuplja se bruto za vlakove vlastitog 

formiranja, a zatim za sastavljanje sabirnih vlakova na istočnim krajevima kolosijeka, te 

se vrši carinjenje izvoznih i uvoznih tranzitnih pošiljaka. 

 Sabijanje bruta u smjernoj skupini vrše manevarske lokomotive prijemne skupine 

od strane spuštalice. 

 Na području smjerne skupine smještena je grupa od 8 kolosijeka koji nose oznaku 

„K“ koji su namijenjeni smještanju specijalnih vagona, vagona tovarenih RID materijalom 

i vagona tovarenih oružjem. 

 Otpremna skupina ima 16 kolosijeka koji su namijenjeni: 

O-1, O-2 i O-7 tranzit smjer Zapad, 

O-3÷O-6 smjer Zagreb Klara, 

O-8÷O-11 smjer Zagreb Resnik, 

O-12 lokomotivski, 

O-13÷O-15 tranzit smjer Istok, 

O-16 smjer Sisak. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

81 Poglavlje: IV. Organizacija rada u kolodvorima 
 

Predviđena skupina kolosijeka za sastavljanje vlakova po simultanoj metodi nije 

izgrađena. 

 Krnji kolosijek O-18 je namijenjen za smještaj voznih lokomotiva tranzitnih 

vlakova s djelomičnom preradom (smjera zapad – istok) za vrijeme obrade vlaka, kao i 

za lokomotive koje dolaze na kolosijeke O-13 do O-16. 

 Vlakovi vlastitog formiranja se zadržavaju na kolosijecima otpremne skupine radi 

obavljanja završnih operacija, a tranzitni vlakovi radi djelomične prerade ili izmjene 

lokomotive i osoblja. 

 S južne strane smjerne skupine nalazi se lokomotivski depo koga čine radioničke i 

garažne hale i kolosijeci. Na području depoa nalazi se 48 kolosijeka koji nose oznaku „L“. 

Tu se također nalaze i kolosijeci vagonske radionice s oznakom „R“. 

 

c) Organizacija operativnog rada i tehnologije 

 

Operativni rad koji se odnosi na planiranje i upravljanje kretanjem vlakova i 

manevarskih sastava, odnosno rasformiranju i formiranju vlakova u Zagreb Ranžirnom 

kolodvoru obavljaju: 

- prometnici vlakova i 

- manevarsko osoblje. 

 

Pri tomu treba imati u vidu da se kod teretnih vlakova koji se prerađuju u 

prijemnoj skupini posebno osoblje obavlja pripremne operacije, i to: komercijalni pregled 

sa popisom vlaka i sravnjivanje dokumenata, tehnički pregled vlaka, pripremu sastava za 

manevriranje i drugo. 

 Po završenom nakupljanju za novoformirane vlakove na kolosijecima smjerne 

skupine ili formiranom sastavu sabirnih vlakova, manevarske lokomotive prevlače bruto u 

otpremnu skupinu. 

 Na kolosijecima otpremne skupine pristupa se završnom formiranju i obradi 

vlakova. Obradu vlakova u otpremnoj skupini, odnosno završne operacije također obavlja 

posebno osoblje i to: tehnički pregled vlaka s probom kočnica, komercijalni pregled sa 

popisom vlaka, izdvajanjem i sravnjivanjem dokumenata, formiranje dokumenata vlaka i 

drugo. 

 Tranzitni vlakovi s djelomičnom preradom primaju se izravno na kolosijeke 

otpremne skupine i tu se obrađuju, a tranzitni vlakovi bez prerade primaju se na 

tranzitne kolosijeke otpremne skupine. 

 U kolodvoru sistematizirano je šest radnih mjesta prometnika vlakova i to tri 

radna mjesta u Postavnici 1, dva radna mjesta u Postavnici 2 i jedno radno mjesto u 

objektu T-2. 

 U Postavnici 1 su slijedeća radna mjesta prometnika: 

 centralni prometnik vlakova, koji sastavlja plan formiranja i prometa 

vlakova, naručuje i otkazuje lokomotive i vlakopratno osoblje, prati rad 

manevarskih lokomotiva i u ovisnosti od potrebe otkazuje ili naručuje 

manevarske lokomotive, koordinira rad prometnika vlakova u kolodvoru i 

surađuje s ostalim službama, vodi organizaciju rada tijekom svoje smjene i 

drugo; 

 prometnik vlakova na postavnom stolu 1, koji prati kretanje vlakova na 

prugama svojih rasporednih odsjeka, regulira hod vlakova koji ulaze u 

prijemnu ili otpremnu skupinu prugom Sava rasputnica – Zagreb Rk – 

Zagreb Klara (južni kolosijek), iz pravca Siska preko rasputnice Mlaka, te iz 

Hrvatskog Leskovca, Zagreb Gk i Zagreb Zk preko Zagreb Klare, a zatim 

svih vlakova koji izlaze iz otpremne skupine preko Zagreb Klare, osigurava 

putove vožnje dolazećih i odlazećih vlakova na području prijemne skupine, 

kao i za sve manevarske vožnje svoga područja, vožnje lokomotiva pri 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

82 Poglavlje: IV. Organizacija rada u kolodvorima 
 

odlasku iz prijemne skupine u depo, surađuje s prometnicima vlakova na 

postavnom stolu 2a i 4 i drugo; 

 prometnik vlakova na postavnom stolu 2a, koji rukuje kolosiječnim 

kočnicama, osigurava vozne putove na postavnom stolu 2a za sve vožnje u 

podspuštaličnoj zoni spuštalice, obavještava manevriste na papučarskim 

poljima o sastavu koji će se rasformirati, naređuje početak potiskivanja 

sastava na spuštalicu, regulira brzine raspuštanja i sabijanja bruta na 

smjernim kolosijecima i drugo. 

 

U Postavnici 2 su: 

 prometnik vlakova na postavnom stolu 3 koji osigurava putove vožnje za 

vlakove koji prugom Sava rasputnica – Zagreb Rk – Zagreb Klara (južni 

kolosijek) ulaze u otpremnu skupinu kolosijeka, kao i putove vožnje za sve 

manevarske vožnje između smjerne, otpremne „K“, „L“ i „R“ skupine 

kolosijeka, daje potrebna naređenja i obavještenja rukovoditelju manevre i 

drugo; 

 prometnik vlakova na postavnom stolu 4 koji regulira hod vlakova koji 

ulaze u prijemnu ili otpremnu skupinu kolosijeka iz pravca Zagreb Žitnjaka, 

zatim vlakova koji ulaze u otpremnu skupinu iz pravca Siska preko 

rasputnice Mićevac, te vlakova koji izlaze iz otpremne skupine u pravcu 

Zagreb Žitnjak i Sisak, prati hod vlakova na prugama svojih rasporednih 

odsjeka, naređuje rukovatelju manevre obavljanje završnih operacija na 

vlakovima i drugo. 

 

U objektu T-2 je: 

 unutarnji prometnik vlakova koji priprema i uručuje popratne isprave vlaka 

vlakovođi, odnosno strojovođi, nadzire pravilan sastav i otpremu vlakova, 

nadzire rad popisnih vlakovođa, obavještava prometnika na stolu 4 

Postavnice 2 kad je vlak spreman za polazak i drugo. 

 

 Kolodvor je podijeljen na 5 manevarskih područja. Prvo manevarsko područje 

pokriva područje prijemne skupine i spuštaličnih kolosijeka do vrha spuštalice. Drugo 

manevarsko područje pokriva spuštalično područje od vrha spuštalice i zapadnu polovinu 

smjerne skupine. Treće manevarsko područje pokriva istočnu polovinu smjerne skupine 

od S-32. do S-68. kolosijeka, kolosijeke R-14 i R-7 i kolosijeke otpremne skupine od O-8. 

do O-16. i kolosijek O-18. Četvrto manevarsko područje pokriva istočnu polovinu 

smjerne skupine od S-11. do S-31. kolosijeka, kolosijeke otpremne skupine od O-1. do 

O-7. i O.17 kolosijek. Peto manevarsko područje pokriva kolosijeke „K“ skupine, kolosijek 

V-7, V-8, V-9 i kolosijek P-3d. 

Za obavljanje manevarskog rada u kolodvoru za vozni red 2014./2015. 

raspoređene su dvije manevarske lokomotive, i to manevarska lokomotiva broj 1 i 

manevarska lokomotiva broj 3. 

 Manevarska lokomotiva broj 1 (M-1) potiskuje sastave iz prijemne skupine na 

spuštalicu, sabija bruto po smjernim kolosijecima, prevlači povratno i carinsko bruto iz 

smjerne skupine u prijemnu grupu i izvlači popravljene vagone iz radionice. 

Zaposjednuta je strojovođom, a kada radi u otpremnoj skupini onda je prati manevarski 

odred sastava jednog rukovoditelja manevre i dva manevriste. 

 Manevarska lokomotiva broj 3 (M-3) sastavlja sabirne vlakove na spojnom grlu 

smjerne i otpremne skupine, formira i prevlači nakupljeno bruto u otpremnu skupinu i 

vrši završno formiranje vlakova, prevlači vagone s kolosijeka smjerne skupine u 

vagonsku radionicu, a popravljene vagone izvlači. Također obavlja manevarske radnje na 

„K“, „L“ i „R“ skupinama kolosijeka i obrađuje tranzitne vlakove sa djelomičnom 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

83 Poglavlje: IV. Organizacija rada u kolodvorima 
 

preradom. Zaposjednuta je strojovođom u pratnji manevarskog odreda sastava jednog 

rukovatelja i 3 manevriste. 

 Manevarska lokomotiva M-1 radi na prvom, drugom, trećem i četvrtom 

manevarskom području, a manevarska lokomotiva M-3 na trećem , četvrtom i petom 

manevarskom području. 

 

d) Osnovni pokazatelji rada 

 

Voznim redom za 2014./2015. godinu predviđeno je da na preradu u Zagreb 

Ranžirnom kolodvoru dnevno prispijeva: 

 direktnih i dioničkih vlakova 

9 redovitih i 4 izvanrednih 

 sabirnih 

1 redoviti 

 čvornih 

5 redovitih i 13 izvanrednih 

ukupno: 15 redovitih i 17 izvanrednih 

Za ranžiranje ovog broja vlakova koji dolaze na preradu po voznom redu 

2014./2015., zatim povratnog i carinskog bruta i drugog, spuštalica je dnevno zauzeta 

30,89% uzimajući u obzir vrijeme zastoja rada spuštalice pri smjeni osoblja, kao i za 

dnevni odmor u smjeni po 30 minuta. 

 Međutim, treba imati u vidu da znatan broj predviđenih izvanrednih vlakova ne 

prometuje svaki dan, pa stvarna prosječna dnevna iskorištenost spuštalice iznosi oko 

20%, što govori da se vrlo slabo koristi kapacitet Ranžirnog kolodvora. Baš zbog slabog 

korištenja kapaciteta Ranžirnog kolodvora, odnosno spuštalice, broj radnih mjesta 

prometnika vlakova je smanjen od 6 na 4, tako da u Postavnici 1 postoje 2 i to na 

postavnom stolu 1 i centralni prometnik vlakova, u Postavnici 2 postoji 1 prometnik 

vlakova koji obavlja poslove na postavnom stolu 3 i postavnom stolu 4, a u objektu T-2 

unutarnji prometnik vlakova. Broj manevarskih lokomotiva je smanjen na dvije (od 

mogućih pet) koje se relativno solidno koriste. Također je ovom smanjenom radu u 

kolodvoru prilagođen i broj partija (ekipa) osoblja na pojedinim operacijama 

(pripremnim, završnim i drugim). 

 U Zagreb Ranžirnom kolodvoru u infrastrukturnom pogledu postoji značajan višak 

kapaciteta u odnosu na opseg prometa, odnosno prerade. 

 

2.3. Zagreb Zapadni kolodvor 

 

a) Namjena kolodvora 

 

Iako je Zagreb Zapadni kolodvor u osnovi otvoren za prijem i otpremu putnika, u 

putničkom prometu on spada u kategoriju međukolodvora na kojem se zaustavljaju i 

zadržavaju gradski, prigradski i regionalni vlakovi, dok daljinski vlakovi prolaze kolodvor 

bez zaustavljanja. 

 Kolodvor je otvoren za prijem i otpremu vagonskih pošiljaka, obavljanje carinskih 

poslova i jedini je u željezničkom čvoru Zagreb u kojem se obavlja manipulacija sa svim 

vrstama kontejnera (Kontejnerski terminal Vrapče). Pored uloge međukolodvora u 

teretnom prometu Zagreb Zapadni kolodvor ima i ulogu dioničkog kolodvora u kojem 

završavaju i otpočinju neki od brzih teretnih, kontejnerskih, sabirnih i kružnih vlakova. 

 

b) Namjena kolosijeka 

 

Upravo zbog izražene uloge u putničkom i teretnom prometu Zagreb Zapadni kolodvor je 

po svojim kapacitetima podijeljen na putnički i teretni dio (slike2.7. i 2.8.): 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

84 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 putnički dio 

2. i 3. glavni prolazni; 

1.. (a i b)÷5. prijemno-otpremni; 

6.÷10., 13. i 14. manipulativni; 

12. i 16. spojni; 

A, B i C posebni kolosijeci (pretovar i popravak vagonskih pošiljaka i za 

Pružne građevine); 

 teretni dio 

2. i 3. glavni prolazni; 

4.÷6. prijemno-otpremni; 

8.÷13. ranžirni; 

„TOP“ spojni (s KT Vrapče); 

1. i 14. manipulativni; 

K-1, K-2, H-1, G-1, G-2 manipulativni kolosijeci KT Vrapče 

 

Industrijski kolosijeci u Zagreb Zapadnom kolodvoru koji rade su: 

-„ELEKTRANA-TOPLANA“ odvaja se od industrijskog kolosijeka 

„ZAGREBŠPED“, gdje vlasnik pored spojnog ima dva manipulativna 

kolosijeka korisnih duljina 158 m i 112 m, a ukupna korisna duljina iznosi 

948 m; 

-„ZAGREBŠPED“ odvaja se od spojnog kolosijeka „Velebit“, gdje vlasnik ima 

tri manipulativna kolosijeka korisnih duljina 255, 304 i 35 m. 

 

U Zagreb Zapadnom kolodvoru zatvoreni su industrijski kolosijeci: 

 „TOZ“, duljina 266 m; 

 „FERIMPORT“, duljina 970 m; 

 „FRANCK“, duljine 340 m; 

 „PLIVA“, duljine 164 m; 

 „KONČAR“, duljine 2.336 m; 

 „ŠUMA“, duljine 204 m. 

 

Razlozi zatvaranja industrijskih kolosijeka su prestanak rada tvrtki ili 

preorijentacija na cestovni promet. 

 

 

c) Organizacija operativnog rada 

 

Operativni rad koji se odnosi na planiranje i upravljanje kretanjem vlakova i 

manevarskih sastava, odnosno rasformiranju i formiranju vlakova u Zagreb Zapadnom 

kolodvoru obavljaju: 

 prometnici vlakova i 

 manevarsko osoblje. 

 

 Kod teretnih vlakova koji se prerađuju posebno osoblje obavlja pripremne 

operacije: komercijalni pregled s popisom vlaka i sravnjivanje dokumenata, tehnički 

pregled vlaka, pripremu sastava za manevriranje i drugo. 

 Kod novo formiranih teretnih vlakova također treba obaviti završne operacije, koje 

obavlja posebno osoblje i to tehnički pregled vlaka s probom kočnica, komercijalni 

pregled s popisom vlaka, izdvajanje i sravnjivanje dokumenata, formiranje dokumenata 

vlaka i drugo. 

U kolodvoru Zagreb Zapadni prometnici vlakova rade istovremeno na tri radna 

mjesta: 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

85 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 u putničkom dijelu kolodvora 

 unutarnji prometnik vlakova, koji regulira kretanje vlakova, određuje 

ulazne i prolazne kolosijeke u putničkom i teretnom dijelu kolosijeka, 

obavještava zainteresirano kolodvorsko osoblje o svim promjenama u 

prometu i drugo; 

 vanjski prometnik vlakova, koji rukuje blok uređajem kod osiguranja 

putova vožnji vlakova, manevarskih sastava i drugih vozila, obavlja 

potrebnu manipulaciju putnih listova kod vlakova koji se zadržavaju u 

kolodvoru, ispostavlja i uručuje Pismene naloge osoblju vlakova i 

manevarskih sastava, dočekuje i otprema sve vlakove, nadzire rad 

rukovatelja manevre i manevrista u putničkom dijelu kolodvora i drugo; 

 u teretnom dijelu kolodvora 

 vanjski prometnik vlakova, koji planira rad, odnosno rad na rastavljanju 

dolazećih teretnih vlakova, rad na formiranju teretnih vlakova za otpremu, 

kao i rad na industrijskim i manipulativnim kolosijecima, te sastavlja 

raspored manevre koju uručuje rukovatelju, obavještava zainteresirane o 

planu rada, brine o pravilnom sastavu vlakova i pravovremenoj otpremi, 

naručuje i otkazuje lokomotive, uručuje Pismene naloge i druga 

obavještenja osoblju vučnih vozila, obavještava unutarnjeg prometnika da 

je vlak spreman za polazak i drugo. 

 

U kolodvoru Zagreb Zapadni kolodvor postoje tri radna mjesta skretničara i to na 

bloku I, II i III koji rukuju uređajima za osiguranje željezničko – cestovnih prijelaza. 

 U putničkom i teretnom dijelu kolodvora manevarski rad obavlja jedna 

manevarska lokomotiva serije 2132 i manevarski odred sastava 1 rukovatelj manevre i 2 

manevriste (1/2), koji rade u turnusu 12/24,12/48. 

 U putničkom dijelu kolodvora manevarski rad obuhvaća dostavu vagona na 

manipulativne kolosijeke (kolosijeke 6, 13 i 14, odnosno „skladišni“, „Bosna“, 

„Macedonija“, „Albanija“, odnosno na posebnom kolosijeku „Mašek“), kao i njihovo 

izvlačenje, te manevarski rad na industrijskim kolosijecima („Elektrana – toplana“ i 

„Zagrebšped“). 

 U teretnom dijelu kolodvora manevarski rad obuhvaća sastavljanje i rastavljanje 

vlakova kao i preradu određenog broja tranzitnih vlakova, a zatim sastavljanje 

manevarskih sastava i njihova dostava na industrijske kolosijeke. Iz teretnog kolodvora 

odvaja se i spojni kolosijek „TOP“ preko kojeg se poslužuju manipulativni kolosijeci 

Kontejnerskog terminala Vrapče, a koristi se i kao izvlačnjak. Također manevra izvlači 

bruto sa industrijskih i manipulacijskih kolosijeka. 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Zagreb Zapadni putnički dio obavljaju se poslovni vezani s ulazom, 

izlazom ili prolazom vlakova, zadržavanjem vlakova zbog izlaza i ulaza putnika, 

zadržavanjem vlakova iz prometnih razloga ili prijema i otpremanja u teretni dio 

kolodvora, kao i manevarskog rada, i to s: 

 međunarodnim EC, EN i brzim vlakovima koji prolaze kolodvor bez 

zadržavanja; 

 gradskim, prigradskim i regionalnim vlakovima koji dolaze u kolodvor, 

zadržavaju se zbog izlaza i ulaza putnika i nastavljaju vožnju; 

 tranzitnim teretnim vlakovima na relaciji Zagreb Rk – Trešnjevka – Zagreb 

Zk – Dobova koji rijetko prolaze kroz Zagreb Zapadni kolodvor bez 

zaustavljanja, nego se u njemu, u pravilu, zaustavljaju i zadržavaju iz 

prometnih razloga (prijelaz s jednokolosiječne na dvokolosiječnu prugu i 

obrnuto);


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

86 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

 brzim teretnim vlakovima koji završavaju vožnju u Zagreb Zk teretni dio, a 

dolaze iz Koprivnice, Vinkovaca, Split Predgrađe, Rijeke i Rijeke Brajdice 

ili se otpremaju za navedene odredišne kolodvore; 

 kružnim teretnim vlakovima vezanim za Zagreb Rk i Zagreb Borongaj. 

 

Prosječna zauzetost prijemno-otpremnih kolosijeka radnim danom u putničkom 

dijelu kolodvora u razdoblju od 500 do 2300 sata je 29%, a u vršnom razdoblju do 40%. 

Vršno razdoblje se smatra razdoblje od 530 do 830 sati i 1400 do 1700 sati. 

 Kroz teretni dio kolodvora prolaze vlakovi s prijevozom putnika koji se ne 

zaustavljaju, kao i tranzitni teretni vlakovi također bez zaustavljanja. 

 U teretnom dijelu kolodvora završavaju vožnju brzi teretni vlakovi iz Koprivnice, 

Vinkovaca, Split Predgrađa, Rijeke i Rijeke Brajdice, kružni vlakovi iz Zagreb Rk, Zagreb 

Borongaja i sabirni vlakovi iz Savskog Marofa, Zaboka (Luka) i Podsused Tvornice. 

Prosječna zauzetost teretnih kolosijeka je oko 20%. 

 Jedna manevarska lokomotiva sa manevarskim odredom u sastavu jedan 

rukovatelj manevre i dva manevrista obavlja manevre u putničkom i teretnom dijelu 

kolodvora uzimajući u obzir i posluživanje manipulativnih i industrijskih kolosijeka i njena 

prosječna dnevna iskorištenost iznosi 65% do 70%. 

 

 

2.4. Savski Marof 

 

a) Namjena kolodvora 

 

Kolodvor Savski Marof je otvoren za prijem i otpremu putnika, ali u putničkom 

prometu spada u kategoriju međukolodvora na kojem se zaustavljaju i zadržavaju 

gradski (gradsko-prigradski) vlakovi, od kojih jedan broj završava, odnosno otpočinje 

vožnju u ovom kolodvoru, dok daljinski međunarodni vlakovi prolaze kolodvor bez 

zaustavljanja. 

 Kolodvor je otvoren za prijem i otpremu vagonskih pošiljaka. Međutim, kao 

međukolodvor, pa i granični kolodvor njega prolaze i u njemu se ne zadržavaju 

međunarodni teretni vlakovi. Dovoz i odvoz vagonskih pošiljaka u ovom kolodvoru 

obavlja se sabirnim vlakom koji prometuje na relaciji Zagreb Zapadni kolodvor – Savski 

Marof. 

 Međutim, pored međukolodvora i graničnog kolodvora, Savski Marof je i odvojni 

kolodvor jer se u njemu odvaja pruga za Harmicu, odnosno Kumrovec. 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka je slijedeća (slika 2.3.): 

1.÷5. glavni prijemno-otpremni kolosijeci, a na 5. kolosijeku se formiraju 

sabirni i po potrebi drugi teretni vlakovi, a 4. kolosijek se izuzetno koristi 

kao manipulativni; 

1. i 2. glavni prolazni kolosijeci i 

5.a, 6. i 7. industrijski kolosijeci tvornice „Kvasac“. 

 

 Gradski vlakovi, u pravilu, EMG i kada završavaju vožnju primaju se na kolosijek 

na kojem sačekaju otpremu u suprotnom smjeru. 

 U kolodvoru Savski Marof postoje i industrijski kolosijek Pliva, poznatiji pod 

nazivom „KVASAC“, koji je ukupne korisne duljine 1.661 m, a obuhvaća kolosijeke 5.a, 6. 

i 7. Na ovim kolosijecima maksimalna dozvoljena brzina iznosi 10 km/h.


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

87 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje  vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka i industrijskih kolosijeka obavljaju 

prometnici vlakova. 

 U kolodvoru Savski Marof sistematizirana su dva radna mjesta prometnika 

vlakova, i to: 

 unutarnji prometnik vlakova, koji regulira kretanje vlakova i manevarskih 

sastava, organizira rad manevre, rukuje signalno-sigurnosnim uređajima, 

poslužuje UIS i obavlja i druge poslove; 

 vanjski prometnik vlakova, koji dočekuje i otprema vlakove, vodi brigu o 

sastavu vlakova, ispostavlja i zaprima popratne isprave za vlakove, 

ispostavlja raspored manevre i obavlja druge poslove. Ovo radno mjesto je 

zaposjednuto svaki dan od 600 do 2200 sata. 

 

 Manevarski rad, odnosno posluživanje industrijskih kolosijeka obavlja vozna 

lokomotiva i vlakopratno osoblje sabirnog vlaka. 

 Popis vlaka i tehnički pregled kod sabirnih vlakova vrše vlakovođe ovih vlakova. 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Savski Marof obavljaju se poslovi s: 

 međunarodnim EC, EN i brzim vlakovima koji prolaze kolodvor bez 

zadržavanja; 

 međunarodnim teretnim vlakovima koji također prolaze kolodvor bez 

zadržavanja; 

 gradskim vlakovima koji završavaju vožnju i iz njega otpočinju; 

 gradskim vlakovima koji prolaze kolodvor, ali sa zadržavanjem, za/iz 

Harmice i 

 sabirnim vlakovima, koji obavljaju manevarski rad i posluživanje 

industrijskog kolosijeka. 

 

 Prosječna zauzetost prijemno-otpremnih kolosijeka od 500 do 2300 sata iznosi oko 

22%, a u vršnim razdobljima i do 30%. Vršno razdoblje je u ovom kolodvoru od 500 do 

900 sati i od 1400 do 1700 sati. 

 

 

2.5. Zaprešić 

 

a) Namjena kolodvora 

 

Kolodvor Zaprešić je otvoren za prijem i otpremu putnika, ali u putničkom 

prometu spada u kategoriju međukolodvora na kojem se zaustavljaju i zadržavaju 

gradski (gradsko-prigradski) vlakovi od kojih mali broj završava, odnosno otpočinje 

vožnju u ovom kolodvoru, a zatim prigradski i regionalni vlakovi, dok daljinski 

međunarodni vlakovi prolaze kolodvor bez zaustavljanja. 

 Kolodvor je otvoren za prijem i otpremu vagonskih pošiljaka. Međutim, kao 

međukolodvor, njega prolaze i u njemu se ne zadržavaju međunarodni i drugi direktni i 

dionički teretni vlakovi. Dovoz i odvoz vagonskih pošiljaka u ovom kolodvoru obavlja se 

sabirnim vlakovima koji prometuju na relaciji Zagreb Zapadni kolodvor – Savski Marof i 

Zagreb Zapadni kolodvor – Zabok (Luka, Novi Dvori). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

88 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 Zaprešić je pored međukolodvora i odvojni kolodvor, jer se u njemu odvaja pruga 

za Zabok/Varaždin/Čakovec/Kotoribu. 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka u kolodvoru Zaprešić je slijedeća (slika 2.4.): 

1.÷6. glavni - prijemno-otpremni; 

3. i 4. glavni prolazni, 

7. i 8. za gariranje vagona; 

9. utovarno-istovarni (uglavnom za Nabavu HŽ Infrastrukture); 

10., 12. i 13. krnji kolosijeci; 

11. i 14. manipulativni (za utovar i istovar vagonskih pošiljaka) i 

15. spojni. 

 

 U kolodvoru Zaprešić postoje i industrijski kolosijeci. Sa 1. kolosijeka odvaja se 

krnji kolosijek tvornice kemijskih proizvoda „Karbon nova d.d.“ čija korisna duljina iznosi 

298 m koji se u posljednje vrijeme ne koristi. Od ovog kolosijeka odvaja se još jedan 

krnji kolosijek korisne duljine 193 m. Sa kolosiječne lire između 4. i 6. kolosijeka odvaja 

se kolosijek „Pro-reg d.o.o.“, a od njega se odvaja skupina od 6 krnjih kolosijeka 

„Mehaničke radionice“, koji se koriste ali za potrebe HŽ Infrastrukture. 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka i industrijskih kolosijeka obavljaju 

prometnici vlakova i osoblje sabirnih i kružnih vlakova. 

 U kolodvoru Zaprešić sistematizirana su dva radna mjesta prometnika vlakova, i 

to: 

 unutarnji prometnik vlakova, koji prati i regulira promet vlakova u 

kolodvoru i pripadajućim odsjecima, rukuje kolosiječnim signalno-

sigurnosnim uređajima i obavlja druge poslove; 

 vanjski prometnik vlakova, koji naređuje i nadzire rad manevre 

(sastavljanje i rastavljanje vlakova, posluživanje manipulativnih i 

industrijskih kolosijeka), nadzire blagovremeni i pravilan sastav i otpremu 

vlakova, naručuje i otkazuje vozne lokomotive, planira i prijavljuje bruto 

za otpremu, dočekuje i otprema vlakove i obavlja druge poslove. 

 

 Manevarski rad na rastavljanju i sastavljanu vlakova, kao i posluživanje 

manipulativnih i industrijskih kolosijeka obavlja vozna lokomotiva i vlakopratno osoblje 

sabirnih i kružnih vlakova. 

 Popis vlaka i tehnički pregled s probom kočnica kod sabirnih i kružnih vlakova vrši 

osoblje ovih vlakova. 

 

d) Osnovne tehničke operacije i pokazatelji rada 

 

U kolodvoru Zaprešić obavljaju se poslovi vezani s ulazom, izlazom ili prolazom 

vlakova, zadržavanjem vlakova zbog izlaza i ulaza putnika, zadržavanjem vlakova iz 

prometnih razloga, kao i zbog obavljanja manevarskog rada, odnosno rastavljanja i 

sastavljanja sabirnih i kružnih vlakova, dostava vagona na manipulativne i industrijske 

kolosijeke i njihovo izvlačenje, odnosno s: 

 međunarodnim EC, EN i brzim vlakovima koji prolaze kolodvor bez 

zaustavljanja; 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

89 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 gradskim, prigradskim i regionalnim vlakovima koji dolaze u kolodvor, 

zadržavaju se zbog izlaza i ulaza putnika i nastavljaju vožnju, a samo mali 

broj ovdje završava vožnju, odnosno otpočinje; 

 tranzitnim teretnim vlakovima koji prolaze kolodvor bez zaustavljanja; 

 sabirnim i kružnim vlakovima, koji obavljaju manevarski rad i poslužuju 

manipulativne i industrijske kolosijeke. 

 

 Prosječna zauzetost prijemno-otpremnih kolosijeka od 500 do 2300 sata iznosi 

manje od 20%, a u vršnim razdobljima oko 20%. 

 

 

2.6. Podsused Tvornica 

 

a) Namjena kolodvora 

 

Kolodvor Podsused Tvornica nije namijenjen za prijem i otpremu putnika, pa je 

zbog toga prolazni za sve vlakove s prijevozom putnika, koji se u njemu ne zaustavljaju. 

Otvoren je za prijem i otpremu vagonskih pošiljaka. Međutim, i u teretnom prometu, ovaj 

kolodvor je međukolodvor, kojeg prolaze bez zadržavanja svi direktni i dionički vlakovi, a 

u njemu se rasformiraju i formiraju ili djelomično prerađuju sabirni i kružni vlakovi. 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka u kolodvoru Podsused Tvornica je slijedeća (slika 2.5.): 

2. i 3. glavni prolazni; 

1.÷6. glavni – prijemno-otpremni; 

7. manipulativni i 

8. izvlačnjak. 

 

 Prijem i otprema teretnih vlakova obavlja se na 1., 4. i 5. kolosijeku, kao i 

djelomična prerada i sastavljanje teretnih vlakova. Slična je namjena i 6. kolosijeka, koji 

se ponekad koristi i kao garažni. Na kraju 7. kolosijeka „ŠTOK“ nalazi se rampa za istovar 

automobila za primatelje „ŠPOLJAR TRANSPORT“ 

 U kolodvoru postoje slijedeći industrijski kolosijeci: 

 „INDUSTRIJSKI MATIČNJAK“, koji se odvaja od 1. kolodvorskog kolosijeka; 

 „JEDINSTVO“, odvaja se od industrijskog kolosijeka; 

 „KONČAR ENERGETIKA“, odvaja se od industrijskog matičnjaka; 

 „KONČAR ELEKTRIČNA VOZILA“ na kojem je „SATURA“ i „HOREX TRADE“, 

odvaja se od industrijskog matičnjaka; 

 „CIOS“, odvaja se od industrijskog matičnjaka; 

 „ROBNI TERMINAL JANKOMIR, ZAGREB“, odvaja se od industrijskog 

matičnjaka; 

 „DALMACIJA CEMENT“, odvaja se od 6. kolosijeka. 

 

 Ne koristi se industrijski kolosijek „KONČAR ELEKTRIČNA VOZILA“ i „SATURA“. 

 U posljednje vrijeme slabo se koristi industrijski kolosijek „ROBNI TERMINAL 

JANKOMIR, ZAGREB“. 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje vlakova i manipulativnih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka, manipulativnih i industrijskih kolosijeka 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

90 Poglavlje: IV. Organizacija rada u kolodvorima 
 

obavlja prometnik vlakova uz pomoć odgovarajućeg voznog osoblja. U kolodvoru je 

sistematizirano jedno radno mjesto prometnika vlakova, koji: 

 prati hod vlakova i regulira promet vlakova u kolodvoru i na pripadajućim 

međukolodvorskim razmacima i rukuje signalno-sigurnosnim uređajima, 

planira otpremu bruta, osigurava rad manevre, odnosno rastavljanje, 

sastavljanje vlakova, posluživanje manipulativnih i industrijskih kolosijeka, 

naručuje i otkazuje lokomotive i vlakopratnju i obavlja aktivnosti vezane s 

popratnim dokumentima vlakova kao i druge poslove. 

 

 Manevarski rad u kolodvoru obavlja lokomotiva i osoblje sabirnih i kružnih 

vlakova. 

 Popis vlaka i tehnički pregled kod sabirnih i kružnih vlakova vrše osoblje ovih 

vlakova. 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Podsused Tvornica obavljaju se poslovi vezani s ulazom, izlazom ili 

prolazom vlakova, obavljanjem manevarskog rada, odnosno rastavljanju i sastavljanju 

sabirnih i kružnih vlakova, dostave vagona na manipulativne i industrijske kolosijeke, kao 

i njihovog izvlačenja, odnosno s: 

 međunarodnim EC, EN i brzim vlakovima koji prolaze kolodvor bez 

zaustavljanja; 

 gradskim, prigradskim i regionalnim vlakovima koji također prolaze 

kolodvor bez zaustavljanja; 

 tranzitnim teretnim vlakovima koji prolaze kolodvor bez zaustavljanja; 

 sabirnim i kružnim vlakovima, koji obavljaju manevarski rad i poslužuju 

manipulativne i industrijske kolosijeke. 

 

Prosječna zauzetost prijemno-otpremnih kolosijeka iznosi 15% do 20%. 

 

 

2.7. Zagreb Borongaj 

 

a) Namjena kolodvora 

 

Kolodvor Zagreb Borongaj nije namijenjen za prijem i otpremu putnika, pa je zbog 

toga prolazni za sve vlakove s prijevozom putnika, koji se u njemu ne zaustavljaju. 

Otvoren je za prijem i otpremu vagonskih pošiljaka, ali samo za potrebe HŽ, vlasnika 

industrijskih kolosijeka i zakupce otvorenog i zatvorenog skladišnog prostora uz posebne 

kolosijeke. Međutim, i u teretnom prometu, ovaj kolodvor je međukolodvor, koga prolaze 

bez zadržavanja svi direktni i dionički vlakovi, a u njemu se rasformiraju i formiraju ili 

djelomično prerađuju kružni vlakovi. 

 

b) Namjena kolosijeka 

 

Kolosijeci u kolodvoru Zagreb Borongaj su podijeljeni na putnički i teretni dio 

(slika 2.6.). Putnički dio obuhvaća glavne prolazne kolosijeke koji su sastavni dio dionice 

pruge M102 Zagreb Glavni kolodvor – Dugo Selo i nose oznaku „A“ i „B“ i svaki od njih je 

podijeljen na dva dijela, tako da ukupno putnički dio ima kolosijeke A-1, A-2, B-1 i B-2. 

To omogućuje prijelaz s jednokolosiječnih na dvokolosiječnu prugu i obrnuto.  

 Namjena kolosijeka u teretnom dijelu je slijedeća: 

1.÷8. prijemno-otpremni; 

9.÷18. garažni; 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

91 Poglavlje: IV. Organizacija rada u kolodvorima 
 

19.÷22. za manevarski rad, odnosno rastavljanje i sastavljanje vlakova i 

manevarskih sastava za industrijske kolosijeke. 

 

 Pored ovih, za potrebe uglavnom HŽ, koriste se slijedeći kolosijeci: 

 ložionički, koji poslužuje istovarno mjesto otvorenog skladišnog prostora; 

 pokusni – krnji, odvaja se od 22. kolosijeka i služi za potrebe Sekcije za 

pruge Zagreb I; 

 grupa od tri krnja kolosijeka, koji se odvajaju od 1. kolosijeka, promjenjive 

namjene (po potrebi); 

 kolosijek „obilazak“ namijenjen za izlaz teretnih vlakova prema Zagreb 

Glavnom kolodvoru i za rad manevre; 

 kolosijek „stovarište“ odvaja se sa izlaznog kolosijeka prema kolodvoru 

Sesvete i služi za utovar i istovar vagonskih pošiljaka poduzeća za 

izgradnju gornjeg ustroja pruge „Pro-reg“ (proizvodnja – regulacija) d.o.o., 

a uz njega korisnik ovog kolosijeka je „Z-Profili“ d.d.; 

 30. i 32. radionički kolosijeci, koji se odvajaju od kolosijeka „stovarište“. 

 

 Industrijski kolosijek „Aerodrom“ koji se odvaja od 19. kolosijeka i služio je za 

utovar i istovar vojnih pošiljaka, izgubio je svoju svrhu i zatvoren je za korištenje još od 

1997. godine. 

 Zbog neispravnosti, odnosno neodržavanja kolosijeci 20 i 22 su zatvoreni za 

promet od 2009. godine, a manipulativni kolosijek „Šuma“ zatvoren je za promet od 

2014. godine, dok je kolosijek 32 – radionički zatvoren od 2002. godine. 
 

c) Organizacija operativnog rada 

 

Operativni rad vezan uz kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka i manipulativnih kolosijeka obavljaju 

prometnici vlakova, skretničari i osoblje kružnih vlakova. 

 U kolodvoru Zagreb Borongaj u smjeni radi dva prometnika, i to: 

-unutarnji prometnik vlakova, koji regulira kretanje vlakova u kolodvoru i na 

pripadajućim međukolodvorskim odsjecima, u putničkom dijelu kolodvora osigurava vozni 

put vlaka osobno putem kolodvorskog signalno-sigurnosnog uređaja, te izdaje zapovjedi 

skretničarima za osiguranje voznog puta vlaka u teretnom dijelu kolodvora, te putem 

privole osigurava vozni put i obavlja druge poslove; 

-vanjski prometnik vlakova, koji planira otpremu bruta, organizira i nadzire rad manevre, 

brine o pravilnom i blagovremenom sastavljanju vlakova, naručuje i otkazuje lokomotive 

i vlakopratnju, prima, ispostavlja popratne dokumente vlakova i drugo. 

 

 U kolodvoru su sistematizirana dva radna mjesta skretničara i to na Bloku 2 i 

Bloku 3, koji rukuju skretnicama u teretnom dijelu kolodvora, sudjeluju pri manevriranju 

i obavljaju druge poslove. U dnevnoj smjeni rade dva skretničara, a u noćnoj samo jedan 

skretničar u kolodvoru. 

 Manevarski rad na rastavljanju i sastavljanju vlakova, kao i posluživanje 

manipulativnih kolosijeka obavlja vozna lokomotiva i vlakopratno osoblje kružnih 

vlakova. 

 Popis vlaka i tehnički pregled vlaka s probom kočnica kod kružnih vlakova vrši 

osoblje ovih vlakova. 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Zagreb Borongaj obavljaju se poslovi vezani s prolazom svih vlakova 

s prijevozom putnika, prolazom tranzitnih teretnih vlakova, a zatim ulazom i izlazom 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

92 Poglavlje: IV. Organizacija rada u kolodvorima 
 

kružnih teretnih vlakova, kao i zbog obavljanja manevarskog rada, odnosno rastavljanja i 

sastavljanja kružnih vlakova, dostave vagona na manipulativne kolosijeke i njihovog 

izvlačenja, odnosno s: 

 međunarodnim EC, EN, IC i brzim vlakovima koji prolaze kolodvor bez 

zaustavljanja; 

 gradskim, prigradskim, regionalnim i daljinskim putničkim vlakovima koji 

također prolaze kolodvor bez zaustavljanja; 

 tranzitnim teretnim vlakovima koji prolaze kolodvor bez zaustavljanja; 

 kružnim vlakovima, koji obavljaju manevarski rad u kolodvoru i poslužuju 

manipulativne kolosijeke. 

 

Prosječna zauzetost kolosijeka A i B putničkog dijela kolodvora iznosi 35% do 

40%, što se može smatrati sasvim dobrom iskorištenosti, a u vršnom razdoblju oko 45%. 

 Zauzetost kolosijeka teretnog dijela kolodvora, kako prijemno-otpremnih, tako 

garažnih, ranžirnih, a i manipulativnih je iznimno niska. 

 

 

 

2.8. Sesvete 

 

a) Namjena kolodvora 

 

Kolodvor Sesvete je otvoren za prijem i otpremu putnika, ali u putničkom prometu 

spada u međukolodvor na kojem se zaustavljaju i zadržavaju gradski, prigradski i 

regionalni vlakovi, dok daljinski putnički vlakovi, kao međunarodni, tako i unutarnji 

uglavnom prolaze kolodvor bez zaustavljanja. 

 Kolodvor je otvoren za prijem i otpremu vagonskih pošiljaka. Međutim, kao 

međukolodvor, njega prolaze i u njemu se ne zadržavaju međunarodni i drugi direktni i 

dionički teretni vlakovi. Dovoz i odvoz vagonskih pošiljaka u ovom kolodvoru obavlja se 

kružnim vlakovima koji prometuju na relaciji Zagreb Rk – Ivanić Grad, Zagreb Žitnjak – 

Dugo Selo i Sesvete – Dugo Selo. 

 Sesvete su pored međukolodvora i odvojni kolodvor jer se u njima odvaja pruga 

za Zagreb Ranžirni kolodvor/Veliku Goricu. 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka u kolodvoru Sesvete je slijedeća (slika 2.10.): 

2.÷6. glavno prijemno-otpremni kolosijeci; 

3. i 4. glavni prolazni za vlakove sa prijevozom putnika; 

5. i 6. glavni prolazni za teretne vlakove i prijemno-otpremni za teretne 

vlakove; 

1., 7. i 8. za sastav teretnih vlakova, i to 7. kolosijek za vlakove za Zagreb 

Rk, a 8. kolosijek za vlakove za Dugo Selo; 

9. i 10. krnji kolosijeci. 

 

 U kolodvoru Sesvete postoje slijedeći industrijski kolosijeci: 

 „VOJNI“ koji se odvaja sa prvog kolosijeka, čiji je značajan dio zatvoren, a 

jedan dio je moguće koristiti korisne duljine 94 m, ali se posljednjih godina 

ne koristi; 

 „BADEL“ odvaja se sa prvog i drugog kolosijeka, ali se u suštini sastoji iz tri 

kraća kolosijeka, korisnih duljina 61,65 m, 62,15 m i 97,01 m. Nije 

zatvoren, ali se posljednjih godina ne koristi; 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

93 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

 „Sljeme“ odvaja se od 7. kolosijeka, ima dva kolosijeka duljina 119 m i 80 

m. Djelomično demontiran, ali se posljednjih godina ne koristi zbog lošeg 

poslovanja tvrtke „Sljeme“; 

 „Silos TSH“ odvaja se od industrijskog kolosijeka „Sljeme“. Ima dva 

kolosijeka korisnih duljina 221,40 m i 221,40 m. Koristi ga tvrtka „Sava 

Promet“; 

 „PP Maksimir“ odvaja se sa šestog kolosijeka, ima dva kolosijeka korisnih 

duljina 257,50 m i 257,50 m. 

 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka i industrijskih kolosijeka obavljaju 

prometnici vlakova i osoblje kružnih vlakova. 

 U kolodvoru Sesvete postoje dva radna mjesta prometnika vlakova koji rade u 

turnusu 12/24,12/48, i to: 

 unutarnji prometnik vlakova, koji prati hod vlakova, regulira kretanje 

vlakova i manevarskih sastava, osigurava putove vožnje dolazećih, 

odlazećih i prolazećih vlakova kao i manevarskih sastava, te rukuje 

signalno-sigurnosnim uređajem blok-postavnice i obavlja druge poslove; 

 vanjski prometnik vlakova, koji planira otpremu bruta, zapovijeda i nadzire 

manevarski rad, brine o pravilnom i blagovremenom sastavljanju vlakova, 

dočekuje i otprema vlakove i izvješćuje unutarnjeg prometnika kada su 

vlakovi spremni za polazak, obavlja manipulaciju s putnim listama i 

drugim dokumentima vlaka i druge poslove. 

 

 Manevarski rad na rastavljanju i sastavljanju vlakova, kao i posluživanje 

industrijskih kolosijeka obavlja vozna lokomotiva i vlakopratno osoblje kružnih vlakova. 

 Popis vlakova, komercijalni i tehnički pregled s probom kočnica kod kružnih 

vlakova vrši osoblje ovih vlakova pod nadzornom vanjskog prometnika vlakova. 

 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Sesvete obavljaju se poslovi vezani s ulazom, izlazom ili prolazom 

vlakova, zadržavanjem vlakova zbog izlaza i ulaza putnika, eventualno zadržavanjem 

vlakova iz prometnih razloga, kao i zbog obavljanja manevarskog rada, odnosno 

rastavljanja i sastavljanja kružnih vlakova i njihovog izvlačenja, odnosno s: 

 međunarodnim EC, EN, IC i brzim vlakovima koji prolaze kolodvor bez 

zaustavljanja; 

 gradskim, prigradskim, regionalnim i daljinskim putničkim vlakovima koji 

dolaze u kolodvor, zadržavaju se zbog izlaza i ulaza putnika i nastavljaju 

vožnju; 

 tranzitnim teretnim vlakovima koji prolaze kolodvor bez zaustavljanja ili se 

eventualno zaustavljaju i zadržavaju iz prometnih razloga; 

 kružnim vlakovima, koji obavljaju manevarski rad i poslužuju 

manipulativne kolosijeke. 

 

Prosječna zauzetost prijemno-otpremnih kolosijeka od 500 do 2300 sata iznosi 

26%, a u vršnom razdoblju oko 30%. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

94 Poglavlje: IV. Organizacija rada u kolodvorima 
 

2.9. Dugo Selo 

 

a) Namjena kolodvora 

 

Kolodvor Dugo Selo je otvoren za prijem i otpremu putnika. Iako spada u 

kategoriju međukolodvora na njemu se zaustavljaju i zadržavaju svi vlakovi s prijevozom 

putnika, i to gradski, prigradski, regionalni i daljinski, kako u unutarnjem tako i u 

međunarodnom prometu. Gradski vlakovi u ovom kolodvoru završavaju vožnju, odnosno 

iz njega otpočinju. 

 Kolodvor je otvoren za prijem i otpremu vagonskih pošiljaka. Kao međukolodvor, 

njega bi trebali da prolaze i u njemu da se ne zadržavaju međunarodni i drugi direktni i 

dionički teretni vlakovi. Međutim, pošto je kolodvor Dugo Selo, kolodvor prijelaza s 

dvokolosiječne na dvije jednokolosiječne pruge i obrnuto, njega prolazi jedan dio 

direktnih i dioničkih vlakova bez zaustavljanja i zadržavanja, a drugi dio se zaustavlja i 

duže zadržava iz prometnih razloga. Dovoz i odvoz vagonskih pošiljaka u ovom kolodvoru 

obavlja se kružnim vlakovima koji prometuju na relaciji Zagreb Žitnjak – Dugo Selo, 

Sesvete – Dugo Selo, Zagreb Ranžirni kolodvor – Dugo Selo – Ivanić Grad i Vrbovec – 

Dugo Selo. 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka u kolodvoru Dugo Selo je slijedeća (slika 2.11.): 

3., 4. i 5. glavni prolazni; 

2.÷7. prijemno-otpremni; 

1. i 8. manipulativni; 

9. krnji – „ložionički“ manipulativni; 

11. „ZOP – sredina“ manipulativni (produžetak 8. kolosijeka); 

12. „Pilana“ manipulativni (produžetak 1. kolosijeka); 

14. „Iskra“ služi za smještaj vagona HŽ – Pogon za remont pruge (odvaja se od 

8. kolosijeka), bivši industrijski kolosijek „INA“ i 

15. i 16. „ZOP – lijevi“ i „ZOP – desni“ (odvajaju se od 11. kolosijeka). 

 U kolodvoru Dugo Selo postoji industrijski kolosijek „Dalekovod d.o.o.“ koji se 

odvaja od 11. kolosijeka („ZOP – sredina“), čija korisna duljina iznosi 325 m. 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka, manipulacijskih i industrijskih kolosijeka 

obavljaju prometnici vlakova i osoblje kružnih vlakova. 

 U kolodvoru Dugo Selo postoje dva radna mjesta prometnika vlakova, koji rade u 

turnusu 12/24,12/48, i to: 

 unutarnji prometnik vlakova, koji prati hod vlakova, regulira kretanje vlakova 

i manevarskih sastava, osigurava putove vožnje vlakovima i manevarskim 

sastavima, te rukuje signalno-sigurnosnim uređajima i obavlja druge poslove; 

 vanjski prometnik vlakova, koji planira otpremu bruta, zapovijeda i nadzire 

manevarski rad, brzine o pravilnom i blagovremenom sastavljanju vlakova, 

dočekuje i otprema vlakove i izvješćuje unutarnjeg prometnika kada su 

vlakovi spremni za polazak, obavlja manipulaciju putnih listova i drugih 

dokumenata vlaka i druge poslove. 

 

 Manevarski rad na rastavljanju i sastavljanju vlakova, kao i posluživanje 

manipulativnih i industrijskih kolosijeka obavlja vozna lokomotiva i vlakopratno osoblje 

kružnih vlakova. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

95 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 Popis vlaka, komercijalni i tehnički pregled s probom kočnica kod kružnih vlakova 

vrši osoblje ovih vlakova pod nadzorom vanjskog prometnika vlakova. 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Dugo Selo obavljaju se poslovi vezani s ulazom i izlazom ili prolazom 

vlakova, zadržavanjem vlakova zbog izlaza i ulaza putnika, zadržavanjem vlakova iz 

prometnih razloga, zadržavanjem garnitura gradskih vlakova koji su završili vožnju do 

njihove otpreme kao i zbog obavljanja manevarskog rada, odnosno rastavljanja i 

sastavljanja kružnih vlakova, dostave vagona na manipulativne i industrijske kolosijeke i 

njihovog izvlačenja, odnosno s: 

 međunarodnim EN, IC i brzim vlakovima koji se zaustavljaju i zadržavaju u 

kolodvoru zbog izlaza i ulaza putnika i nastavljaju vožnju; 

 prigradskim, regionalnim i daljinskim vlakovima u unutarnjem prometu, 

koji također dolaze u kolodvor, zadržavaju se zbog izlaza i ulaza putnika i 

nastavljaju vožnju; 

 gradskim vlakovima koji završavaju vožnju, a također otpočinju vožnju u 

suprotnom smjeru; 

 tranzitnim teretnim vlakovima koji bi trebali da prolaze kolodvor bez 

zaustavljanja, ali se često zaustavljaju i zadržavaju iz prometnih razloga; 

 kružnim vlakovima koji obavljaju manevarski rad i poslužuju manipulativne 

i industrijske kolosijeke. 

 

 Prosječna zauzetost prijemno-otpremnih kolosijeka u kolodvoru Dugo Selo radnim 

danom u razdoblju od 500 do 2300 sata prema voznom redu 2014./2015. iznosi 45%, što 

je dosta visoko, iako kolodvor raspolaže s 6 prijemno-otpremnih kolosijeka, a u vršnom 

razdoblju između 50% i 60%. Ovakvu visoku zauzetost prijemno-otpremnih kolosijeka 

izaziva, pored ostalog, zaustavljanje svakog drugog tranzitnog teretnog vlaka i u 

prosjeku njegovo zadržavanje u kolodvoru iznosi 27,5 minuta iz prometnih razloga. 

Prometne razloge uvjetuje prijelaz s dvokolosiječne na dvije jednokolosiječne pruge i 

konstruktivno rješenje kolosiječne situacije u samom kolodvoru Dugo Selo. 

 

2.10. Zagreb Resnik 

 

a) Namjena kolodvora 

 

Kolodvor Zagreb Resnik nije otvoren za prijem i otpremu putnika. Otvoren je za 

prijem i otpremu vagonskih pošiljaka. Kao međukolodvor, njega prolaze i u njemu se, u 

pravilu, ne zadržavaju međunarodni i drugi direktni i dionički teretni vlakovi. Dovoz i 

odvoz vagonskih pošiljaka na istovar i utovar obavlja se kružnim vlakovima. 

 Kolodvor Zagreb Resnik je i odvojni kolodvor jer se iz njega odvaja pruga za 

Zagreb Borongaj. 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka u kolodvoru Zagreb Resnik je slijedeća (slika 2.12.): 

2.÷4. prijemno-otpremni kolosijeci; 

2. i 3. glavni prolazni 

1. i 5. manipulativni 

6. krnji manipulativni kolosijek, za istovar vagona pomoću slobodnog pada i 

drugih 

7. krnji za potrebe Sekcije za održavanje pruga Zagreb, kao i drugih 

pošiljaka. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

96 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

 U kolodvoru Zagreb Resnik postoje slijedeći industrijski kolosijeci: 

 „TŽV Gredelj“ odvaja se od 5. kolosijeka, korisna duljina 6.087 m; 

 „Zvijezda d.o.o.“ odvaja se od 5. kolosijeka, sa nekoliko korisnika: 

„Zvijezda“ korisne duljine 2.083 m, „ACM“ korisne duljine 150 m, „Badel 

1882“ korisne duljine 757 m; 

 „Autocentar Merkur“ odvaja se od industrijskog kolosijeka „Zvijezda 

d.o.o.“, duljine 197 m; 

 „Saponija Osijek“ odvaja se od industrijskog kolosijeka „Zvijezda d.o.o.“ 

korisne duljine 101 m; 

 Silos „Klara Zagreb“ odvaja se od produžetka 2. kolosijeka (pruge prema 

rasputnici Sava) korisne duljine 612 m. 

 

 Od svih navedenih industrijskih kolosijeka posljednjih godina koriste se kolosijeci 

„TŽV Gredelj“ i tvornice ulja „Zvijezda“. Svi ostali kolosijeci se ne koriste, jer su tvrtke – 

korisnici otišli u stečaj, završile s radom (bankrotirale) ili se preorijentirale na korištenje 

cestovnog prometa. 
 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan je za kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka, manipulativnih i industrijskih kolosijeka 

obavljaju prometnici vlakova, lokomotive i osoblje kružnih vlakova, kao i manevarske 

lokomotive i osoblje industrijskih kolosijeka „TŽV Gredelj“ i „Zvijezda d.o.o.“. 

 U kolodvoru Zagreb Resnik sistematizirano je jedno radno mjesto prometnika 

vlakova koji radi u turnusu 12/24,12/48 i obavlja poslove unutarnjeg i vanjskog 

prometnika vlakova. 

 Manevarski rad na rastavljanju i sastavljanju kružnih vlakova obavlja vozna 

lokomotiva i vlakopratno osoblje tih vlakova, kao i posluživanje manipulativnih 

kolosijeka, a posluživanje industrijskih kolosijeka obavljaju manevarske lokomotive i 

osoblje „TŽV Gredelj“ i „Zvijezda d.o.o.“. 

 Popis vlaka, komercijalni i tehnički pregled s probom kočnica kod kružnih vlakova 

koji rade u kolodvoru vrši osoblje ovih vlakova pod nadzorom prometnika vlakova. 
 

 

d) Osnovne tehnološke operacije i pokazatelji 

 

U kolodvoru Zagreb Resnik obavljaju se poslovi vezani s ulazom, izlazom ili 

prolazom vlakova, kao i zbog obavljanja manevarskog rada, odnosno rastavljanja i 

sastavljanja kružnih vlakova koji rade u kolodvoru, odnosno dostave vagona na 

manipulativne kolosijeke i njihovog izvlačenja, odnosno s: 

 tranzitnim teretnim vlakovima koji prolaze kolodvor bez zaustavljanja ili se 

zadržavaju iz prometnih razloga; 

 kružnim vlakovima koji obavljaju manevarski rad, poslužuju manipulativne 

kolosijeke i pripremaju bruto za industrijske kolosijeke, odnosno uzimaju 

izvučeno bruto sa industrijskih kolosijeka; 

 manevarskim sastavima industrijskih kolosijeka „TŽV Gredelj“ i „Zvijezda 

d.o.o.“. 

 

 Prosječna zauzetost prijemno-otpremnih kolosijeka prema voznom redu 

2014./2015. iznosi oko 18%. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

97 Poglavlje: IV. Organizacija rada u kolodvorima 
 

2.11. Zagreb Žitnjak 

 

a) Namjena kolodvora 

 

Kolodvor Zagreb Žitnjak nije otvoren za prijevoz putnika. Otvoren je za prijem i 

otpremu vagonskih pošiljaka. Kao međukolodvor, njega prolaze i u njemu se, u pravilu, 

ne zadržavaju međunarodni i drugi direktni i dionički teretni vlakovi. Dovoz i odvoz 

vagonskih pošiljaka na istovar i utovar obavlja se kružnim vlakovima i direktnim 

vlakovima iz Šoića. 

 Kolodvor Zagreb Žitnjak je i odvojni kolodvor, jer se na rasputnici Sava razdvajaju 

pruge za Zagreb Ranžirni kolodvor i Veliku Goricu. 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka u kolodvoru Zagreb Žitnjak je slijedeći (slika 2.13.): 

1. i 2. glavni prolazni; 

3. i 4. glavni prijemno-otpremni; 

5. manipulativni. 

 

 Iz kolodvora Zagreb Žitnjak odvajaju se istočni industrijski matičnjak od prvog 

kolosijeka i zapadni industrijski matičnjak u produžetku trećeg kolosijeka. Od istočnog 

industrijskog matičnjaka odvajaju se industrijski kolosijeci: 

 grupa kolosijeka „Maziva d.d.“, koja se sastoji iz tri primopredajna 

kolosijeka, gdje se ranžiraju i dostavljaju vagoni za industrijske kolosijeke: 

„Maziva d.d.“, „Kemoboja d.d.“, „Chromos boje i lakovi“, „Chromos Agro“, 

„Chromos tvornica smola“, „Kutrilin TPV d.o.o.“, „Labud d.d.“, „Chromos 

Pigmenti“, „Chromos Organske boje“, „DIOKI d.d.“ sa drugim korisnicima; 

 „Maziva d.d.“ odvaja se od drugog kolosijeka istočnog matičnjaka; 

 „Kemoboja d.d.“ odvaja se od industrijskog kolosijeka „Maziva d.d.“; 

 „DIOKI d.d.“ nastavak industrijskog matičnjaka, sastoji se od grupe 16 

kolosijeka, koje koriste i drugi korisnici; 

 „Chromos boje i lakovi“, „Chromos Agro“, „Chromos Tvornica smola“, 

„Chromos Pigmenti“ i „Chromos Organske boje“ odvaja se od istočnog 

matičnjaka. 

 

 Od zapadnog industrijskog matičnjaka odvajaju se kolosijeci: 

 „HEP-TETO“ sastoji se iz grupe od 6 kolosijeka; 

 „PAN – Zagrebačka tvornica papira d.d.“, a sastoji se od 5 kolosijeka; 

 „Robni terminal Zagreb, PJ Žitnjak“. 

 

 Od velikog broja industrijskih kolosijeka, a značajno većeg broja korisnika, u 

kolodvoru Zagreb Žitnjak danas rade: „JANAF“, „Maziva“, „Robni terminali Zagreb 

Žitnjak“, „Kutrilin TPV“, „HEP-TETO“ i u manjoj mjeri „SCOTT BADER“. Svi ostali vlasnici i 

korisnici su prestali koristiti industrijske kolosijeke iz razloga stečaja, odnosno obustave 

rada tvrtki ili preorijentacije na cestovni promet. 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka, manipulativnih i industrijskih kolosijeka 

obavljaju prometnici vlakova, lokomotive i osoblje kružnih i drugih vlakova koji dovoze ili 

odvoze bruto za korisnike ovog kolodvora. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

98 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 U kolodvoru Zagreb Žitnjak sistematizirano je jedno mjesto prometnik vlakova 

koji radi u turnusu 12/24,12/48 i obavlja poslove unutarnjeg i vanjskog prometnika 

vlakova. 

 Manevarski rad na rastavljanju i sastavljanju kružnih i drugih vlakova koji 

ostavljaju ili uzimaju bruto, obavlja vozna lokomotiva i vlakopratno osoblje tih vlakova, 

kao i posluživanje manipulativnih i industrijskih kolosijeka. 

 Popis vlaka, komercijalni i tehnički pregled s probom kočnica kod kružnih i drugih 

vlakova koji rade u kolodvoru vrši osoblje ovih vlakova pod nadzorom prometnika 

vlakova. 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Zagreb Žitnjak obavljaju se poslovi vezani s ulazom, izlazom ili 

prolazom vlakova, kao i zbog obavljanja manevarskog rada, odnosno rastavljanja i 

sastavljanja kružnih i drugih vlakova koji rade u kolodvoru, odnosno dostave vagona na 

manipulativne kolosijeke i njihovog izvlačenja, odnosno s: 

 tranzitnim teretnim vlakovima koji prolaze kolodvor bez zaustavljanja ili se 

zadržavaju iz prometnih razloga; 

 kružnim i drugim vlakovima koji obavljaju manevarski rad, poslužuju 

manipulativne i industrijske kolosijeke. 

 

 Prosječna zauzetost prijemno-otpremnih kolosijeka prema voznom redu 

2014./2015. iznosi oko 18%. 

 

 

2.12. Zagreb Klara 

 

a) Namjena kolodvora 

 

Kolodvor Zagreb Klara je otvoren za prijem i otpremu putnika, ali u putničkom 

prometu spada u kategoriju međukolodvora na kojem se zaustavljaju i zadržavaju 

prigradski i regionalni vlakovi, dok daljinski putnički, odnosno međunarodni vlakovi 

prolaze kolodvor bez zaustavljanja. 

 Kolodvor je otvoren za prijem i otpremu vagonskih pošiljaka. Međutim, kao 

međukolodvor, njega prolaze i u njemu se ne zadržavaju direktni i dionički teretni 

vlakovi, kako u međunarodnom, tako i u unutarnjem prometu. Dovoz i odvoz vagonskih 

pošiljaka u ovom kolodvoru obavlja se kružnim vlakovima. 

 Zagreb Klara je pored međukolovora i dvostruki odvojni kolodvor, drugim 

riječima, u Zagreb Klari se presijecaju dvije pruge u razini i to Zagreb Gk/Zagreb Zk – 

Velika Gorica – Sisak i Zagreb Rk – Delta – Karlovac, što iznimno komplicira 

funkcioniranje prometa. Pored toga Zagreb Klara je istovremeno i kolodvor prijelaza s 

dvokolosiječne na jednokolosiječnu prugu, a u njegovom sastavu nalaze se rasputnice 

„Delta“ i „Mlaka“. 

 

b) Namjena kolosijeka 

 

Kolosijeci kolodvora Zagreb Klara (slika 2.15.) su podijeljeni u dva područja, i to: 

 skupina Zagreb Klara TS: 

2., 3. i 4. glavni prijemno-otpremni; 

3. glavni prolazni; 

2. prijemno-otpremni prema Hrvatskom Leskovcu; 

4. kolosijek služi samo za otpremu vlakova Zagreb Rk – Zagreb Zk/Zagreb 

Gk; 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

99 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 skupina Zagreb Klara PS (stari dio): 

12., 13. i 14. glavni prijemno otpremni; 

13. glavni prolazni; 

14.a krnji manipulativni. 

 

 Kolosijek 12a je spojni između 12. kolosijeka PS i 2. kolosijeka TS (Hrvatski 

Leskovac), ali se koristi i kao izvlačnjak za potrebe manevre. 

 Pored ove dvije skupine kolosijeka TS i PS u sastavu kolodvora Zagreb Klara 

nalaze se rasputnica „Delta“ i rasputnica „Mlaka“. 

 Interesantno je napomenuti da su industrijski kolosijeci „KLARA“ i „Zagrebački 

Velesajam“ zatvoreni jer ih vlasnici ne održavaju i posljednjih godina ne pokazuju interes 

za njihovo korištenje. 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka i manipulativnih kolosijeka obavljaju 

prometnici vlakova, skretničari i osoblje kružnih vlakova, a iznimno posebno naručena 

manevarska lokomotiva s osobljem. 

 U kolodvoru Zagreb Klara postoje dva radna mjesta prometnika koji rade u 

turnusu 12/24,12/48, i to: 

 unutarnji prometnik vlakova, koji prati hod vlakova, regulira kretanje 

vlakova i manevarskih sastava, osigurava putove vožnje dolazećih, 

odlazećih i prolazećih vlakova, kao i manevarskih sastava, te rukuje 

signalno-sigurnosnim uređajem i obavlja druge poslove; 

 vanjski prometnik vlakova, koji planira otpremu bruta, zapovijeda i nadzire 

manevarski rad, brine o pravilnom i blagovremenom sastavljanju vlakova, 

dočekuje i otprema vlakove i izvješćuje unutarnjeg prometnika kada su 

vlakovi spremni za polazak, obavlja manipulaciju s putnim listama i drugim 

dokumentima vlaka i druge poslove. 

 

 U kolodvoru Zagreb Klara sistematizirana su dva radna mjesta skretničara, i to na 

Bloku II (čuvar ŽCP) koji radi u turnusu 12/24,12/48 i u prometnom uredu TS koji radi u 

turnusu 12/36. Skretničar na Bloku II mehanički rukuje branicima ŽCP-a i preko ključeva 

kojim se zaključava elektromagnetska brava ostvaruje se ovisnost sa signalno-

sigurnosnim uređajem kolodvora Zagreb Klara. Također rukuje iskliznicom na 

manipulativnom kolosijeku 14a. Skretničar u prometnom uredu TS ne sudjeluje u 

osiguravanju voznog puta za vlakove i manevarska kretanja, nego obavlja druge poslove. 

 Manevarski rad na rastavljanju i sastavljanju vlakova, kao i posluživanje 

manipulativnih kolosijeka obavlja vozna lokomotiva i vlakopratno osoblje kružnih 

vlakova, a iznimno posebno naručena manevarska lokomotiva i osoblje. 

 Popis vlaka, komercijalni i tehnički pregled s probom kočnica kod kružnih vlakova 

vrši osoblje ovih vlakova pod nadzorom prometnika vlakova. 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Zagreb Klara obavljaju se poslovi vezani s ulazom, izlazom ili 

prolazom vlakova, zadržavanjem vlakova zbog izlaza i ulaza putnika, zadržavanjem 

vlakova iz prometnih razloga, kao i zbog obavljanja manevarskog rada, odnosno 

rastavljanja i sastavljanja kružnih vlakova, dostave vagona na manipulativni kolosijek i 

njihovog izvlačenja, odnosno s: 

 međunarodnim brzim vlakovima koji prolaze kolodvor bez zaustavljanja; 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

100 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 prigradskim i regionalnim vlakovima koji dolaze i kolodvor, zadržavaju se 

zbog izlaza i ulaza putnika i nastavljaju vožnju; 

 tranzitnim teretnim vlakovima koji prolaze kroz kolodvor bez zaustavljanja 

ili se zaustavljaju i zadržavaju iz prometnih razloga; 

 kružnim vlakovima koji obavljaju manevarski rad i poslužuju manipulativni 

kolosijek. 

 

 Upravo zbog presijecanja pruga u kolodvoru Zagreb Klara, odnosno dvostrukog 

odvojnog kolodvora, nije korektno promatrati zauzetost pojedinih kolosijeka, nego u 

cjelini zauzetost kolodvora različitim vožnjama koje se presijecaju ili dodiruju. Zbog 

kolosiječnog rješenja kolodvora i njegovog sastava iz dva dijela međusobno povezana, 

samo su moguće paralelne vožnje kroz Zagreb Klaru na relacijama Zagreb Rk – Delta – 

Hrvatski Leskovac i Zagreb Rk – Zagreb Zk/Zagreb Gk. Sve druge kombinacije 

istovremenih vožnji kroz Zagreb Klaru se međusobno isključuju. 

 Za vozni red 2014./2015. prosječna zauzetost kolodvora Zagreb Klara za oba 

dijela kolodvora iznosi oko 55%. 

 

2.13. Velika Gorica 

 

a) Namjena kolodvora 

 

Kolodvor Velika Gorica otvoren je za prijem i otpremu putnika, ali u putničkom 

prometu spada u kategoriju međukolodvora na kojem se zaustavljaju i zadržavaju svi 

vlakovi s prijevozom putnika. 

 Kolodvor je otvoren za prijem i otpremu vagonskih pošiljaka. Međutim, kao 

međukolodvor, kroz njega prolaze i u njemu se ne zadržavaju tranzitni, odnosno direktni 

i dionički teretni vlakovi kako u međunarodnom, tako i u unutarnjem prometu, izuzev 

zadržavanja iz prometnih razloga. Dovoz i odvoz vagonskih pošiljaka u ovom kolodvoru 

obavlja se sabirnim i kružnim vlakovima. 

 Velika Gorica je pored međukolodvora i odvojni kolodvor (za Sesvete/Zagreb Rk). 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka u kolodvoru Velika Gorica je slijedeća (slika 2.16.): 

1., 2. i 3. glavni prijemno-otpremni; 

2. glavni prolazni; 

4. manipulativni; 

5. krnji (utovar i istovar automobila i teških tereta); 

6. krnji za gariranje. 

 

 Iza kolodvora Velika Gorica odvaja se industrijski kolosijek „Industrogradnja“, koji 

je namijenjen za prijevoz cementa, šljunka, kamena, i drugog kao i odvoz gotovih 

betonskih proizvoda, koji je posljednjih godina ne koristi jer je vlasnik otišao u stečaj. 

Također je AUTOZUBAK prestao koristiti manipulativni 5. krnji kolosijek i preorijentirao 

se na korištenje cestovnog prijevoza za prijevoz automobila. 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka i manipulativnih kolosijeka obavljaju 

prometnici vlakova i osoblje sabirnih i kružnih vlakova. 

 U kolodvoru postoji jedno radno mjesto prometnika vlakova koji rade u turnusu 

12/24,12/48 i obavlja poslove unutarnjeg i vanjskog prometnika vlakova. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

101 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 Manevarski rad na rastavljanju i sastavljanju sabirnih i kružnih vlakova koji 

ostavljaju u uzimaju bruto, kao i posluživanje manipulativnih kolosijeka obavlja vozna 

lokomotiva i vlakopratno osoblje tih vlakova. 

 Popis vlaka, komercijalni i tehnički pregled s probom kočnica kod sabirnih i 

kružnih vlakova koji rade u kolodvoru vrši osoblje ovih vlakova pod nadzorom 

prometnika vlakova. 

 

d) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Velika Gorica obavljaju se poslovi vezani s ulazom, izlazom ili 

prolazom vlakova, kao i zbog obavljanja manevarskog rada, odnosno rastavljanja i 

sastavljanja sabirnih i kružnih vlakova koji rade u kolodvoru, odnosno dostave vagona na 

manipulativne kolosijeke i njihovog izvlačenja, odnosno s: 

 međunarodnim brzim, prigradskim i regionalnim vlakovima koji dolaze u 

kolodvor, zadržavaju se zbog izlaza i ulaza putnika i nastavljaju vožnju; 

 tranzitnim teretnim vlakovima koji prolaze kroz kolodvor bez zaustavljanja 

ili se zaustavljaju i zadržavaju iz prometnih razloga; 

 sabirnim i kružnim vlakovima koji obavljaju manevarski rad i poslužuju 

manipulativne kolosijeke. 

 Prosječna zauzetost kolosijeka u kolodvoru Velika Gorica prema voznom redu 

2014./2015. iznosi oko 16%. 

 

2.14. Hrvatski Leskovac 

 

a) Namjena kolodvora 

 

Kolodvor Hrvatski Leskovac otvoren je za prijem i otpremu putnika, ali u 

putničkom prometu spada u kategoriju međukolodvora, na kojemu se ne zaustavljaju 

ICN i brzi putnički vlakovi, a zaustavljaju se prigradski, regionalni i neki daljinski putnički 

vlakovi. 

 Kolodvor je otvoren za prijem i otpremu vagonskih pošiljaka. Međutim, kao 

međukolodvor, kroz njega prolaze i u njemu se ne zadržavaju tranzitni, odnosno direktni 

i dionički teretni vlakovi kako u međunarodnom, tako i u unutarnjem prometu, izuzev 

zadržavanja iz prometnih razloga. Dovoz i odvoz vagonskih pošiljaka u ovom kolodvoru 

obavlja se sabirnim i kružnim vlakovima. 

 

b) Namjena kolosijeka 

 

Namjena kolosijeka u kolodvoru Hrvatski Leskovac je slijedeći (slika 2.17.): 

1. manipulativni; 

2.÷6. prijemno-otpremni; 

3. glavni prolazni; 

7., 8. i 10. krnji kolosijeci koji se koriste za potrebe ZOP-a 

9. krnji kolosijek, koristi se za potrebe ETD. 

U kolodvoru postoje industrijski kolosijeci, i to: 

 „Tvornica stočne hrane“, koji se odvaja od prvog kolosijeka, korisne 

duljine 459 m i 

 „Pliva Otopine“, koji se odvaja od šestog kolosijeka, korisne duljine 63 

m. 

 Na žalost posljednjih godina ni jedan od ova dva industrijska kolosijeka se ne 

koristi. Industrijski kolosijek, odnosno tvrtka „Tvornica stočne hrane“ je u stečaju, a 

industrijski kolosijek „Pliva Otopine“ je zatvoren, jer vlasnik ne održava kolosijek i nije 

zainteresiran za korištenje željeznice. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

102 Poglavlje: IV. Organizacija rada u kolodvorima 
 

 

c) Organizacija operativnog rada 

 

Operativni rad vezan za kretanje vlakova i manevarskih sastava na području 

kolodvora, susjednih međukolodvorskih odsjeka i manipulativnih kolosijeka obavljaju 

prometnici vlakova i osoblje sabirnih i kružnih vlakova. 

 U kolodvoru postoji jedno radno mjesto prometnika vlakova koji rade u turnusu 

12/24,12/48 i obavlja poslove unutarnjeg i vanjskog prometnika vlakova. 

 Manevarski rad na rastavljanju i sastavljanju sabirnih i kružnih vlakova koji 

ostavljaju u uzimaju bruto, kao i posluživanje manipulativnih kolosijeka obavlja vozna 

lokomotiva i vlakopratno osoblje tih vlakova. 

 Popis vlaka, komercijalni i tehnički pregled s probom kočnica kod sabirnih i 

kružnih vlakova koji rade u kolodvoru vrši osoblje ovih vlakova pod nadzorom 

prometnika vlakova. 

 

a) Osnovne tehnološke operacije i pokazatelji rada 

 

U kolodvoru Hrvatski Leskovac obavljaju se poslovi vezani s ulazom, izlazom ili 

prolazom vlakova, kao i zbog obavljanja manevarskog rada, odnosno rastavljanja i 

sastavljanja sabirnih i kružnih vlakova koji rade u kolodvoru, odnosno dostave vagona na 

manipulativne kolosijeke i njihovog izvlačenja, odnosno s: 

 ICN i brzim vlakovima koji prolaze kolodvor bez zadržavanja; 

 prigradskim, regionalnim i daljinskim putničkim vlakovima koji se 

zaustavljaju i zadržavaju u kolodvoru zbog izlaza i ulaza putnika, a 

ponekad produljuju zadržavanje iz prometnih razloga; 

 tranzitnim teretnim vlakovima koji prolaze kroz kolodvor bez 

zaustavljanja ili sa zaustavljanjem i zadržavanjem iz prometnih razloga; 

 sabirnim i kružnim vlakovima koji obavljaju manevarski rad i poslužuju 

manipulativne kolosijeke,. 

 

 Prosječna zauzetost prijemno-otpremnih kolosijeka u kolodvoru Hrvatski Leskovac 

prema voznom redu 2014./2015. iznosi oko 20%. 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

103 Poglavlje: V. Analiza strukture i broja izvršitelja organizacije i regulacije prometa 
 

 

 

 

 

 

 

 

V. ANALIZA STRUKTURE I BROJA IZVRŠITELJA ORGANIZACIJE I 

REGULACIJE PROMETA 
 

 

1. Struktura i broj izvršitelja u čvoru Zagreb 
 

Krajem 2015., odnosno početkom 2016. godine na poslovima organizacije i 

regulacije prometa u željezničkom čvoru Zagreb bilo je zaposleno 456 djelatnika, a 

sistematizirano je 483. Čvor Zagreb sadrži 14 kolodvora. 

 Šefovi kolodvora postoje u 8 kolodvora, i to: Zaprešić, Zagreb Zapadni kolodvor, 

Zagreb Glavni kolodvor, Sesvete, Dugo Selo, Zagreb Ranžirni kolodvor, Velika Gorica i 

Hrvatski Leskovac. 

 Pomoćnici šefa kolodvora postoje u 7 kolodvora, i to: Podsused Tvornica, Zagreb 

Zapadni kolodvor, Zagreb Glavni kolodvor, Zagreb Borongaj, Zagreb Resnik, Zagreb 

Ranžirni kolodvor i Zagreb Klara. Samo u kolodvorima Zagreb Glavnom i Zagreb 

Ranžirnom pomoćnici šefa rade permanentno u turnusu 12/24,12/48, dok u ostalim 

kolodvorima rade jednokratno 8 sati radnim danom. 

 Tehnološke grupe nalaze se u Zagreb Glavnom kolodvoru (3 djelatnika), Zagreb 

Ranžirnom kolodvoru (2 djelatnika) i Zagreb Zapadnom kolodvoru (1 djelatnik). 

 Školski instruktori postoje u Zagreb Glavnom kolodvoru (2 djelatnika) i Zagreb 

Ranžirnom kolodvoru (1 djelatnik). 

 Radnih mjesta prometnika vlakova u Zagreb Glavnom kolodvoru ima šest, kao i u 

Ranžirnom kolodvoru, koji rade permanentno u turnusu, dok je tri radna mjesta 

prometnika vlakova u Zagreb Zapadnom kolodvoru, a po dva, odnosno unutarnji i vanjski 

u kolodvorima Savski Marof, Zaprešić, Sesvete, Dugo Selo i Zagreb Klara. Po jedno radno 

mjesto prometnika vlakova je u kolodvorima: Podsused Tvornica, Zagreb Borongaj, 

Zagreb Resnik, Zagreb Žitnjak, Velika Gorica i Hrvatski Leskovac. Ukupno je prometnika 

vlakova 160, a sistematizirano 168. 

 Prometni telegrafisti, odnosno teleprinteristi se nalaze samo u Zagreb Glavnom 

kolodvoru, stvarno 7, a sistematizirano 8 djelatnika. 

 Vlakovođe su sistematizirane u Zagreb Glavnom i Zagreb Ranžirnom kolodvoru, 

ima ih ukupno 33, a sistematizirano 34. 

 Skretničari su sistematizirani u Savskom Marofu, Zagreb Glavnom kolodvoru, 

Zagreb Resniku i Zagreb Klari, ima ih 20, a sistematizirano 25. 

 Skretničari – kolodvorski radnici sistematizirani su u Zaprešiću, Podsused Tvornici, 

Zagreb Zapadnom kolodvoru, Zagreb Borongaju, Sesvetama, Dugom Selu, Velikoj Gorici 

i Hrvatskom Leskovcu. Stvarno ih je 41, a sistematizirano 41. 

Rukovatelji manevre i manevristi su sistematizirani u Zagreb Glavnom i Zagreb 

Ranžirnom kolodvoru. U svakom od ova dva kolodvora rade po tri manevarske partije 

permanentno u turnusu. Ukupno je sistematizirano 30 rukovatelja manevre i 98 

manevrista, a ima ih u radnom odnosu 30 i 96. 

 U Zagreb Glavnom kolodvoru nalaze se i radna mjesta spikera, koji rade 

permanentno u turnusu, a zatim radna mjesta nadzornika zgrada – ložača centralnog 

grijanja i portira. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

104 Poglavlje: V. Analiza strukture i broja izvršitelja organizacije i regulacije prometa 
 

 

2. Struktura i broj izvršitelja po kolodvorima i dionicama pruga 

čvora Zagreb 
 

Struktura i broj zaposlenih organizacije i regulacije prometa po kolodvorima i 

dionicama pruga čvora dana je u tablici 5.1. 

 Najveći broj zaposlenih nalazi se u Zagreb Glavnom kolodvoru 161, a 

sistematizirano 170, zatim slijedi Zagreb Ranžirni kolodvor 139, a sistematizirano 144. 

Na trećem mjestu po broju zaposlenih je Zagreb Zapadni kolodvor, koji ima u radnom 

odnosu 33 djelatnika, a toliko je i sistematizirano. Od 10 do 15 zaposlenih imaju 

kolodvori Savski Marof, Zaprešić, Podsused Tvornica, Zagreb Borongaj, Sesvete, Dugo 

Selo, Zagreb Klara i Hrvatski Leskovac. Manje od 10 zaposlenih imaju kolodvori Zagreb 

Resnik, Zagreb Žitnjak i Velika Gorica. 

 

 

Tablica 5.1. Struktura i broj izvršitelja organizacije i regulacije prometa po kolodvorima i 

        dionicama pruga čvora Zagreb 

 

Naziv službenog mjesta Struktura izvršitelja - radnih mjesta 
Broj izvršitelja 

sistematizirano u radnom odnosu 

M101 DG - Savski Marof - Zagreb Glavni kolodvor 

Savski Marof prometnik vlakova 9 9 
  skretničar 5 4 

  ukupno: 14 13 

Zaprešić šef kolodvora 1 1 
  prometnik vlakova 10 10 
  skretničar - kolodvorski radnik 4 1 

  ukupno: 15 12 

Podsused Tvornica pomoćnik šefa kolodvora 1 1 
  prometnik vlakova 6 5 
  skretničar - kol. radnik 5 4 

  ukupno: 12 10 

Zagreb Zapadni kolodvor šef kolodvora 1 1 
pomoćnik šefa kolodvora 1 1 
tehnolog 1 1 
prometnik vlakova 15 15 
skretničar - kolodvorski radnik 15 15 

ukupno: 33 33 

Zagreb Glavni kolodvor šef kolodvora 1 1 
pomoćnik šefa kolodvora 5 5 
tehnolog 3 3 
školski instruktor 2 2 
prometnik vlakova 37 35 
prometni telegrafist - teleprinterist 8 7 
vlakovođa 15 15 
skretničar 10 10 
rukovoditelj manevre 15 15 
manevrist 33 31 
spiker 5 5 
nadzornik zgrade - ložač centralnog 
grijanja 2 2 
portir 34 30 

ukupno: 170 161 

Ukupno na dionici 244 229 

Izvor: HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

105 Poglavlje: V. Analiza strukture i broja izvršitelja organizacije i regulacije prometa 
 

Nastavak tablice 5.1. Struktura i broj izvršitelja organizacije i regulacije prometa po 

kolodvorima i dionicama pruga čvora Zagreb 
 

Naziv službenog mjesta Struktura izvršitelja - radnih mjesta 
Broj izvršitelja 

sistematizirano u radnom odnosu 

M102 (Zagreb Gk) - Dugo Selo 

Zagreb Borongaj pomoćnik šefa kolodvora 1 1 

  prometnik vlakova 6 6 

  skretničar - kolodvorski radnik 5 5 

  ukupno: 12 12 

Sesvete šef kolodvora 1 1 

  prometnik vlakova 11 10 

  skretničar - kolodvorski radnik 3 3 

  ukupno: 15 14 

Dugo Selo šef kolodvora 1 1 

  prometnik vlakova 10 9 

  skretničar - kolodvorski radnik 5 5 

  ukupno: 16 15 

Ukupno na dionici 43 41 

M401 (Sesvete) - Sava 

Zagreb Resnik pomoćnik šefa kolodvora 1 1 

  prometnik vlakova 5 5 

  skretničar 5 1 

  ukupno: 11 7 

Zagreb Žitnjak prometnik vlakova 5 5 

  ukupno: 5 5 

Ukupno na dionici 16 12 

M402 Sava - (Zagreb Klara) 

Zagreb Ranžirni kolodvor šef kolodvora 1 1 

pomoćnik šefa kolodvora 6 5 

tehnolog 2 2 

školski instruktor 1 1 

prometnik vlakova 35 32 

vlakovođa 19 18 

rukovoditelj manevre 15 15 

manevrist 65 65 

ukupno: 144 139 

M502 (Zagreb Gk) - Sisak 

Zagreb Klara pomoćnik šefa kolodvora 1 1 

  prometnik vlakova 9 9 

  skretničar 5 5 

  ukupno: 15 15 

Velika Gorica šef kolodvora 1 1 

  prometnik vlakova 5 5 

  skretničar - kolodvorski radnik 5 1 

  ukupno: 11 7 

Ukupno na dionici 26 22 

M202 (Zagreb Gk) - Karlovac/Duga Resa 

Hrvatski Leskovac šef kolodvora 1 1 

  prometnik vlakova 5 5 

  skretničar - kolodvorski radnik 4 7 

  ukupno: 10 13 

Izvor: HŽ Infrastruktura 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

106 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

VI. ANALIZA VUČNIH I VUČENIH SREDSTAVA 
 

1. Putnički promet 
 

1.1. Vučna sredstva 

 

a) Vučna vozila koja se koriste u pojedinim vrstama putničkog prometa 

 

Vuča vlakova u međunarodnom putničkom prometu, koji prolaze kroz čvor 

Zagreb, obavlja se lokomotivama serije 1142 i 1141. U unutarnjem daljinskom 

putničkom prometu, pored lokomotiva 1142 i 1141, zastupljeni su DMV 7123, a na 

neelektrificiranim prugama lokomotive serije 2044. 

 U regionalnom putničkom prometu, pored lokomotiva serije 1142 i 1141, 

zastupljeni su lokomotive serije 2044, a zatim EMV serije 6111, 6112 i DMV serije 7022 i 

7121. 

 U prigradskom putničkom prometu koriste se EMV serije 6111 i 6112, a zatim 

DMV 7121. 

U gradskom putničkom prometu koriste se isključivo EMV serije 6111, koji se u 

posljednje vrijeme postepeno zamjenjuju EMV serije 6112. 

 U cjelini u putničkom prometu za vuču vlakova koriste se: 

 lokomotive serije 1142, 1141 i 2044; 

 EMV: 6111 i 6112; 

 DMV: 7022, 7121 i 7123 

 

 U gradskom prometu Zagreba koristi se 9 garnitura EMV 6111 i 6112, u 

prigradskom i regionalnom prometu koristi se 17 garnitura EMV 6111 i 6112, 1 garnitura 

DMV 7022, 22 garniture DMV 7121, 21 garnitura DMV 7122, a u daljinskom unutarnjem 

prometu 4 lokomotive serije 1141 i 4 lokomotive serije 2044, a u međunarodnom 

prometu koristi se 11 lokomotiva serije 1142. 

 

b) Osnovni pokazatelji vučnih vozila 

 

Osnovni pokazatelji vučnih vozila u putničkom prometu dani su u tablici 6.1. Iz 

ovih podataka se vidi iznimno visoka starost vučnih vozila, i to: 

 električne lokomotive serije 1141  35,4 godina; 

 dizel lokomotive serije 2044   34,0 godina; 

 elektromotorni vlakovi, EMV 6111  37,0 godina; 

 dizel motorni vlakovi, DMV 7121  29,8 godina. 

 

 Drugim riječima, 74% aktivnog inventarskog parka vučnih vozila staro je preko 

34,5 godina. Ovako visoka starost vučnih vozila prouzrokuje visoke troškove održavanja, 

ali i visok stupanj imobilizacije. Prosječan stupanj imobilizacije je preko 30%, a kod 

pojedinih vrsta vozila i značajno više. Posljednjih godina samo se pomlađuju EMV gdje se 

uvodi u promet EMV 6112. 

 Prosječne mase klasičnih putničkih vlakova su skromne, kod električnih 

lokomotiva serije 1141 su 173 tone, kod dizel lokomotiva serije 2044 su 184 tone, dok su 

kod električnih lokomotiva serije 1142 veće i iznose 291 tonu. 

 Ostvarene komercijalne brzine za pojedina vučna vozila se kreću od 50 km/h, pa 

do oko 65 km/h, izuzev DMV 7121 koje su 39,3 km/h. 

 Dnevna kilometraža kod vučnih vozila kreće se od 260 do 560 km/dan u ovisnosti 

od vrste vozila (tablica 6.1.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

107 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

 

 

Tablica 6.1. Osnovni pokazatelji lokomotiva i motornih vlakova u putničkom prometu 

 

Serije vučnih 
vozila 

Aktivni inventarski 
park 

Prosječna starost 
[godina] 

Prosječna masa 
vlaka [t] 

Komercijalna brzina 
[km/h] 

Dnevna kilometraža 
[km/dan] 

Imobilizacija 
[%] 

Električne lokomotive 

1141 26 35,4 173 66,42 338,13 24,74 

1142 15 24,1 291 62,50 384,60 18,16 

Dizel lokomotive 

2044 24 34,0 182 50,00 260,44 59,89 

Elektromotorni vlakovi (EMV) 

6111 21 37,0 180 56,37 364,89 35,65 

6112 8 0,5 195 64,60 536,57 23,42 

Dizel motorni vlakovi (DMV) 

7022 1 4,0 194 59,99 416,76 36,08 

7121* 13 29,8 84 39,34 563,49 38,90 

7123 6 11,0 98 62,90 339,47 48,74 

*) Varaždin 

Izvor: HŽ Putnički promet d.o.o. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

108 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

c) Osnovne karakteristike vučnih vozila 

 

Tehničko-eksploatacijske karakteristike vučnih vozila koje se koriste u putničkom 

prometu dane su u tablici 6.2. 

 Električne lokomotive su trajne snage 3860 kW i 4400 kW, a dizel lokomotive 

1697 kW (bez grijanja) 

 Sva vučna vozila omogućuju najveće brzine od 120 km/h, a lokomotive serije 

1141 podserije 200 i više 140 km/h, dok električne lokomotive serije 1142, DMV 7123 i 

EMV 6112 omogućuju maksimalne brzine od 160 km/h. 

 

 

1.2. Vučena sredstva 

 

a) Vučena sredstva koja se koriste u pojedinim vrstama putničkog prometa 

 

 U međunarodnom putničkom prometu koriste se klasične garniture, odnosno 

lokomotive sa odgovarajućim brojem putničkih vagona. Putnički vagoni kod mnogih 

vlakova su vlasništvo drugih željezničkih uprava. HŽ Putnički prijevoz osigurava 1 WLee, 

2 Bcee i 1 Bee za vlak Beograd – Zürich (EN 414/415), a zatim 2 Bee, odnosno 5 B za 

vlak Vinkovci – Villach (B 210/211), 1 Bee za vlak na relaciji Zagreb Gk – Frankfurt Hbf 

(EC 212/213), a zatim 1 WLee, 1 Beel, 1 Bee za vlak na relaciji Zagreb Gk – München 

Hbf (EN 498/499) i 2 B za vlak Zagreb Gk – Budapest Keleti (B 205/204). 

 U unutarnjem daljinskom putničkom prometu uglavnom se koriste vlakovi 

klasičnog sastava (lokomotiva sa putničkim vagonima), izuzev relacije Zagreb Gk – Split 

gdje se pored vlakova klasičnog sastava koristi DMV 7123. U klasičnom sastavu putničkih 

vlakova nalaze se vagoni serije: A, AB, B i WR, a kod vlakova klasičnog sastava na 

relaciji Zagreb Gk – Split koriste se još i vagoni WL i MDD. 

 U regionalnom putničkom prometu jedan dio vlakova je klasičnog sastava i to sa 

putničkim vagonima serije B. Drugi dio su DMV 7022 i 2121 i EMV 6111 i 6112. 

 U prigradskom prometu su DMV 7121 i EMV 6111 i 6112. 

 U gradskom putničkom prometu isključivo se koriste EMV 6111, koji se u 

posljednje vrijeme sve više zamjenjuju s EMP 6112. 

 

b) Struktura i broj putničkih vagona i relevantni pokazatelji 

 

 HŽ Putnički prijevoz ima 350 putničkih vagona inventarskog parka, od čega je 111 

vagona neaktivno, pa aktivni park čini 239 vagona (tablica 6.3.). Radni park iznosi 181 

vagon i to: 

serija A      8 vagona; 

serija AB      4 vagona; 

serija B   155 vagona; 

serija Bc      7 vagona; 

serija WL      5 vagona; 

serija AR      0 vagona; 

serija WR      1 vagon; 

serija MDDm     1 vagon; 

serija D      0 vagona. 

 

 Najveća je zastupljenost vagona serije B i to 86% u radnom parku, a među njima 

vagoni Bl su zastupljeni 65%, Bee 21% i Beet 13%. 

 Kod vagona Bl je najveći stupanj imobilizacije koji iznosi skoro 21%, dok kod 

vagona Bee iznosi 10,5%. Kod svih ostalih vagona stupanj imobilizacije je u 

zadovoljavajućim granicama (tablica 6.3.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

109 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

 

Tablica 6.2. Osnovne karakteristike lokomotiva i motornih vlakova u putničkom prometu 

 

Podaci o vozilu 
Mjerna 
jedinica 

Električne lokomotive, serija 1141, 
podserija 

Električne 
lokomotive 
serije 1142 

Dizel lokomotive 
serije 2044 

EMV DMV 

000 100 200 
376÷ 
390 

6111 6112 7022 7121 7123 

Godina proizvodnje   
1968.÷
1972. 

1987. 1981.÷1985. 1981.÷1988. 1981. 1976.÷1979. 2011. 2012. 1981.÷1986. 2004. 

Raspored osovina   B'oB'o B'oB'o B'oB'o (A1A)'(A1A)' 2'2'+B'oB'o+2'2' B'o2'2'2'B'o B'o2'+2'B'o+2'B' B'oB'o+2'2' 2'B'2'B' 

Snaga na vratilu 
vučnog motora 

trajna 

kW 

3860 3860 4400 
 1826 ugrađena 

 1697 za vuču 
bez grijanja 

 1322 za vuču s 
el. grijanjem 

1200 2000 1390 2x210 
prijenos: 

hidraulički 

2x560 prijenos: 
hidraulički 

satna 4080 4080 4400 1300 
  

Najveća brzina km/h 120 140 160 124 120 160 140 120 160 

Masa 
vlastita t 78 82 82 80 82 96 145 141 160 67 98 

u službi t 78 82 82 80 82 99 175 175 194 84 108 

Duljina preko odbojnika m 15,5 15,5 15,9 16,9 72,4 75 70,5 44,2 51,75 

Grijanje vlaka 
električno 

snaga uređaja kW 600 800 800 375 

          

napon uređaja V 1500 izmjenično 1500 izmjenično 
1500 

izmjenično 
1500 istosmjerno 

Vrsta kočnica 

zračna   G,P,R G,P,R G,P,R G,P,R Oerlikon Knorr Knorr Oerlikon Knorr 

elektrodinamička kW - 1740 - 1740 2400 - elektrodinamička 
 elektrodinamička 

rekuperativna 

 magnetsko 
tračnička 

 pritvrdna 

 elektrodinamička 
rekuperativna 

 magnetsko 
tračnička 

 pritvrdna 

  
 hidrodinamička 

 magnetna 
tračnička 

 parkirna 
opružna 

druge   ručna ručna ručna ručna ručna ručna 

Broj 
mjesta za 
putnike 

sjedala 
1. razred 

  
      

 
20 16 

 
24 

2. razred 236 (136) 192 184 144 110 

stajanje   
      

230 (422) 220 209 68 138 (+12) 

Sastav   
      

P+M+P M M+M+M M+P MA+MB 

Namjena   
za vlakove s 
prijevozom 

putnika i tereta 

za vlakove s 
prijevozom 

putnika i tereta 

za putničke i 
teretne 
vlakove 

za teretne i 
putničke vlakove 

          

Izvor: UPUTA 52 HŽ Infrastruktura d.o.o. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

110 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

 

 

 

Tablica 6.3. Struktura i broj putničkih vagona prema osnovnim parkovima i relevantnim 

pokazateljima 

 

Serija Podserija 
Inventarski 

park 
Aktivni park 

Neaktivni 
park 

Radni park 
Imobilizacija 

[%] 
Starost 

[godina] 

A Aeet 12 11 1 8 1,4 37 

AB 

Abeemt 4 3 1 1 6,5 25 

Abeemt 5 5 0 2 1,34 33,6 

Abeemt 4 4 0 1 1,1 38 

B 

Beemt 7 7 0 2 2 25 

Beemt 47 46 1 33 10,5 35 

Bl 181 106 75 100 20,9 34 

Beet 21-07 24 24 0 20 3,2 28 

Bc 
Bc 9 9 0 1 0,85 31 

Bcee 7 7 0 6 3,3 31 

WL 
Wlee 3 3 0 1 2,4 35 

61 Wlee 10 10 0 4 3,7 35 

AR AR 3 0 3 0 0 46 

WR 

WR 5 0 5 0 0 50 

Wreemt 2 0 2 0 0 25 

Wree 2 1 1 1 0,2 35 

MDDm MDDlm 12 3 9 1 0,2 40 

D 
Ds 5 0 5 0 0 29 

DDl 8 0 8 0 0 30 

Ukupno 350 239 111 181     

Izvor: HŽ Putnički promet 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

111 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

 Prosječna starost putničkih vagona iznosi 34 godine, a najmlađi 25 godina, dok su 

najstariji 50 godina (tablica 6.3). 

 

c) Osnovne karakteristike putničkih vagona 

 

 Svi putnički vagoni su četveroosovinski. Podijeljeni su na vagone sa sjedalima 1- 

razreda (serija A), vagone sa sjedalima 2. razreda (serija B), vagone sa sjedalima 1. i 2. 

razreda (serija AB), vagone sa ležajevima (serija Bc), vagone za spavanje (serija WL), 

vagonske restorane (serija WR), vagone za prijevoz automobila (serija MDD i D.D.) i 

službene vagone (serija D). 

 Vlastite mase putničkih vagona su od 40 do 52 tone, duljine 24,5 ili 26,4 m, a broj 

sjedala od 54 do 78 kod vagona sa sjedištima ili ležajima, a kod vagona za spavanje 33 i 

kod vagonskih restorana od 27 do 36 (tablica 6.4.). 

 

Tablica 6.4. Tehničko-eksploatacijske karakteristike putničkih vagona 

 

Serija Naziv i vrsta vagona 
Vlastita masa 

[t] 
Duljina preko 
odbojnika [m] 

Broj sjedala 
(ležaja) 

Električno 
grijanje 

[kW] 

Aeet 
vagon sa sjedalima 1. 

razreda 
47 24,5 54 39,6 

Abeemt 
vagon sa sjedalima 1. i 2. 

razreda 
40 24,5 24+30 

39,6 

Abeemt 39,6 

Abeemt 40 

Beemt 

vagon sa sjedalima 2. 
razreda 

52 26,4 58 39,6 

Beemt 43 

24,5 

54÷60 39,6 

Bl 39÷41 54÷61 40 

Beet 21-07 47 62÷78 39,6 

Bc vagon s ležajevima 2. 
razreda 

40÷41 24,5 54 40 
Bcee 

Wlee vagon za spavanje 
klimatizirani 

48÷50 24,5 33 39,3 
61 Wlee 

AR 
vagon sa sjedalima 1. 

razreda i bifeom 
50 26,4 27 40 

WR 

vagonski restoran 

42 24,5 27 40 

Wreemt 52 26,4 30 39,6 

Wree 46 24,5 36 39,6 

MDDlm 
vagon za prijevoz 

automobila, zatvoreni 
31 26,4 - - 

Ds službeni vagon 35÷36 24,5 3 - 

DDl 
vagon za prijevoz 

automobila 
27,5 26,4 - - 

Izvor: UPUTA 52 HŽ Infrastruktura d.o.o. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

112 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

 

2. Teretni promet 
 

2.1. Vučna sredstva 

 

a) Vučna vozila koja se koriste u teretnom prometu 

 

 Vuča teretnih vlakova, kako u međunarodnom prometu, tako i u unutarnjem 

prometu obavlja se lokomotivama serije 1141. Samo na neelektrificiranim prugama vuča 

vlakova obavlja se lokomotivama serije 2062. U čvoru Zagreb vuča sabirnih vlakova 

obavlja se lokomotivama serije 2132 i 2041, a također i manevarski rad. 

 

 

b) Osnovni pokazatelji vučnih vozila 

 

 Osnovni pokazatelji vučnih vozila u teretnom prometu [72] dani su u tablici 6.5. Iz 

ovih podataka se vidi, ne samo iznimno visoka starost vučnih vozila u teretnom prometu, 

nego još veća nego u putničkom prometu, i iznosi: 

 električne lokomotive serije 1141  38,2 godine; 

 dizel lokomotive serije 2062  42,0 godine; 

 dizel lokomotive serije 2132  44,4 godine; 

 dizel lokomotive serije 2041  51,1 godine; 

 

 Prosječna starost lokomotiva iznosi 46,0 godina, što je iznimno visoko. Upravo 

zbog ovakve visoke starosti, troškovi održavanja vučnih vozila postaju vrlo visoki, a 

stupanj imobilizacije enormno visok, u prosjeku preko 42%. Posebno je visok stupanj 

imobilizacije lokomotiva serije 1141 i iznosi skoro 59%, a ove lokomotive su osnovne za 

vuču teretnih vlakova na elektrificiranim prugama. U cjelini lokomotive serije 1141 

obavljaju oko 85% rada, promatrano u bruto tonskim kilometrima. 

 Prosječne mase teretnih vlakova kod lokomotiva serije 1141 iznose 1.112 tona, a 

kod dizel lokomotiva serije 2062 iznose 991 tona. Kod lokomotiva serije 2132 i 2041 

prosječne mase vlakova su značajno manje jer one vuku sabirne i kružne vlakove ili 

obavljaju manevarski rad i kod lokomotiva serije 2132 iznose 297 tona, a kod lokomotiva 

serije 2041 iznose 346 tona. 

 Komercijalne brzine kod lokomotiva serije 1141 su oko 50 km/h, dok su kod dizel 

lokomotiva oko 40 km/h. 

 Dnevna kilometraža kod lokomotiva serije 1141 iznosi 552 km, a kod lokomotiva 

serije 2062 iznosi 234 km. 

 

 

c) Osnovne karakteristike vučnih vozila 

 

 Tehničko-eksploatacijske karakteristike lokomotiva koje se koriste u teretnom 

prometu dane su u tablici 6.6. 

 Električne lokomotive serije 1141 su trajne snage 3860 kW, a satne 4080 kW, a 

dizel lokomotiva serije 2062 iako ima ugrađenu snagu 1640 kW, ali za vuču koristi 1491 

kW. Dizel lokomotiva serije 2041 je ugrađene snage 600 kW, a za vuču koristi 425 kW, 

dok manevarska lokomotiva serije 2132 ima ugrađenu snagu 397 kW ili 478 kW u 

ovisnosti od podserije, a za vuču 374 kW, odnosno 435 kW. 

 Najveće brzine koje mogu realizirati lokomotive serije 1141 su 120 km/h, odnosno 

140 km/h, a kod dizel lokomotive serije 2062 su 124 km/h. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

113 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

 

 

 

 

 

Tablica 6.5. Osnovni pokazatelji lokomotiva u teretnom prometu 

 

Serija Aktivni park 
Prosječna starost 

[godina] 
Prosječna masa 

vlaka [t] 
Komercijalna brzina 

[km/h] 
Dnevna kilometraža 

[km/dan] 
Imobilizacija 

[%] 

Električne lokomotive 

1141 15 38,2 1.112 50,32 551,75 58,81 

Dizel lokomotive 

2062 8 42,0 991 40,56 234,26 42,04 

2132 21 44,4 297 43,41 58,62 44,87 

2041 13 51,1 34,6 39,52 132,49 38,58 

Izvor: HŽ Cargo d.o.o., RP „Centar“ 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

114 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

 

 

 

 

Tablica 6.6. Osnovne karakteristike lokomotiva u teretnom prometu 

 

Podaci o vozilu 
Mjerna 
jedinica 

Električne lokomotive serije 1141, podserije 
Dizel lokomotive serije 

2062, podserije 
Dizel lokomotive serije 2132, 

podserije 

Dizel lokomotive 
serije 2041 
podserije 

000 100 200 000 100 000 300 000 

Godina proizvodnje   1968.÷1972. 1987. 1981.÷1985. 1972.÷1973. 1965.÷1978. 1962.÷1965. 

Raspored osovina   B'oB'o C'oC'o C B'oB'o 

Snaga na vratilu 
vučnog motora 

trajna 

kW 

3860 1640 (ugrađena) 397 (ugrađena) 478 (ugrađena) 606 (ugrađena) 

satna 4080 
1491 za vuču, električni 

prijenosnik 
374 za vuču, 
hidraulički 

435 za vuču, 
hidraulički 

425 za vuču, 
električni 

Najveća brzina km/h 120 140 124 30/60 80 

Masa 
vlastita t 78 82 82 99 42 60,5 

u službi t 78 82 82 103 44 64 

Duljina preko odbojnika m 15,5 17,0 10,5 14,7 

Vrsta kočnice 

zračna   G, P, R G, P, R P G, P 

elektro-
dinamička 

  - 1740 -       

druge   ručna ručna ručna ručna 

Namjena   
za vlakove za prijevoz putnika i teretne 

vlakove 
za teretne vlakove i prijevoz 

putnika 
lako i srednje teško manevriranje i 

laki vlakovi 
teško manevriranje 

i laki vlakovi 

Izvor: UPUTA 52 HŽ Infrastruktura d.o.o. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

115 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

2.2. Vučena sredstva 

 

a) Vučena sredstva koja se koriste u teretnom prometu 

 

 Kako u međunarodnom teretnom, tako i u unutarnjem željezničkom prometu 

koriste se skoro sve serije i podserije teretnih vagona. U međunarodnom prometu 

posebno su zastupljeni vagoni za prijevoz kontejnera, žitarica, željezne rude, proizvoda 

od željeza, drva, rezane građe i drugo. U unutarnjem teretnom prometu koriste se vagoni 

za prijevoz poljoprivrednih proizvoda, ugljena, sirove nafte, metalne rudače i rudarskih 

proizvoda, koksa, rafiniranih naftnih proizvoda, kemikalija, umjetnih vlakana, guma i 

plastike, metalne tvorevine, prehrambeni proizvodi, nemetalni proizvodi, sekundarne 

sirovine i otpad, drva i drugo. 

 

b) Struktura i broj teretnih vagona i relevantni pokazatelji 

 

 HŽ Cargo d.o.o. raspolaže s 5.519 teretnih vagona inventarskog parka. Pri tomu 

treba imati u vidu da je 58 vagona nedostupno, a 924 vagona neaktivno, tako da je 

4.537 aktivnih vagona, a ispravnih vagona je 4.469 (tablica 6.7.). Od ukupnog broja 

ispravnih vagona je (tablica 6.7.): 

1107 zatvorenih ili 24,77%; 

1771 otvorenih ili 39,63%; 

  692 plato ili 15,48%; 

  899 ostali ili 20,12%. 

 

 U ukupnoj strukturi ispravnog teretnog voznog parka najviše su zastupljeni 

otvorni vagoni Eaos kojih ima 1051 ili 23,4%, zatim slijede zatvoreni vagoni Tadds kojih 

ima 648 ili 14,5%, otvorenih vagona Eanoss 308 ili 6,9%, plato vagona Rgs 303 ili 6,8%, 

vagona Faccs 183 ili 4,1%, otvorenih vagona Eamos 179 ili 4,0%, vagona Zas 171 ili 

3,8%, vagona Zaes 160 ili 3,6%, otvorenih vagona Eas 153 ili 3,4%, plato vagona Lgs 

118 ili 2,6% itd. (tablica 6.7.). 

 Najveći stupanj imobilizacije je kod plato vagona serije Saadkms koji iznosi skoro 

27%, zatim kod otvorenih vagona Eas iznosi 22% i vagona U-tz 15%, dok je kod ostalih 

vagona uglavnom u zadovoljavajućim granicama. 

 Prosječna starost vagonskog teretnog parka je 33,3 godine. Vagoni koji imaju 

starost preko 50 godina, kao serije Z, Zaekks-z (56 godina) i E (55 godina) su neaktivni. 

Preko 40 godina su stari vagoni serije Zaes (45 godina), Rs (44 godine), U-tz (44 

godine), Rils (44 godine) i Eas (40 godina). 

 U posljednjih 10 godina su nabavljani vagoni serije Habbins, Eanos, Eanoss i 

Uacns. 

 

 

c) Osnovne karakteristike teretnih vagona 

 

 Karakteristike osnovnih serija teretnih vagona navedene su u tablici 6.8. 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

116 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

 

Tablica 6.7. Struktura i broj teretnih vagona i relevantni pokazatelji 

 

Status vagona 

SERIJE VAGONA 

ZATVORENI OTVORENI 

G
as

(1
9

0
) 

G
s(

1
2

0
) 

- 
1

, G
b

s(
1

5
0

) 
- 

3
 

H
ab

b
in

ss
(2

8
7

) 

H
ab

b
in

s(
2

7
7

0
) 

H
b

ill
s(

2
2

7
) 

H
b

is
(2

2
4

) 

H
rr

s(
2

9
0

) 

Ta
d

d
s(

0
8

1
),

 (
5

8
3

 -
 2

 v
ag

.)
 

Ta
d

s(
0

8
2

) 

Ta
d

n
ss

(0
9

3
) 

E(
5

0
0

, 5
5

5
) 

Ea
m

o
s(

5
9

4
) 

Ea
o

s(
5

3
0

) 

Ea
s(

5
9

5
) 

Ea
s(

5
9

6
) 

Ea
n

o
s(

5
3

7
5

) 

Ea
n

o
ss

(5
3

7
9

) 

IVP HŽ CARGO 77 4 100 40 112 199 60 652 76 100 5 180 1059 410 153 30 310 

Prosječna starost vagona 39,8 41,3 11,0 4,0 38,0 35,4 33,7 33,9 35,2 11,3 55,4 17,0 39,0 40,4 37,7 5,0 9,0 

Nedostupni vagoni 3 3 0 0 0 0 0 0 0 0 5 0 0 23 0 0 0 

Dostupni vagoni 74 1 100 40 112 199 60 652 76 100 0 180 1059 387 153 30 310 

Neaktivni vagoni depo 73 1 0 0 60 111 43 3 2 5 0 0 0 317 0 0 0 

Neaktivni vagoni   

1                         6       1 Gas - nepopisan 

6 Eas-z Italija - radioaktivni 

Aktivni vagoni 0 0 100 40 52 88 17 649 74 95 0 180 1059 64 153 30 310 

Imobilizacija IP/RP 0 0 1 0 1 5 0 1 0 0 0 1 8 14 0 0 2 

Imobilizacija (%) 0,0 0,0 1,0 0,0 1,9 5,7 0,0 0,2 0,0 0,0 0,0 0,6 0,8 21,9 0,0 0,0 0,6 

Ispravni vagoni 0 0 99 40 51 83 17 648 74 95 0 179 1051 50 153 30 308 

Izvor: HŽ Cargo d.o.o., stanje na 12. 02.2016. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

117 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

Nastavak tablice 6.7. Struktura i broj teretnih vagona i relevantni pokazatelji 

 

Status vagona 

SERIJE VAGONA 

SV
EG

A
 

PLATO OSTALI 

K
gs

(3
3

2
) 

Lg
s(

4
4

2
) 

Lg
n

ss
(4

4
3

) 

R
ils

(3
5

4
) 

R
gs

(3
9

1
),

 R
eg

s(
3

9
2

) 
- 

1
 

R
s(

3
9

0
) 

Sa
ad

km
s(

4
9

8
) 

Sg
n

ss
(4

5
7

) 

Sm
m

p
s-

tz
(4

7
2

) 

Fa
cc

s(
6

9
9

) 

Fa
ls

(6
6

5
) 

U
ai

s(
9

9
2

) 
- 

2
, U

aa
i(

9
9

4
) 

- 
1

, 

U
as

(9
3

0
) 

- 
2

, U
ak

k-
zž

(9
2

1)
 -

 2
 

U
ac

s(
9

3
2

1
) 

U
ac

n
s(

9
3

2
6

) 

U
ck

k(
9

0
0

) 

U
-t

z(
9

4
0

, 9
5

0
) 

Z(
7

0
6

),
 Z

ae
kk

s-
z(

7
9

4
) 

- 
1 

Za
es

(7
8

8
) 

Za
s(

7
8

6
) 

Za
s(

7
8

5
) 

IVP HŽ CARGO 154 120 20 50 318 52 52 36 21 99 212 7 98 100 95 34 17 187 60 220 5.519 

Prosječna starost vagona 35,1 33,0 12,2 44,0 39,9 44,0 11,4 12,5 30,2 33,0 33,3 38,6 33,0 10,5 74,1 43,9 56,0 45,0 33,0 32,1 33,3 

Nedostupni vagoni 3 0 0 0 9 0 0 0 0 0 8 0 0 0 0 0 1 0 0 3 58 

Dostupni vagoni 151 120 20 50 309 52 52 36 21 99 204 7 98 100 95 34 16 187 60 217 5.461 

Neaktivni vagoni depo 76 0 7 0 2 0 0 0 11 1 18 1 36 0 45 21 16 24 0 44 917 

Neaktivni vagoni   

                                        7 1 Gas - nepopisan 

6 Eas-z Italija - radioaktivni 

Aktivni vagoni 75 120 13 50 307 52 52 36 10 98 186 6 62 100 50 13 0 163 60 173 4.537 

Imobilizacija IP/RP 0 2 0 0 4 0 14 3 0 0 3 0 0 1 1 2 0 3 0 2 68 

Imobilizacija (%) 0,0 1,7 0,0 0,0 1,3 0,0 26,9 8,3 0,0 0,0 1,6 0,0 0,0 1,0 2,0 15,4 0,0 1,8 0,0 1,2 1,5 

Ispravni vagoni 75 118 13 50 303 52 38 33 10 98 183 6 62 99 49 11 0 160 60 171 4.469 

Izvor: HŽ Cargo d.o.o., stanje 12. 02.2016. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

118 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

Tablica 6.8. Tehničko-eksploatacijske karakteristike teretnih vagona 

 

Osnovne karakteristike 
Mjerna 
jedinica 

Obični zatvoreni 
vagoni serije 

Posebni zatvoreni vagoni Obični otvoreni vagoni 
Posebni 

otvoreni vagoni 
Dvoosovinski 
plato vagoni 

Četveroosovinski plato 
vagoni 

G
b

s-
z 

G
as

-z
 

H
ab

b
in

ss
-z

 

H
b

ill
s-

z 

H
b

is
-z

 

H
rr

s-
z 

Ea
s-

z 

Ea
m

o
s-

z 

Ea
n

o
ss

-z
 

Fa
ls

-z
 

Fa
cc

s-
z 

K
gs

-z
 

Lg
n

ss
-z

 

R
s-

z 

R
gs

-z
 

R
ils

-z
 

Broj osovina   2 4 4 2 2 4 4 4 4 4 4 2 2 4 4 4 

Duljina preko odbojnika m 14,02 16,52 23,26 14,02 14,02 28,04 14,04 13,03 15,74 12,34 12,24 13,86 13,86 19,90 20,74 19,90 

Vlastita masa t 14 22,5 28 15 15 28 22 31 24 23 21 13,5 11,5 24 23 27 

Granična 
opterećenja 

- 

A - - - - - - - - - - - - - - - - - 

B - - - - - - - - - - - - - - - - - 

C - - - - - - - - - - - - - - - - - 

S 

A t 18 41,5 36 17 17 36 42 33 40 - - 18,5 20,5 40 41 37 

A,B1 t - - - - - - - - - 38,5 40 - - - - - 

B t 22 49,5 44 21 21 44 - - 48 - - 22,5 24,5 48 49 45 

B1 t - - - - - - 48 34 - - - - - - - - 

B2 t - - - - - - 50 41 - 49 51 - - - - - 

C t 26 57,5 52 25 25 52 58 49 56     26,5 28,5 56 57 53 

C2 t - - - - - - - - - 55,5 57 - - - - - 

C3,C4 t - - - - - - - - - 57 59 - - - - - 

D t - - 62 - - - - - 66 - - - 33,5 - - - 

SS 

A t - - 36 - - - - - 40 - - - 20,5 - - - 

B t - - 44 - - - - - 44 - - - 24,5 - - - 

B,C,D t - - - - - - - - - - - - - - - - 

C,D t - - 52 - - - - - 56 - - - 28,5 - - - 

120 A,B,C t - - - 0 0 - - - - - - - - - - 0 

Režim razmjene   RIV RIV RIV RIV RIV RIV RIV RIV RIV RIV RIV RIV RIV RIV RIV RIV 

Izvor: UPUTA 52, HŽ Infrastruktura d.o.o. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

119 Poglavlje: VI. Analiza vučnih i vučenih sredstava 
 

 

Nastavak tablice 6.8. Tehničko-eksploatacijske karakteristike teretnih vagona 

 

Osnovne karakteristike 
Mjerna 
jedinica 

Posebni plato vagoni 

Posebni 
zatvoreni vagoni 

s pomičnim 
krovom 

Posebni zatvoreni vagoni s 
istovarom pomoću 

zbijenog zraka 

Posebni vagoni 
sa spuštenim 

podom 
Vagonske cisterne 

Vagoni za 
prijevoz 

vlakopratnog 
osoblja teretnih 

vlakova 

Sm
m

p
s-

tz
 

Sg
n

ss
-z

 

Sa
ad

km
s-

z 

Ta
d

s-
z 

Ta
d

n
ss

-z
 

U
ck

k-
z 

U
ac

d
-z

 

U
ac

n
s-

z 

U
ai

s-
z 

U
aa

i-
z 

Za
s-

z 

Za
es

-z
 

Za
gk

ks
-z

 

U
-t

z 

Broj osovina   4 4 8 4 4 2 4 4 4 8 4 4 4 2 2 

Duljina preko odbojnika m 12,24 19,74 19,99 19,59 19,04 21,64 10,06 14,89 17,14 21,10 24,78 14,40 13,24 18,30 11,70 14,02 

Vlastita masa t 20,5 20 20 19 26 27 11 23,5 26 25,5 54,8 22,5 24 33 13 17 

Granična 
opterećenja 

- 

A - - - - - - - 21 - - - 57 - - -     

B - - - - - - - 25 - - - 89 - - -     

C - - - - - - - 29 - - - 105 - - -     

S 

A t - 44 44 38 37 - 40,5 38 38,5 - 41,5 40 31,7     

A,B1 t 40,5 - - - - - - - - - - - -     

B t - 52 44 46 45 - 48,5 46 46,5 - 49,5 - 39,7     

B1 t - - - - - - - - - - - 42 -     

B2 t 51,5 - - - - - - - - - - 48 -     

C t 57,5 60 44 54 53 - 56,5 54 54,5 - 57,5 56 47     

C2 t 59,5 - - - - - - - - - - - -     

C3,C4 t - - - - - - - - - - - - -     

D t - 70 - - 63 - - 64 - - - - -     

SS 

A t - 44 - - 37 - - - - - - - -     

B t - 52 - - - - - - - - - - -     

B,C,D t - - - - 45 - - - - - - - -     

C,D t - 60 - - - - - - - - - - -     

120 A,B,C t - - - 0 - - - 0 - - - - -     

Režim razmjene   RIV RIV NE RIV RIV NE RIV RIV RIV NE RIV RIV RIV NE NE 

Izvor: UPUTA 52, HŽ Infrastruktura d.o.o. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

120 Poglavlje: VII. Kapacitet dionica pruga u postojećim uvjetima 
 

 

 

 

 

VII. KAPACITET DIONICA PRUGA U POSTOJEĆIM UVJETIMA 
 

1. Opće o kapacitetu dionica pruga i metodama za njegovo 

utvrđivanje 
 

 Pri planiranju novih pruga, rekonstrukcije postojećih, pa i tekućoj eksploataciji, 

posebice je važno procijeniti kapacitet dionica pruge, čvorišta, nekog drugog postrojenja 

ili uređaja. To je puno jednostavnije ako na pruzi prometuju vlakovi samo jedne 

kategorije, tj. vlakovi istih brzina, a puno složenije ako na pruzi prometuju vlakovi 

različitih brzina ili se zaustavljaju na različitim mjestima, odnosno ako se na pruzi odvija 

mješoviti promet koji na dvokolosiječnim prugama dovodi do preticanja. Problem postaje 

još složeniji na jednokolosiječnim prugama gdje se vlakovi, osim što se pretječu, i 

križaju. 

 Na prugama čvora Zagreb i priključnim dionicama promet vlakova organizira se 

prema sustavu prostornih razmaka, pa će kapacitet ovisiti o broju kolosijeka 

(jednokolosiječna, dvokolosiječna pruga), broju i veličini prostornih odsjeka, tehničkoj 

opremljenosti, vrstama prijevoznog sustava i njegovim vučnim značajkama, tipu voznog 

reda i sustavom upravljanja prometom. 

 Pored tehničkih, tehnoloških, organizacijskih i upravljačkih parametara i mjera, 

kapacitet dionice pruge ovisi i o kvaliteti prijevozne usluge koja se želi postići. 

 Pod propusnom moći pružne dionice podrazumijeva se broj vlakova ili pari vlakova 

koji može biti propušten u jedinici vremena (dan, sat ili više sati) u ovisnosti o stabilnim 

postrojenjima (broju kolosijeka, signalno-sigurnosnih uređaja i telekomunikacija), tipu i 

snazi vučnih sredstava, masi i svojstvima vlaka, kao i o načinu organizacije prometa (tipu 

grafikona). 

 Pod prijevoznom moći pružne dionice podrazumijeva se broj putnika i broj tona, 

obično neto tona, tereta koji se može prevesti u jedinici vremena (dan, godina). Ponekad 

se prijevozna moć izražava u bruto tonama. 

 Postoje različite metode izračunavanja propusne moći, i to: izračun propusne moći 

uz korištenje koeficijenata skidanja, izračun propusne moći uz korištenje teorije 

masovnog posluživanja, metode i preporuke UIC, razni simulacijski modeli i druge. 

 Na Hrvatskim željeznicama za utvrđivanje propusne i prijevozne moći pruga koristi 

se Uputa za utvrđivanje pružnih i kolodvorskih kapaciteta – Uputa HŽI-70 [73]. Ova 

uputa HŽI-70 zasniva se na metodama prema UIC objavama 405 i 406. 

 

 

a) Utvrđivanje propusne moći pruga i njihova iskorištenost – UIC 405 

 

Propusna moć pruge je sposobnost pruge da u određenom vremenskom periodu, 

uz postojeću tehničku opremljenost pruge, određenu vrstu i seriju vučnih vozila i 

usvojenu organizaciju prometa, propusti određeni broj vlakova. Izračunava se prema 

obrascu: 

 
gdje je: 

N  – propusna moć pruge, vlakova/vrijeme proračuna kapaciteta; 

T  – vrijeme za koje se računa kapacitet dionice; 

tsm  – prosječni interval minimalnog uzastopnog slijeđenja vlakova; 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

121 Poglavlje: VII. Kapacitet dionica pruga u postojećim uvjetima 
 

tr  – rezervno vrijeme; 

td  – dodatno vrijeme. 

 

Za proračun dnevne propusne moći dionice, vremenska jedinica T iznosi 1440 

minuta, dok za satnu propusnu moć dionice T iznosi 60 minuta. Ukoliko iznos propusne 

moći dionice nije izražen vremenskom jedinicom, podaci se odnose na dnevni kapacitet. 

Veličina satne propusne moći dionice značajna je za ocjenu zauzetosti 

međukolodvorskog razmaka vlakovima u najopterećenijim periodima dana (vršna 

opterećenja). Tada se vrijednost rezervnog vremena tr može smanjiti, jer se za ovako 

izračunati satni kapacitet dobiva veća vrijednost u odnosu na prosječni satni kapacitet 

dobiven na osnovu dnevnog kapaciteta. 

U slučaju značajnijih promjena u obujmu prometa ili u relativnom odnosu raznih 

vrsta vlakova koji voze na promatranom ograničavajućem međukolodvorskom razmaku, 

kapacitet dionice može se računati za pojedine dijelove dana. 

Rezervno vrijeme pribraja se svakom pojedinom intervalu minimalnog uzastopnog 

slijeđenja vlakova u cilju smanjenja mogućnosti pojave lančanih zakašnjenja vlakova. 

Rezervno vrijeme osigurava određenu razinu kvalitete prometa vlakova, ali zato 

smanjuje propusnu moć dionice. 

Obzirom da veličina rezervnog vremena treba biti ovisna o duljini dionice i  brzini 

vlakova, vrijednost rezervnog vremena mijenja se varijabilno s iznosom prosječnog 

intervala minimalnog uzastopnog slijeđenja vlakova. 

Prema iskustvenim pokazateljima, kod stupnja iskorištenosti kapaciteta dionice od 

60% u odnosu na maksimalnu iskorištenost, može se računati s eksploatacijom koja 

zadovoljava postojeće kvalitativne zahtjeve. U tom slučaju rezervno vrijeme iznosi: 

 

tr = 0,67  tsm [min/vlak] 

 

Kod proračuna satne propusne moći pruge polazi se od maksimalnog iskorištenja 

kapaciteta (zauzetosti dionice) od 75%, radi uzimanja u obzir perioda dana s vršnim 

opterećenjem. U ovom slučaju  iskustveni pokazatelji daju smanjenu kvalitetu prometa 

vlakova, ali još uvijek bez većih zakašnjenja vlakova. Rezervno vrijeme iznosi: 

 

tr = 0,33  tms [min/vlak] 

 

Dodatno vrijeme pribraja se svakom pojedinom intervalu minimalnog uzastopnog 

slijeđenja vlakova, kako bi se osigurala određena razina kvalitete prometa vlakova, 

obzirom na različiti broj međukolodvorskih razmaka na dionici. 

Istraživanja su pokazala da se povećanjem broja međukolodvorskih razmaka na 

dionici, a uz zadržavanje određene razine kvalitete prometa, smanjuje kapacitet dionice u 

odnosu na izračunatu propusnu moć ograničavajućeg međukolodvorskog razmaka. 

Utvrđena je približna vrijednost koeficijenta korekcije od 0,25 minuta po vlaku i po 

međukolodvorskom razmaku na dionici. Dodatno vrijeme iznosi: 

 

td = 0,25  a  [min/vlak] 

gdje je: 

a – broj međukolodvorskih razmaka na dionici. 

 

Interval minimalnog uzastopnog slijeđenja vlakova tsi je vrijeme potrebno za 

slijeđenje dva uzastopna vlaka. 

Prosječni interval minimalnog uzastopnog slijeđenja vlakova tsm je srednja 

vrijednost svih intervala minimalnog uzastopnog slijeđenja vlakova koji se računaju za 

sve slučajeve slijeđenja vlakova na promatranom ograničavajućem međukolodvorskom 

razmaku dionice pruge. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

122 Poglavlje: VII. Kapacitet dionica pruga u postojećim uvjetima 
 

Proračun prosječnog intervala minimalnog uzastopnog slijeđenja vlakova može se 

vršiti u ovisnosti o voznom redu i neovisno od voznog reda. 

Prosječni interval minimalnog uzastopnog slijeđenja vlakova u slučaju 

jednosmjernog prometa vlakova izračunava se prema obrascu: 

 

 [min/vlak] 

 

U slučaju dvosmjernog prometa vlakova, prosječni interval minimalnog 

uzastopnog slijeđenja vlakova izračunava se prema obrascu: 

 

  [min/vlak] 

 

gdje je: 

Σnij - broj slučajeva uzastopnog slijeđenja vlakova kategorije ij; 

tsij - intervali minimalnog uzastopnog slijeđenja vlakova između dviju 

kategorija voznih vremena. 

 

 

b) Utvrđivanje propusne moći pruga i njihove iskorištenosti – UIC 406 

 

Ova metoda zasniva se na komprimiranju (sabijanju) voznog reda i procjene broja 

mogućih (maksimalnih) trasa vlakova za neku prugu, čvorište ili koridor, a zatim odnosu 

vremena komprimiranog voznog reda sa neophodnim dodacima i definiranog (odabranog) 

vremenskog razdoblja od kojeg se krenulo u komprimiranje. Na taj način izračunava se 

iskorištenost današnje ili buduće željezničke infrastrukture. 

Izračun kapaciteta komprimiranjem može se sažeti u pet koraka. 

Prvi korak - definiranje infrastrukture i ograničenja voznog reda naglašava 

važnost utvrđivanja ograničenih uvjeta sukladno potrebama. To uključuje utvrđivanje 

područja referentnih vrijednosti koje je najvažnije za željezničku mrežu kako bi se 

isključila manje važna područja. Slično time, definiranje ograničenja voznog reda 

uključuje utvrđivanje koji su dijelovi vožnje vlaka važni za procjenu. U ovom koraku 

važnu ulogu može igrati raspoloživost informacija, zajedno s operativnim 

karakteristikama vlaka. 

Drugi korak - definiranje dionica za procjenu je definiranje željenih dionica 

prikladnih za procjenu kapaciteta. U početku se obično definiraju dionice na kojima će se 

najvjerojatnije pojaviti tržišna potražnja za dodatnim trasama vlakova, nazvane "dionice 

pruge s trasama vlaka". Na temelju tih dionica pruge s trasama vlaka definiraju se 

reprezentativne dionice za procjenu iskorištenosti kapaciteta nazvane „dionice pruge“. 

Treći korak - izračun iskorištenosti kapaciteta koristi definirane dionice pruge kako 

bi kreirale vrijednosti koje predstavljaju stupanj iskorištenosti infrastrukture izražen u 

postotku, a koji se naziva „iskorištenost kapaciteta“. 

Četvrti korak - procjena iskorištenosti kapaciteta odražava osnovne principe 

kapaciteta izražene kroz karakteristike voznog reda duž definiranih trasa vlakova i koriste 

se za otkrivanje uskih grla. 

Peti korak - procjena raspoloživih kapaciteta za koju se koriste vrijednosti 

iskorištenosti kapaciteta na reprezentativnim dionicama pruge i pokušava se dionica 

pruge s trasama vlaka popuniti dodatnim trasama vlaka sve dok se ne dostigne zadana 

iskorištenost kapaciteta. 

 Iskorištenost kapaciteta mjeri se tijekom određenog vremenskog razdoblja i to za 

reprezentativno razdoblje reprezentativnog dana. Reprezentativan dan je obično radni 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

123 Poglavlje: VII. Kapacitet dionica pruga u postojećim uvjetima 
 

dan s visokim intenzitetom teretnog ali i putničkog prometa. Preporuča se da vremenska 

razdoblja ne budu kraća od dva sata, ali u svakom slučaju treba da obuhvate slučajeve 

mješovitog prometa, tj. vlakove sa različitim brzinama i uslugama, kao i vršna razdoblja 

prometa. U osnovi ovo vremensko razdoblje treba obuhvatiti minimum vozno vrijeme na 

dionici pruge. 

 Na temelju iskustva, daju se u tablici 7.1. praktične maksimalne stope vremena 

zauzetosti dionica pruga u ovisnosti od vrste prometa za promatranu prugu, a to su i 

stope dozvoljene (preporučene) iskorištenosti propusne moći. 

 

Tablica 7.1. Predložene stope vremena zauzetosti 

Vrsta prometa na pruzi Vršni sat 24 sata 

Prigradski putnički promet 
(isključivo) 

85% 70% 

Promet vlakova velikih brzina 
(isključivo) 

75% 60% 

Mješovit promet 75% 60% 

Izvor: UIC Objava 406 

 

 

2. Kapacitet dionica pruga čvora Zagreb te priključnih dionica 
 

Za uvjete organizacije prometa na dionicama pruga čvora Zagreb, kao i priključnih 

pruga, te realizirane tehnološke parametre i druge pokazatelje u 2014. godini izračunat 

je kapacitet pojedinih dionica čvora i dana u tablici 7.2. 

 Iz rezultata propusne moći i njene iskorištenosti može se zaključiti da se dosta 

visoko koristi propusna moć na dionicama (tablica 7.2.): 

Sesvete – Dugo Selo (83%), 

Zagreb Gk – Sesvete (73%), 

Zagreb Gk – Trešnjevka (S) – Zagreb Klara (72%), 

Zagreb Gk – Trešnjevka (R) - Delta (69%), 

Zaprešić – Zagreb Zk (66%), 

Zagreb Zk – Zagreb Gk (64%); 

a posebno na priključnim dionicama pruga: 

Dugo Selo – Križevci (94%), 

Dugo Selo – Kutina/Novska (85%) i 

Delta – Karlovac (79%). 

 

 Prijevozna moć, pored prijevoza putnika na dionicama sa mješovitim prometom, 

pokazuje prijevoznu moć tereta izraženu u neto i bruto tonama (tablica 7.2.). 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

124 Poglavlje: VII. Kapacitet dionica pruga u postojećim uvjetima 
 

 

Tablica 7.2. Propusna moć, njena iskorištenost i prijevozna moć dionica pruga čvora Zagreb i priključnih pruga 

 

Dionice pruga 

Propusna moć pruge [broj vlakova/dan] Ukupan broj 
vlakova u 

2014. godini 

Iskorištenost 
propusne 

moći 

Godišnja prijevozna moć u 10⁶ 

dvokolosiječna 
jednokolosiječna putnika 

tereta 

po smjeru ukupno neto tona bruto tona 

Savski Marof - Zaprešić 115 230 
 

108 47 3,5 19,8 40,7 

Zaprešić - Zagreb Zk 115 230 
 

152 66 8,7 12,2 25,3 

Zagreb Zk - Zagreb Gk 115 230 
 

147 64 8,7 11,4 24,4 

Zagreb Gk - Sesvete 122 244 
 

177 73 10,4 10,5 22,5 

Sesvete - Dugo Selo 122 244 
 

202 83 10,6 11,99 24,4 

Sesvete - Sava 107 214 
 

35 16 - 33,6 67,6 

Sava/Mićevac - Zagreb Rk (os) 
(sjeverni + južni kolosijek) 

95 190 
 

37 19 - 26,1 52,8 

Zagreb Rk (os) - Zagreb Rk (ps) 
(sjeverni + južni kolosijek) 

95 190 
 

38 20 - 26,1 52,8 

Zagreb Rk (ps) - Zagreb Klara 
(sjeverni + južni kolosijek) 

95 190 
 

41 22 - 25,6 52,0 

Zagreb Rk (ps) - Zagreb Klara (K) - Delta 
  

40 18 45 - 5,3 10,4 

Zagreb Gk - Trešnjevka (S) - Zagreb Klara 
  

78 56 72 1,2 3,2 7,0 

Zagreb Klara - Velika Gorica 
  

86 34 40 1,2 7,6 15,6 

Zagreb Gk - Trešnjevka (R) - Delta 
  

54 37 69 1,5 2,8 5,6 

Zagreb Zk - Trešnjevka - Zagreb Klara - Rk 
  

55 23 42 - 4,9 11,0 

Mićevac - Velika Gorica 
  

69 11 16 - 10,9 21,7 

Zaprešić - Zabok 
  

61 34 56 1,1 1,6 3,6 

Dugo Selo - Križevci 
  

65 61 94 1,9 3,6 7,3 

Dugo Selo - Kutina/Novska 
  

75 64 85 2,3 4,0 8,3 

Delta - Karlovac 
  

78 62 79 1,5 5,8 11,4 

Velika Gorica - Sisak Caprag 
  

78 44 56 1,3 6,8 13,7 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

125 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

 

 

 

 

 

 

 

VIII. ANALIZA PONUDE I POTRAŽNJE 
 

 

1. Putnički promet 
 

 

1.1. Otpremljeni putnici 

 

 

1.1.1. Otpremljeni putnici po službenim mjestima čvora 

 

 

U 2014. godini u kolodvorima i stajalištima čvora Zagreb otpremljeno je 6,12 

milijuna putnika, ali treba imati u vidu da je isto toliko i prispjelo putnika. To čini 38% od 

ukupnog broja otpremljenih putnika na cijeloj mreži HŽ. 

 Najveći broj otpremljenih putnika u 2014. godini je u Zagreb Glavnom kolodvoru 

koji je iznosio 2,5 milijuna putnika, a što čini skoro 41% od broja otpremljenih putnika na 

svim kolodvorima i stajalištima čvora Zagreb, odnosno 15,5% od borja otpremljenih 

putnika u cjelini na mreži HŽ. Zatim slijedi Dugo Selo s 975 tisuća otpremljenih putnika, 

Sesvete s 565 tisuća otpremljenih putnika, Savski Marof s 413 tisuća otpremljenih 

putnika, Zaprešić s 344 tisuća otpremljenih putnika itd. (tablica 8.1., slika 8.1.). 

 Preko 100 tisuća putnika otpremljeno je u 2014. godini, pored navedenih, i u 

kolodvoru Zagreb Zapadni kolodvor (180.000) i u 5 stajališta: Brdovec (212.000), Vrapče 

(208.000), Gajnice (164.000), Podsused Stajalište (107.000) i Čulinec (102.000) (tablica 

8.1., slika 8.1.). Manje od 100 tisuća putnika otpremljeno je u 2014. godini u stajalištima 

Trnava (94.000), Sesvetski Kraljevec (70.000), Zaprešić Savska (52.000), Maksimir 

(47.000), Velika Gorica (45.000), Hrvatski Leskovac (15.000) i Kustošija (14.000) 

(tablica 8.1., slika 8.1.). 

 U razdoblju od 2007. do 2014. godine broj otpremljenih putnika: 

 izrazito raste do 2012. godine u svim kolodvorima i stajalištima čvora 

izuzev kolodvora Savski Marof. Prosječna stopa porasta broja 

otpremljenih putnika od 2007. do 2012. godine je iznosila u kolodvorima: 

Zaprešić 4,5%, Zagreb Zk 6,5%, Zagreb Gk 4,4%, Sesvete 23,3%, Dugo 

Selo 11,2%, Hrvatski Leskovac 15,2%, a u Savskom Marofu -3,2%; a u 

stajalištima: Brdovec 3,0%, Zaprešić Savska 10,3%, Podsused Stajalište 

28,6%, Gajnice 35,4%, Vrapče 41,6%, Maksimir 14,9%, Trnava 17,6%, 

Čulinec 16,6% i Sesvetski Kraljevec 50,8% (tablica 8.1., slika 8.1.); 

 stagnira ili blaže pada od 2012. do 2014. godine u skoro svim kolodvorima 

i stajalištima (tablica 8.1., slika 8.1.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

126 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.1. Otpremljeni putnici po kolodvorima i stajalištima čvora Zagreb i priključnih pruga 

 

Službeno mjesto Status 
Broj otpremljenih putnika u 10³ po godinama 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

M101 DG - Savski Marof - (Zagreb Gk) 

Savski Marof ko 484 449 422 403 401 412 406 413 

Brdovec st 205 246 250 234 232 238 234 212 

Zaprešić Savska st 41 48 45 45 53 67 59 52 

Zaprešić ko 275 310 352 317 327 342 346 344 

Podsused Stajalište st 39 46 48 58 111 137 130 127 

Gajnice st 40 50 35 56 123 182 162 164 

Vrapče st 38 73 85 100 156 216 216 208 

Kustošija st 10 7 4       17 14 

Zagreb Zk ko 138 156 134 145 166 189 214 180 

Ukupno: 1.270 1.385 1.375 1.358 1.569 1.783 1.784 1.714 

         

Zagreb Gk ko 2.454 2.489 2.318 2.271 2.757 3.040 2.694 2.497 

M102 Zagreb Gk - Dugo Selo 

Maksimir st 26 23 39 41 41 52 52 47 

Trnava st 44 40 37 45 70 99 101 94 

Čulinec rs+st 51 41 37 54 83 110 107 102 

Sesvete ko 225 235 263 297 452 640 627 565 

Sesvetski Kraljevec st 15 6 7 20 65 117 110 70 

Dugo Selo ko 629 776 900 949 994 1.070 1.033 975 

Ukupno: 990 1.121 1.283 1.406 1.705 2.088 2.030 1.853 

ko – kolodvor; st – stajalište; ra+st – rasputnica i stajalište 

Napomena: Polja koja su prazna označavaju da u statistici nema podataka za tu godinu 

Izvor: Statistika HŽ Infrastrukture


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

127 Poglavlje: VIII. Analiza ponude i potražnje 
 

Nastavak tablice 8.1. Otpremljeni putnici po kolodvorima i stajalištima čvora Zagreb i priključnih pruga 

 

Službeno mjesto Status 
Broj otpremljenih putnika u 10³ po godinama 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

M103 Dugo Selo - Noveselec/Kutina 

Ostrna st                 

Prečec ko               

Prečec Stajalište st 7 4       

Ivanić Grad ko 532 552 545 504 511 489 451 422 

Deanovec ko 25 26 27 26 27 31 21 16 

Širinec st                 

Novoselec ko 196 194 196 191 186 173 165 152 

Ludina ko 39 40 40 42 42 33 20 17 

Popovača ko 77 77 76 81 90 89 81 65 

Voloder st                 

Moslavačka Gračenica ko 14 13 11 10 10 11 9 8 

Repušnica st 4 4 1 3 3 2 2 2 

Kutina ko 174 169 175 165 170 167 145 122 

Ukupno: 1.068 1.079 1.071 1.022 1.039 995 894 804 

M201 Križevci - Dugo Selo 

Križevci ko 302 329 343 334 337 316 314 306 

Repinec st 2   7 7 7 7 6 5 

Gradec st 8 8 7 8 8 7 7 2 

Vrbovec ko 424 445 437 410 415 404 391 380 

Božjakovina st                 

Ukupno: 736 782 794 759 767 734 718 693 
ko – kolodvor; st – stajalište; ra+st – rasputnica i stajalište 

Napomena: Polja koja su prazna označavaju da u statistici nema podataka za tu godinu 

Izvor: Statistika HŽ Infrastrukture


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

128 Poglavlje: VIII. Analiza ponude i potražnje 
 

Nastavak tablice 8.1. Otpremljeni putnici po kolodvorima i stajalištima čvora Zagreb i priključnih pruga 
 

Službeno mjesto Status 
Broj otpremljenih putnika u 10³ po godinama 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

M202 Zagreb Gk - Karlovac/Duga Resa 

Remetinec st                 

Hrvatski Leskovac ko 6 6 7 7 4 6 14 15 

Horvati ko 3 2             

Mavračići st                 

Zdenčina ko 48 59 61 62 71 79 71 63 

Desinec st 2 2             

Jastrebarsko ko 78 90 99 122 149 137 115 118 

Domagović st                 

Lazina st                 

Draganići ko 14 12 16 14 14 14 13 12 

Karlovac ko 295 310 343 316 335 324 242 193 

Karlovac Centar st             26 73 

Mrzlo Polje ko 5 5 5 6 4 3 4 6 

Duga Resa ko 70 64 67 75 72 72 62 63 

Ukupno: 521 550 598 602 649 635 547 543 

M502 Zagreb Gk - Sisak 

Zagreb Klara ko                 

Buzin st                 

Odra st                 

Velika Gorica ko 45 52 71 71 67 64 52 45 

Mraclin st                 

Turopolje ko 10 9 8 8 9 10 7 9 

Pešćenica st                 

Lekenik ko 71 59 65 60 58 57 50 44 

Greda ko 12 9 8 6 6 8 7 5 

Stupno st 8 7 8 7 6 6 5 6 

Sisak ko 473 388 456 453 475 460 429 401 

Sisak Caprag ko 139 150 159 169 176 183 172 173 

Ukupno: 758 674 775 774 797 788 722 683 

ko – kolodvor; st – stajalište; ra+st – rasputnica i stajalište 

Napomena: Polja koja su prazna označavaju da u statistici nema podataka za tu godinu 

Izvor: Statistika HŽ Infrastrukture


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

129 Poglavlje: VIII. Analiza ponude i potražnje 
 

Nastavak tablice 8.1. Otpremljeni putnici po kolodvorima i stajalištima čvora Zagreb i priključnih pruga 

 

Službeno mjesto Status 
Broj otpremljenih putnika u 10³ po godinama 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

R201 Zaprešić - Zabok/Budinščina 

Novi Dvori ko 4 3             

Pojatno st 9 6             

Kupljenovo st                 

Luka ko 19 20 21 19 20 24 29 20 

Žeinci st                 

Velik Trgovišće ko 146 148 154 153 158 163 168 132 

Zabok ko 510 524 523 478 462 484 478 515 

Hum Lug rs+st     5 4 4 5 4 4 

Dubrava Zabočka st                 

Špičkovina st                 

Bedekovčina ko 204 187 206 183 180 180 183 168 

Poznanovec st 36 35 35 33 38 39 36 32 

Zlatar Bistrica ko 132 131 136 140 151 150 138 105 

Donji Lipovec st                 

Konjščina ko 108 106 100 103 105 107 108 98 

Hrašćina Trgovišće st 13 11 8 8 8 4     

Budinščina ko 99 87 90 87 93 95 98 71 

Ukupno: 1.280 1.258 1.278 1.208 1.219 1.251 1.242 1.145 

L102 (Savski Marof) – Kumrovec - DG 

Laduč st               

Sutla st               

Harmica st                 
ko – kolodvor; st – stajalište; ra+st – rasputnica i stajalište 

Napomena: Polja koja su prazna označavaju da u statistici nema podataka za tu godinu 

Izvor: Statistika HŽ Infrastrukture 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

130 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

    
       a) Službena mjesta sa preko 500 tisuća  b) Službena mjesta od 100 do 500 tisuća   c) Službena mjesta sa manje od 100 tisuća 

 

Slika 8.1. Otpremljeni putnici iz kolodvora i stajališta čvora Zagreb u 2014. godini 
Izvor: Statistika HŽ Infrastrukture 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

131 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

1.1.2. Otpremljeni putnici po dionicama pruga čvora 

 

a) Savski Marof – Zagreb Zk 

 

Na ovoj dionici je u 2014. godini otpremljeno 1,171 milijun putnika. Taj broj raste 

u razdoblju od 2007. do 2012. godine po stopi od 7,0% da bi u 2013. godini stagnirao, a 

u 2014. godini smanjen je za 0,8% (tablica 8.1., slika 8.2. i 8.3.). 

 

 
Slika 8.2. Otpremljeni putnici na dionici Savski Marof – Zagreb Zk 

Izvor: Statistika HŽ Infrastrukture 

 

 
Slika 8.3. Broj otpremljenih putnika u kolodvoru Zagreb Gk 

Izvor: Statistika HŽ Infrastrukture 

 

 

b) (Zagreb Gk) – Dugo Selo 

 

Na ovoj dionici je u 2014. godini otpremljeno 1,85 milijuna putnika. U razdoblju 

od 2007. do 2012. godine broj otpremljenih putnika je rastao s izrazito visokom 

prosječnom stopom porasta od 16,1% i povećao se na više nego duplo od 2007. do 

2012. godine, da bi u 2013. godini stagnirao, a u 2014. godini smanjen za 8,7% (tablica 

8.1., slika 8.4.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

132 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 
Slika 8.4. Otpremljeni putnici na dionici (Zagreb Gk) – Dugo Selo 

Izvor: Statistika HŽ Infrastrukture 

 

 

c) (Dugo Selo) – Novoselec/Kutina 

 

U 2014. godini s ove dionice otpremljeno je 804 tisuće putnika. Od 2007 do 2011. 

godine broj otpremljenih putnika uglavnom stagnira, da bi na dalje do 2014. godine 

opadao s prosječnom godišnjom stopom od 8,2% (tablica 8.1., slika 8.5.). 

 

 
Slika 8.5. Otpremljeni putnici na dionici (Dugo Selo) – Novoselec/Kutina 

Izvor: Statistika HŽ Infrastrukture 

 

 

d) Križevci – (Dugo Selo) 

 

Na ovoj dionici u 2014. godini ukupno je otpremljeno 693 tisuće putnika. Od 

2007. do 2009. godine broj otpremljenih putnika je rastao po stopi od 3,9%, a od 2009. 

do 2014. godine pada po prosječnoj stopi od 2,7% (tablica 8.1., slika 8.6.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

133 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 
Slika 8.6. Otpremljeni putnici na dionici Križevci – (Dugo Selo) 

Izvor: Statistika HŽ Infrastrukture 

 

 

e) (Zagreb Gk) – Karlovac/Duga Resa 

 

U 2014. godini na ovoj dionici otpremljeno je 543 tisuće putnika. Broj otpremljenih 

putnika rastao je u razdoblju od 2007. do 2011. godine po prosječnoj stopi od 5,6%, a 

od 2011. do 2014. godine padao je po prosječnoj godišnjoj stopi od 5,8% (tablica 8.1., 

slika 8.7.). 

 

 
Slika 8.7. Otpremljeni putnici na dionici (Zagreb Gk) – Karlovac/Duga Resa 

Izvor: Statistika HŽ Infrastrukture 

 

 

f) (Zagreb Gk) – Sisak 

 

Broj otpremljenih putnika u 2014. godini na ovoj dionici iznosio je 683 tisuće. U 

razdoblju od 2007. do 2011. godine broj otpremljenih putnika je blago rastao, odnosno 

po prosječnoj stopi od 1,3%, da bi na dalje padao po prosječnoj stopi od 5,0% (tablica 

8.1., slika 8.8.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

134 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Slika 8.8. Otpremljeni putnici na dionici (Zagreb Gk) – Sisak 
Izvor: Statistika HŽ Infrastrukture 

 

g) (Zaprešić) – Zabok/Budinščina 

 

U 2014. godini na ovoj dionici otpremljeno je 1.145 tisuća putnika. Od 2007. do 

2012. godine, uz izvjesne oscilacije, broj otpremljenih putnika uglavnom stagnira. U 

2013. godini smanjen je za 0,7%, da bi u 2014. godini bio smanjen za 7,8% (tablica 

8.1., slika 8.9.). 

 
Slika 8.9. Otpremljeni putnici na dionici (Zaprešić) – Zabok/Budinščina 

Izvor: Statistika HŽ Infrastrukture 

 

 

1.1.3. Ukupan broj otpremljenih putnika 

 

Iz kolodvora i stajališta čvora Zagreb u 2014. godini ukupno je otpremljeno 6,12 

milijuna putnika što čini 38% broja otpremljenih putnika u cjelini na mreži HŽ. U 

razdoblju od 2007. do 2012. godine broj otpremljenih putnika u cjelini u čvoru Zagreb 

rastao je s prosječnom godišnjom stopom 7,9%, a što je značajno veće nego na mreži 

HŽ, čija je stopa iznosila 3,3%, a od 2012. do 2014 godine smanjen je s prosječnom 

godišnjom stopom od 6,3%, dok je na mreži HŽ stopa smanjenja iznosila 7,8% (tablica 

8.2., slika 8.10.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

135 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.2. Otpremljeni putnici 

 

Broj otpremljenih putnika u 10³ po godinama 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

a) Mreža HŽ 

16.075 15.785 16.787 16.905 18.374 18.945 17.580 16.109 

b) Čvor Zagreb 

4.765 5.053 5.074 5.113 6.103 6.981 6.574 6.124 

c) Čvor Zagreb i dionice priključnih pruga (prigradsko područje) 

9.077 9.338 9.512 9.400 10.503 11.314 10.631 9.932 

Izvor: Statistika HŽ Infrastrukture 

 

 

 

 

 
Slika 8.10. Otpremljeni putnici 

Izvor: Statistika HŽ Infrastrukture 

 

 Broj otpremljenih putnika u kolodvorima i stajalištima čvora Zagreb zajedno sa 

priključnim prugama u 2014. godini iznosio je 9,9 milijuna putnika, odnosno 61,7% od 

otpremljenog broja putnika u cjelini na mreži HŽ. Na priključnim prugama čvora posebno 

se ističu u značajnom broju otpremljenih putnika kolodvori: Ivanić Grad (422.000), 

Novoselec (152.000), Kutina (122.000), Sisak (401.000), Sisak Caprag (173.000), 

Jastrebarsko (118.000), Karlovac (193.000), Križevci (306.000), Vrbovec (380.000), 

Veliko Trgovišće (132.000), Zabok (515.000), Bedekovčina (168.000), Zlatar Bistrica 

(105.000) (tablica 8.1.). 

 Broj otpremljenih putnika u kolodvorima i stajalištima čvora Zagreb zajedno sa 

dionicama priključnih pruga rastao je u razdoblju od 2007. do 2012. godine s prosječnom 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

136 Poglavlje: VIII. Analiza ponude i potražnje 
 

godišnjom stopom od 4,5%, a od 2012. do 2014. godine smanjivao se s prosječnom 

godišnjom stopom od 6,3% (tablica 8.2., slika 8.10.). 

 

 

1.2. Gradski putnički promet 

 

1.2.1. Željeznički gradski promet 

 

Gradski željeznički putnički promet u Zagrebu uveden je 1992. godine na liniji 

Savski Marof – Zagreb Glavni kolodvor – Dugo Selo. Od tada se intenzivno razvija 

prijevoz putnika na ovoj liniji, odnosno povećava se broj vlakova i broj prevezenih 

putnika sve do 2012. godine sa prosječnom godišnjim stopama od 2001. godine između 

4% i 5%, da bi u 2013. godini bio smanjen za 5% do 6%, a na dalje uglavnom stagnirao. 

 Uzroke zaustavljanja rasta prijevoza gradskih putnika željeznicom od 2012.godine 

treba tražiti, prije svega, u ukidanju Jedinstvenog tarifnog sustava na području Grada 

Zagreba (ZET – HŽ karte), a time i ukidanja sufinanciranja Grada Zagreba putnika koji se 

prevoze željeznicom, odnosno raskida ugovora HŽ – Grad Zagreb – ZET. 

 U 2014. godini na ovoj liniji, odnosno na dionici Savski Marof – Zaprešić dnevno je 

prometovalo radnim danom 81 gradski vlak i prevezeno je oko 10,3 tisuća putnika, na 

dionici Zaprešić Zagreb Glavni kolodvor 89 gradskih vlakova i prevezeno je 20,3 tisuća 

putnika, a na dionici Zagreb Glavni kolodvor – Dugo Selo 77 gradskih vlakova i 

prevezeno je 16,1 tisuća putnika. Godišnje je na ovim dionicama prevezeno 3,1; 6,1 

odnosno 5,0 milijuna putnika po pojedinim dionicama linije (tablica 8.3.). 

 

Tablica 8.3. Obujam rada u gradskom putničkom prometu 

Godine Broj putnika [10³] Bruto tone [10³] Dnevni broj vlakova 

a) Savski Marof - Zaprešić 

2014. 3.148 4.397 81 

b) Zaprešić - Zagreb Gk 

2014. 6.099 4.832 89 

c) Zagreb Gk - Dugo Selo 

2014. 5.028 4.290 77 

Izvor: Vozni red, statistika HŽI i procjene broja putnika na temelju brojanja putnika, HŽ Putnički prijevoz 

 

 Međutim treba imati u vidu da se dio gradskih putnika na liniji Zaprešić – Zagreb 

Gk – Dugo Selo, pored gradskih vlakova, prevozi i prigradskim, regionalnim i unutarnjim 

daljinskim vlakovima koji se zaustavljaju po kolodvorima i stajalištima šireg područja 

grada Zagreba. Takvih vlakova po voznom redu 2014./2015. godine radnim danom bilo 

je 28 na dionici Zaprešić – Zagreb Gk, pored 89 gradski, a na dionici Zagreb Gk – Dugo 

Selo bilo ih je 63, pored 77 gradskih. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

137 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

1.2.2. Potencijalni putnici željeznice 

 

1.2.2.1. Javni prijevoz 

 

Javni prijevoz putnika na području Grada Zagreba danas se obavlja mrežom 

tramvajskih, autobusnih i željezničkih linija. Iako je željeznica došla prva u grad Zagreb 

(1862. godine) masovnim, organiziranim prijevozom gradskih putnika počinje se baviti 

od 1992. godine. Tramvaj u Zagrebu vodi svoje korijenje od 1891. godine, ali se 

intenzivnije razvija kao električni tramvaj od 1910. godine. Danas tramvajsku mrežu čine 

116 km pruga sa 210 stajališta i 15 dnevnih i 4 noćne linije s godišnjim prijevozom više 

od 200 milijuna putnika. Operator tramvajskog prometa u Zagrebu je ZET (Zagrebački 

električni tramvaj). ZET je operator i autobusnog prijevoza sa 132 dnevne linije i četiri 

noćne koje prometno povezuju područje Grada Zagreba, Velike Gorice i Zaprešića, a 

prijevoz putnika organiziran je i u općinama Bistra, Luka, Stupnik i Klinča Sela. Duljina 

autobusnih linija iznosi 1.363 km sa 2.120 stajališta. 

 Željeznička mreža pruga, tramvajska mreža pruga i linije autobusnog prometa za 

šire područje grada Zagreba dana je na slici 8.11. Njenom analizom jednostavno se 

uočava da tramvajska mreža pokriva uže područje grada u koje, u pravilu, ne ulaze 

autobusne linije, gdje je kao javni prijevoznik isključivo „tramvaj“, a zatim se produljuje 

na sjever do Mihaljevca, na istok do Dubca, na jugoistok do Žitnjaka, na jug do Avenije 

Dubrovnik u Novom Zagrebu i na zapad do Prečkog. 

 Mreža autobusnih linija je kompatibilna s tramvajskom mrežom, odnosno ne 

postoje paralelne autobusne i tramvajske linije, a prijelaz s jednih na druge omogućen je 

u terminalima: Črnomerec, Ljubljanica, Savski most, Britanski trg, Glavni željeznički 

kolodvor, Autobusni kolodvor, Kvaternikov trg, Borongaj, Dubrava i Dubec i nekoliko 

manjih terminala. 

 Prijelaz između željeznice i tramvaja moguće je obaviti na Glavnom željezničkom 

kolodvoru prijelazom na 5 od ukupno 15 tramvajskih linija (tramvajske linije 2; 4; 6; 9; 

13) i na Zapadnom željezničkom kolodvoru, ali izravni prijelaz samo na jednu tramvajsku 

liniju (linija 1). Interesantno je uočiti da je tramvajsko okretište Borongaj udaljeno od 

željezničke pruge oko 250 m, ali ne postoji mogućnost prijelaza između željeznice i 

tramvaja. Čak i terminali na Črnomercu i Dubcu su udaljeni od željezničke pruge 750 m, 

odnosno 600 m, ali ne postoji izravna mogućnost prijelaza putnika između tramvaja i 

željeznice. 

 Između željeznice i autobusne mreže linija na širem području grada Zagreba 

moguće je obaviti prijelaz na terminalima Glavni željeznički kolodvor, Sesvete, Dugo Selo 

i Zaprešić. To znači na području Grada Zagreba smo u Zagreb Glavnom kolodvoru i 

Sesvetama i djelomično u nekim stajalištima, kao na primjer u stajalištu Gajnice, Vrapče 

i Podsused Stajalište. Međutim, u Zagreb Glavnom kolodvoru, značajan prijelaz putnika 

se obavlja između autobusnih i tramvajskih linija, a manjeg reda između autobusnih i 

željezničkih linija. 

 Ako se detaljnije analiziraju gravitacijska područja željeznice u Gradu Zagrebu i 

njegovom širem području, onda se može uočiti niz paralelnih autobusnih linija sa 

željezničkim linijama ili na jednom dijelu paralelnih. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

138 Poglavlje: VIII. Analiza ponude i potražnje 
 

 
Slika 8.11. Mreža prometnica – linija prijevoza putnika područja grada Zagreba 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

139 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

a) Zapadni dio Grada Zagreba: Zaprešić/Podsused – Črnomerec 

 

U zapadnom dijelu grada Zagreba od željezničkog stajališta Podsused do nešto 

ispred stajališta Kustošija neposredno uz prugu odnosno željezničke linije, ulicom Aleje 

Bologne prometuje 8 autobusnih linija sa 654 polazaka dnevno (slika 8.12., tablica 8.4.) i 

dnevno na toj relaciji preveze se 44.200 putnika, odnosno godišnje 1,3 milijuna putnika, 

dok od Gajnica takvih je 10 autobusnih linija, od Vrapča 11. Ako se isključe dvije 

Samoborske linije, onda na ovoj relaciji prometuje 6 autobusnih linija sa 470 polazaka 

dnevno. S druge strane na tom dijelu, tj. između željezničkih stajališta Podsused i 

Kustošija nalaze se još dva stajališta (Gajnice i Vrapče), odnosno prosječno rastojanje 

između željezničkih stajališta iznosi 2.363 m, dok na autobusnim linijama sa sjeverne 

strane pruge (Aleja Bologne) na istoj relaciji nalazi se 11 stajališta sa prosječnim 

rastojanjem između stajališta od 644 m, a na linijama s južne strane pruge (Samoborska 

cesta) nalazi se 12 stajališta sa prosječnim rastojanjem između stajališta 591 m. Iz ovog 

proističe da je razmak između željezničkih stajališta skoro četiri puta veći od razmaka 

između autobusnih stajališta. Međutim treba imati u vidu da su komercijalne (putne) 

brzine autobusa na Aleji Bologne u izvan vršnom razdoblju oko 25 km/h, a u vršnom 

razdoblju oko 20 km/h, a u vršnom satu često između 15 i 18 km/h. Komercijalne brzine 

na željeznici na ovom dijelu pruge kod gradskih vlakova iznose 42 km/h u vršnom 

razdoblju, pa i vršnom satu i to u uvjetima ograničenosti dopuštene brzine na pruzi na 60 

km/h uslijed dotrajalosti kolosijeka, a po izvršenoj obnovi (remontu) značajno će porasti 

komercijalne brzine željeznice, odnosno iznosit će oko 55 km/h. 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

140 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Slika 8.12. Zapadni dio grada Zagreba 
Izvor: Autori


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

141 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

Tablica 8.4. Gradsko – prigradske autobusne linije u gravitacijskom području željeznice i njihove značajke 

 

Linija 

Prijevoznik 
Duljina 

linije [km] 

Broj stajališta 
(s početnim i 

završnim) 

Dnevni broj 
polazaka 

(oba smjera) 

Interval polazaka [min] Vozilo 

broj naziv linije vršni sat 
vršno 

razdoblje 
van vršno 
razdoblje 

vrsta 
kapacitet 

[sjedenje/stajanje] 

Zapadni dio Grada Zagreba: Zaprešić/Podsused - Črnomerec 

119 Podsused - Črnomerec ZET 9,52 14 72 30 20 30/60 zglobni 40/108 

122/123 Podsused Centar/Podsused Dolje- Črnomerec ZET 9,61 13/18 76 30 20 30 obični 32/61 

172 Zaprešić - Črnomerec ZET 16,91 16 226 8,6 8,6 12 zglobni 41/118 

176 Gornja Bistra - Črnomerec ZET 24,00 24 76 20 20 30 zglobni 41/118 

177 Gornja Bistra (Poljanica) - Črnomerec ZET 23,50 25 20 60 60   obični 32/61 

151 Samobor - Podsused - Črnomerec Samoborček 18,29   92 15 20 30 obični 53 

156 Samobor - Podsused - Črnomerec Samoborček 19,72   92 15 20 30 obični 53 

Gajnice/Bizek - Črnomerec 

120 Gajnice - Črnomerec ZET 6,84 11 118 12 15 20 obični/zglobni 29/46; 40/108 

131 Bizek - Črnomerec ZET 9,93 15 64 30 30 30/60 obični 32/61 

Vrapče - Črnomerec 

124 Gornji Stenjevec - Črnomerec ZET 8,73 15 72 20 30 30/60 zglobni 40/108 

142 Vrapčanska Aleja - Jačkovina ZET 4,92 9 37 30 30 30 minibus 14/16 

143 Vrapčanska Aleja - Orešje ZET 3,25 9 56 20 40 40 minibus 14/16 

145 Vrapčanska Aleja - Oranica ZET     38 30 45 45/60 minibus 14/16 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

142 Poglavlje: VIII. Analiza ponude i potražnje 
 

Nastavak tablice 8.4. Gradsko – prigradske autobusne linije u gravitacijskom području željeznice i njihove značajke 

 

Linija 

Prijevoznik 
Duljina 

linije [km] 

Broj stajališta 
(s početnim i 

završnim) 

Dnevni broj 
polazaka (oba 

smjera) 

Interval polazaka [min] Vozilo 

broj naziv linije vršni sat 
vršno 

razdoblje 
van vršno 
razdoblje 

vrsta 
kapacitet 

[sjedenje/stajanje] 

Istočni dio Grada Zagreba: Borongaj/Dubec - Sesvete/Dugo Selo i okolica 

231 Borongaj - Novi Retkovec ZET 7,49 9 84 20 20 30/60 zglobni 41/118 

269 Borongaj - Sesvetski Kraljevec ZET 15,30 13 146 12 15/30 20/30 zglobni 41/118 

212 Dubec - Sesvete ZET 2,81/4,70 6/10 120 12 15/20 20 obični 41/118 

261 Dubec - Goranec ZET 12,88 20 42 30 30/60 60/105 obični 32/61 

262 Dubec - Planina Donja ZET 17,46 25 52 30 30/60 60 obični 32/61 

263 Dubec - Kašina/Planina Gornja ZET 14,92 21 88 20 20 30/60 obični 32/61 

267 Dubec - Markovo Polje ZET     30 50 50 50 obični 32/61 

280 Dubec - Šimunćevec ZET 10,06 14 30 80 80 80 obični 31/74 

270 Dubec - Blaguša ZET 16,62 21 54 30 50 50 obični 31/68 

271/272 Dubec - Jesenovac/Moravče Dubec ZET 16,06/17,67 39 46 30 30/60 60 obični 32/61 

273 Dubec - Lužan ZET 13,51 12 44 30 30/60 60 obični 31/74 

274 Dubec - Laktec ZET 18,56 18 48 30 30/60 60 obični 32/61 

  
Borongaj - Dugo Selo - 
Peskovec/Štakorovec/Lonjica/Vrbovec 

Čazmatrans 
Nova 

30,00/38,00   40 30 30/60 60 obični 49 

277 Sesvete - Ivanja Reka ZET 5,49 14 38 60 60 60     

278 Sesvete - Kraljevečki Novaki ZET 3,82 6/8 42 30 30/60 60     

282 Sesvete - Novi Jelkovec ZET 4,00/6,00 7/9 60 20 40 40     

283 Sesvete - Badelov Brijeg ZET     34 30 30/45 45     

225 Sesvete - Kozari Bok ZET 10,41 23/24 36 30 30/50 50/80     

  Dugo Selo - Lupoglav 
Čazmatrans 
Nova 

11,18   15 60 120 180     

  Dugo Selo - Prevlakva 
Čazmatrans 
Nova 

17,89   29 30 60 60/80     

  Dugo Selo - Zagreb Gk 
Čazmatrans 
Nova 

22,87   9           

Izvor: Autori


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

143 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

Nastavak tablice 8.4. Gradsko – prigradske autobusne linije u gravitacijskom području željeznice i njihove značajke 

 

Linija 

Prijevoznik 
Duljina 

linije [km] 

Broj stajališta 
(s početnim i 

završnim) 

Dnevni broj 
polazaka (oba 

smjera) 

Interval polazaka [min] Vozilo 

broj naziv linije vršni sat 
vršno 

razdoblje 
van vršno 
razdoblje 

vrsta 
kapacitet 

[sjedenje/stajanje] 

Jugoistočni dio Grada Zagreba: Zagreb Gk - Velika Gorica/okolica 

268 Glavni kolodvor - Velika Gorica ZET 14,90 22 248 7,5 10 10/15 zglobni 41/118 

330 
(brza) 

Glavni kolodvor - Velika Gorica ZET 15,12 6 104 6,7 9 15/20 obični 32/61 

310 Glavni kolodvor - Petrovina ZET 16,57 17 34 30 30/60 60/240 obični 32/61 

166 Glavni kolodvor - Donji Dragonožec ZET 22,47 24 18 100 100/130 190 obični 32/61 

229 Glavni kolodvor - Mala Mlaka ZET 13,74 19 28 60 60/120 120 obični 32/61 

311 Glavni kolodvor - Cerovski Vrh ZET 32,21 21 14 60 120 300/480 obični 32/61 

302 Velika Gorica - Velika Buna ZET 11,43 17/12 30 60 60/120 120     

303 Velika Gorica - Kozjača ZET 15,77 16 22 60 60/120 120/240     

304 Velika Gorica - Mraclin ZET 7,83 13 23 60 60/120 120/240     

305 Velika Gorica - Turopolje ZET 12,00 13 32 60 60/120 60/120     

323 Velika Gorica - Ribnica Lazina ZET 7,88 10 18 60 120 120/300     

324 Velika Gorica - Čička Poljana ZET 12,71 16 32 60 60/120 120/130     

325 Velika Gorica - Vukojevac ZET 13,95 8 22 60 60/120 120/240     

335 Velika Gorica - Pleso - želj. kol. Velika Gorica ZET 11,50 21 32 60 60/120 120     

133 Savski Most - Čehi ZET 8,87 17 46 20 30/60 60     

315 Savski Most - Lukavec ZET 16,88 24 31 30 30/60 60/120     

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

144 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

Nastavak tablice 8.4. Gradsko – prigradske autobusne linije u gravitacijskom području željeznice i njihove značajke 

 

Linija 

Prijevoznik 
Duljina 

linije [km] 

Broj stajališta 
(s početnim i 

završnim) 

Dnevni broj 
polazaka 

(oba smjera) 

Interval polazaka [min] Vozilo 

broj naziv linije vršni sat 
vršno 

razdoblje 
van vršno 
razdoblje 

vrsta 
kapacitet 

[sjedenje/stajanje] 

Jugozapadni dio Grada Zagreba: Glavni kolodvor/Savski Most - jugozapad 

234 Glavni kolodvor - Lanište ZET 7,74 13 100 20 20 30 zglobni 41/118 

111 Savski Most - Stupnički Obrež ZET 14,58 20 34 60 60 60/120 zglobni 41/118 

112 Savski Most - Lučko ZET 8,78 13 50 30 30/60 60/120 obični 32/61 

132 Savski Most - Brezovica ZET 16,69 23 62 30 30/60 30/60 obični 32/61 

164 Savski Most - Horvati ZET 22,33 28 33 60 60 60/120 obični 32/61 

165 Savski Most - Klinča Sela ZET 23,53 16 32 60 60 60/120 obični 32/61 

110 Savski Most - Botinec ZET 4,44 8/7 200 10 10 15/20 zglobni 41/118 

159 Savski Most - Strmec Odranski ZET 11,77 16 29 60 60 60/120/180 obični 32/61 

160 Savski Most - Havidići ZET 20,89 27 44 30 60 60 obični 32/61 

161 Savski Most - Štrpet ZET 19,72 27 50 30 60 60 obični 32/61 

162 Savski Most - Ašperger/Kupinec ZET 26,60 34 28 30 60 60/120 obični 32/61 

163 Savski Most - Gornji Trupci ZET 20,39 22 24 60 60 60/120 obični 32/61 

169 Savski Most - Kupinec ZET 24,53 32 15 60/90 120 120/240 obični 32/61 

260 Savski Most - Jastrebarsko Samoborček 33,96   74 20 30 60 obični 53 

263 Savski Most - Donja Kupčina Samoborček 35,96   17 60 60/120 120/180/300 obični 53 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

145 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

b) Istočni dio Grada Zagreba: Borongaj/Dubec – Sesvete/Dugo Selo i okolica 

 

Istočni dio Grada Zagreba, u prometnom smisli, karakterizira paralelnost 

željezničke pruge Glavno kolodvor – Sesvete – Dugo Selo s cestovnom prometnicom: 

Vlaška ulica – Maksimirska cesta – Avenija Dubrava – Zagrebačka cesta – Bjelovarska 

ulica – Selska ulica – Kobiljačka cesta – Dugoselska ulica – Zagrebačka ulica na 

međusobnom rastojanju od oko 800 metara, da bi se u Dubravi ova cesta udaljila na 1 do 

1,1 km, a u Sesvetama sasvim približila željezničkoj pruzi (slika 8.13.). Na ovoj 

cestovnoj prometnici postoji i tramvaj sve do Dubca, gdje je intermodalni terminal 

odnosno prijelaz putnika s tramvaja na autobuse i obrnuto. Također se u Dubravi nalazi 

intermodalni terminal. Od užeg centra grada Zagreba do terminala u Dubravi prometuju 

tramvajske linije 7 i 12 sa dnevnim brojem polazaka radnim danom (u oba smjera) 566 

(studeni 2015. godine), a do Dubca prometuju tramvajske linije 4 i 11 sa dnevnim 

brojem polazaka radnim danom (u oba smjera) 580. Od Trga Bana Jelačića do Dubca 

postoji 19 tramvajskih stajališta, odnosno prosječan razmak između stajališta iznosi 472 

m. Prosječna komercijalna brzina tramvaja u vršnom razdoblju iznosi 13,6 km/h, a u van 

vršnom razdoblju 15,3 km/h. 

 Na intermodalnom terminalu Dubec, pored tramvaja, završava, odnosno otpočinje 

vožnju 14 autobusnih linija, od kojih 11 ima izravni ili neizravni vezu sa željezničkim 

kolodvorom Sesvete (tablica 8.4.). 

 Između željezničke pruge i Vlaške i Maksimirske ulice, u ovom dijelu grada, 

Zvonimirovom ulicom također prolazi tramvajska pruga sa linijama 1, 9 i 17, koja 

završava na terminalu Borongaj. 

 Neposredno uz željezničku prugu od terminala Borongaj ulicom kneza Branimira 

do Novog Retkovca prometuje autobusna linija 231 sa 84 polaska radnim danom i 

autobusna linija Borongaj – Sesvetski Kraljevec 269 sa 146 polazaka radnim danom i 

također autobusna linija Borongaj – Dugo Selo – Vrbovec sa 40 polazaka, što je ukupno 

270 polazaka radnim danom. Na ovim linijama između terminala Borongaj i Sesveta 

nalazi se 12 stajališta sa prosječnim međusobnim rastojanjem 750 m. 

 Neposredno kroz Sesvete prolazi veliki broj autobusnih linija koje uglavnom 

povezuju terminal Dubec s naseljima sjeverno od Sesveta, ali, u pravilu, ostvaruju i vezu 

sa željezničkim kolodvorom Sesvete. Posebno se između Dubca i Sesveta ističe linija 212 

sa 120 polazaka radnim danom. 

 Neposredno uz željezničku prugu od Borongaja do Sesveta ulicom kneza Branimira 

i od terminala Dubec do Sesveta autobusima se dnevno prevozi oko 46.000 putnika, a 

što godišnje iznosi oko 14,4 milijuna. 

 Komercijalne brzine na autobusnim linijama paralelnim željezničkoj pruzi ili 

djelomično paralelnim u van vršnom razdoblju iznose između 22 i 28 km/h, u vršnom 

razdoblju između 15 i 20 km/h, a u vršnom satu često i ispod 15 km/h. 

 S druge strane, prosječan razmak između stajališta, odnosno kolodvora i stajališta 

na dijelu pruge Zagreb Glavni kolodvor – Sesvete iznosi 2.644 m, a što je preko tri i pol 

puta veće od razmaka autobusnih stajališta, dok je komercijalna brzina na ovom dijelu 

pruge za gradske vlakove oko 55 km/h, a što je preko dva puta veće od brzine paralelnih 

autobusnih linija u van vršnom razdoblju, a u vršnom razdoblju, posebno vršnom satu, i 

preko tri puta. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

146 Poglavlje: VIII. Analiza ponude i potražnje 
 

 
Slika 8.13. Istočni dio Grada Zagreba 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

147 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

c) Jugoistočni dio Grada Zagreba: Zagreb Gk – Velika Gorica i okolica 

 

Jugoistočni dio grada Zagreba, preciznije rečeno relacija Zagreb Glavni kolodvor – 

Velika Gorica, povezan je željeznicom prugom Zagreb Glavni kolodvor – Zagreb Klara – 

Velika Gorica (zapadna varijanta) duljine 14,52 km i prugom Zagreb Glavni kolodvor – 

Zagreb Resnik – Velika Gorica (istočna varijanta) duljine 20,87 km. Međutim, pruga 

Čulinec – Zagreb Resnik – Velika Gorica nije namijenjena putničkom prometu, nego samo 

teretnom, a i značajno je dulja. 

 Autobusne linije Glavni kolodvor – Velika Gorica prometuju ulicom Hrvatske 

Bratske Zajednice, zatim Avenijom Većeslava Holjevca i u Buzinu se priljubljuju uz 

željezničku prugu da bi je neposredno slijedile do Velikog Polja i na dalje Zagrebačkom 

ulicom ušle u Veliku Goricu (slika 8.14.) 

 Izravno Glavni kolodvor – Velika Gorica postoje dvije visoko frekventne linije i to 

linija 268 sa 248 dnevnih polazaka radnim danom u oba smjera i linija 330 (brza) sa 104 

polaska, odnosno ukupno 352 polaska radnim danom (tablica 8.4.). Na ovim linijama 

dnevno se prevozi preko 31.000 putnika ili godišnje oko 9,5 milijuna putnika. Prosječan 

razmak između stajališta na liniji 268 je 710 m, a na liniji 330 razmak je 3.024 m. 

 Komercijalna brzina na autobusnoj liniji 268 u van vršnom razdoblju je oko 30 

km/h, u vršnom razdoblju između 20 i 25 km/h, a u vršnom satu 15 do 18 km/h. 

 Četiri autobusne linije koje se pokreću s glavnog kolodvora kod Buzina dodiruju 

željezničku prugu ili kod Odre presijecaju željezničku prugu, sa 94 polaska radnim 

danom. Autobusni kolodvor Velika Gorica opslužuje osam lokalnih linija koje dovoze i 

odvoze putnike, a samo jedna od njih, tzv. kružna linija, dolazi do željezničkog kolodvora 

sa 32 polaska. 

 Od Zagreb Glavnog kolodvora do Velike Gorice željezničkom prugom prosječan 

razmak između kolodvora u stajališta iznosi 3.630 m. Prosječna komercijalna brzina 

prigradskih vlakova na relaciji Zagreb Glavni kolodvor – Velika Gorica iznosi 55 km/h. 

Međutim, osnovni problem u Velikoj Gorici je udaljenost autobusnog kolodvora, na kojem 

završavaju i otpočinju vožnju sve lokalne autobusne linije, a i linije za Zagreb Glavni 

kolodvor, od željezničkog kolodvora, koja iznosi 2,8 km. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

148 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Slika 8.14. Jugoistočni dio Grada Zagreba 
Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

149 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

d) Jugozapadni dio Grada Zagreba: Zagreb Gk – Hrvatski Leskovac 

 

Jugozapadni dio grada Zagreba, u prometnom smislu, karakterizira paralelnost 

željezničke pruge s tramvajskom prugom na dijelu od Zagreb Glavnog kolodvora do 

Savskog mosta i sve do Avenije Dubrovnik u Novom Zagrebu, a zatim izrazita paralelnost 

željezničke pruge s autobusnim linijama od Savskog Mosta do željezničkog stajališta 

Remetinec pa i do presjeka pruge s Brezničkom cestom, odnosno naselja Botinec, a zatim 

se autobusne linije cestama nešto udaljavaju od željezničke pruge, ali omogućuju vezu s 

željezničkim kolodvorom Hrvatski Leskovac, pa i Horvati (slika 8.15.). 

 Od Savskog Mosta do željezničkog stajališta Remetinec paralelno s željezničkom 

prugom radnim danom dnevno prometuje 12 linija sa 586 polazaka (tablica 8.4.), kojima 

se dnevno preveze preko 39.600 putnika, odnosno godišnje oko 12,8 milijuna putnika. 

Posebno se ističe autobusna linija 110 Savski Most – Botinec sa 200 polazaka radnim 

danom duljine 4,44 km sa 8 stajališta, odnosno prosječnom razdaljinom između stajališta 

od 634 m. 

 Interesantno je uočiti da između Zagreb Glavnog kolodvora i željezničkog 

stajališta Remetinec, čiji je razmak 5,9 km, ne postoji željezničko stajalište, a na tom 

dijelu na tramvajskim linijama od Glavnog kolodvora do Savskog mosta postoji 9 

stajališta, a na autobusnim linijama od Savskog Mosta do željezničkog stajališta 

Remetinec još 4 stajališta. 

 Komercijalne brzine na tramvajskim linijama Glavni kolodvor – Savski most iznose 

u van vršnom razdoblju 14,0 km/h, u vršnom razdoblju 11,1 km/h, a u vršnom satu 9,1 

km/h, a na autobusnim linijama od Savskog mosta do Remetinca u van vršnom razdoblju 

oko 25 km/h, u vršnom razdoblju oko 20 km/h, a u vršnom satu često ispod 15 km/h. S 

druge strane komercijalne brzine željeznice na ovoj relaciji iznose 54 km/h. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

150 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Slika 8.15. Jugozapadni dio Grada Zagreba 
Izvor: Autori


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

151 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

1.2.2.2. Individualni prijevoz 

 

U gradskom području grada posebno na cestama – ulicama paralelnim 

željezničkim prugama je vrlo intenzivan individualan promet, a naročito prijevoz 

putničkim automobilima. Prosječan dnevni broj putničkih automobila i godišnji broj 

putnika koji se njima prevozi iznosi: 

 Aleja Bologne/Ilica preko 46.600 vozila odnosno 27,7 milijuna putnika 

godišnje; 

 Avenija Dubrava/Zagrebačka preko 38.500 vozila, odnosno 21,5 milijuna 

putnika godišnje; 

 Avenija Većeslava Holjevca/Zagrebačka i Radnička cesta/Domovinski 

most/D31 preko 40.400 vozila, odnosno 22,0 milijuna 

putnika godišnje; 

 Remetinečka cesta preko 14.500 vozila, odnosno 9,1 milijuna putnika 

godišnje. 

 

 

1.2.3. Usporedba relevantnih pokazatelja između vrsta prijevoza gradskih 

putnika 

 

Na temelju analize prijevoza gradskih putnika na području Grada Zagreba u 

gravitacijskom području željezničkih pruga u tablicama 8.5 do 8.8. dana je usporedba 

relevantnih pokazatelja između prijevoza putnika željeznicom, autobusima i osobnim 

automobilima. 

 

 

Tablica 8.5. Prijevoz gradskih putnika na relaciji Zaprešić/Podsused – 

Črnomerec/Kustošija 

 

Relevantni pokazatelji Željeznica Autobus Osobni automobil 

Duljina [km] 

Zaprešić - Kustošija 10,88 Zaprešić - Črnomerec 11,9   

Podsused st. - Kustošija 7,09 Podsused - Črnomerec 7,9   

Dnevni broj polazaka (oba smjera) 89 654 46.600 

Dnevni broj putnika [10³] 20,0 44,2 83,9 

Godišnji broj putnika [10⁶] 6,1 13 27,7 

Razmak između stajališta [m] 2.363 644   

Komercijalna (putna) brzina [km/h] 
42 (55 poslije remonta 

pruge) 

oko 25 – van vršno razdoblje 30 – van vršno razdoblje 

oko 20 - vršno razdoblje 25 - vršno razdoblje 

15 do 18 - vršni sat 20 - vršni sat 

Razmak između željezničkih i 
autobusnih terminala (stajališta) 

između terminala Črnomerec i željezničkog stajališta Kustošija 
750 m 

  

Izvor: Autori na temelju voznih redova i procjene ostalih parametara „pilot“ brojanjem


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

152 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Tablica 8.6. Prijevoz gradskih putnika na relaciji Borongaj – Sesvete 

 

Relevantni pokazatelji Željeznica Autobus Osobni automobil 

Duljina [km] 7,45 
Borongaj - Sesvete 9,0   

Dubec - Sesvete 3,0   

Dnevni broj polazaka (oba smjera) 77 

Borongaj - Novi Retkovec 84 

38.500 

Borongaj - Sesvetski Kraljevec - 146 

Borongaj - Vrbovec 40 

Dubec - Sesvete 554 

ukupno 824 

Dnevni broj putnika [10³] 16,1 46,0 69,3 

Godišnji broj putnika [10⁶] 5,0 14,4 21,5 

Razmak između stajališta [m] 2.644 750 
 

Komercijalna (putna) brzina [km/h] 55 

autobus:  

22 do 28 – van vršno razdoblje  

15 do 20 - vršno razdoblje 30 – van vršno razdoblje 

15 - vršni sat 25 - vršno razdoblje 

tramvaj: 20 - vršni sat 

15,3 – van vršno razdoblje  

13,6 - vršno razdoblje  

Razmak između autobusnih terminala 
(stajališta) i željezničke pruge 

Terminal Borongaj od željezničke pruge 250 m 
 

Terminal Dubec od željezničke pruge 450 m 

Izvor: Autori na temelju voznih redova i procjene ostalih parametara „pilot“ brojanjem 

 

 

Tablica 8.7. Prijevoz gradskih putnika na relaciji Zagreb – Velika Gorica 

 

Relevantni pokazatelji Željeznica Autobus Osobni automobil 

Duljina [km] 14,52 14,90   

Dnevni broj polazaka (oba smjera) 29*) 352 40.416 

Dnevni broj putnika [10³] 1 31,5 68,7 

Godišnji broj putnika [10⁶] 0,33 9,5 22 

Razmak između stajališta [m] 3.630 710/3024**)   

Komercijalna (putna) brzina [km/h] 55 

30 – van vršno razdoblje 35 – van vršno razdoblje 

20 do 25 - vršno razdoblje 30 - vršno razdoblje 

15 do 18 - vršni sat 20 do 25 - vršni sat 

Udaljenost između autobusnih i 
željezničkih terminala ili pruge 

Autobusni kolodvor Velika Gorica - željeznički kolodvor Velika 
Gorica 2,8 km 

  
Željeznički kolodvor Velika Gorica do autobusnih linija, izuzev 

kružne linije, 1,6 km 

*) nema gradskih linija, nego prigradske i regionalne linije, kojima se prevozi i dio gradskih putnika na relaciji Zagreb Gk - Velika Gorica 

**) na brzoj liniji 330 

Izvor: Autori na temelju voznih redova i procjene ostalih parametara „pilot“ brojanjem


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

153 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.8. Prijevoz gradskih putnika na relaciji Zagreb Gk – Remetinec 

 

Relevantni pokazatelji Željeznica Autobus Osobni automobil 

Duljina [km] 5,9 
tramvaj: 3,5 

 
autobus: 3,0 

Dnevni broj polazaka (oba smjera) 23*) 
tramvaj: 

14.500 
autobus: 586 

Dnevni broj putnika [10³] 0,6 
tramvaj: 

27,6 
autobus: 39,6 

Godišnji broj putnika [10⁶] 0,2 
tramvaj: 

9,1 
autobus: 12,8 

Razmak između stajališta [m] 5.900 
tramvaj: 389 

 
autobus: 634 

Komercijalna (putna) brzina [km/h] 54 

tramvaj:  

14,0 – van vršno razdoblje  

11,1 - vršno razdoblje 30 – van vršno razdoblje 

9,1 - vršni sat 25 - vršno razdoblje 

autobus: 15 do 20 - vršni sat 

25 – van vršno razdoblje  

20 - vršno razdoblje  

15 i manje - vršni sat  

*) nema gradskih linija, nego prigradske i regionalne linije, kojima se prevozi i dio gradskih putnika na relaciji Zagreb Gk - Remetinec 

Izvor: Autori na temelju voznih redova i procjene ostalih parametara „pilot“ brojanjem 

 

 

1.2.4. Očekivanja korisnika 

 

 Na temelju anketa koje redovito provodi HŽ Putnički prijevoz d.o.o. i naših 

zapažanja može se zaključiti da su očekivanja korisnika željezničkog gradskog (gradsko-

prigradskog) prijevoza slijedeća: 

 povećanje učestalosti, odnosno broja gradskih vlakova posebno u jutarnjem i 

popodnevnom vršnom razdoblju, odnosno pri odlasku na posao, školu i 

fakultet i pri povratku. Također, povećanje broja vlakova vikendom i uvođenje 

noćnih linija; 

 povećanje kapaciteta garnitura vlakova u gradskom prometu zbog većeg 

broja putnika (gužvi) i stajanju putnika na duljim relacijama u jutarnjem i 

popodnevnom vršnom razdoblju; 

 veći broj stajališta, kako bi željeznica bila pristupačnija putnicima; 

 kraće vrijeme putovanja odnosno poboljšanje željezničke infrastrukture, prije 

svega na dionicama Savski Marof – Zagreb Gk (dozvoljena brzina 60 km/h, 

neophodna obnova pruge, projektna brzina do 140 km/h), Zagreb Gk – Dugo 

Selo (otklanjanje laganih vožnji i završavanje obnove pruge u kolodvorima 

Sesvete i Dugo Selo); 

 održavanje voznog reda, visoka pouzdanost, bez kašnjenja; 

 bolja informiranost o kretanju vlaka u svim kolodvorima i stajalištima (vlak 

redovito prometuje, kasni i koliko; promjena ulaznog kolosijeka (perona). 

Danas postoje stajališta na kojima nema nikakve informiranosti putnika o 

kretanju i dolasku vlaka; 

 bolja opremljenost stajališta, mnoga od postojećih nemaju odgovarajućih 

perona, pristupa peronima, nadstrešnicama (a Zagreb Klara nije ni 

osvjetljena); 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

154 Poglavlje: VIII. Analiza ponude i potražnje 
 

 veći komfor u vlakovima (urednost, grijanje, klimatizacije i dr.) kod svih starih 

garnitura. Novi EMV (serije 6112) izrazito pozitivno utječu na imidž željeznice. 

Također veći komfor u kolodvorima i stajalištima; 

 postavljanje automata za kupnju karata na željezničkim kolodvorima i 

stajalištima i uvođenje drugih suvremenih sustava (kupnja karata putem 

interneta i dr.); 

 veća usmjerenost autobusnih linija na željezničke kolodvore i stajališta; 

 usklađenost voznih redova autobusa i tramvaja s voznim redovima željeznice 

– integrirani prijevoz putnika na svim kolodvorima i stajalištima, a u 

budućnosti uvođenje integriranog voznog reda; 

 uvođenje jedinstvenog tarifnog sustava za sve vidove integriranog prijevoza 

putnika i jedinstveno sufinanciranje, odnosno subvencije od strane grada 

Zagreba; 

 veća ponuda P&R sustava, odnosno na svim kolodvorima i stajalištima, 

osiguranje parkirališta dovoljnog kapaciteta, a tamo gdje postoje povećanje 

broja mjesta za parkiranje. 

 

1.3. Prigradski putnički promet 

 

1.3.1. Željeznički prigradski putnički promet 

 

Već je u poglavlju III definirano željezničko prigradsko područje grada Zagreba 

koje obuhvaća rastojanja od 10-ak km pa do oko 60 km, a iznimno i do 80 km od Zagreb 

Gk, što je uobičajeno u odnosu na veće gradove Europe, a i drugih dijelova svijeta. 

 Međutim, na željezničkim prugama prigradskog područja grada Zagreba 

prometuje vrlo mali broj prigradskih vlakova, pa time i prevoze vrlo mali broj prigradskih 

putnika. Tako na linijama Zagreb Gk – Zaprešić – Zabok/Đurmanec/Gornja 

Stubica/Budinščina i Zagreb Gk – Dugo Selo – Novoselec/Kutina prometuju po 2 para 

prigradskih vlakova odnosno ukupno po 4 vlaka i prevoze godišnje 141 tisuća putnika, 

odnosno oko 170 tisuća. (tablica 8.9. pod a i c). Na liniji Zagreb Gk - Dugo Selo – 

Križevci/Bjelovar ukupno je 5 prigradskih vlakova koji su godišnje prevezli oko 193 tisuća 

putnika. 

 Nešto je veći broj prigradskih vlakova na liniji Zagreb Gk – Hrvatski Leskovac – 

Karlovac/Duga Resa, i to ukupno 9 s godišnjim brojem prevezenih putnika od oko 355 

tisuća. 

 

Tablica 8.9. Obujam rada u prigradskom željezničkom putničkom prometu 

 

Godine Broj putnika [10³] Bruto tone [10³] Dnevni broj vlakova 

a) Zagreb Gk - Zaprešić - Zabok/Đurmanec/Gornja Stubica/Budinščina 

2014. 141 114 4 

b) Zagreb Gk - Dugo Selo - Križevci/Bjelovar 

2014. 193 134 5 

c) Zagreb Gk - Dugo Selo - Novoselec/Kutina 

2014. 170 182 4 

d) Zagreb Gk - Velika Gorica - Sisak/Sisak Caprag 

2014. 573 842 15 

e) Zagreb Gk -Hrvatski Leskovac - Karlovac/Duga Resa 

2014. 355 446 9 
Izvor: Vozni red, Statistika HŽI i procjena broja putnika na temelju Brojanja putnika, HŽ Putnički prijevoz 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

155 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 Najveći je broj prigradskih vlakova radnim danom na liniji Zagreb Gk – Velika 

Gorica – Sisak/Sisak Caprag, i to ukupno 15, koji su prevezli godišnje oko 573 tisuća 

putnika. 

 Međutim, treba imati u vidu da se prigradski putnici u značajnom broju prevoze 

regionalnim pa i unutarnjim daljinskim vlakovima. 

 Posljednjih godina, uz manje oscilacije uglavnom stagnira broj prigradskih vlakova 

na prugama prigradskog područja grada Zagreba, pa time i broj prevezenih prigradskih 

putnika. 

 

 

 

 

1.3.2. Potencijalni putnici željeznice u prigradskom prometu 

 

 

1.3.2.1. Autobusni prigradski promet 

 

I u prigradskom području grada Zagreba, definiranom s aspekta željeznice, postoji 

autobusni prigradski promet, bilo da je u cestovnom prometu karakteriziran kao 

županijski ili međužupanijski. 

 Sve analizirane linije u  autobusnom prigradskom području grada Zagreba 

uglavnom su paralelne željezničkim linijama, odnosno željezničkim prugama. Ove linije 

završavaju na Autobusnom kolodvoru Zagreb, izuzev linije za Vrbovec koja završava i 

otpočinje s tramvajskog okretišta na Zagreb Borongaju. 

 Na relaciji Zagreb – Zabok i okolna mjesta postoje dvije autobusne linije sa 17 

dnevnih polazaka na kojima se godišnje preveze oko 130 tisuća putnika i postiže se 

komercijalna brzina 43 km/h, odnosno 47 km/h (tablica 8.10.). Pored ove dvije postoji i 

treća autobusna linija Zagreb – Zlatar sa 34 dnevna polaska, koja je odvojena od 

željezničke pruge, ali željezničku prugu presijeca u kolodvoru Zlatar Bistrici. 

 Na relaciji Zagreb – Vrbovec prometuju dvije autobusne linije sa ukupno 17 

polazaka na dan od kojih linija većeg intenziteta sa 16 polazaka na dan pokreće se, 

odnosno završava na Borongaju (okretište tramvaja) i na njima se godišnje prevozi oko 

134 tisuće putnika. Treba napomenuti da na relaciji Vrbovec – Križevci postoji posebna 

autobusna linija s 3 polaska dnevno. Na ovim linijama realiziraju se komercijalna brzina 

od 25 km/h do 28 km/h (tablica 8.10.). 

 Grad Bjelovar povezan je sa Zagrebom autobusnim linijama preko Vrbovca i preko 

Ivanić Grada. Preko Vrbovca Bjelovar je povezan s 33 polaska gdje se godišnje prevozi 

oko 265 tisuća putnika, i preko Ivanić Grada s 24 polaska dnevno, odnosno godišnje se 

prevozi oko 168 tisuća putnika. Na ovim linijama realiziraju se komercijalne brzine od 45 

km/h do 47 km/h, s izuzetkom linija s malim brojem polazaka, a i zaustavljanja na 

manjem broju stajališta pa su komercijalne brzine 52 km/h do 60 km/h (tablica 8.10.). 

 Na relaciji Zagreb – Sisak prometuju dvije linije sa 64 polaska na kojima se 

godišnje prevozi oko 504 tisuće putnika sa prosječnim komercijalnim brzinama od 53,3 

km/h. Od Zagreba do Lekenika postoji još jedna autobusna linija sa 4 polaska i koja 

nadalje nastavlja za Petrinju, odnosno Topusko (tablica 8.10.). 

 Na relaciji Zagreb – Karlovac postoji jedna linija sa 10 polazaka radnim danom i 

više linija za Karlovac i tranzit sa 78 polazaka, odnosno ukupno radnim danom 88 

polazaka na kojima se godišnje prevozi oko 343 tisuće putnika. Prosječna komercijalna 

brzina putovanja na ovim linijama iznosi oko 58 km/h, jer ovi autobusi uglavnom 

prometuju autocestom A1. Pored ovih autobusnih linija postoji posebna autobusna linija 

Zagreb – Jastrebarsko s 34 polaska radnim danom (tablica 8.10.). 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

156 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.10. Prigradske autobusne linije u gravitacijskom području željeznice i njihove značajke 

 

Naziv linije Prijevoznik 
Duljina 

linije [km] 

Dnevni 
broj 

polazaka 
(oba 

smjera) 

Interval polazaka [min] 

Broj 
stajališta 

Vrijeme 
putovanja 

[min] 

Komercijalna 
brzina [km/h] vršni 

sat 
vršno 

razdoblje 
van vršno 
razdoblje 

a) Zagreb - Zabok i okolica 

AK Zagreb - Zabok - Desinić Presečki Grupa 71 (40)* 15 60 120 180 17 (6)* 100 (50)* 42,6 

AK Zagreb - Zabok - Krapina Presečki Grupa 63 (44)* 2       4 (2)* 80 (55)* 47,3 

AK Zagreb - Zlatar 
Presečki Grupa 57 (52)* 23 30/90 90/120 120/210 14 )14)* 80 (70)* 42,7 

Nigra Zlatar - Škreb 48 (43) 11 5 120 180 8 (7)* 80 (70)* 36,0 

b) Zagreb - Vrbovec/Križevci 

Zagreb Borongaj - Vrbovec Čazmatrans 38,1 16 60 60/120 120/180 
 

83 27,5 

AK Zagreb - Vrbovec Čazmatrans 41,0 1 
   

13 55 44,7 

Vrbovec - Križevci Čazmatrans 21,0 3 
   

11 50 25,2 

c) Zagreb - Vrbovec/Bjelovar 

AK Zagreb - Vrbovec - Bjelovar (brza) Čazmatrans 80,21 5       4 80 60,2 

AK Zagreb - Vrbovec - Bjelovar Čazmatrans 82 12       30 105 46,9 

AK Zagreb - Vrbovec - Bjelovar i trz. Čazmatrans 82 16       30 105 46,9 

AK Zagreb - Ivanić Grad - Bjelovar Čazmatrans 95 (40)* 14       32 (3)* 125 (40)* 45,0 

AK Zagreb - Ivanić Grad - Bjelovar i trz. Čazmatrans 95 (40)* 2       32 (3)* 125 (40)* 45,0 

d) Zagreb - Ivanić Grad/Kutina 

AK Zagreb - Ivanić Grad - Čazma Čazmatrans 65 (40)* 8       19 (3)* 75 (40)* 52 

AK Zagreb - Kutina i trz. Čazmatrans 82 26       9 80 61,5 

e) Zagreb - Sisak 

AK Zagreb - Sisak Autopromet, Sisak 58 32 30 45/60 60/165 15 65 53,5 

AK Zagreb - Sisak i trz. Čazmatrans 58 32 30 45/60 60/120 pro.15 65 53,5 

AK Zagreb - Lekenik/Petrinja/Topusko Čazmatrans 37 4       8/9 41 54,1 

f) Zagreb - Karlovac 

AK Zagreb - Karlovac Autotransport Karlovac i dr. 53 10       2 55 57,8 

AK Zagreb - Karlovac trz. razni 53 70 15 20/30 60 2 55 57,8 

AK Zagreb trz. - Karlovac trz. razni 53 8       2 55 57,8 

AK Zagreb - Jastrebarsko Samoborček 37,16 34 30 60 60/240 3 47 47,4 

*Udaljenost do Zaboka, Ivanić Grada 

Izvor: Vozni redovi autobusnih prijevoznika i autobusnih kolodvora 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

157 Poglavlje: VIII. Analiza ponude i potražnje 
 

1.3.2.2. Individualni prijevoz u prigradskom prometu 

 

U prigradskom području Grada Zagreba definiranom s aspekta željeznice vrlo je 

intenzivan individualni promet, odnosno prijevoz putničkim automobilima. Tako je iz 

prigradskog područja ušlo u Grad Zagreb i iz njega izašlo prosječno dnevno putničkih 

automobila i njima se prevezlo godišnje putnika (tablica 8.11.): 

Zaprešić – Zabok 19.249 automobila, odnosno godišnje je 

prevezeno oko 10,5 milijuna putnika; 

Dugo Selo – Križevci/Bjelovar 8.980 automobila, odnosno godišnje je 

prevezeno oko 4,9 milijuna putnika; 

Dugo Selo – Ivanić Grad – Kutina 7.411 automobila, odnosno godišnje je 

prevezeno oko 4,0 milijuna putnika; 

Velika Gorica (Zagreb) – Sisak 9.900 automobila, odnosno godišnje je 

prevezeno oko 3,8 milijuna putnika; 

Lučko (Zagreb ) – Karlovac 13.906 automobila, odnosno godišnje je 

prevezeno oko 7,5 milijuna putnika. 

 

Tablica 8.11. Individualni promet u gravitacijskom prigradskom području željeznice 

Grada Zagreba 

 

Cesta Relacija prometovanja 

Prosječan godišnji dnevni 
promet (PGDP) putničkih 

automobila 

po smjeru ukupno 

a) Zaprešić - Zabok 

A2 Đurmanec - Zagreb 162   
  Zagreb - Đurmanec 177   
  Krapina - Zagreb 936   
  Zagreb - Krapina 885   
  Sv. Križ Začretje - Zagreb 706   
  Zagreb - Sv. Križ Začretje 755   
  Mokrice (Zabok) - Zagreb 1.252   
  Zagreb - Mokrice (Zabok) 1.478 6.351 

D1 Pojatno - Zaprešić 6.449   
  Zaprešić - Pojatno 6.449 12.898 

  ukupno: ulaz u Zagreb 9.505   
  izlaz iz Zagreba 9.744 19.249 

b) Dugo Selo - Križevci/Bjelovar 

D10 Križevci/Bjelovar - Sv. Helena - Zagreb 3.698   

(D41/D48) Zagreb - Sv. Helena - Križevci/Bjelovar 3.698 7.396 
  Vrbovec - Dugo Selo (Zagreb) 792   
  Dugo Selo (Zagreb) - Vrbovec 792 1.584 

  ukupno: ulaz u Zagreb 4.490   
  izlaz iz Zagreba 4.490 8.980 

c) Dugo Selo - Ivanić Grad - Kutina 

A3 Kutina - Zagreb 813   
  Zagreb - Kutina 766   
  Popovača - Zagreb 438   
  Zagreb - Popovača 451   
  Križ - Zagreb 433   
  Zagreb - Križ 416   
  Ivanić Grad - Zagreb 1.490   
  Zagreb - Ivanić Grad 1.477 6.284 

  Ivanić Grad - Dugo Selo - Zagreb 557   
  Zagreb - Dugo Selo - Ivanić Grad 570 1.127 

  ukupno: ulaz u Zagreb 3.731   
  izlaz iz Zagreba 3.680 7.411 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

158 Poglavlje: VIII. Analiza ponude i potražnje 
 

Nastavak tablice 8.11. Individualni promet u gravitacijskom prigradskom području 

željeznice Grada Zagreba 

 

Cesta Relacija prometovanja 

Prosječan godišnji dnevni 
promet (PGDP) putničkih 

automobila 

po smjeru ukupno 

d) Velika Gorica (Zagreb) - Sisak 

D36 Sisak - Velika Gorica 2.960   
  Velika Gorica - Sisak 2.960 5.920 

D30/D36 Greda - Velika Gorica 370   
  Velika Gorica - Greda 370   
  Lekenik - Velika Gorica 120   
  Velika Gorica - Lekenik 120 980 

  ukupno: ulaz u Zagreb 3.450   
  izlaz iz Zagreba 3.450 6.900 

e)  Lučko (Zagreb) - Karlovac 

A1 Karlovac - Zagreb 2.985   
  Zagreb - Karlovac 3.042   
  Jastrebarsko - Zagreb 767   
  Zagreb - Jastrebarsko 873   
  Zdenčina - Zagreb 456   
  Zagreb - Zdenčina 469 8.592 

D1 (Karlovac) Gornji Stupnik - Zagreb 2.657   
  Zagreb - Gornji Stupnik (Karlovac) 2.657 5.314 

  ukupno: ulaz u Zagreb 6.865   
  izlaz iz Zagreba 7.041 13.906 

Izvor: Autori na temelju „Brojanje prometa na cestama Republike Hrvatske godine 2014.“, Hrvatske ceste, 

Zagreb, 2015. 

 

 

1.3.3. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika 

 

Relevantni pokazatelji prijevoza putnika željeznicom, autobusom i osobnim 

automobilima po osnovnim relacijama u prigradskom području grada Zagreba dani su u 

tablici 8.12. 

 

 

1.3.4. Očekivanja korisnika 

 

Već smo konstatirali da je broj prigradskih vlakova skroman (mali) po pojedinim 

relacijama ali da prigradske putnike, pored prigradskih vlakova prevoze i regionalni 

vlakovi, a na nekim relacijama i vlakovi u unutarnjem daljinskom prometu. 

 Očekivanja korisnika željezničkog prigradskog prijevoza su slijedeća: 

 smanjenje vremena putovanja, odnosno povećanje komercijalnih (putnih) 

brzina. Komercijalne brzine na prigradskim željezničkim linijama Zagreb – 

Zabok i dalje, kao i na liniji Zagreb – Novoselec/Kutina su manje od 

komercijalnih brzina na autobusnim linijama, dok su na ostalim relacijama 

uglavnom izjednačene; 

 povećanje učestalosti, odnosno broja prigradskih vlakova, a posebno u 

jutarnjem i popodnevnom vršnom razdoblju; 

 povećanje kapaciteta garnitura vlakova u prigradskom prometu u 

jutarnjem i popodnevnom vršnom razdoblju; 

 održavanje voznog reda, visoka pouzdanost, bez kašnjenja; 

 bolja informiranost o kretanju vlaka i ulaznom kolosijeku i peronu; 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

159 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

 

 

Tablica 8.12. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika u prigradskom području grada Zagreba 

 

Relacija prometovanja 
Dnevni broj polazaka Godišnji broj putnika [10³] Komercijalna brzina [km/h] 

željeznica autobus osobni auto željeznica autobus osobni auto željeznica autobus*) osobni auto 

Zagreb - Zabok/Đurmanec 4 17 19.249 141 130 10.500 39÷40 43÷47 60÷70 

Zagreb - Križevci/Bjelovar 5 

16 (Vrbovec) 

8.980 193 

134 

4.900 51÷53 

25÷28 

70÷80 33 (Bjelovar) 265 
45÷47 

24 (Bjelovar) 168 

Zagreb - Novoselec/Kutina 4 
8 (Ivanić Grad) 

7.411 170 268 4.000 43÷49 
52,0 

80÷100 
26 (Kutina trz.) 61,5 

Zagreb - Sisak/Caprag 15 64 6.900 573 504 3.800 50÷53 53,5 70÷80 

Zagreb - Karlovac/Duga Resa 9 88 13.906 355 343 7.500 57÷59 58,00 80÷100 

*) Komercijalne brzine su izračunate na temelju voznog reda što se može smatrati komercijalnim brzinama u van vršnom razdoblju u tijeku radnog dana, a u vršnom 

razdoblju su ove brzine manje zbog gužvi na prometnicama grada Zagreba 

Izvor: Autori 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

160 Poglavlje: VIII. Analiza ponude i potražnje 
 

 veći komfor u vlakovima (urednost, grijanje, klimatizacije i dr.) kod svih 

starih garnitura. Novi EMV (serije 6112) izrazito pozitivno utječu na imidž 

željeznice 

 postavljanje automata za kupnju karata na željezničkim kolodvorima i 

stajalištima i uvođenje drugih suvremenih sustava (kupnja karata putem 

interneta i dr.); 

 veća usmjerenost autobusnih linija na željezničke kolodvore i stajališta; 

 usklađenost voznih redova autobusa i tramvaja s voznim redovima 

željeznice – integrirani prijevoz putnika na svim kolodvorima i stajalištima, 

a u budućnosti uvođenje integriranog taktnog voznog reda; 

 veća ponuda P&R sustava, odnosno na svim kolodvorima i stajalištima, 

osiguranje parkirališta dovoljnog kapaciteta, a tamo gdje postoje 

povećanje broja mjesta za parkiranje. 

 

 

1.4. Regionalni putnički promet 

 

1.4.1. Željeznički regionalni putnički promet 

 

Regionalno željezničko područje grada Zagreba obuhvaća područje od prigradskog 

pa do udaljenosti oko 200 km od Zagreba, drugim riječima, regionalni vlakovi povezuju 

veće gradove županija sa Zagrebom, koje su uglavnom uz prigradsko područje, a to su: 

Varaždin, Čakovec, Virovitica, Novska, Slavonski Brod, Sunja, Volinja, Novska (preko 

Siska), Ogulin, Moravice i Gospić. 

 Interesantno je napomenuti da je broj vlakova i broj prevezenih putnika 

regionalnim vlakovima daleko veći nego broj prigradskih vlakova i prevezenih prigradskih 

putnika prigradskim vlakovima na svim relacijama, odnosno prugama izuzev relacije 

Zagreb – Sisak/Sisak Caprag, gdje je izjednačen. To ukazuje da se značajan broj 

prigradskih putnika prevozi i regionalnim vlakovima. 

 Na relaciji Zagreb Gk – Zaprešić – Varaždin/Čakovec/Kotoriba prosječno dnevno 

radnim danom je prometovao 24 vlaka, a godišnje je prevezeno oko 1,6 milijuna putnika, 

na relaciji Zagreb Gk – Dugo Selo – Koprivnica/Kloštar/Virovitica 22 vlaka sa prevezenih 

oko 1,4 milijuna putnika, na relaciji Zagreb Gk – Dugo Selo – Novska/Slavonski Brod 19 

vlakova s oko 1,1 milijuna putnika, na relaciji Zagreb Gk – Sisak – Sunja/Volinja/Novska 

14 vlakova sa oko 553 tisuće putnika i na relaciji Zagreb Gk – Karlovac – 

Ogulin/Moravice 14 vlakova sa oko 557 tisuća putnika (tablica 8.13.). 

 

Tablica 8.13. Obujam rada u regionalnom putničkom prometu 

 

Godine Broj putnika [10³] Bruto tone [10³] Dnevni broj vlakova 

a) Zagreb Gk - Zaprešić - Varaždin/Čakovec/Kotoriba 

2014. 1.575 1.415 24 

b) Zagreb Gk - Dugo Selo - Koprivnica/Kloštar/Virovitica 

2014. 1.359 1.316 22 

c) Zagreb Gk - Dugo Selo - Novska/Slavonski Brod 

2014. 1.086 867 19 

d) Zagreb Gk - Sisak - Sunja/Volinja/Novska 

2014. 553 786 14 

e) Zagreb Gk - Karlovac - Ogulin/Moravice 

2014. 557 697 14 
Izvor: Vozni red, Statistika HŽI i procjena broja putnika na temelju Brojanja putnika, HŽ Putnički prijevoz 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

161 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Može se konstatirati da po prugama nisu velike razlike između dnevnog broja 

regionalnih vlakova radnim danom, odnosno na relacijama gdje je mali broj prigradskih 

vlakova, broj regionalnih vlakova je od 19 do 24 (Novska/Slavonski Brod, 

Koprivnica/Kloštar/Virovitica, Varaždin/Čakovec/Kotoriba), a na prugama gdje je 

značajniji broj prigradskih vlakova (Karlovac/Duga Resa, Sisak/Sisak Caprag) broj 

regionalnih vlakova po relaciji je 14. 

 Posljednjih godina broj regionalnih vlakova, pa i broj prevezenih putnika uglavnom 

stagnira ili je u blažem padu. 
 

 

1.4.2. Potencijalni putnici željeznice u regionalnom prometu 
 

1.4.2.1. Autobusni regionalni promet 
 

Sve autobusne linije ove kategorije kreću i završavaju vožnju ili ulaze pri tranzitu 

u Zagreb Autobusni kolodvor. 

 Na relaciji Zagreb – Varaždin/Čakovec postoji više linija sa 46 polazaka autobusa 

dnevno, kojim se godišnje preveze oko 362 tisuće putnika. Neke linije sa 16 polazaka 

uglavnom prometuju autocestom A4 i realiziraju komercijalnu brzinu od 62 km/h, dok 

preostale linije prometuju cestom D3 i realiziraju komercijalnu brzinu od 47 km/h (tablica 

8.14.a). 

 Jedna linija sa Zagreb Ak preko Ivanić Grada, Čazme i Bjelovara povezuje 

Koprivnicu s 2 polaska i komercijalnom brzinom od 45 km/h. 

 Virovitica je sa Zagrebom povezana s 14 dnevnih polazaka i to jednom linijom 

preko Vrbovca i Bjelovara s 10 polazaka na kojoj se preveze oko 73 tisuće putnika i na 

njoj se realizira komercijalna brzina od 49 km/h, jednom linijom preko Ivanić Grada i 

Bjelovara sa 2 polaska i jednom linijom preko Kutine također sa 2 polaska, gdje se 

realizira komercijalna brzina od 55 km/h (tablica 8.14.c). Ukupno se na ovim linijama 

godišnje preveze preko 102 tisuće putnika. 

 Novska je sa Zagrebom povezana autobusnom linijom sa 2 polaska koji prometuju 

autocestom A3 i realiziraju komercijalnu brzinu od 80 km/h. 

 Nova Gradiška je sa Zagrebom povezana sa 2 autobusne linije od kojih jedna 

završava u Novoj Gradišci sa 6 polazaka, a druga ide i do Požege također sa 6 polazaka. 

Na ovim linijama se godišnje prevozi oko 88 tisuća putnika i realizira komercijalna brzina 

78 km/h i 65 km/h. 

 Slavonski Brod je povezan sa Zagrebom s više autobusnih linija sa ukupno 74 

dnevna polaska na kojima se godišnje preveze oko 582 tisuće putnika, a komercijalne 

brzine se kreću od 77 km/h do 83 km/h, jer se od Slavonskog Broda do Zagreba autobusi 

kreću autocestom A3 (tablica 8.14.). Također iz Bosne preko Gradiške za Zagreb postoji 

više linija s 16 dnevnih polazaka na kojima se godišnje prevozi oko 130 tisuća putnika. i 

na ovim linijama postižu se komercijalne brzine od 66 km/h, jer izlaze na autocestu A3. 

 Na relaciji Zagreb – Vrbovsko i tranzit postoje autobusne linije sa 16 dnevnih 

polazaka, gdje se godišnje prevozi oko 120 tisuća putnika s komercijalnom brzinom od 

78 km/h, jer uglavnom koriste autocestu A1 i A6. 

 Za Gospić i tranzit postoji nekoliko autobusnih linija s ukupno dnevno 36 polazaka 

na kojima se godišnje prevozi oko 210 tisuća putnika (tablica 8.14.). 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

162 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.14. Regionalne autobusne linije u gravitacijskom području željeznice i njihove značajke 

 

Naziv linije Prijevoznik 
Duljina 

linije [km] 

Dnevni 
broj 

polazaka 
(oba 

smjera) 

Interval polazaka [min] 

Broj 
stajališta 

Vrijeme 
putovanja 

[min] 

Komercijalna 
brzina [km/h] vršni 

sat 
vršno 

razdoblje 
van vršno 
razdoblje 

a) Zagreb - Varaždin/Čakovec 

AK Zagreb - Varaždin i trz. Autobusni prijevoz Varaždin 83 10 615; 1200; 1545; 1745; 1945 3/8 80 62,3 

AK Zagreb - Varaždin i trz. Autobusni prijevoz Varaždin 83 26 45 60 60/180 19 105 47,4 

AK Zagreb trz. - Varaždin Autobusni prijevoz Varaždin 83 6       3/6 80 62,3 

AK Zagreb - Varaždin Croatia Bus 83 4 800; 1300 20 105 47,4 

b) Zagreb - Koprivnica 

AK Zagreb - Ivanić Grad - Koprivnica Čazmatrans 166 2       37 220 45,3 

c) Zagreb - Virovitica 

AK Zagreb - Vrbovec - Bjelovar - Virovitica Čazmatrans 155 10 445; 915; 1330; 1615; 1815 46 190 48,9 

AK Zagreb - Ivanić Grad - Bjelovar - Virovitica Čazmatrans 168 2 1200 63 235 42,9 

AK Zagreb - Kutina - Virovitica Čazmatrans 159 2 1305 45 175 54,5 

d) Zagreb - Novska/N. Gradiška/Požega/Sl. Brod 

AK Zagreb - Novska APP Požega 100 4 720; 1700 2 75 80,0 

AK Zagreb - Nova Gradiška APP Požega 144 6 230; 1645; 1700 2/6 110 78,5 

AK Zagreb - Nova Gradiška - Požega APP Požega, Croatia Bus 179 6       11/17 165 65,1 

AK Zagreb - Sl. Brod trz. unut. razni 193 32 60 60 60 2/3 145 79,9 

AK Zagreb trz. - Sl. Brod trz. unut. razni 193 4 045; 115 2 140 82,7 

AK Zagreb - Sl. Brod APP Požega 193 12       2 150 77,2 

AK Zagreb - Sl. Brod trz. međ. razni 193 26       2 150 77,2 

AK Zagreb - Gradiška - Bos. Gradiška i dalje razni 132 16       2 120 66,0 

e) Zagreb - Vrbovsko trz. 

AK Zagreb - Vrbovsko - trz. Autotrans d.o.o. 97 16       2 75 77,6 

f) Zagreb - Gospić 

AK Zagreb - Gospić razni 192 12 700; 1200; 1300; 1900; 2230; 000 2 145 79,4 

AK Zagreb - Gospić razni 204/213 4 900; 1530 8/17 145/200   

AK Zagreb - Gospić i trz. razni 192 20 30 60 120/180 2/4 150   

Izvor: Vozni redovi autobusnih prijevoznika i autobusnih kolodvora 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

163 Poglavlje: VIII. Analiza ponude i potražnje 
 

1.4.2.1. Individualni prijevoz u regionalnom prometu 
 

U regionalnom području grada Zagreba definiranom s aspekta željeznice također 

je dosta intenzivan individualni promet, odnosno prijevoz putničkim automobilima. Tako 

je iz regionalnog područja ušlo u grad Zagreb i iz njega izašlo prosječno dnevno putničkih 

automobila i njima se prevezlo godišnje putnika (tablica 8.15.): 

Čakovec/Ludbreg/Varaždin – Zagreb 5.515 automobila, odnosno godišnje 

oko 3,3 milijuna putnika; 

Slavonski Brod/Novska – Zagreb 6.105 automobila odnosno godišnje 

oko 3,6 milijuna putnika; 

Hrvatska Kostajnica/Sunja – Zagreb 1.360 automobila, odnosno godišnje 

oko 800 tisuća putnika; 

Vrbovsko/Gospić – Zagreb 2.607 automobila, odnosno godišnje 

oko 1,5 milijuna putnika. 

 

Tablica 8.15. Individualni promet u gravitacijskom regionalnom području željeznice grada 

Zagreba 

Cesta Relacija prometovanja 

Prosječan godišnji dnevni promet (PGDP) 
putničkih automobila 

po smjeru ukupno 

a) Zagreb - Varaždin/Ludbreg/Čakovec 

A4 Čakovec - Zagreb 595   
  Zagreb - Čakovec 606   
  Ludbreg - Zagreb  390   
  Zagreb - Ludbreg 381   
  Varaždin - Zagreb 1782   
  Zagreb - Varaždin 1761 5515 

  ukupno: ulaz u Zagreb 2767   
  izlaz iz Zagreba 2748 5515 

b) Zagreb - Novska/Slavonski Brod 

A3 Slavonski Brod/Novska - Zagreb 3042   
  Zagreb - Slavonski Brod/Novska 3063 6105 

c) Zagreb - Sunja/Hrvatska Kostajnica 

D30 Hrvatska Kostajnica - Zagreb 431   
  Zagreb - Hrvatska Kostajnica 431 862 

D224 Sunja - Zagreb 249   
  Zagreb - Sunja 249 498 

  ukupno: ulaz u Zagreb 680   
  izlaz iz Zagreba 680 1360 

d) Zagreb - Vrbovsko/Gospić 

A6/A1 Vrbovsko - Zagreb 72   
  Zagreb - Vrbovsko 74   
  Bosiljevo 1 - Zagreb 78   
  Zagreb - Bosiljevo 1 76   
  Novigrad - Zagreb 197   
  Zagreb - Novigrad 173 670 

A1 Gospić/Ogulin - Zagreb 961   
  Zagreb - Gospić/Ogulin 976 1937 

  ukupno: ulaz u Zagreb 1308   
  izlaz iz Zagreba 1299 2607 

Izvor: Autori na temelju „Brojanje prometa na cestama Republike Hrvatske godine 2014.“, Hrvatske ceste, 

Zagreb, 2015. 

 

 

1.4.3. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika 

 

Relevantni pokazatelji prijevoza putnika željeznicom, autobusom i osobnim 

automobilima po osnovnim relacijama u regionalnom području grada Zagreba dani su u 

tablici 8.16. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

164 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

 

Tablica 8.16. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika u regionalnom području grada Zagreba 

 

Relacija prometovanja 
Dnevni broj polazaka Godišnji broj putnika [10³] Komercijalna brzina [km/h] 

željeznica autobus osobni auto željeznica autobus osobni auto željeznica autobus*) osobni auto 

Zagreb - 
Varaždin/Čakovec/Kotoriba 

24 46 5.515 1.575 362 3.300 42÷46 47÷63 100÷110 

Zagreb - 
Koprivnica/Kloštar/Virovitica 

22 
2 (Koprivnica) 

  1.359 
102 

  
50÷69 (Koprivnica 

45÷49 60÷70 
14 (Virovitica) 265 46÷60 (Virovitica) 

Zagreb - Novska/Slavonski Brod 19 

2 (Novska) 

6.105 1.086 

88 

3.600 

48÷51 (Novska) 65÷78 

100÷110 
12 (Nova Gradiška) 

74 (Sl. Brod) 582 
49÷55 (Sl. Brod) 

77÷83 

16 (Gradiška) 130 66 

Zagreb - Sisak - 
Sunja/Volinja/Novska 

14   1.360 553 
 

800 
47÷48 (Sunja/Volinja) 

  70÷80 
43 (Novska) 

Zagreb - Ogulin/Moravice 14 
16 (Vrbovsko) 

2.607 557 
120 

1.500 53 78 80÷90 
36 (Gospić) 210 

*) Komercijalne brzine su izračunate na temelju voznog reda što se može smatrati komercijalnim brzinama u van vršnom razdoblju u tijeku radnog dana, a u vršnom 

razdoblju su ove brzine manje zbog gužvi na prometnicama grada Zagreba 

Izvor: Autori 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

165 Poglavlje: VIII. Analiza ponude i potražnje 
 

1.4.4. Očekivanja korisnika 
 

Regionalni vlakovi, pored prijevoza regionalnih putnika, danas prevoze i 

prigradske putnike. 

Očekivanja korisnika željezničkog regionalnog prijevoza su slijedeća: 

 izrazito smanjenje vremena putovanja, odnosno izrazito povećanje 

komercijalnih (putnih) brzina. Komercijalne brzine na regionalnim željezničkim 

linijama su manje nego na autobusnim na relacijama Zagreb – Varaždin, 

Zagreb – Novska, Zagreb – Slavonski Brod, Zagreb Sunja/Volinja, Zagreb – 

Ogulin/Moravice, samo su na relaciji Zagreb – Koprivnica veće komercijalne 

brzine, a na relaciji Zagreb – Virovitica su skoro izjednačene. Interesantno je 

napomenuti da su na relacijama Zagreb – Novska i Zagreb – Slavonski Brod 

komercijalne brzine autobusa veće od komercijalnih brzina vlaka za preko 

50%; 

 povećanje učestalosti, odnosno broja regionalnih vlakova; 

 povećanje kapaciteta garnitura vlakova u regionalnom prometu; 

 održavanje voznog reda, visoka pouzdanost, bez kašnjenja; 

 bolja informiranost o kretanju vlaka i ulaznom kolosijeku i peronu; 

 veći komfor u vlakovima (urednost, grijanje, klimatizacije i dr.) kod svih starih 

garnitura. Novi EMV (serije 6112) izrazito pozitivno utječu na imidž željeznice 

 postavljanje automata za kupnju karata na željezničkim kolodvorima i 

stajalištima i uvođenje drugih suvremenih sustava (kupnja karata putem 

interneta i dr.); 

 veća usmjerenost autobusnih linija na željezničke kolodvore i stajališta; 

 usklađenost voznih redova autobusa i tramvaja s voznim redovima željeznice 

– integrirani prijevoz putnika na svim kolodvorima i stajalištima, a u 

budućnosti uvođenje integriranog taktnog voznog reda; 

 veća ponuda P&R sustava, odnosno na svim kolodvorima i stajalištima, 

osiguranje parkirališta dovoljnog kapaciteta, a tamo gdje postoje povećanje 

broja mjesta za parkiranje. 
 

1.5. Unutarnji daljinski putnički promet 
 

1.5.1. Željeznički daljinski putnički promet 
 

Pod daljinskim željezničkim unutarnjim prometom podrazumijeva se promet 

željezničkih vlakova, a time i prijevoz putnika na veća rastojanja u Hrvatskoj, odnosno 

promet od Zagreba do Osijeka, Vinkovaca, Splita i Rijeke. 

 Na relaciji Zagreb Gk – Osijek dnevno je prometovalo radnim danom 8 vlakova, 

računajući i vlak iz Rijeke za Osijek, odnosno godišnje se na ovoj relaciji preveze oko 560 

tisuća putnika. Na relaciji Zagreb Gk – Vinkovci dnevno je prometovalo 18 vlakova od 

kojih su 10 u kategoriji brzih, a 8 u kategoriji putničkih. Ovim vlakovima godišnje se 

prevozi oko 1,3 milijuna putnika 

 Na relaciji Zagreb Gk – Split dnevno je prometovalo van sezone 4 vlaka, a u 

sezoni 8 vlakova i na njoj se godišnje prevozi oko 123 tisuće putnika. 

Na relaciji Zagreb Gk – Rijeka dnevno prometuje 6 vlakova, računajući i relaciju Osijek – 

Rijeka. Interesantno je napomenuti da je od dva para vlakova između Zagreb Gk – 

Rijeka, jedan brzi i jedan putnički. U cjelini na ovoj relaciji godišnje se prevozi oko 106 

tisuća putnika (tablica 8.17.). 

 Može se konstatirati da je broj vlakova u unutarnjem daljinskom putničkom 

prometu vrlo skroman na relacijama Zagreb – Split, Zagreb - Rijeka i Zagreb - Osijek, 

dva, tri, odnosno četiri para dnevno, dok je značajno povoljnija situacija na relaciji 

Zagreb – Vinkovci. Posljednjih godina broj vlakova u unutarnjem daljinskom putničkom 

prometu uglavnom stagnira. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

166 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.17. Obujam rada u unutarnjem daljinskom prometu 

 

Godine Broj putnika [10³] Bruto tone [10³] Dnevni broj vlakova 

a) Zagreb Gk - Osijek 

2014. 558 510 8 

b) Zagreb Gk - Vinkovci 

2014. 1.310 1.185 18 

c) Zagreb Gk - Split 

2014. 123 189 4/8 (u sezoni) 

d) Zagreb Gk - Rijeka 

2014. 106 313 6 

Izvor: Vozni red, Statistika HŽI i procjena broja putnika na temelju Brojanja putnika, HŽ Putnički prijevoz 

 

 

1.5.2. Potencijalni putnici željeznice u unutarnjem daljinskom putničkom 

prometu 

 

1.5.2.1. Autobusni unutarnji daljinski promet 

 

Osijek je s Zagrebom povezan s nekoliko različitih autobusnih linija s ukupno 34 

polaska radnim danom, na kojim se godišnje prevozi oko 270 tisuća putnika. Pošto se 

autobusi većim dijelom kreću autocestom A3 (Zagreb – Slavonski Brod) ili u potpunosti 

autocestom A3 i A5 postižu se visoke komercijalne brzine, odnosno 70 km/h i 74 km/h 

(tablica 8.18.). 

 Na relaciji Zagreb – Vinkovci/Županja dnevni broj polazaka autobusa je 20, na 

kojima se godišnje prevozi oko 150 tisuća putnika. Na većem dijelu na ovim linijama 

autobusi koriste autocestu A3 (Zagreb – Slavonski Brod) pa se na njima realiziraju 

komercijalne brzine 68 km/h i 73 km/h (tablica 8.18.). 

 Na relaciji Zagreb – Split van turističke sezone postoji nekoliko autobusnih linija 

sa ukupno dnevno 66 polazaka na kojima se prevozi oko 500 tisuća putnika, a u sezoni je 

to značajno više. Komercijalne brzine autobusa ovise od prijevoznog puta i kreću se od 

54 km/h preko Plitvica, pa do 73 km/h ako se autobusi kreću isključivo autocestom A1 

(tablica 8.18.). 

 Šibenik je povezan s Zagrebom autobusnim linijama s 24 polaska dnevno, također 

van turističke sezone, a u sezoni s značajno većim brojem polazaka. Komercijalne brzine 

ovise od prijevoznog putna i kreću se od 63 km/h do 82 km/h (tablica 8.18.). 

 Zadar je povezan s Zagrebom također s značajnim brojem autobusnih linija sa 

ukupno dnevno 48 polazaka van turističke sezone, a u turističkoj sezoni značajno više. 

Komercijalne brzine na ovim linijama kreću se od 63 km/h, pa do 80 km/h za one linije 

čiji autobusi prometuju isključivo autocestom A1 (tablica 8.18.). 

 U cjelini na autobusnim linijama iz Zagreba za Zadar/Šibenik/Split godišnje se 

prevozi preko 1,1 milijuna putnika, a računajući i povećanje u sezoni i do 1,5 milijuna 

putnika. 

 Na relaciji Zagreb – Rijeka također postoji više različitih linija, ali s ukupno 74 

polaska dnevno van turističke sezone, a u turističkoj sezoni značajno više. Na ovim 

linijama godišnje se prevozi oko 600 tisuća putnika, a sa povećanjem u sezoni i do 900 

tisuća putnika. Autobusi uglavnom prometuju autocestom A1/A6 s jednim ili više 

skretanja u usputna mjesta i realiziraju u prosjeku komercijalnu brzinu od 68 km/h 

(tablica 8.18.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

167 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Tablica 8.18. Unutarnje daljinske autobusne linije u gravitacijskom području željeznice i njihove značajke 

 

Naziv linije Prijevoznik 
Duljina 
linije 
[km] 

Dnevni 
broj 

polazaka 
(oba 

smjera) 

Interval polazaka [min] 

Broj 
stajališta 

Vrijeme 
putovanja 

[min] 

Komercijalna 
brzina [km/h] vršni sat 

vršno 
razdoblje 

van vršno 
razdoblje 

a) Zagreb - Osijek i trz. 

Zagreb - Osijek i trz. razni 289 24 60 120 120/180 18/20 246 70,5 

Zagreb - Osijek - Harkany (Mađ.) APP Požega 295 10 225; 830; 1415; 1730; 1945 4/5 240 73,7 

b) Zagreb - Vinkovci 

Zagreb - Vinkovci i trz. razni 290 12 045; 1100; 1330; 1430; 1630; 1900 3/17 255 68,2 

Zagreb - Županja i trz. Čazmatrans Nova 267 8 810; 900; 1515; 1600 4/11 220 72,8 

c) Zagreb - Zadar/Šibenik/Split 

Zagreb - Zadar razni 280 22 60 90 120/240 2/3 210 80 

Zagreb - Zadar/Vir/Biograd razni 280 4 1600; 1900 2/3 210 80 

Zagreb trz. - Plitvice - Zadar/Šibenik razni 296 2 915 9 300 59,2 

Zagreb - Šibenik razni 345 4 1600; 1930 2/3 260 81,7 

Zagreb - Zadar - Šibenik Čazmatrans Nova 367 8 930; 1230; 1700; 2300 11 300 73,4 

Zagreb - Split razni 385 46 30 60 60/90 2/3 315 73,3 

Zagreb - Plitvice - Zadar - Šibenik - Split/Dubrovnik Autobusni prijevoznik Varaždin 456 4 730; 1130 17 510 53,6 

Zagreb - Zadar - Split i trz. razni 405 4 1630; 1930 6/15 370 65,7 

Zagreb - Šibenik - Split i trz. razni 410 8 830; 1030; 1630; 2000 5 370 66,5 

Zagreb - Zadar - Šibenik - Split razni 460 4 430; 630 13 440 62,7 

d) Zagreb - Rijeka i trz. 

Zagreb - Rijeka razni 172 32 30 45 90 2/4 151 68,3 

Zagreb i trz. - Rijeka - Istra razni 172 30 30 60 90 2/4 151 68,3 

Zagreb i trz. - Rijeka okolica razni 172 12 90 120 180 2/4 151 68,3 

Izvor: Vozni redovi autobusnih prijevoznika i autobusnih kolodvora 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

168 Poglavlje: VIII. Analiza ponude i potražnje 
 

1.5.2.2. Individualni prijevoz u unutarnjem daljinskom prometu 

 

U unutarnjem daljinskom području grada Zagreba također je dosta intenzivan 

individualni promet, odnosno prijevoz putničkim automobilima. Tako je iz unutarnjeg 

daljinskog područja ušlo u grad Zagreb i iz njega izašlo prosječno dnevno putničkih 

automobila i njima se prevezlo godišnje putnika (tablica 8.19.): 

Osijek/Vinkovci – Zagreb 3.514 automobila, odnosno godišnje oko 2,3 

milijuna putnika; 

Split/Šibenik – Zagreb 3.269 automobila, odnosno godišnje oko 2,1 

milijuna putnika; 

Rijeka – Zagreb  4.632 automobila, odnosno godišnje oko 3,0 

milijuna putnika. 

 

 

 

Tablica 8.19. Individualni promet u gravitacijskom unutarnjem daljinskom području 

željeznice grada Zagreba 

 

Cesta Relacija prometovanja 

Prosječan godišnji dnevni 
promet (PGDP) putničkih 

automobila 

po smjeru ukupno 

a) Zagreb - Osijek/Vinkovci 

A3 Osijek/Vinkovci - Zagreb 1.745   

  Zagreb - Osijek/Vinkovci 1.769 3.514 

  ukupno: ulaz u Zagreb 1.745   

  izlaz iz Zagreba 1.769 3.514 

b) Zagreb - Split/Šibenik 

A1 Split/Šibenik - Zagreb 1.622   

  Zagreb - Split/Šibenik 1.647 3.269 

  ukupno: ulaz u Zagreb 1.622   

  izlaz iz Zagreba 1.647 3.269 

c) Zagreb - Rijeka 

A6/A1 Rijeka - Zagreb 2.337   

  Zagreb - Rijeka 2.295 4.632 

  ukupno: ulaz u Zagreb 2.337   

  izlaz iz Zagreba 2.295 4.632 

Izvor: Autori na temelju „Brojanje prometa na cestama Republike Hrvatske godine 2014.“, Hrvatske ceste, 

Zagreb, 2015. 

 

 

1.5.3. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika 

 

Relevantni pokazatelji prijevoza putnička željeznicom, autobusom i osobnim 

automobilima po osnovnim relacijama u unutarnjem daljinskom putničkom prometu 

vezani za grad Zagreb dani su u tablici 8.20. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

169 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

 

 

 

Tablica 8.20. Usporedba relevantnih pokazatelja različitih vrsta prijevoza putnika u unutarnjem daljinskom putničkom prometu vezanom 

za grad Zagreb 

 

Relacija prometovanja 
Dnevni broj polazaka Godišnji broj putnika [10³] Komercijalna brzina [km/h] 

željeznica autobus osobni auto željeznica autobus osobni auto željeznica autobus*) osobni auto 

Zagreb - Osijek 8 34 
3.514 

558 270 
2.300 

61÷67 70÷74 100÷110 

Zagreb - Vinkovci 18 20 1.310 150 66÷78 68÷73 100÷110 

Zagreb - Split 4/8**) 

66 (Split) 

3.269 123 
1.100 

(1.500**)) 
2.100 

71÷72 (nagibni) 
52÷55 (brzi) 

54÷73 

100÷110 24 (Šibenik) 63÷82 

48 (Zadar) 63÷80 

Zagreb - Rijeka 6 74 4.632 106 
600 

(900**)) 
3.000 

61÷64 (brzi) 
48÷52 (putnički) 

68 100÷110 

*) Komercijalne brzine su izračunate na temelju voznog reda što se može smatrati komercijalnim brzinama u van vršnom razdoblju u tijeku radnog dana, a u vršnom 

razdoblju su ove brzine manje zbog gužvi na prometnicama grada Zagreba 

**) U sezoni 

Izvor: Autori 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

170 Poglavlje: VIII. Analiza ponude i potražnje 
 

1.5.4. Očekivanja korisnika 

 

Konstatirali smo da je broj linija, a posebno intenzitet vlakova na pojedinim 

linijama unutarnjeg daljinskog putničkog prometa vrlo skroman (mali). Tu se jedino 

izdvaja linija Zagreb – Vinkovci s nešto većim intenzitetom. 

 Očekivanja korisnika željezničkog unutarnjeg daljinskog putničkog prometa su 

slijedeća: 

 značajno smanjenje vremena putovanja, odnosno značajno povećanje 

komercijalnih (putnih) brzina na svim unutarnjim daljinskim putničkim 

linijama. Komercijalne brzine brzih vlakova na liniji Zagreb – Vinkovci se 

izjednačavaju s komercijalnim brzinama autobusa, dok su kod putničkih 

vlakova daleko manje. Na liniji Zagreb – Split samo se komercijalne 

brzine nagibnih vlakova približavaju komercijalnim brzinama autobusa, 

dok su kod klasičnih putničkih vlakova daleko manje. Komercijalne brzine 

brzih vlakova na linijama Zagreb – Rijeka i Zagreb Osijek su značajno 

manje od komercijalnih brzina autobusa; 

 povećanje učestalosti, odnosno dnevnog broja vlakova; 

 održavanje voznog reda, visoka pouzdanost, bez kašnjenja; 

 veći komfor u vlakovima (urednost, grijanje, klimatizacija i dr.) 

 

 

1.6. Međunarodni putnički promet 

 

1.6.1. Željeznički međunarodni putnički promet 

 

Međunarodni željeznički promet koji povezuje Zagreb sa glavnim i drugim većim 

gradovima susjednih i europskih zemalja je malog intenziteta. Tako je preko Slovenije, 

Zagreb povezan sa zapadnom Europom s 12 vlakova dnevno na kojima se godišnje 

prevozi oko 380 tisuća putnika. Mađarska i druge zemlje Srednje Europe su povezane s 

Zagrebom sa 6 vlakova na kojima se godišnje prevozi oko 380 tisuća putnika. Vinkovci i 

Srbija povezani su sa 6 vlakova kojima se godišnje prevozi oko 295 tisuća putnika, a 

Bosna i Hercegovina sa samo 2 vlaka koji prevoze godišnje oko 50 tisuća putnika. 

 U sezoni na relaciji Budimpešta – Split/Rijeka postoje 2 vlaka na kojima se 

godišnje prevozi oko 30 tisuća putnika (tablica 8.21.). 

 

 

Tablica 8.21. Obujam rada u međunarodnom prometu 

 

Godine Broj putnika [10³] Bruto tone [10³] Dnevni broj vlakova 

a) Zagreb Gk i trz. - Slovenija i trz. 

2014. 376 999 12 

b) Zagreb Gk i trz. - Mađarska i trz. 

2014. 185 298 4,36 (6 u sezoni) 

c) Zagreb Gk i trz. - Srbija 

2014. 295 644 6 

d) Zagreb Gk - Bosna i Hercegovina 

2014. 52 96 2 

e) Zagreb trz. - Rijeka/Split 

2014. 29 126 2 
Izvor: Vozni red, Statistika HŽI i procjena broja putnika na temelju Brojanja putnika, HŽ Putnički prijevoz


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

171 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

1.6.2. Potencijalni putnici željeznice u međunarodnom prometu 

 

 

1.6.2.1. Autobusni međunarodni promet 

 

Preko Slovenije Zagreb je povezan sa Zapadnom Europom, prije svega, s 

Austrijom i Njemačkom sa nekoliko autobusnih linija s ukupno 58 polazaka na dan i na 

kojima se godišnje prevozi oko 508 tisuća putnika (tablica 8.22.). Komercijalne brzine na 

ovim linijama su od 57 km/h do 65 km/h. 

 Na relaciji Zagreb – Budimpešta postoji autobusna linija sa samo dva polaska na 

kojoj se godišnje prevozi oko 16 tisuća putnika. 

 Srbija, odnosno Beograd i Novi Sad su povezani s Zagrebom autobusnim linijama 

s 11 polazaka na kojima se godišnje prevozi oko 90 tisuća putnika. Međutim, treba 

napomenuti da pored ovih iz Beograda postoje autobusne linije za Pulu/Poreč, Split, Linz i 

Ljubljanu koje prolaze Zagreb bez zaustavljanja u Autobusno kolodvoru s 10 polazaka 

dnevno. 

 Bosna je preko Županje, Slavonskog Broda i Stare Gradiške povezana sa 

Zagrebom autobusnim linijama sa ukupno 52 dnevna polaska na kojima se godišnje 

prevozi oko 430 tisuća putnika. Pri tomu također treba imati u vidu da iz Bosne preko 

Zagreba, ali ne ulazeći u Autobusni kolodvor tranzitira nekoliko autobusnih linija za 

Austriju, Njemačku i Švedsku s 13 polazaka dnevno, koji godišnje prevoze oko 115 tisuća 

putnika. 

 

 

 

1.6.2.2. Individualni prijevoz u međunarodnom prometu 

 

U gravitacijskom međunarodnom području grada Zagreba je vrlo razvijen 

individualni promet, odnosno prijevoz putničkim automobilima, ne samo u ljetnim 

mjesecima, odnosno u turističkoj sezoni, nego prosječno tijekom cijele godine. Tako je iz 

gravitacijskog međunarodnog područja ušlo u grad Zagreb, odnosno iz njega izašlo 

prosječno dnevno putničkih automobila i njima se prevezlo godišnje putnika (tablica 

8.23.): 

Bregana (Slovenija/Austrija/Italija/Njemačka i dr.) – Zagreb 7.390 

putničkih automobila , odnosno 5,2 milijuna putnika; 

Macelj (Slovenija/Austrija/Njemačka i dr.) – Zagreb 4.565 putničkih 

automobila , odnosno 3,2 milijuna putnika; 

Goričan (Mađarska/Slovačka i dr.) – Zagreb 982 putničkih automobila , 

odnosno 690 tisuća putnika; 

Lipovac (Srbija i dr.) – Zagreb 3.575 putničkih automobila , odnosno 2,5 

milijuna putnika; 

St. Gradiška/Sl. Brod/Sl. Šamac/Županja (BiH) – Zagreb 8.332 putničkih 

automobila , odnosno 5,8 milijuna putnika; 

 

 

1.6.3. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika 

 

Relevantni pokazatelji prijevoza putnika željeznicom, autobusom i osobnim 

automobilima po osnovnim relacijama u međunarodnom daljinskom prometu vezanog za 

grad Zagreb dani su u tablici 8.24. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

172 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Tablica 8.22. Međunarodne daljinske autobusne linije u gravitacijskom području željeznice i njene značajke 

 

Naziv linije Prijevoznik Duljina linije [km] 
Dnevni broj 

polazaka (oba 
smjera) 

Interval polazaka [min] 
Broj 

stajališta 

Vrijeme 
putovanja 

[min] 

Komercijalna 
brzina [km/h]       

a) Zagreb - Slovenija i trz. 

Zagreb - Bregana - Ljubljana i trz. razni 146 (do Ljub) 32 Lju, Mü, St, Frei, Ha 2/3 135 64,9 

Zagreb - Macelj - Graz i trz. razni 165 (do Graza) 20 Gr, Be, Mü i dalje 2/4 175 56,6 

Zagreb - Varaždin - Graz i trz. razni 220 (do Graza) 6 Be, Mü, Dat 3 225 58,7 

b) Zagreb - Mađarska 

Zagreb - Budapest   107 (do Goričan) 2 Bu 2 75 85,6 

c) Zagreb - Srbija 

Zagreb - Beograd i trz. razni 402 9 810; 900; 1400; 2015 (600; 1645) 2/3 330 73,1 

Zagreb - Novi Sad Severtrans 396 2 900 5 380 62,5 

d) Srbija - tranzit Zagreb (bez zaustavljanja) 

Beograd - Rijeka - Pula/Poreč Lasta 573 (do Ri) 2  2 495 69,5 

Beograd - Split Lasta 790 2  6 750 63,2 

Beograd - Linz Lasta 838 2  2 790 63,6 

Beograd - Ljubljana Lasta 537 4  2 450 71,6 

e) Zagreb - Bosna i Hercegovina 

Zagreb - Županja - Tuzla Pepeks 345 6 1200; 1900; 2345 7 330 62,7 

Zagreb - Sl. Brod - BIH razni 195 (do Sl. Br.) 20 Sa, Ze, Do 2 145 80,7 

Zagreb - St. Gradiška - BIH razni 142 (do St. Gr.) 26 Sa, Vi, BL, Pri, Mo 2 120   

Zagreb - Imotski - BIH razni 423/477 (do gran.) 6 Mo, Međ, Čaplj 2/11 435/510 58,3/56,1 

f) Bosna i Hercegovina - tranzit Zagreb (bez zaustavljanja) 

Sarajevo - Sl. Brod - Macelj Beč   270 (preko RH) 6   2 215 75,3 

Banja Luka - St. Gradiška - Macelj - Maribor/Beč   217 (preko RH) 4     190 68,5 

Banja Luka - St. Gradiška - Bregana - Stuttgart   172 (preko RH) 2     150 68,8 

Sarajevo - St. Gradiška - Macelj - Švedska   217 (preko RH) 4 tjedno     190 68,5 

Izvor: Vozni redovi autobusnih prijevoznika i autobusnih kolodvora 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

173 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

Tablica 8.23. Individualni promet u gravitacijskom međunarodnom području željeznice 

grada Zagreba 

 

Cesta Relacija prometovanja 

Prosječan godišnji dnevni 
promet (PGDP) putničkih 

automobila 

po smjeru ukupno 

a) Zagreb - Bregana (Slovenija) 

A3 Bregana - Zagreb 3.695   

  Zagreb - Bregana 3.695 7.390 

b) Zagreb - Macelj (Slovenija) 

A2 Macelj - Zagreb 2.319   

  Zagreb - Macelj 2.246 4.565 

c) Zagreb - Goričan (Mađarska) 

A4 Goričan - Zagreb 487   

  Zagreb - Goričan 495 982 

d) Zagreb - Lipovac (Srbija) 

A3 Lipovac - Zagreb 1.763   

  Zagreb - Lipovac 1.812 3.575 

e) Zagreb - Bosna i Hercegovina 

  (BiH) Stara Gradiška - Zagreb 889   

  Zagreb - Stara Gradiška (Bih) 889 1.778 

  (BiH) Slavonski Brod - Zagreb 2.116   

  Zagreb - Slavonski Brod (BiH) 2.116 4.232 

  (BiH) Slavonski Šamac - Zagreb 270   

  Zagreb - Slavonski Šamac (BiH) 270 540 

  (BiH) Županja - Zagreb 891   

  Zagreb - Županja (BiH) 891 1.782 

  ukupno: ulaz u Zagreb 4.166   

  izlaz u Zagreba 4.166 8.332 

Izvor: Autori na temelju „Brojanje prometa na cestama Republike Hrvatske godine 2014.“, Hrvatske ceste, 

Zagreb, 2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

174 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

Tablica 8.24. Usporedba relevantnih pokazatelja različitih vrsta prijevoza putnika u međunarodnom daljinskom prometu vezanom za grad 

Zagreb 

 

Relacija prometovanja 

Dnevni broj polazaka Godišnji broj putnika [10³] Komercijalne brzine [km/h] 

željeznica autobus osobni auto željeznica autobus osobni auto željeznica autobus osobni auto 

Zagreb (trz.) - Slovenija i trz. 12 58 
7.390 (Bregana) 

376 508 
5.200 (Bregana) 

54 57÷65 90÷100 
982 (Macelj) 3.200 (Macelj) 

Zagreb (trz.) - Mađarska i trz. 4,36 2 982 (Goričan) 185 16 690 (goričan) 69÷77 86 90÷100 

Zagreb (trz.) - Vinkovci/Srbija 6 

11 (Beograd, 
Novi Sad) 

3.575 (Bajakovo) 295 90 2.500 (Bajakovo) 70÷74 63÷72 100÷110 
10 (trz.) 

Zagreb (trz.) - Bosna i 
Hercegovina 

2 

52 8.332 (St. Gradiška, 
Sl. Brod, Sl. Šamac, 

Županja) 
52 

430 5.800 (St. Gradiška, 
Sl. Brod, Sl. Šamac, 

Županja) 
58 68÷75 80÷100 

13 (trz.) 115 

Zagreb (trz.) - Rijeka/Split 0,36     29     52÷64   100÷110 

Izvor: Autori 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

175 Poglavlje: VIII. Analiza ponude i potražnje 
 

1.6.4. Očekivanja korisnika 

 

Na svim linijama međunarodnog daljinskog željezničkog prometa intenzitet 

prometa je vrlo mali. 

 Očekivanja korisnika željezničkog međunarodnog daljinskog putničkog prometa su 

slijedeća: 

 izrazito smanjenje vremena putovanja, odnosno izrazito povećanje 

komercijalnih brzina; 

 povećanje učestalosti, odnosno dnevnog broja vlakova; 

 održavanje voznog reda, visoka pouzdanost, bez kašnjenja; 

 veći komfor u vlakovima. 

 

 

1.7. Potencijalni putnici željeznice u Zagrebu van koridora željezničkih 

pruga 

 

1.7.1. Povezivanje grada Samobora željeznicom 

 

1.7.1.1. Autobusni promet 

 

Od Samobora do Črnomerca postoje dvije autobusne linije sa ukupno 183 polaska 

radnim danom, jedna do Ljubljanice sa 43 polaska radnim danom i jedna do Autobusnog 

kolodvora sa 98 polazaka radnim danom, odnosno Samobor je s Zagrebom povezan 

radnim danom s četiri autobusne linije (slika 8.16., tablica 8.25.) s ukupno 324 polaska 

na kojima se dnevno prevozi oko 17 tisuća putnika, odnosno godišnje preko 5,8 milijuna 

putnika. 

 Na linijama se u van vršnom razdoblju realizira komercijalna brzina oko 30 km/h, 

u vršnom razdoblju oko 20 km/h, a u vršnom satu 15 do 17 km/h. 

 

 

1.7.1.2. Individualni promet 

 

Područje Grada Samobora i Grada Svete Nedelje je vezano s Zagrebom, prije 

svega, državnom cestom D 231 (Bregana – Samobor – čvor Sveta Nedjelja) kojom je 

moguće preko županijske ceste Ž3063 ostvariti vezu sa Samoborskom cestom i Alejom 

Bologne u Zagrebu ili  preko čvorišta Sveta Nedjelja autoceste A3 i čvorišta Jankomir 

ostvariti vezu sa Ljubljanskom, Zagrebačkom i Slavonskom avenijom u Zagrebu. Ostale 

cestovne veze koje povezuju Samobor i Svetu Nedelju sa Zagrebom su manjeg 

intenziteta, izuzev u nekoj mjeri županijske ceste Ž3063 Samoborska cesta/Stara cesta. 

 Na kraju državne ceste D231 nalazi se brojačko mjesto Sveta Nedjelja (br. 1933), 

gdje se neprekidno automatski vrši brojanje prometa (NAB). u 2014. godini prosječan 

godišnji dnevni promet (PGDP) na ovom brojačkom mjestu je iznosio 19.354 vozila, 

odnosno 16.790 putničkih automobila (86,75%). Interesantno je uočiti da ukupan broj 

vozila na ovom brojačkom mjestu za posljednjih 10 godina raste po prosječnoj godišnjoj 

stopi od 2,6% i da je skoro konstantan odnos broja putničkih automobila i ukupnog broja 

vozila, odnosno 0,86 do 0,87 (86% do 87%). 

 Procjenjujemo da je između Samobora i Svete Nedelje i Zagreba svakodnevno 

prometovalo oko 18.000 putničkih automobila i da se njima dnevno prevozilo oko 27.000 

putnika ili godišnje oko 9,0 milijuna putnika. 

 Komercijalne brzine individualnih putničkih automobila na relaciji Samobor/Sveta 

Nedjelja – Zagreb u van vršnom razdoblju iznose oko 30 km/h, u vršnom razdoblju oko 

25 km/h, a u vršnom satu između 15 km/h i 20 km/h. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

176 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 
Slika 8.16. Autobusne linije Zagreb – Samobor 

Izvor: Autori


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

177 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

 

 

 

 

Tablica 8.25. Gradsko – prigradske autobusne linije van koridora željeznice i njihove značajke 

 

Linija 

Prijevoznik 
Duljina 

linije [km] 

Broj stajališta 
(s početnim i 

završnim) 

Dnevni broj 
polazaka 

(oba smjera) 

Interval polazaka [min] Vozilo 

broj naziv linije vršni sat 
vršno 

razdoblje 
van vršno 
razdoblje 

vrsta 
kapacitet 

[sjedenje/stajanje] 

a) Samobor - Črnomerec/Ljubljanica/Autobusni kolodvor Zagreb 

151 Samobor - Črnomerec Samoborček 18,29   92 12 20/30 30 obični 52/30 

156 Samobor - Črnomerec Samoborček 19,72   91 15 20/30 30 obični 52/30 

153 Samobor - Ljubljanica Samoborček 19,92   43 15 20/30 60 obični 65/32 

155 Samobor - Autobusni kolodvor Samoborček 26,20   98 12 20/30 30 obični 65/32 

b) Autobusni kolodvor - Zračna luka Pleso 

  Autobusni kolodvor - Zračna luka Pleso 
Pleso 
prijevoz 

15,5 11 62 30 30 30 obični 51/49 

Izvor: Vozni redovi autobusnih prijevoznika i autobusnih kolodvora 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

178 Poglavlje: VIII. Analiza ponude i potražnje 
 

1.7.2. Povezivanje zračne luke „Franjo Tuđman“ Zagreb željeznicom 

 

1.7.2.1. Autobusni promet 

 

Zračna luka „Franjo Tuđman“ s Autobusnim kolodvorom Zagreb povezana je preko 

dana autobusnom linijom na kojoj autobusi prometuju svakih 30 minuta (tablica 8.25.). 

Na njoj se dnevno preveze oko 1.500 putnika, odnosno godišnje oko 550 tisuća putnika. 

 Komercijalna brzina u van vršnom razdoblju iznosi 31 km/h, u vršnom razdoblju 

20 do 25 km/h, a u vršnom satu manje od 20 km/h. 

 

 

1.7.2.2. Individualni promet 

 

U 2015. godini kroz zračnu luku „Franjo Tuđman“ Zagreb prošlo je 2.587.798 

putnika. Od tog broja putnika oko 550.000 putnika prevezeno je autobusima na liniji 

Autobusni kolodvor Zagreb – Zračna luka „Franjo Tuđman“ Zagreb, a oko 2 milijuna 

putnika prevezeno je individualnim putničkim automobilima i taksijem. 

 Komercijalne brzine individualnih putničkih automobila i taksija iz grada Zagreba 

do Zračne luke „Franjo Tuđman“ u van vršnom razdoblju iznose 35 km/h do 40 km/h, u 

vršnom razdoblju 25 km/h do 30 km/h, a u vršnom satu oko 20 km/h, a često i manje. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

179 Poglavlje: VIII. Analiza ponude i potražnje 
 

2. Teretni promet 
 

2.1. Teretni željeznički promet koji ima ishodište ili odredište u čvoru 

Zagreb 

 

2.1.1. Postojeći korisnici željeznice 

 

2.1.1.1. Utovar i istovar po službenim mjestima 

 

U 2014. godini u kolodvorima čvora Zagreb utovareno je 136 tisuća tona, 

istovareno 794 tisuće tona, odnosno zajedno utovareno je i istovareno 930 tisuća tona 

(tablica 8.26.), a što čini 8,5% ukupnog utovara i istovara na mreži HŽ. 

 Najveći utovar u čvoru Zagreb u 2014. godini realiziran je u kolodvoru Podsused 

Tvornica i to 78 tisuća tona (57,4%), a zatim slijedi Zagreb Zapadni kolodvor 25 tisuća 

tona (18,4%) (tablica 8.26., slika 8.17.). Na ova dva kolodvora u 2014. godini utovareno 

je 76% od ukupnog utovara čvora Zagreb. Na preostalih 8 kolodvora (Sesvete, Zagreb 

Rk, Zagreb Borongaj, Zagreb Resnik, Zaprešić, Dugo Selo, Hrvatski Leskovac i Zagreb 

Gk) utovareno je od 1 do 7 tisuća tona, odnosno prosječno preko 4 tisuće tona po 

kolodvoru (tablica 8.26., slika 8.17.). 

 Utovar u kolodvorima čvora Zagreb je izrazito rastao od 2001. do 2007., odnosno 

2008. godine, da bi dalje izrazito opadao do 2011. godine (za 58%). U 2013. godini je 

porastao za 43% u odnosu na 2012. godinu, a u 2014. godini je smanjen u odnosu na 

2013. godinu za 32%. Najveće smanjenje utovara u razmatranom razdoblju je u 

kolodvoru Zagreb Žitnjak, a zatim Sesvete, Zaprešić itd. (tablica 8.26.). 

 Najveći istovar u čvoru Zagreb u 2014. godini realiziran je u kolodvoru Zagreb 

Resnik i to 179 tisuća tona (22,5%), a zatim slijedi kolodvor Zagreb Žitnjak 171 tisuća 

tona (21,5%), pa kolodvor Podsused Tvornica 154 tisuće tona (19,4%) (tablica 8.26., 

slika 8.18.). Na ova tri kolodvora obavljeno je 63,5% od ukupnog istovara u čvoru 

Zagreb u 2014. godini. Na dalje slijede kolodvori Hrvatski Leskovac sa 93 tisuće tona, 

Zagreb Zapadni kolodvor sa 65 tisuća tona, pa Sesvete sa 46 tisuće tona. Ukupno je u 

šest navedenih kolodvora obavljeno 89,2% ukupnog istovara u čvoru Zagreb u 2014. 

godini. U kolodvoru Zagreb Borongaj istovareno je 23 tisuće tona, Savski Marof 21 tisuća 

tona, Dugo Selo 19 tisuća, a zatim slijede Zaprešić s 8 tisuća, Zagreb Rk sa 6 tisuća, 

Velika Gorica sa 4 tisuće, Zagreb Klara sa 4 tisuće i Zagreb Gk s 1 tisućom tona (tablica 

8.26., slika 8.18.). 

 Istovar je slično kao i utovar u kolodvorima čvora Zagreb izrazito rastao u 

razdoblju od 2001. do 2007. godine, da bi nadalje padao, ali po značajno manjim 

stopama od utovara. U 2014. godini istovar u kolodvorima čvora Zagreb manji je za 

37,9% u odnosu na 2007. godini, a što je manje nego na mreži HŽ u cjelini (46%). 

 Istovar je u razdoblju od 2007. do 2011. godine značajno smanjen u kolodvorima 

Podsused Tvornica (64,3%), i Zagreb Zk (50,6%), da bi na dalje uglavnom stagnirao ili 

blago rastao. Također je istovar od 2007. do 2011. godine smanjen u kolodvoru Zagreb 

Žitnjak (34,3%), a na dalje oscilira. Interesantno je napomenuti da je u razdoblju od 

2007. do 2014. godine istovar u kolodvoru Zagreb Resnik skoro u neprestanom porastu i 

povećan je 2,7 puta. Također je istovar u kolodvoru Dugo Selo posljednje godine 

povećan. 

 Ako se zajedno (zbrojno) promatra utovar i istovar, odnosno rad u kolodvorima 

čvora Zagreb (tablica 8.26., slika 8.19.) može se zaključiti da tri kolodvora i to Podsused 

Tvornica, Zagreb Resnik i Zagreb Žitnjak obavljaju 63% rada. Ako se njima dodaju 

kolodvori Hrvatski Leskovac, Zagreb Zk i Sesvete, onda navedenih 6 kolodvora obavlja 

88,7% rada, a sa još tri kolodvora Zagreb Borongaj, Dugo Selo i Savski Marof, odnosno 9 

kolodvora obavlja 96,3% rada. U preostalih 5 kolodvora, Zaprešić, Zagreb Rk, Velika 

Gorica, Zagreb Klara i Zagreb Gk, obavlja se 3,7% rada. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

180 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Tablica 8.26. Utovar i istovar u čvoru Zagreb i na dionicama priključnih pruga 

 

Službeno mjesto Status 

Broj utovarenih i istovarenih tona u 10³ po godinama 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar 

M101 DG - Savski Marof - Zagreb Zk 

Savski Marof ko 1 15 1 13   16   18   22   15   16   21 

Zaprešić ko 18 23 19 20 12 15 6 6 6 8 4 2 7 21 4 8 

Podsused Tv. ko 155 437 144 334 91 212 94 184 95 156 86 114 74 139 78 154 

Zagreb Zk ko 62 158 62 193 58 125 50 92 32 78 25 70 25 72 25 65 

Ukupno: 
 

236 633 226 560 161 368 150 300 133 264 115 201 106 248 107 248 

    869 786 529 450 397 316 354 355 

 
Zagreb Gk ko 8 9 10 8 11 10 4 4 2 2 2 3 2 5 1 1 

    17 18 21 8 4 5 7 2 

M102 Zagreb Borongaj - Dugo Selo 

Zagreb Borongaj ko 4 4 10 9 6 3   2 1 2   1 3 6 5 23 

Sesvete ko 18 80 27 98 19 75 11 102 12 111 9 86 7 63 7 46 

Dugo Selo ko 5 10 7 7 5 6 2 2 4 3 2 2 19 136 3 19 

Ukupno: 
 

27 94 44 114 30 84 13 106 17 116 11 89 29 205 15 88 

    121 158 114 119 133 100 234 103 

M103 Dugo Selo - Novska 

Ivanić Grad ko 51 60 48 63 54 36 40 22 25 9 22 14 21 36 14 22 

Novoselec ko     2 1 2 6 3   4   2   1   1   

Popovača ko 11 1 10   22   6   6   9   20   7   

Kutina ko 564 652 432 668 516 175 686 295 725 271 635 234 606 176 604 129 

Banova Jaruga ko 3   2 1 2 2 2   2   2   1 4 10 2 

Lipovljani ko 11 4 6 6 8 5 7 11 8 2 5 3 14 6 2   

Ukupno:   640 717 500 739 604 224 744 328 770 282 675 251 663 222 638 153 

    1.357 1.239 828 1.072 1.052 926 885 791 

Izvor: Statistika HŽ Infrastrukture


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

181 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Nastavak tablice 8.26. Utovar i istovar u čvoru Zagreb i na dionicama priključnih pruga 

 

Službeno mjesto Status 

Broj utovarenih i istovarenih tona u 10³ po godinama 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar 

M201 Križevci - Dugo Selo 

Križevci ko 1 5 1 11   1   15 1 9   29 1 2   5 

Vrbovec ko   1 1 4 2 1 1 1 1 1 1   1 1 1 1 

Ukupno: 
 

1 6 2 15 2 2 1 16 2 10 1 29 2 3 1 6 

    7 17 4 17 12 30 5 7 

M202 Zagreb Gk - Karlovac/Duga Resa 

Hrvatski Leskovac ko 2 117 2 123 3 111 2 60 2 141 1 122 1 86 3 93 

Jastrebarsko ko 8 25 9 8 9 3 21 1 7 4 5 5 13 38 2 1 

Karlovac ko 23 26 13 29 19 23 22 14 57 14 19 5 24 5 51 2 

Mrzlo Polje ko 38 1 25   28   31   36   22   19 1 16   

Duga Resa ko 1 22   2   1   1   1   1 1 2     

Ukupno: 
 

72 191 49 162 59 138 76 76 102 160 47 133 58 132 72 96 

    263 211 197 152 262 180 190 168 

M401 Sesvete - Sava 

Zagreb Resnik ko 11 66 13 48 12 50 51 43 15 154 6 138 9 120 4 179 

Zagreb Žitnjak ko 127 300 132 308 150 336 96 310 1 197 1 237 31 161   171 

Ukupno:   138 366 145 356 162 386 147 353 16 351 7 375 40 281 4 350 

    504 501 548 500 367 382 321 354 

M402 Sava - Zagreb Klara 

Zagreb Rk ko 15 19 18 20 14 99 8 15 6 6 2 7 17 66 6 6 

    34 38 113 23 12 9 83 12 

Izvor: Statistika HŽ Infrastrukture 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

182 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Nastavak tablice 8.26. Utovar i istovar u čvoru Zagreb i na dionicama priključnih pruga 

 

Službeno mjesto Status 

Broj utovarenih i istovarenih tona u 10³ po godinama 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar 

M502 Zagreb Gk - Sisak 

Zagreb Klara ko   8   5   3   3   3   2 1 2   4 

Velika Gorica ko 1 32 2 52 2 38 3 14 4 4 2 7 4 50   4 

Turopolje ko 14 3 22 160 8 16 8 1 7   6 3 1 3 1   

Lekenik ko 4 19 6 41 6 24 6 13 5 13 4 79 5 44 1 1 

Sisak ko 8 35 7 23 5 23 7 5 9 9 13 29 10 43 3 36 

Sisak Caprag ko 557 373 532 438 623 347 708 356 428 206 440 133 396 274 322 332 

Ukupno: 
 

584 470 569 719 644 451 732 392 453 235 465 253 417 416 327 377 

    1.054 1.288 1.095 1.124 688 718 833 704 

R201 Zaprešić - Zabok/Budinščina 

Novi Dvori ko 27 32 17 23 28 44 6 11 6 9 21 16 12 16 16 19 

Luka ko 28 14 19 8 3 2 1 2   2             

Veliko Trgovišće ko   4 1 4 1 4 2   4   2         1 

Zabok ko 76 181 77 176 88 193 12 100 1 39 1 43 6 43 11 48 

Bedekovčina ko   18   12   7 3 6 3 19 6 13 4 15 1 14 

Zlatar Bistrica ko       1   1   1   1   1       1 

Konjščina ko   38   29   17   21   16   8   3 1 2 

Budinščina ko   1   1   1 5     2   1   1   4 

Ukupno:   131 288 114 254 120 269 29 141 14 88 30 82 22 78 29 89 

    419 368 389 170 102 112 100 118 

Izvor: Statistika HŽ Infrastrukture 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

183 Poglavlje: VIII. Analiza ponude i potražnje 
 

 
Slika 8.17. Utovar u kolodvorima čvora Zagreb u 2014. godini 

Izvor: Statistika HŽ Infrastrukture 

 

 
Slika 8.18. Istovar u kolodvorima čvora Zagreb u 2014. godini 

Izvor: Statistika HŽ Infrastrukture 

 

 
Slika 8.19. Utovar i istovar zajedno u kolodvorima čvora Zagreb u 2014. godini 

Izvor: Statistika HŽ Infrastrukture 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

184 Poglavlje: VIII. Analiza ponude i potražnje 
 

 Utovar u čvoru Zagreb zajedno s utovarom na dionicama priključnih pruga u 

2014. godini iznosio je 1,2 milijuna tona, odnosno 18,5% od ukupnog utovara na mreži 

HŽ, a istovar 1,4 milijuna tona, odnosno 32% od ukupnog istovara mreže (tablica 8.27., 

slike 8.20., 8.21. i 8.22.). 

 
Slika 8.20. Utovar 

Izvor: Statistika HŽ Infrastrukture 

 

 
Slika 8.21. Istovar 

Izvor: Statistika HŽ Infrastrukture 

 

 
Slika 8.22. Utovar i istovar 
Izvor: Statistika HŽ Infrastrukture 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

185 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

Tablica 8.27. Utovar i istovar 

 

Po godinama u 10³ 

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 

utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar utovar istovar 

a) Mreža HŽ 

9.019 8.156 9.284 7.357 7.169 6.477 7.056 5.708 7.073 5.184 6.419 5.162 6.386 5.372 6.485 4.397 

17.175 16.641 13.646 12.764 12.257 11.581 11.758 10.882 

b) Čvor Zagreb 

427 1.278 822 1.238 383 1.089 327 855 180 887 140 806 200 943 136 794 

1.705 2.060 1.472 1.182 1.067 946 1.143 930 

c) Čvor Zagreb i dionice priključnih pruga 

1.852 2.793 1.677 2.947 1.807 2.021 1.904 1.732 1.515 1.514 1.355 1.423 1.356 1.656 1.200 1.414 

4.645 4.624 3.828 3.636 3.029 2.778 3.012 2.614 

Izvor: Statistika HŽ Infrastrukture 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

186 Poglavlje: VIII. Analiza ponude i potražnje 
 

 Utovar kao i istovar čvora Zagreb zajedno s dionicama priključnih pruga u 

razdoblju 2001. do 2007. godine je također značajno rastao. Utovar je rastao sve do 

2010. godine, da bi nadalje uglavnom opadao, ali po značajno manjim stopama nego 

samo u kolodvorima čvora Zagreb. Istovar opada od 2008. godine pa do 2012. godine da 

bi na dalje oscilirao s tendencijom porasta. 

 

2.1.1.2. Utovar i istovar na industrijskim kolosijecima i korisnicima 

 

U čvoru Zagreb na industrijskim kolosijecima u 2014. godini utovareno je 89 

tisuća tona, odnosno 66,2% od ukupnog utovara, a istovareno 371 tisuća tona ili 46,6% 

od ukupnog istovara (tablica 8.28.). Ukupan utovar i istovar u čvoru u 2014. godini na 

industrijskim kolosijecima iznosio je 460 tisuća tona, a što čini 49,5% od ukupnog 

utovara i istovara u kolodvorima. 

 Od 11 kolodvora u kojima postoje industrijski kolosijeci, a ranije su postojali u 13 

(Zagreb Klara i Zagreb Borongaj), od ukupno 14 kolodvora čvora, utovar je obavljen u 

2014. godini na industrijskim kolosijecima samo 4 kolodvora i to: Podsused Tvornica 77,5 

tisuća tona (87,1%), Sesvete 5,8 tisuća tona (6,5%), Zagreb Zapadni kolodvor 2,9 tisuća 

tona (3,3%) i Zagreb Resnik 2,7 tisuća tona (3,1%), dok se utovar u Zagreb Žitnjaku 

može zanemariti (tablica 8.28.). 

 U kolodvoru Podsused Tvornica od 8 korisnika industrijskih kolosijeka, iako su se u 

2014. godini koristila 3, značajniji utovar je obavljen na industrijskom kolosijeku „CE-ZA-

R (C.I.O.S.)“ i to 65,2 tisuća tona (84,1%) i na industrijskom kolosijeku „Končar 

energetika“ 12,1 tisuća tona (15,6 %) (tablica 8.28.). 

 U kolodvoru Sesvete od 5 korisnika industrijskih kolosijeka u 2014. godini, 

korišten je kolosijek „Sava promet“ na kojem je utovareno 5,8 tisuća tona (tablica 8.28.). 

 U kolodvoru Zagreb Zapadni kolodvor od 8 korisnika industrijskih kolosijeka već je 

zatvoreno 5, a od preostala 3 samo se jedan koristi i to „Elektrana – Toplana“ s utovarom 

od 2,9 tisuća tona (tablica 8.28.). 

 U kolodvoru Zagreb Resnik od 17 korisnika industrijskih kolosijeka u manjoj mjeri 

za utovar se koriste 3 i to: „TŽV Gredelj“ na kojem je utovareno 1,6 tisuća tona, 

„Agrokor“ 0,9 tisuća tona i „Tvornica ulja“ 0,3 tisuća tona (tablica 8.28.). 

 U kolodvoru Zagreb Žitnjak od 22 (plus od ranije još 35) korisnika industrijskih 

kolosijeka, u 2014. godini su za utovar zanemarivo korištena 2 i to „Robni terminali 

Zagreb PJ Žitnjak“ (44 tone) i „Kutrilin TPV“ (42 tone). 

 U kolodvorima Savski Marof, Zaprešić, Zagreb Glavni kolodvor, Dugo Selo, Velika 

Gorica i Hrvatski Leskovac, iako postoje industrijski kolosijeci na njima u 2014. godini 

nije bilo utovara. Na industrijskim kolosijecima najveći istovar bio je u 2014. godini u 

kolodvoru Zagreb Žitnjak i to 168,7 tisuća tona (45,5%), a zatim Podsused Tvornica 

132,0 tisuća tona (35,6%), Sesvete 38,0 tisuća tona (10,25 %), Savski Marof 17,3 tisuća 

tona (4,7%), Zagreb Resnik 9,0 tisuća tona (2,4%) i Zagreb Zapadni kolodvor 5,6 tisuća 

tona (1,5%) (tablica 8.28.). 

 U kolodvoru Zagreb Žitnjak pored 22 korisnika (a ranije još 35) industrijskih 

kolosijeka u 2014. godini značajniji istovar je obavljen kod slijedećih korisnika 

industrijskih kolosijeka: „Maziva“ 77,1 tisuća tona, „JANAF“ 59,6 tisuća tona, „Robni 

terminali Zagreb PJ Žitnjak“ 11,2 tisuća tona, „Kutrilin TPV“ 10,7 tisuća tona i „HEP-

TETO“ 9,8 tisuća tona. 

 U kolodvoru Podsused Tvornica od 8 korisnika industrijskih kolosijeka na 5 je u 

2014. godini obavljan istovar i to: „Dalmacija cement“ 93,6 tisuća tona, „CE-ZA-R 

(C.I.O.S.)“ 16,4 tisuće tona, „Končar energetika“ 10,4 tisuća tona, „HOREX TRADE“ 9,3 

tisuće tona i „Jedinstvo“ 2,3 tisuće tona, dok kod ostalih nije bilo istovara. 

 U kolodvoru Sesveta od 5 korisnika industrijskih kolosijeka u 2014. godini 

istovarao je „Cemex – PP Maksimir“ i to 38,0 tisuća tona, dok kod ostalih nije bilo 

istovara.


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

187 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.28.Utovar i istovar na industrijskim kolosijecima u čvoru Zagreb u 2014. godini 

 

Kolodvor Vlasnici i korisnici kolosijeka 
Duljina 

kolosijeka 
[m] 

Utovar Istovar Ukupno 
Napomene 

vagona tona vagona tona vagona tona 

M101 DG - Savski Marof - Zagreb Gk 

Savski 
Marof 

KVASAC 883 0 0 334 17.286 334 17.286   

Ukupno kolodvor   0 0 334 17.286 334 17.286   

Zaprešić 
KARBON 298 0 0 0 0 0 0 Zatvoren 

Ukupno kolodvor   0 0 0 0 0 0   

Podsused 
Tvornica 

DALMACIJACEMENT 2.394 4 179 1.811 93.608 1.815 93.787   

JEDINSTVO 3.320 0 0 94 2.292 94 2.292   

KONČAR ENERGETIKA I USL. 824 159 12.126 140 10.373 299 22.499   

"KONČAR" ELEKTRIČNA VOZILA 1.739 0 0 0 0 0 0   

ROBNI TERMINALI ZAGREB 676 0 0 0 0 0 0   

CE-ZA-R  (C.I.O.S.) 582 1.306 65.217 736 16.446 2.042 81.663   

SATURA 141 0 0 0 0 0 0 Zatvoren 

Suupotrebljivač: 1) HOREX TRADE 141 0 0 199 9.300 199 9.300   

Ukupno kolodvor   1.469 77.522 2.980 132.019 4.449 209.541   

Zagreb 
Zapadni 

TOZ 266 0 0 0 0 0 0 Zatvoren 

FERIMPORT 970 0 0 0 0 0 0 Zatvoren 

Suupotrebljivač: 1) FONDUS 970 0 0 0 0 0 0   

ZAGREBŠPED 558 0 0 8 59 8 59   

ELEKTRANA-TOPLANA 948 247 2.894 232 5.527 479 8.421   

PLIVA  HRVATSKA 164 0 0 0 0 0 0 Zatvoren 

KONČAR 2.336 0 0 0 0 0 0 Zatvoren 

Suupotrebljivač: 1) ŠUMA 204 0 0 0 0 0 0 Zatvoren 

Ukupno kolodvor   247 2.894 240 5.586 487 8.480   

Zagreb 
Glavni 

TŽV GREDELJ 0 0 0 0 0 0 0 Zatvoren 

Ukupno kolodvor   0 0 0 0 0 0   

Ukupno:   1.716 80.416 3.554 154.891 5.270 235.307   

M102 Zagreb Borongaj - Dugo Selo 

Sesvete 

BADEL 221 0 0 0 0 0 0   

SILOS TSH  (SLJEME) 443 0 0 0 0 0 0   

CEMEX - PP MAKSIMIR 515 0 0 764 37.972 764 37.972   

Suupotreb: 1) PODRAVINA-
PROGRAMAT 

  0 0 0 0 0 0 
  

SAVA PROMET 55 130 5.805 0 0 130 5.805   

Ukupno kolodvor   130 5.805 764 37.972 894 43.777   

Dugo Selo 
DALEKOVOD 325 0 0 0 0 0 0   

Ukupno kolodvor   0 0 0 0 0 0   

Ukupno:   130 5.805 764 37.972 894 43.777   

M401 Sesvete - Sava 

Zagreb 
Resnik 

TŽV GREDELJ - vlastita vuča 7.540 20 1.565 24 1.857 44 3.422   

AUTOCENTAR MERKUR 197 0 0 0 0 0 0   

Suupotrebljivač: 1) KENDA   0 0 0 0 0 0   

Suupotrebljivač: 2) STAMFANAR   0 0 0 0 0 0   

BADEL 1862 1.593 0 0 0 0 0 0 Stečaj 

KLARA 1.036 0 0 0 0 0 0 Stečaj 

Suupot. 1) ZAGREBAČKA 
PIVOVARA 

  0 0 0 0 0 0 
  

Suupot. 2) BARTOL -PB    0 0 0 0 0 0   

Suupot.:3) RAUCH CROATIA   0 0 0 0 0 0   

Suupotr. 4) SNABDJEVAČ   0 0 0 0 0 0   

Suupot. 5) MD PROFIL-
BAUCENTAR   

0 0 0 0 0 0 
  

TVORNICA ULJA 4.792 12 273 142 7.147 154 7.420   

Suupotrebljivač: 1) TRAST    0 0 0 0 0 0   

Suupotrebljivač: 2) AGIT      0 0 0 0 0 0   

Suupotrebljivač: 3) AGROKOR      39 894 0 0 39 894   

SAPONIJA 136 0 0 0 0 0 0   

MERKANTILE 379 0 0 0 0 0 0   

Ukupno kolodvor   71 2.732 166 9.004 237 11.736   

Izvor: Podaci rada kolodvora čvora Zagreb


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

188 Poglavlje: VIII. Analiza ponude i potražnje 
 

Nastavak tablice 8.28.Utovar i istovar na industrijskim kolosijecima u čvoru Zagreb u 

2014. godini 

 

Kolodvor Vlasnici i korisnici kolosijeka 
Duljina 

kolosijeka 
[m] 

Utovar Istovar Ukupno 
Napomene 

vagona tona vagona tona vagona tona 

Zagreb 
Žitnjak 

MAZIVA 1.422 0 0 1.465 77.120 1.465 77.120   

CHROMOS BOJE I LAKOVI 790 0 0 0 0 0 0   

Suupotrebljivač:  1)KOMIKRO   0 0 0 0 0 0   

CHROMOS AGRO 790 0 0 0 0 0 0   

Suupotrebljivač:1) GE-METAL   0 0 0 0 0 0   

SCOTT BADER 790 0 0 5 250 5 250   

KUTRILIN TPV 509 1 42 201 10.725 202 10.767   

LABUD 1.054 0 0 0 0 0 0   

CHROMOS PIGMENTI 509 0 0 0 0 0 0   

CHROMOS ORGANSKE BOJE 509 0 0 0 0 0 0   

KEMOBOJA 258 0 0 0 0 0 0   

DIOKI 5.095         0 0 Stečaj 

HEP-TETO 3.524 0 0 226 9.773 226 9.773   

PAN PAPIRNA INDUSTRIJA 1.419 0 0 0 0 0 0 Stečaj 

Suupotrebljivač: 1) FRANCK   0 0 0 0 0 0   

JANAF 5.095 0 0 1.209 59.564 1.209 59.564   

Suupotrebljivač: 1) INA 
TRGOVINA 

  0 0 0 0 0 0 
  

Suupotrebljivač: 2) AGIT   0 0 0 0 0 0   

Suupotrebljivač:  3) CKTZ   0 0 0 0 0 0   

Suupotrebljivač: 4) ELGRAD   0 0 0 0 0 0   

Suupotrebljivač: 5) HANDA   0 0 0 0 0 0   

ROBNI TERMINALI ZG PJ ŽITNJ. 1.676 15 44 699 11.240 714 11.284   

35 suupotrebljivača-nema rada   0 0 0 0 0 0   

Ukupno kolodvor   16 86 3.805 168.672 3.821 168.758   

Ukupno:   87 2.818 3.971 177.676 4.058 180.494   

M502 Zagreb Gk - Sisak 

Velika 
Gorica 

INDUTROGRADNJA 2.465 0 0 0 0 0 0 Zatvoren 

Suupotrebljivač: BARTOL-PB   0 0 0 0 0 0   

Ukupno:   0 0 0 0 0 0   

M202 Zagreb Gk - Karlovac/Duga Resa 

Hrvatski 
Leskovac 

TVORNICA STOČNE HRANE 459 0 0 0 0 0 0 Stečaj 

PLIVA-OTOPINE 63 0 0 0 0 0 0 Zatvoren 

Ukupno:   0 0 0 0 0 0   

         
 SVEUKUPNO   1.933 89.039 8.289 370.539 10.222 459.578   

Izvor: Podaci rada kolodvora čvora Zagreb 

 

 U kolodvoru Savski Marof na industrijskom kolosijeku „Kvasac“ istovareno je 17,3 

tisuća tona. 

 U kolodvoru Zagreb Resnik od 17 korisnika industrijskih kolosijeka istovar je 

izvršen kod 2 korisnika i to „Tvornica ulja“ 7,1 tisuća tuna i „TŽV Gredelj“ 1,9 tisuća tona. 

 U Zagreb Zapadnom kolodvoru od 8 korisnika industrijskih kolosijeka istovar je 

obavljen kod „Elektrana – toplana“ od 5,5 tisuća tona i zanemarivo malo „Zagrebšped“. 

 Na temelju ove analize može se zaključiti da je u čvoru Zagreb vrlo razvijena 

mreža industrijskih kolosijeka, ali se minimalno koristi. Veliki broj industrijskih kolosijeka 

je zapušten ili zatvoren za korištenje. Od 14 kolodvora čvora Zagreb, ranije je 13 imalo 

industrijske kolosijeke, a u 2014. godini 11 kolodvora. 

 Od ovog broja kolodvora samo u dva kolodvora realiziran je u 2014. godini nešto 

intenzivniji rad (utovar i/ili istovar) na industrijskim kolosijecima i to u kolodvoru 

Podsused Tvornica 209,5 tisuća tona i Zagreb Žitnjak 168,8 tisuća tona. Manji rad na 

industrijskim kolosijecima u 2014. godini realiziran je u još četiri kolodvora i to: Sesvete 

43,8 tisuća tona, Savski Marof 17,3 tisuća tona, Zagreb Resnik 11,7 tisuća tona i Zagreb 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

189 Poglavlje: VIII. Analiza ponude i potražnje 
 

Zapadni kolodvor 8,4 tisuća tona. I u ovim kolodvorima se slabo koriste postojeći 

industrijski kolosijeci, a u kolodvorima Zaprešić, Zagreb Glavni kolodvor, Dugo Selo, 

Velika Gorica i Hrvatski Leskovac nisu korišteni u 2014. godini postojeći industrijski 

kolosijeci. 

 Od korisnika industrijskih kolosijeka u čvoru Zagreb u 2014. godini značajniji rad 

su imali (tablica 8.28.): 

„Dalmacija cement“, Podsused Tvornica 93,8 tisuća tona, 

„CE-ZA-R (C.I.O.S)“, Podsused Tvornica 81,7 tisuća tona, 

„Maziva“, Zagreb Žitnjak   77,1 tisuća tona, 

„JANAF“, Zagreb Žitnjak   59,6 tisuća tona. 

 

 Manji rad na industrijskim kolosijecima u čvoru Zagreb u 2014. godini su imali 

(tablica 8.28.): 

„Cemex – PP Maksimir“, Sesvete  38,0 tisuća tona, 

„Končar energetika“, Podsused Tvornica 22,5 tisuća tona, 

„Robni terminali“, Zagreb Žitnjak  11,3 tisuća tona. 

 

 Svi ostali korisnici industrijskih kolosijeka, čiji je broj nekada bio ogroman (tablica 

8.28.) su u 2014. godini imali zanemariv ili nikakav rad. 

 Osnovni uzroci izrazito slabog korištenja industrijskih kolosijeka u čvoru Zagreb su 

zatvaranje tvrtki, tvrtke su u stečaju, prenamjena proizvodnje tvrtki, a često 

preorijentacija na cestovni promet. 

 

 

2.1.1.3. Utovar i istovar na manipulativnim kolosijecima 

 

U čvoru Zagreb na manipulativnim kolosijecima u 2014. godini utovareno je 45,4 

tisuće tona, odnosno 33,8% od ukupnog utovara, a istovareno 424,0 tisuće tona ili 

53,4% od ukupnog istovara (tablica 8.29.). Ukupan utovar i istovar u čvoru u 2014. 

godini na manipulativnim kolosijecima iznosio je 469,4 tisuće tona, a što čini 50,5% od 

ukupnog utovara i istovara u kolodvorima čvora (tablica 8.29.). 

 Rad na manipulativnim kolosijecima u 2014. godini obavljan je u svim 

kolodvorima čvora. Međutim, na mnogim kolodvorima čvora rad na manipulativnim 

kolosijecima je malog reda ili je zanemariv (tablica 8.29.). 

 Nešto značajniji utovar na manipulativnim kolosijecima u 2014. godini bio je u 

Zagreb Zapadnom kolodvoru koji je iznosio 21,6 tisuća tona, a što je uglavnom utovar u 

Kontejnerskom terminalu Vrapče. U svim ostalim kolodvorima čvora u 2014. godini 

utovar na manipulativnim kolosijecima je bio malog ili zanemarivog reda. 

 Značajni istovar na manipulativnim kolosijecima u 2014. godini ostvaren je u 

kolodvoru Zagreb Resnik i to 170 tisuća tona, a zatim u kolodvoru Hrvatski Leskovac 

93,1 tisuća tona i u Zagreb Zapadnom kolodvoru 59,7 tisuća tona. Treba imati u vidu da 

se u kolodvorima Zagreb Resnik i Hrvatski Leskovac na manipulativnim kolosijecima 

uglavnom istovara pijesak i šljunak, a u Zagreb Zapadnom kolodvoru ovaj istovar 

uglavnom je obavljen u Kontejnerskom terminalu Vrapče (istovar robe u kontejnerima). 

 Istovar manjeg reda na manipulativnim kolosijecima obavljen je u 2014. godini u 

kolodvorima Zagreb Borongaj 23,4 tisuća tona, Podsused Tvornica 22,4 tisuća tona i 

Dugo Selo 18,3 tisuće tona (tablica 8.29.). 

 U svim ostalim kolodvorima čvora Zagreb istovar na manipulativnim kolosijecima 

u 2014. godini bio je malog reda (tablica 8.29.). 

 U cjelini se može konstatirati da se raspolagajući manipulativni kapaciteti u 

kolodvorima čvora Zagreb slabo koriste. Osnovni uzroci za slabo korištenje 

manipulativnih kolosijeka su zatvaranje tvrtki korisnika, tvrtke u stečaju, prenamjena 

proizvodnje nekih tvrtki, a vrlo često preorijentacija na cestovni promet. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

190 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.29.Utovar i istovar na industrijskim i manipulativnim kolosijecima kolodvora čvora Zagreb u 2014. godini 

 

Kolodvor 
Industrijski kolosijeci Manipulativni kolosijeci Ukupno u kolodvoru 

utovar [t] istovar [t] ukupno [t] utovar [t] istovar [t] ukupno [t] utovar [t] istovar [t] ukupno [t] 

M101 DG - Savski Marof - Zagreb Zk 

Savski Marof 0 17.286 17.286 0 4.004 4.004 0 21.290 21.290 

Zaprešić 0 0 0 4.148 8.200 12.348 4.148 8.200 12.348 

Podsused Tvornica 77.522 132.019 209.541 0 22.441 22.441 77.522 154.460 231.982 

Zagreb Zk 2.894 5.586 8.480 21.647 59.699 81.346 24.541 65.285 89.826 

Zagreb Gk 0 0 0 896 755 1.651 896 755 1.651 

Ukupno: 80.416 154.891 235.307 26.691 95.099 121.790 107.107 249.990 357.097 

M102 Zagreb Borongaj - Dugo Selo 

Zagreb Borongaj 0 0 0 5.356 23.468 28.824 5.356 23.468 28.824 

Sesvete 5.805 37.972 43.777 784 7.910 8.694 6.589 45.882 52.471 

Dugo Selo 0 0 0 2.551 18.617 21.168 2.551 18.617 21.168 

Ukupno: 5805 37972 43.777 8.691 49.995 58.686 14.496 87.967 102.463 

M401 Sesvete - Sava 

Zagreb Resnik 2.732 9.004 11.736 864 170.002 170.866 3.596 179.006 182.602 

Zagreb Žitnjak 86 168.672 168.758 4 2.517 2.521 90 171.189 171.279 

Ukupno: 2.818 177.676 180.494 868 172.519 173.387 3686 350195 353.881 

M402 Sava - Zagreb Klara 

Zagreb Rk 0 0 0 5.915 5.752 11.667 5915 5752 11667 

M502 Zagreb Gk - Sisak 

Zagreb Klara 0 0 0 43 3.974 4.017 43 3974 4017 

Velika Gorica 0 0 0 325 3.591 3.916 325 3591 3916 

Ukupno: 0 0 0 368 7.565 7.933 368 7565 7933 

M202 Zagreb Gk - Karlovac/Duga Resa 

Hrvatski Leskovac 0 0 0 2.910 93.061 95.971 2.910 93.061 95.971 

          
Ukupno čvor Zagreb 89.039 370.539 459.578 45.443 423.991 469.434 134.482 794.530 929.012 

Izvor: Podaci rada kolodvora čvora Zagreb 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

191 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

2.1.1.4. Utovar i istovar na dionicama pruga 

 

a) Dionica Savski Marof – Zagreb Zk 

 

Na ovoj dionici nalaze se četiri kolodvora na kojima se obavlja robni rad i to: 

Savski Marof, Zaprešić, Podsused Tvornica i Zagreb Zk. Najveći rad je u 2014. godini 

realiziran u kolodvoru Podsused Tvornica sa 78 tisuća tona utovara i 154 tisuća tona 

istovara, zatim slijedi Zagreb Zk sa 25 tisuća tona utovara i 65 tisuća tona istovara, 

Zaprešić sa 4 tisuće utovara i 8 tisuća tona istovara i Savski Marof sa 21 tisućom tona 

istovara (tablica 8.26.). 

 Robni rad na dionici od 2007. do 2012. godine imao je tendenciju pada, dok 

posljednjih godina ima porast (tablica 8.26.). 

 

b) Zagreb Gk 

 

Iako je Zagreb Gk namijenjen putničkom prometu, na njemu se obavlja i 

minimalan robni rad, koji je u 2014. godini iznosio oko 2 tisuće tona. Robni rad u 

razdoblju od 2007. do 2014. godine ima izrazitu tendenciju pada (tablica 8.26.). 

 

c) Dionica Zagreb Borongaj – Dugo Selo 

 

Na dionici Zagreb Borongaj – Dugo selo obavlja se robni rad u kolodvorima Zagreb 

Borongaj, Sesvete i Dugo Selo. Najveći robni rad u 2014. godini obavljen je u kolodvoru 

Sesvete i to 7 tisuća tona utovara i 46 tisuća tona istovara, zatim slijedi Zagreb Borongaj 

s 5 tisuća tona utovara i 23 tisuće tona istovara i Dugo Selo s 3 tisuće tona utovara i 19 

tisuća tona istovara (tablica 8.26.). 

 U razdoblju od 2007. do 2014. godine u kolodvorima dionice pa i dionici u cjelini 

su prisutne oscilatorne promjene robnog rada, a iznimno velike oscilacije u kolodvoru 

Dugo Selo u 2013. godini na istovaru i u kolodvoru Zagreb Borongaj u 2014. godini 

također na istovaru. 

 

d) Dionice Sesvete – Sava 

 

Na ovoj dionici isključujući kolodvor Sesvete nalaze se dva kolodvora na kojima se 

obavlja robni rad i to kolodvor Zagreb Resnik s utovarom od 4 tisuće tona, a istovarom 

od 179 tisuća tona i kolodvor Zagreb Žitnjak s istovarom od 171 tisuća tona u 2014. 

godini (tablica 8.26.). Interesantno je napomenuti da utovar u kolodvoru Zagreb Resnik 

u razdoblju od 2007. do 2014. godine oscilira, ali u osnovi ima tendenciju pada. Međutim, 

istovar u kolodvoru Zagreb Resnik u promatranom razdoblju ima vrlo izraženu tendenciju 

porasta. U kolodvoru Zagreb Žitnjak u kojem je utovar bio vrlo značajan, praktično je 

nestao 2010. godine. Istovar u kolodvoru Zagreb Žitnjak je rastao do 2009. godine, a na 

dalje do 2013. godine ima tendenciju pada, da bi u 2014. godini porastao 6,2%. U cjelini 

na dionici robni rad je rastao do 2009. godine, a na dalje je padao do 2013. godine, da bi 

u 2014. godini porastao za 10,3%. 

 

e) Kolodvor Zagreb Rk 

 

Iako je Zagreb Rk u osnovi namijenjen ranžiranju, odnosno rastavljanju i 

sastavljanju vlakova na njemu se obavlja i robni rad. U 2014. godini utovareno je 6 

tisuće tona i istovareno 6 tisuća tona. Ranijih godina robni rad u ovom kolodvoru je bio 

značajno veći (tablica 8.26.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

192 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

f) Dionica Zagreb Gk – Karlovac/Duga Resa 

 

Na ovoj dionici ističe se kolodvor Hrvatski Leskovac, koji je u sastavu čvora 

Zagreb, s istovarom od 93 tisuće tona u 2014. godini, a zatim kolodvor Karlovac s 

utovarom od 51 tisuće tona i kolodvor Mrzlo Polje s utovarom od 16 tisuća tona (tablica 

8.26.). U cjelini robni rad na ovoj dionici u razdoblju od 2007. do 2011. godine uz 

izvjesne oscilacije je stagnirao, a od tada je uglavnom u opadanju. 

 

g) Dionica Zagreb Gk – Sisak 

 

Značajan utovar i istovar na ovoj dionici obavlja se u kolodvoru Sisak Caprag sa 

istovarom od 322 tisuće tona i utovarom 332 tisuće tona u 2014. godini, a zatim 

djelomično istovar u kolodvoru Sisak s 36 tisuća tona (tablica 8.26.). U kolodvorima 

Zagreb Klara i Velika Gorica, koji pripadaju čvoru Zagreb, obavljen je istovar od po 4 

tisuće tona, dok je u kolodvorima Turopolje i Lekenik zanemariv robni rad (tablica 8.26.). 

 U cjelini na dionici od 2007. do 2010. godine robni rad uglavnom stagnira, da bi u 

2011. godini doživio značajni pad, a od tada uz izvjesne oscilacije uglavnom stagnira. 

 

h) Dionica Dugo Selo – Novska 

 

Ova dionica, isključujući kolodvore Dugo Selo i Novska, ima šest kolodvora na 

kojima se obavlja robni rad. Najveći robni rad obavlja se u kolodvoru Kutina i to 604 

tisuće tona utovara i 129 tisuća tona istovara u 2014. godini. U kolodvoru Ivanić Grad 

obavljen je u 2014. godini utovar od 14 tisuća tona i 22 tisuće tona istovara. U kolodvoru 

Banova Jaruga utovar je iznosio 10 tisuća tona, a 2 tisuće tona istovar (tablica 8.26.). 

 U cjelini na dionici robni rad je od 2011. godine u blažem padu. 

 

i) Dionica Križevci – Dugo Selo 

 

Na ovoj dionici isključujući kolodvor Dugo Selo, je robni rad malog reda. U 

kolodvoru Križevci u 2014. godini istovareno je 5 tisuća tona, a u kolodvoru Vrbovec 1 

tisuća tona utovara u 1 tisuća tona istovara. 

 Robni rad je mali na ovoj dionici u 2013. i 2013. godini, dok je ranijih godina bio 

značajno viši. 

 

j) Dionica Zaprešić – Zabok/Budinščina 

 

Na ovoj dionici najveći robni rad u 2014. godini obavljen je u Zaboku i to 11 tisuća 

tona utovara i 48 tisuća tona istovara, a zatim slijedi kolodvor Novi Dvori s 16 tisuća tona 

utovara i 19 tisuća tona istovara i kolodvor Bedekovčina s 1 tisućom tona utovara i 14 

tisuća tona istovara (tablica 8.26.). Na ostalim kolodvorima robni rad je izrazito malog 

reda. Robni rad na ovoj dionici bio je značajan sve do 2009. godine, pa je u 2010. i 

2011. godini izrazito smanjen, a od 2011. godine uglavnom stagnira s blagim porastom. 

 

 

2.1.1.5. Rad sabirnih i kružnih vlakova na dionicama pruga čvora Zagreb u 

2014. godini 

 

Na temelju analize broja sabirnih i kružnih vlakova po pojedinim dionicama pruga 

čvora Zagreb u 2014. godini (tablica 8.30.) može se zaključiti: 

 najveći prosječan dnevni broj sabirnih i kružnih vlakova je prometovao 

između Zagreb Rk i Zagreb Zk, preko Zagreb Klare i Trešnjevke, i to 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

193 Poglavlje: VIII. Analiza ponude i potražnje 
 

prosječno dnevno skoro 2 para vlakova, čija je prosječna bruto masa vlaka 

iznosila 538 tona; 

 između Zagreb Zk i Zaprešića prosječno dnevno prometovalo je 1,35 pari 

sabirnih vlakova, čija je prosječna masa iznosila 386 tona; 

 između Zagreb Zk i Zagreb Gk prosječno dnevno je prometovalo 1,25 pari 

kružnih vlakova s prosječnom masom od 93 tone; 

 između Zagreb Rk i Zagreb Resnika prosječno dnevno prometovalo je oko 1 

par kružnih vlakova s prosječnom masom 242 tone; 

 između Sesveta i Zagreb Resnika prosječno dnevno prometovalo je 0,8 pari 

kružnih vlakova; 

 između Zaprešića i Zaboka prosječno dnevno prometovalo je 0,65 pari 

sabirnih vlakova; 

 između Zagreb Gk i Zagreb Borongaja prosječno dnevno prometovalo je 0,6 

pari kružnih vlakova; 

 između Sesveta i Dugog Sela i Zagreb Klara – Delta prosječno dnevno 

prometovalo je 0,35 pari sabirnih vlakova; 

 kod svih ostalih dionica čvora Zagreb i priključnih pruga prosječan dnevni 

broj sabirnih vlakova bio je 0,15 ili manji. 

 

 

Tablica 8.30. Rad sabirnih i kružnih vlakova na dionicama pruga čvora Zagreb u 2014. 

godini 

 

Statistički 
broj 

dionice 
Naziv dionice pruge 

Broj 
vlakova 

Bruto 
tone 

Neto 
tone 

Prosječan 
dnevni broj 

vlakova 

Prosječna 
masa 

vlaka [t] 

2 Savski Marof - Zaprešić 83 15.661 6.058 0,3 189 

3 Zaprešić - Zagreb Zk 795 306.695 133.409 2,7 386 

4 Zagreb Zk - Zagreb Gk 751 69.485 13.286 2,5 93 

5 Zagreb Gk - Zagreb Borongaj 350 64.823 12.186 1,2 185 

6 Zagreb Borongaj - Čulinec 90 36.766 2.494 0,3 409 

7 Čulinec - Sesvete 90 36.768 2.494 0,3 409 

8 Sesvete - Dugo Selo 221 55.252 19.798 0,7 250 

9 Dugo Selo - Kutina 90 nema podataka 0,3 - 

12 Zagreb Gk - Trešnjevke (S) 0 0 0 0 - 

13 Trešnjevka (S) - Zagreb Klara 1.053 566.773 230.578 3,5 538 

14 Zagreb Klara - Velika Gorica 22 1.747 80 0,1 80 

15 Velika Gorica - Sisak 30 nema podataka 0,1 - 

30 Križevci - Dugo Selo 9 nema podataka 0 - 

31 Zagreb Gk - Trešnjevka 0 0 0 0 - 

32 Trešnjevka - Delta 0 0 0 0 - 

33 Delta - Karlovac 46 nema podataka 0,2 - 

48 Sesvete - Zagreb Resnik 468 155.104 50.057 1,6 331 

49 Zagreb Resnik - Sava 704 170.026 54.993 2,4 242 

50 Sava - Zagreb RkOs 409 170.921 25.735 1,4 418 

52 Zagreb RkPs - Zagreb Klara 1.282 629.863 245.977 4,3 491 

54 Zagreb Klara - Delta 211 56.972 13.361 0,7 270 

55 Zagreb Zk - Trešnjevka 1.053 566.774 230.577 3,5 538 

56 Čulinec - Zagreb Resnik 0 0 0 0,0 - 

58 Mićevac - Velika Gorica 50 5.390 2.544 0,2 108 

97 Zaprešić - Zabok 386 163.743 72.555 1,3 424 

Izvor: Statistika HŽ Infrastrukture


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

194 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

2.1.2. Potencijalni korisnici željeznice – teretni cestovni promet koji ima 

ishodište ili odredište na području Grada Zagreba i Zagrebačke 

županije 

 

U 2014. godini na teritoriju Grada Zagreba i Zagrebačke županije utovareno je 7 

milijuna tona tereta za ostale županije Republike Hrvatske i 885 tisuća tona tereta za 

inozemstvo, a što su prevezli domaći cestovni prijevoznici, odnosno ukupno 7,9*) milijuna 

tona. Istovremeno je utovareno u kolodvorima čvora Zagreb 136 tisuća tona, odnosno 

1,7%. 

Istovar na teritoriju Grada Zagreba i Zagrebačke županije u 2014. godini iznosio 

je 6,6 milijuna tona koji je pristigao iz ostalih županija Republike Hrvatske i 1,5 milijuna 

tona što je pristiglo iz inozemstva, a što su prevezli domaći cestovni prijevoznici, 

odnosno ukupno 8,1*) milijuna tona. Istovremeno je istovareno u kolodvorima čvora 

Zagreb u 2014. godini 794 tisuća tona, odnosno 8,9%. 

 Ukupan utovar i istovar u Gradu Zagrebu i Zagrebačkoj županiji za ostale županije 

Republike Hrvatske i inozemstvo u 2014. godini iznosio je 16 milijuna tona, a kojeg su 

prevezli domaći cestovni prijevoznici, dok je utovar i istovar zajedno u 2014. godini na 

svim kolodvorima željezničkog čvora Zagreb iznosio 930 tisuća tona, odnosno (5,8%) 

(slika 8.23.). 

 

 

   
       a) Utovar            b) Istovar        c) Utovar i istovar 

 

Slika 8.23. Utovar i istovar u 2014. godini na području Grada Zagreba i Zagrebačke 

županije, odnosno na području željezničkog čvora Zagreb 
Izvor: Autori na temelju posebnog software-a i podataka Državnog zavoda za statistiku i statistike HŽ-a 

 

 

 Interesantno je napomenuti da je teretni cestovni promet koji ima ishodište ili 

odredište na području Grada Zagreba i Zagrebačke županije za ostale županije Republike 

Hrvatske i inozemstvo u 2014. godini porastao za 5,2% u odnosnu na 2013. godinu 

(tablica 8.31.). 

                                           
*) Izvor: Autori na temelju posebnog software-a i podataka Državnog zavoda za statistiku 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

195 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

Tablica 8.31. Teretni cestovni unutarnji promet, koji ishodište ili odredište ima na području Grada Zagreba i Zagrebačke županije, domaći 

prijevoznici* 

 
          10³ tona 

Naziv županije 

Utovar u Gradu Zagrebu i 
Zagrebačkoj županiji za županije po 

godinama 

Istovar u Gradu Zagrebu i Zagrebačkoj 
županiji iz županija po godinama 

Ukupno utovar i istovar u Gradu 
Zagrebu i Zagrebačkoj županiji po 

godinama 

2013. 2014. 2013. 2014. 2013. 2014. 

Zadarska 184,61 159,67 54,74 54,14 239,35 213,81 

Šibensko-kninska 59,39 46,01 23,73 36,29 83,13 82,29 

Splitsko-dalmatinska 464,42 417,90 169,25 132,10 633,67 550,00 

Dubrovačko-neretvanska 56,34 67,47 43,63 39,04 99,97 106,50 

Ukupno jug 764,76 691,04 291,35 261,57 1.056,11 952,61 

Primorsko-goranska 451,61 614,87 619,46 467,26 1.071,07 1.082,12 

Istarska 304,26 364,41 114,46 172,73 418,72 537,14 

Ukupno zapad 755,87 979,28 733,91 639,99 1.489,78 1.619,26 

Osječko-baranjska 494,61 440,75 429,56 319,75 924,16 760,50 

Vukovarsko-srijemska 68,25 127,55 121,64 97,51 189,89 225,06 

Ukupno istok 562,86 568,30 551,19 417,27 1.114,05 985,57 

Ukupno jug, zapad, istok 2.083,49 2.238,61 1.576,46 1.318,82 3.659,95 3.557,44 

Ostale županije RH 4.546,28 4.771,65 4.915,95 5.269,25 9.462,22 10.040,90 

Sveukupno 6.629,77 7.010,26 6.492,40 6.588,08 13.122,17 13.598,34 

*) Samo prijevoz koji su obavili domaći (hrvatski) cestovni prijevoznici 
Izvor: Autori i Državni zavod za statistiku, posebna obrada podataka Državnog zavoda za statistiku 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

196 Poglavlje: VIII. Analiza ponude i potražnje 
 

a) Teretni cestovni unutarnji promet 

 

Na kraćim rastojanjima željeznica ne može biti konkurentna cestovnom teretnom 

prometu stoga smo istraživali tokove cestovnog teretnog prometa koji imaju ishodište ili 

odredište na području Grada Zagreba i Zagrebačke županije, a koji se odvijaju na duljim 

rastojanjima unutar Republike Hrvatske. Tako se u 2014. godini prevezlo prema (tablica 

8.31.): 

- jugu (Zadarska, Šibensko-kninska, Splitsko-

dalmatinska i Dubrovačko-neretvanska županija) 952,61 tisuće tona 

- zapadu (Primorsko-goranska i Istarska županija) 1.619,26 tisuća tona 

- istoku (Osječko-baranjska i Vukovarsko-

srijemska županija) 985,57 tisuća tona 

ukupno (jug, zapad i istok) 3.557,44 tisuća tona 

 

 Suvremena željeznica sa solidnom kvalitetom prijevozne usluge ima šansu od 

ovog iznosa od 3,6 milijuna tona preuzeti 30% do 50%. 

 

 

b) Teretni cestovni međunarodni promet 

 

Teretni cestovni međunarodni promet koji ishodište ili odredište ima na području Grada 

Zagreba i Zagrebačke županije, a kojeg su obavili domaći cestovni prijevoznici, u 2014. 

godini prevezao je (tablica 8.32.): 

- istok (Srbija, Rumunjska, Bugarska, Makedonija, 

Grčka, Turska i dr.) 90,54 

- sjever i sjeveroistok (Mađarska, Slovačka, Češka, 

Poljska, Ukrajina, Bjelorusija, Rusija, Skandinavske 

zemlje) 458,75 

- sjeverozapad (Austrija, Švicarska, Njemačka, Belgija, 

Nizozemska, Danska, Velika Britanija, Irska i dr.) 733,65 

- zapad (Slovenija, Italija, Francuska, Španjolska, 

Portugal) 1.010,02 

- jug (Crna Gora, Kosovo, Albanija) 1,19 

- Bosna i Hercegovina 99,25 

ukupno: 2.393,40 

 

 Suvremena željeznica sa solidnom kvalitetom prijevozne usluge ima šansu u 

međunarodnom prometu od iznosa od 2,4 milijuna tona preuzeti 50% do 80%. 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

197 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Tablica 8.32. Teretni cestovni međunarodni promet, koji ishodište ili odredište ima na 

području Grada Zagreba i Zagrebačke županije, domaći prijevoznici*) 

            10³ tona 

Naziv 

Utovar u Gradu Zagrebu i 
Zagrebačkoj županiji za 

inozemstvo po godinama 

Istovar u Gradu Zagrebu i 
Zagrebačkoj županiji iz 

inozemstva po godinama 

Ukupno utovar i istovar u 
Gradu Zagrebu i Zagrebačkoj 

županiji po godinama 

2013. 2014. 2013. 2014. 2013. 2014. 

Srbija 31,18 29,31 13,01 31,70 44,19 61,00 

Rumunjska 6,83 4,96 6,05 5,38 12,88 10,34 

Bugarska 3,26 2,11 0,00 0,00 3,26 2,11 

Makedonija 6,05 7,20 0,00 0,00 6,05 7,20 

Grčka 0,00 0,00 2,49 0,00 2,49 0,00 

Turska 1,72 6,47 0,00 3,41 1,72 9,89 

Ostale zemlje (bliskog 
istoka) 

0,00 0,00 0,00 0,00 0,00 0,00 

Ukupno istok 49,04 50,05 21,55 40,49 70,59 90,54 

Mađarska 139,39 101,02 111,76 213,88 251,14 314,90 

Slovačka 9,28 6,91 8,05 11,68 17,34 18,60 

Češka 29,20 24,88 36,96 39,11 66,16 63,99 

Poljska 2,53 10,27 20,24 34,62 22,77 44,88 

Ukrajina 0,91 0,00 0,00 0,00 0,91 0,00 

Bjelorusija 0,00 0,00 0,00 0,00 0,00 0,00 

Rusija 3,80 7,13 0,00 3,75 3,80 10,88 

Pribaltičke zemlje 1,01 0,00 0,00 0,00 1,01 0,00 

Skandinavske zemlje 2,59 2,92 0,00 2,59 2,59 5,50 

Ostale zemlje 0,00 0,00 0,00 0,00 0,00 0,00 

Ukupno sjever i 
sjeveroistok 

188,71 153,13 177,01 305,62 365,72 458,75 

Austrija 96,73 125,11 165,50 230,98 262,23 356,10 

Švicarska 5,30 0,00 36,96 0,33 42,26 0,33 

Njemačka 50,98 57,18 222,55 183,45 273,53 240,63 

Belgija 5,05 20,43 31,06 35,54 36,12 55,97 

Nizozemska 0,91 13,50 54,44 43,96 55,35 57,46 

Danska 4,03 0,00 5,65 8,18 9,67 8,18 

Velika Britanija 4,21 3,88 4,40 8,70 8,61 12,58 

Irska 0,00 0,00 0,00 0,00 0,00 0,00 

Ostale zemlje 0,00 0,00 0,00 2,39 0,00 2,39 

Ukupno sjeverozapad 167,20 220,11 520,57 513,54 687,77 733,65 

Slovenija 274,95 265,05 192,69 210,65 467,64 475,71 

Italija 95,11 138,67 230,48 339,94 325,59 478,61 

Francuska 8,85 9,77 9,23 11,37 18,09 21,14 

Španjolska 6,08 8,95 15,76 25,63 21,84 34,57 

Portugal 0,63 0,00 0,00 0,00 0,63 0,00 

Ostale zemlje 0,00 0,00 0,00 0,00 0,00 0,00 

Ukupno zapad 385,63 422,44 448,16 587,58 833,79 1.010,02 

Crna Gora 6,97 1,19 0,00 0,00 6,97 1,19 

Kosovo 0,00 0,00 0,00 0,00 0,00 0,00 

Albanija 1,71 0,00 0,00 0,00 1,71 0,00 

Ukupno jug 8,68 1,19 0,00 0,00 8,68 1,19 

Bosna i Hercegovina 25,70 38,02 83,83 61,24 109,53 99,25 

Sveukupno 824,96 884,94 1.251,11 1.508,47 2.076,08 2.393,41 

*) Samo prijevoz koji su obavili domaći (hrvatski) cestovni prijevoznici 
Izvor: Autori i Državni zavod za statistiku, posebna obrada podataka Državnog zavoda za statistiku 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

198 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

2.2. Teretni tranzitni promet 

 

2.2.1. Postojeći korisnici željeznice 

 

2.2.1.1. Teretni željeznički promet s preradom u čvoru Zagreb 

 

Teretni tranzitni promet prerađuje se u čvoru Zagreb u Zagreb Ranžirnom 

kolodvoru i u Zagreb Zapadnom kolodvoru. 

Prema voznom redu 2014./2015. u Zagreb Ranžirnom kolodvoru dnevno se 

prerađuje (tablica 8.33.): 

9 redovitih i 4 izvanredna direktna i dionička vlaka, 

1 redoviti sabirni vlak i 

5 redovitih i 13 izvanrednih vlakova, 

ukupno: 15 redovitih i 17 izvanrednih vlakova, odnosno ukupno 615 vagona. 

 

Tablica 8.33. Vrsta i broj vlakova koji se prerađuju u Zagreb Ranžirnom kolodvoru 
 

Pravac 
Vlakova Ukupno/Prosječno 

vagona u vlaku redovitih izvanrednih 

I. Direktni i dionički vlakovi 

Slavonski Brod 1 1 54/27 

Sisak, Sisak Caprag/BiH 2 1 75/25 

Botovo 1 - 28/28 

Kutina - 1 24/24 

Rijeka 1 - 24/24 

Split Predgrađe 1  22/22 

Ljubljana Zalog 1 - 28/28 

Maribor Tezno 1 - 24/24 

Gykenyes - 1 30/30 

San Pietro in GU 1 - 22/22 

Ukupno:  9 4 
Prosječno 26 

vagona po vlaku 

II. Sabirni vlakovi 

Lekenik 1 - 12/12 

Ukupno: 1 - 
Prosječno 12 

vagona po vlaku 

III. Čvorni vlakovi 

Velika Gorica - 2 22/11 

Zagreb Istočni - 2 20/10 

Hr. Leskovac - 2 12/6 

Zagreb Resnik - 2 40/20 

Zagreb Glavni Kol. 1 1 20/10 

Ivanić Grad - 2 40/20 

Zagreb Žitnjak 2 1 75/25 

Zagreb Zapadni kol. 2 1 69/23 

Ukupno: 5 13 
Prosječno 18 

vagona po vlaku 

    

Sveukupno: 15 17 
Prosječno 20 

vagona po vlaku 

Izvor: Tehnološki proces rada Zagreb Ranžirnog kolodvora, vozni red 2014./2015.


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

199 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 Također se prema voznom redu 2014./2015. u Zagreb Ranžirnom kolodvoru 

formira i otprema (tablica 8.34.): 

11 redovitih i 2 izvanredna direktna i dionička vlaka, 

1 redoviti sabirni vlak i 

7 redovitih i 10 izvanrednih čvornih vlakova, 

ukupno: 19 redovitih i 12 izvanrednih vlakova, odnosno ukupno 610 vagona. 

 

Tablica 8.34. Vrsta i broj vlakova koji se formiraju u Zagreb Ranžirnom kolodvoru 

 

Pravac 
Vlakova Prosječno vagona 

u vlaku 
Ukupno vagona 

redovitih izvanrednih 

I. Direktni I dionički vlakovi 

Slavonski Brod 1 1 27 54 

Sisak Caprag/ Doboj 2 1 25 75 

Gyekenyes 1 0 28 28 

Rijeka 1 0 24 24 

Kutina 1 0 26 26 

Ljubljana Zalog 2 0 28 56 

San Pietro In Gu 1 0 22 22 

Split Pr. 1 0 21 21 

Maribor Tezno 1 0 22 22 

Ukupno: 11 2 25 328 

II. Sabirni vlakovi 

Lekenik 1 - 8 8 

Ukupno: 1 - 8 8 

III. Čvorni vlakovi 

Velika Gorica 0 1 8 8 

Hr. Leskovac 0 2 10 20 

Zagreb Žitnjak 3 0 21 63 

Zagreb Zap.k. 2 1 21 63 

Podsused Tv.-Zgb 
Gl.kol 

1 0 12 12 

Zagreb Istočni kol. 0 2 6 12 

Zagreb Resnik 1 2 18 54 

Ivanić Grad 0 2 21 42 

Ukupno: 7 10 15 274 

     

Sveukupno: 19 12 20 610 

Izvor: Tehnološki proces rada Zagreb Ranžirnog kolodvora, vozni red 2014./2015. 

 

 U Zagreb Zapadnom kolodvoru planirano je da se prerađuje (tablica 8.35.): 

4 redovita i 1 izvanredni brzi teretni vlak, 

3 redovita sabirna vlaka koji prometuju po 3 dana u tjednu i 

5 redovitih kružnih vlakova koji prometuju radnim danom i 1 izvanredni, 

ukupno: 12 redovitih i 2 izvanredna vlaka. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

200 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.35. Vrsta i broj vlakova koji se prerađuju u Zagreb Zapadnom kolodvoru 

 

Dolazak iz: 

Dnevni broj vlakova 

redoviti izvanredni ukupno 

1. Brzi teretni vlakovi 

Koprivnica 1   1 

Rijeka 1   1 

Split Predgrađe 1   1 

Vinkovci 1   1 

Rijeka Brajdica   1 1 

Ukupno: 4 1 5 

2. Sabirni vlakovi 

Podsused Tvornica 1 (3 dana)   1 

Savski Marof 1 (3 dana)   1 

Zabok (Zaprešić) 1 (3 dana)   1 

Ukupno: 3   3 

3. Kružni vlakovi 

Zagreb Rk 2 (X) 1 3 

Zagreb Rk/Zagreb Gk 1 (X)   1 

Zagreb Borongaj 1 (X)   1 

Podsused Tvornica 1 (X)   1 

Ukupno: 5 1 6 

    

Sveukupno (1+2+3): 12 2 14 

Izvor: Tehnološki proces rada Zagreb Zk, vozni red 2014./2015. 

 

 Također je planirano prema voznom redu 2014./2015. da se u Zagreb Zapadnom 

kolodvoru formira i otprema (tablica 8.36.): 

4 redovita i 1 izvanredni brzi teretni vlak, 

3 redovita sabirna vlaka, koji prometuju po 3 dana u tjedni i 

3 redovita kružna vlaka koji prometuju radnim danom i 2 izvanredna 

ukupno: 10 redovitih i 3 izvanredna teretna vlaka. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

201 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.36. Vrsta i broj vlakova koji se formiraju u Zagreb Zapadnom kolodvoru 

 

Otprema iz: 
Dnevni broj vlakova 

redoviti izvanredni ukupno 

1. Brzi teretni vlakovi 

Koprivnica 1   1 

Rijeka 1   1 

Split Predgrađe 1   1 

Vinkovci 1   1 

Rijeka Brajdica   1 1 

Ukupno: 4 1 5 

2. Sabirni vlakovi 

Podsused Tvornica 1 (3 dana)   1 

Savski Marof 1 (3 dana)   1 

Zabok (Zaprešić) 1 (3 dana)   1 

Ukupno: 3   3 

3. Kružni vlakovi 

Zagreb Rk 2 (X) 1 3 

Zagreb Borongaj 1 (X)   1 

Podsused Tvornica   1 1 

Ukupno: 3 2 5 

    

Sveukupno (1+2+3): 10 3 13 

Izvor: Tehnološki proces rada Zagreb Zk, vozni red 2014./2015. 

 

2.2.1.2. Teretni željeznički tranzitni promet bez prerade u čvoru Zagreb 

 

Teretni željeznički promet koji se ne prerađuje u čvoru Zagreb uglavnom prolazi 

kroz Zagreb Ranžirni kolodvor u kojem se zadržava od 5 do 124 minuta, odnosno 

prosječno 31,8 minuta. Manji broj teretnih vlakova koji tranzitiraju čvor Zagreb zaobilaze 

Zagreb Ranžirni kolodvor i prolaze prugama čvora, u pravilu bez zadržavanja. 

 Prema voznom redu 2014./2015. u Zagreb Ranžirnom kolodvoru zadržava se bez 

prerade, a tranzitira: 

44 redovita vlaka i 

22 izvanredna vlaka, 

ukupno: 66 vlakova. 

 

 Broj i relacije prometovanja teretnih vlakova koji tranzitiraju čvor Zagreb bez 

prerade, ali se zadržavaju u Zagreb Ranžirnom kolodvoru dan je u tablicama 8.37. i 8.38. 

 Također prema voznom redu 2014./2015. čvor Zagreb tranzitiraju zaobilazeći 

Ranžirni kolodvor: 

8 redovitih vlakova, 

2 izvanredna vlaka, odnosno 

ukupno 10 vlakova. 
 

 Detaljniji broj po relacijama prometovanja dan je u tablicama 8.39. i 8.40. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

202 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

Tablica 8.37. Broj i relacije prometovanja teretnih vlakova koji tranzitiraju čvor Zagreb bez prerade, ali se zadržavaju u Zagreb Ranžirnom 

kolodvoru 

 

Redni 
broj 

 
Za 

Iz 
Dobova 

Gyekenyes/ 
Koprivnica 

Šid/Vinkovci/
Osijek/Sl. 

Brod/Kutina 

Split 
Predgrađe/ 

Ražine 

Rijeka/Rijeka 
Brajdica/ 

Šoići/Bakar 
Karlovac 

Zagreb 
Žitnjak/Zagreb 

Resnik Ukupno 

R F Σ R F Σ R F Σ R F Σ R F Σ R F Σ R F Σ 

1. Dobova 
  

0 
 

2 2 14 5 19 
  

0 
  

0 
  

0 
  

0 21 

2. Gyekenyes/Koprivnica 
 

2 2 
  

0 
  

0 
  

0 4 2 6 1 
 

1 
  

0 9 

3. 
Šid/Vinkovci/Osijek/Sl. 
Brod/Kutina 

11 6 17 
  

0 
  

0 2 
 

2 2 1 3 
  

0 
  

0 22 

4. Split Predgrađe/Ražine 
  

0 
  

0 2 
 

2 
  

0 
  

0 
  

0 
 

1 1 3 

5. 
Rijeka/Rijeka 
Brajdica/Šoići/Bakar   

0 6 1 7 2 
 

2 
  

0 
  

0 
  

0 
 

1 1 10 

6. Karlovac 
  

0 
  

0 
  

0 
  

0 
  

0 
  

0 
  

0 0 

7. 
Zagreb Žitnjak/Zagreb 
Resnik   

0 
  

0 
  

0 
 

1 1 
  

0 
  

0 
  

0 1 

  Ukupno: 11 8 19 6 3 9 18 5 23 2 1 3 6 3 9 1 0 1 0 2 2 66 

R- redoviti;    F - fakultativni (izvanredni);    Σ - ukupno 
Izvor: Vozni red 2014./2015. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

203 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 

 

 

 

 

 

 

 

 

Tablica 8.38. Broj teretnih vlakova koji tranzitiraju čvor Zagreb bez prerade, ali ne ulaze u Zagreb Ranžirni kolodvor 

 

Redni 
broj 

 

Za 
 

Iz 

 

Dobrljin Gyekenyes Dobova Sisak Caprag Šoići Ukupno 

R F Σ R F Σ R F Σ R F Σ R F Σ R F Σ 

1. Dobrljin 
  

0 2 2 4 
  

0 
  

0 
  

0 2 2 4 

2. Gyekenyes 2 
 

2 
  

0 
  

0 
  

0 
  

0 2 0 2 

3. Dobova 
  

0 
  

0 
  

0 1 
 

1 
  

0 1 0 1 

4. Sisak Caprag 
  

0 
  

0 1 
 

1 
  

0 1 
 

1 2 0 2 

5. Šoići 
  

0 
  

0 
  

0 1 
 

1 
  

0 1 0 1 

  Ukupno: 2 0 2 2 2 4 1 0 1 2 0 2 1 0 1 8 2 10 

R- redoviti;    F - fakultativni (izvanredni);    Σ - ukupno 
Izvor: Vozni red 2014./2015. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

204 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.39. Vlakovi koji tranzitiraju čvor Zagreb bez prerade, ali se zadržavaju u Zagreb 

Ranžirnom kolodvoru 

 

Broj vlaka Vlak prometuje 
Vlak se zadržava u 

Zagreb Rk [min] 
Relacija prometovanja 

46995 R 32 Gyekenyes - Koprivnica - Rijeka 

61033 F 15 Šoić - Zagreb RkOs - Zagreb Žitnjak 

46947/46939 R/R 17 Dobova - Šid 

61010 R 5 Koprivnica - Karlovac 

41931 F 48 Gyekenyes - Koprivnica - Dobova 

46238 F 43 Gyekenyes - Koprivnica - Dobova 

45901 R 124 Gyekenyes - Koprivnica - Rijeka 

47501/ 47757/ 46951/ 46913 R/F/R/F 6 Dobova - Šid 

41950 R 5 Rijeka Brajdica - Koprivnica - Gyekenyes 

45520 R 31 Slavonski Brod - Dobova 

42900 F 6 Rijeka Brajdica - Koprivnica - Gyekenyes 

47769/ 47765/ 46933 R/R/R 10 Dobova - Šid 

46994 R 21 Rijeka - Koprivnica - Gyekenyes 

61151 R 16 Kutina - Ražine 

47762/ 46948/ 46938 R/R/R 30 Šid - Dobova 

47500/ 46922/ 40806 F/F/R 31 Šid - Dobova 

46179/ 46167 F 48 Dobova - Šid 

48520/ 47724 F/R 28 Kutina - Dobova 

47751 R 12 Dobova - Kutina 

46177 R 12 Dobova - Šid 

46937/ 46931 R/R 29 Dobova - Šid 

61152 R 23 Ražine - Kutina 

45906 R 13 Rijeka - Koprivnica - Gyekenyes 

47779/ 47777 R/R 63 Dobova - Šid 

46239 F 15 Dobova - Koprivnica - Gyekenyes 

46923/ 47761/ 47749/ 46905 R/R/F/R 18 Dobova - Šid 

61003/ 42801 R 70 Rijeka Brajdica - Sl. Brod - Šid 

48513 F 16 Dobova - Vinkovci 

48901 R 20 Gyekenyes - Rijeka 

46925/ 46243 R/R 20 Dobova - Šid 

46248/ 40840 R/F 54 Šid - Dobova 

45517 R 71 Dobova - Sl. Brod 

46894/ 46898 F/R 62 Šid - Dobova 

46943 / 40841 R/F 6 Dobova - Šid 

61002 F 10 Slavonski Brod - Rijeka Brajdica 

45902 R 5 Rijeka - Koprivnica - Gyekenyes 

40805 R 121 Dobova - Šid 

61101 F 12 Zagreb Resnik - Split Predgrađe 

47772/ 46934/ 46910/ 46900/ 46244 F/R/R/F/R 22 Šid - Dobova 

42901 F 18 Gyekenyes - Koprivnica - Rijeka Brajdica 

47775/ 46927/ 46247 F/R/R 48 Dobova -Šid 

41930 F 24 Dobova - Koprivnica - Gyekenyes 

48512 F 30 Vinkovci - Dobova 

46952/ 46918 R/R 60 Šid - Dobova 

40821 F 30 Dobova - Šid 

49660 F 19 Vinkovci - Dobova 

48961/ 61008 F/F 24 Gyekenyes - Rijeka ili Koprivnica - Rijeka 

49661 F 36 Dobova - Vinkovci 

41951 R 92 Gyekenyes - Koprivnica - Rijeka Brajdica 

47766/ 46914 R/R 29 Šid - Dobova 

46895 R 29 Dobova - Šid 

61005 R 41 Rijeka - Osijek 

40820/ 47770/ 46902 R/F/R 75 Šid - Dobova 

61102 F 20 Split Predgrađe - Zagreb Resnik 

61004/ 42800 R/R 47 Osijek/Šid - Rijeka Brajdica 

48902 R 33 Bakar - Koprivnica - Gyekenyes 

47758/ 47754/ 47746/ 46906/ 46890 R/R/R/R/R 18 Šid - Dobova 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

205 Poglavlje: VIII. Analiza ponude i potražnje 
 

61154 R 12 Ražine - Kutina 

45905 R 25 Gyekenyes - Koprivnica - Rijeka 

46240 R 37 Bogojevo - Vinkovci - Dobova 

61153 R 30 Kutina - Ražine 

46916 R 21 Šid - Dobova 

45521 R 41 Dobova - Sl. Brod 

45524 R 66 Sl. Brod - Dobova 

48900 R 11 Bakar - Koprivnica - Gyekenyes 

UKUPNO   2106   

R- redoviti;    F - fakultativni (izvanredni); 

Izvor: Tehnološki proces rada Zagreb Rk, vozni red 2014./2015. 

 

Tablica 8.40. Vlakovi koji tranzitiraju čvor Zagreb bez prerade, ali ne ulaze u Zagreb 

Ranžirni kolodvor 

 

Broj vlaka Vlak prometuje Relacija prometovanja 

46970 R Dobrljin - Sisak - Velika Gorica - Zagreb Žitnjak - Koprivnica - Gyekenyes 

46971 R Gyekenyes - Koprivnica - Zagreb Žitnjak - Velika Gorica - Sisak - Dobrljin 

46973 R Gyekenyes - Koprivnica - Zagreb Žitnjak - Velika Gorica - Sisak - Dobrljin 

46974 R Dobrljin - Sisak - Velika Gorica - Zagreb Žitnjak - Koprivnica - Gyekenyes 

46978 F Dobrljin - Sisak - Velika Gorica - Zagreb Žitnjak - Koprivnica - Gyekenyes 

48972 F Dobrljin - Sisak - Velika Gorica - Zagreb Žitnjak - Koprivnica - Gyekenyes 

47721 R Dobova - Zagreb Zk - Sisak Caprag 

47722 R Sisak Caprag - Zagreb Tk - Dobova 

61014 R Sisak Caprag - Šoići 

61015 R Šoići - Sisak Caprag 

R- redoviti;    F - fakultativni (izvanredni); 

Izvor: Tehnološki proces rada Zagreb Zk, vozni red 2014./2015. 

 

 

2.2.2. Potencijalni korisnici željeznice – teretni cestovni promet koji 

tranzitira Grad Zagreb 

 

Teretni cestovni promet koji tranzitira grad Zagreb može se podijeliti u tri 

skupine: 

- unutarnji promet na duljim relacijama, 

- međunarodni promet kojeg obavljaju domaći cestovni prijevoznici, 

- međunarodni promet kojeg obavljaju međunarodni cestovni prijevoznici. 

 

a) Teretni tranzitni cestovni unutarnji promet na duljim relacijama 

 

Na duljim relacijama između županija Republike Hrvatske Domaći cestovni prijevoznici u 

2014. godini prevezli su 1,7 milijuna tona tranzitirajući grad Zagreb (tablica 8.41., 

objašnjenje brojeva dano je na slici 8.24.). 

 Željeznica sa solidnom kvalitetom prijevozne usluge mogla bi preuzeti 20% do 

40% od ovih 1,7 milijuna tona. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

206 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.41. Teretni cestovni unutarnji promet na duljim rastojanjima koji tranzitira Grad 

Zagreb, domaći prijevoznici*) 

  
10³ tona 

Smjer prijevoza 
Tranzitni promet po 

godinama 

2013. 2014. 

Sjever (županije 2,5,20)**) - istok (županije 11,12,14,16) 314,08 189,35 

Sjever (županije 2,5,20,6) - zapad (županije 8,18) 285,87 117,56 

Sjever (županije 2,5,20,6) - jug (županije 9,13,15,17,19) 257,65 167,83 

Istok (županije 3,7,10,11,12,14,16) - zapad (županije 8,18) 327,38 282,32 

Istok (županije 7,10,11,12,14,16) - jug (županije 9,13,15,17,19) 250,54 197,49 

Istok (županije 11,12,14,16) - sjever (županije 2,5,20) 198,79 147,21 

Zapad (županije 8,18) - sjever (županije 2,5,20,6) 239,35 203,19 

Zapad (županije 8,18) - istok (županije 3,7,10,11,12,14,16) 207,21 193,42 

Jug (županije 9,13,15,17,19) - sjever (županije 2,5,20,6) 67,17 101,40 

Jug (županije 9,13,15,17,19) - istok (županije 7,10,11,12,14,16) 103,87 98,73 

Ukupno 2.251,91 1.698,50 
*) Samo prijevoz koji su obavili domaći (hrvatski) cestovni prijevoznici 

**) Objašnjenje brojeva dano je na slici 8.24. 

Izvor: Autori i Državni zavod za statistiku, posebna obrada podataka Državnog zavoda za statistiku 

 

 
Slika 8.24. Hrvatske županije 

Izvor: wikipedia


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

207 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

b) Teretni tranzitni međunarodni promet kojeg obavljaju domaći prijevoznici 

 

Međunarodni teretni promet koji tranzitira grad Zagreb u 2014. godini, a kojeg su obavili 

domaći (hrvatski) prijevoznici iznosilo je 2,05 milijuna tona (tablica 8.42. a i b). 

 I od ovog prijevoza dobro organizirana željeznica sa solidnom kvalitetom 

prijevozne usluge mogla bi preuzeti od 20% do 40%. 

 

 

c) Teretni tranzitni međunarodni promet kojeg obavljaju inozemni prijevoznici 

 

Državni zavod za statistiku RH ne raspolaže podacima o cestovnom teretnom 

međunarodnom prometu kojeg obavljaju inozemni prijevoznici. Na temelju skraćenog 

brojanja cestovnih teretnih vozila s međunarodnim registracijskim tablicama može se 

zaključiti da je intenzivan i prema našoj procjeni u 2014. godini je prevezeno ovim vidom 

prometa minimum: 

 autocesta A3 preko 2,0 milijuna tona; 

 autocesta A1/A6/A4 preko 0,8 milijuna tona. 

 

 

 

Tablica 8.42.a Teretni cestovni međunarodni promet koji tranzitira Grad Zagreb, domaći 

prijevoznici*) 

  
10³ tona 

Smjer prijevoza 
Tranzitni promet po 

godinama 

2013. 2014. 

Zemlje istoka**) - sjever (županije 2,5,20)***) 22,32 9,97 

Zemlje istoka - zapad (županije 4,8,18) 16,71 0,76 

Zemlje istoka - jug (županije 9,13,15,17,19) 1,37 0,00 

Zemlje sjevera i sjeveroistoka - zapad (županije 4,8,18) 21,24 25,86 

Zemlje sjevera i sjeveroistoka - jug (županije 9,13,15,17,19) 8,32 17,62 

Zemlje sjeverozapada - istok (županije 3,7,10,11,12,14,16) 93,12 148,96 

Zemlje sjeverozapada - jug (županije 4,9,13,15,17,19) 63,98 79,83 

Zemlje zapada - istok (županije 3,7,10,11,12,14,16) 189,02 201,81 

Zemlje zapada - jug (županije 4,9,13,15,17,19) 138,10 161,82 

Zemlje juga - sjever  (županije 2,5,6,20) 0,00 0,00 

Zemlje juga - istok  (županije 7,10,11,12,14,16) 9,62 0,00 

Bosna i Hercegovina - sjever (županije 2,5,6,20) 24,27 26,75 

Bosna i Hercegovina - zapad (županije 8,18) 5,85 17,51 

Ukupno 593,92 690,89 

*) Samo prijevoz koji su obavili domaći (hrvatski) cestovni prijevoznici 

**) Zemlje istoka i druge vidjeti tablicu 8.40. 

***) Objašnjenje broja županije, vidjeti sliku 8.24. 

Izvor: Autori i Državni zavod za statistiku, posebna obrada podataka Državnog zavoda za statistiku


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

208 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

Tablica 8.42.b Teretni cestovni međunarodni promet koji tranzitira Grad Zagreb, domaći 

prijevoznici*) 

  
10³ tona 

Smjer prijevoza 
Tranzitni promet po godinama 

2013. 2014. 

Sjever (županije 2,5,20)***) - zemlje istoka**) 61,52 33,38 

Zapad (županije 4,8,18) - zemlje istoka 70,30 8,53 

Jug (županije 9,13,15,17,19) - zemlje istoka 14,07 9,06 

Zapad (županije 4,8,18) - zemlje sjevera i sjeveroistoka 29,84 27,33 

Jug (županije 9,13,15,17,19) - zemlje sjevera i sjeveroistoka 13,81 70,18 

Istok (županije 3,7,10,11,12,14,16) - Zemlje sjeverozapada 235,91 274,98 

Jug (županije 4,9,13,15,17,19) - zemlje sjeverozapada 55,28 59,61 

Istok (županije 3,7,10,11,12,14,16) - zemlje zapada 438,76 624,71 

Jug (županije 4,9,13,15,17,19) - zemlje zapada -  196,18 199,43 

Sjever  (županije 2,5,6,20) - Zemlje juga 3,49 4,90 

Istok  (županije 7,10,11,12,14,16) - zemlje juga 13,00 11,98 

Sjever (županije 2,5,6,20) - Bosna i Hercegovina 16,63 15,06 

Zapad (županije 8,18) - Bosna i Hercegovina 17,17 18,81 

Ukupno 1.165,96 1.357,97 

*) Samo prijevoz koji su obavili domaći (hrvatski) cestovni prijevoznici 

**) Zemlje istoka i druge vidjeti tablicu 8.40. 

***) Objašnjenje broja županije, vidjeti sliku 8.24. 

Izvor: Autori i Državni zavod za statistiku, posebna obrada podataka Državnog zavoda za statistiku 

 

 

 

2.3. Ukupan teretni promet po dionicama čvora 

 

Ukupan teretni promet po dionicama čvora Zagreb dan je u tablici 8.43. i 

ilustrirano prikazan na slikama 8.25. i 8.26. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

209 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.43. Teretni promet po dionicama pruga čvora Zagreb i priključnih pruga 

Dionica pruge 
Neto tone u 10³ Bruto tone u 10³ Dnevni broj vlakova radnim danom 

2012. 2013. 2014. 2012. 2013. 2014. 2012. 2013. 2014. 

Savski Marof - Zaprešić 1.671 766 1.880 3.453 3.642 3.869 11,3 11,8 12,8 

Zaprešić - Zabok   38 164   85 73   0,8 1,3 

Zaprešić - Zagreb Zk 1.755 1.832 1.994 3.665 3.781 4.139 14,0 14,1 15,4 

Zagreb Zk - Gk 970 1.342 1.623 2.098 2.768 3.474 9,7 11,4 13,8 

Zagreb Gk - Zagreb Borongaj 912 1.339 1.639 2.012 2.766 3.520 9,1 10,2 12,2 

Zagreb Borongaj - Sesvete 808 1.146 1.634 1.731 2.347 3.504 6,2 7,6 11,4 

Sesvete - Dugo Selo 5.080 4.342 5.036 10.031 8.920 10.282 31,6 27,6 30,4 

Dugo Selo - Kutina 2.069 2.309 2.366 4.322 4.781 4.903 14,3 14,8 15,3 

Križevci - Dugo Selo 3.086 2.249 2.837 6.123 4.604 5.655 17,4 13,4 15,5 

Zagreb Gk - Trešnjevka R   5   1 10   0,0 0,0 0,0 

Trešnjevka R - Delta 297 351 4 662 768 7 2,6 2,8 0,0 

Delta - Karlovac 2.675 2.631 3.214 5.188 5.232 6.338 16,2 16,0 19,4 

Zagreb Gk - Trešnjevka (S)   2 32 2 3 58 0,1 0,0 0,2 

Trešnjevka (S) - Zagreb Klara 1.361 1.076 419 3.067 2.572 1.283 13,1 10,7 5,9 

Zagreb Klara - Velika Gorica 575 452 243 1.039 807 402 3,6 2,6 1,0 

Velika Gorica - Sisak 1.648 1.091 1.269 3.036 2.120 2.567 9,7 6,5 7,9 

Sesvete - Zagreb Resnik 4.777 3.271 3.640 9.553 6.729 7.329 31,3 22,1 21,9 

Čulinec - Zagreb Resnik 690 305   1.339 581   4,2 2,0 0,0 

Zagreb Resnik - Sava 4.207 3.006 3.288 8.519 6.334 6.625 28,1 21,4 21,2 

Sava - Zagreb RkOs 5.352 3.433 3.402 9.607 7.441 6.734 24,9 19,4 20,5 

Zagreb RkOs - Zagreb RkPs                   

Zagreb RkPs - Zagreb Klara 4.737 4.121 3.386 9.620 8.640 6.862 29,7 25,8 22,9 

Zagreb RkPs - Zagreb Klara (K)                   

Zagreb Klara - Delta 2.009 1.895 3.350 3.855 3.718 6.615 14,5 13,7 10,5 

Zagreb Zk - Trešnjevka 2.111 1.813 1.378 4.744 4.243 3.078 15,7 13,4 12,3 

Sava - Mićevac 790 447 122 1.167 823 372 3,5 2,9 1,9 

Zagreb RkOs - Mićevac 147 195 205 741 536 504 3,4 2,0 2,0 

Mićevac - Velika Gorica 1.179 769 908 2.219 1.578 1.817 7,0 4,9 5,4 

Zagreb Klara Mlaka - Zagreb RkPs (S)                   

Zagreb RkOs - Zagreb RkPs (IV.)                   

Izvor: Efekat rada po prugama, teretni promet (142 dionice) HŽI


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

210 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 
Slika 8.25. Prevezene neto tone u 2014. godini u milijunima tona po dionicama pruga čvora Zagreb i priključnih pruga 

Izvor: Autori na temelju Efekta rada po prugama, teretni promet (142 dionice) HŽI


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

211 Poglavlje: VIII. Analiza ponude i potražnje 
 

 

 
Slika 8.26. Ukupan dnevni broj teretnih vlakova ranim danom u 2014. godini po dionicama pruga čvora Zagreb i priključnih pruga 

Izvor: Autori na temelju Efekta rada po prugama, teretni promet (142 dionice), HŽI 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

212 Poglavlje: VIII. Analiza ponude i potražnje 
 

2.4. Očekivanja korisnika željezničkih usluga 

 

Očekivanja korisnika teretnih željezničkih usluga su izrazito povećanje kvalitete 

prijevozne usluge, a koje se sastoji, prije svega, u slijedećem: 

 značajno smanjenje vremena prijevoza robe, prije svega, na cijelom 

prijevoznom putu od pošiljatelja do primatelja, odnosno značajno povećanje 

brzine prijevoza robe, u što se uključuje i značajno povećanje komercijalne 

brzine u teretnom prometu na što bitno utječe željeznička infrastruktura, 

njeno stanje, intenzitet prometa i dr.; 

 sve opsežnija primjena usluge „danas utovar – sutra istovar“ na svim 

značajnim relacijama na teritoriju Republike Hrvatske; 

 visoka pouzdanost održavanja dogovora – ugovora o prijevozu, odnosno 

garantirano vrijeme prijevoza robe, tj. vrijeme prispijeća robe u odredišni 

kolodvor i primatelju, a zatim stavljanje praznih vagona na raspolaganje u 

željeno vrijeme i dr. Na pouzdanost održavanja ugovora o prijevozu, posebno 

na održavanje garantiranog vremena prijevoza također značajan utjecaj ima 

željeznička infrastruktura, počev od njenog stanja, intenziteta prometa, 

regulacije prometa i dr.; 

 veća sigurnost, odnosno sposobnost da se sačuvaju fizička i kemijska svojstva 

robe u tijeku prijevoza; 

 spremnost i mogućnost da se komitentima stavljaju na raspolaganje vagoni 

koji po svojim svojstvima i vremenu odgovaraju njihovim potrebama i 

željama; 

 integralnost usluge od pošiljatelja do primatelja u cijelom transportnom lancu 

zasnovana na logističkim principima, bez obzira na broj sudionika u transportu 

– kompleksna usluga po principu „od vrata do vrata“ – intermodalni prijevoz 

primjenom suvremenih tehnologija; 

 bolja informiranost o putu i mjestu gdje se roba nalazi u tijeku transporta i 

pouzdana informacija o njenom prispijeću; 

 jednostavnost administrativnih postupaka; 

 uspješnost obavljanja dopunskih poslova u vezi s transportom (carinske 

formalnosti, sanitetske, fitosanitetske i dr.); 

 spremnost i mogućnost prijevoza specijalne robe, odnosno robe koja traži 

specijalan tretman pri prijevozu i dr. 

 

 Pored izrazitog povećanja kvalitete prijevozne usluge korisnici željezničkih teretnih 

usluga očekuju i konkurentne cijene prijevoza. 

 

 

 

3. Ukupan dnevni broj svih kategorija vlakova radnim danom po 

dionicama pruga 
 

Ukupan dnevni broj svih kategorija vlakova radnim danom po dionicama pruga 

željezničkog čvora Zagreb dan je u tablici 8.44. i ilustrirano prikazan na slici 8.27. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB  

Stranica 

213 Poglavlje: VIII. Analiza ponude i potražnje 
 

Tablica 8.44. Ukupan dnevni broj vlakova radnim danom u 2014. godini po dionicama 

pruga čvora Zagreb i priključnih pruga 

 

Dionica pruge Putnički vlakovi Teretni vlakovi 
Lokomotivski i 

službeni vlakovi 
Ukupan broj 

vlakova 

Savski Marof - Zaprešić 90,6 12,8 4,8 108,2 

Zaprešić - Zabok 31,5 1,3 1,5 34,3 

Zaprešić - Zagreb Zk 127,3 15,4 9,1 151,8 

Zagreb Zk - Zagreb Gk 127,3 13,8 6,0 147,1 

Zagreb Gk - Zagreb Borongaj 159,9 12,2 5,2 177,3 

Zagreb Borongaj - Čulinec 159,9 11,4 6,0 177,3 

Čulinec - Sesvete 159,9 11,4 6,0 177,3 

Sesvete - Dugo Selo 162,6 30,4 9,0 202,0 

Dugo Selo - Kutina 44,3 15,3 4,1 63,7 

Križevci - Dugo Selo 42,1 15,5 3,1 60,7 

Zagreb Gk - Trešnjevka R 36,5 0,0 0,0 36,5 

Trešnjevka R - Delta 36,6 0,0 0,0 36,6 

Delta - Karlovac 36,4 19,4 6,2 62,0 

Zagreb Gk - Trešnjevka (S) 32,1 0,2 6,8 39,1 

Trešnjevka (S) - Zagreb Klara 32,1 5,9 17,7 55,7 

Zagreb Klara - Velika Gorica 32,1 1,0 0,9 34,0 

Velika Gorica - Sisak 32,9 7,9 3,5 44,3 

Sesvete - Zagreb Resnik 3,3 21,9 10,1 35,3 

Čulinec - Zagreb Resnik 0,0 0,0 0,0 8,0*) 

Zagreb Resnik - Sava 1,4 21,2 12,3 34,9 

Sava - Zagreb RkOs 0,0 20,5 13,1 33,6 

Zagreb RkOs - Zagreb RkPs 0,0 0,0 0,0 37,6*) 

Zagreb RkPs - Zagreb Klara 1,2 22,9 16,6 40,7 

Zagreb RkPs - Zagreb Klara (K) 0,0 0,0 0,0 16,0*) 

Zagreb Klara - Delta 0,0 10,5*) 7,7 18,2*) 

Zagreb Zk - Trešnjevka 0,0 12,3 10,9 23,2 

Sava - Mićevac 1,4 1,9 0,5 3,8 

Zagreb RkOs - Mićevac 0,4 2,0 0,4 2,8 

Mićevac - Velika Gorica 1,2 5,4 4,2 10,8 

Zagreb Klara Mlaka - Zagreb RkPs (S) 0,0 0,0 0,0 1,6*) 

Zagreb RkOs - Zagreb RkPs (IV.) 0,0 0,0 0,0 5,7*) 

*)Preuzeto iz Statistike za 2014., HŽI 

Izvor: Efekt rada, statistički podaci za 2014. godinu, HŽI 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

214 Poglavlje: VIII. Analiza ponude i potražnje 
 

 
Slika 8.27. Ukupan dnevni broj vlakova radnim danom u 2014. godini po dionicama pruga čvora Zagreb i priključnih pruga 

Izvor: Efekt rada, statistički podaci za 2014. godinu, HŽI 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

215 Poglavlje: SWOT Analiza 
 

 

 

 

 

IX. SWOT ANALIZA 
 

Poznato je da se u SWOT analizi promatraju i analiziraju najvažniji vanjski i 

unutarnji čimbenici koji utječu na budućnost tvrtke, u ovom slučaju željezničkog čvora 

Zagreb, odnosno Hrvatskih željeznica. To su u osnovi strateški čimbenici. U pravilu, u 

SWOT analizi unutarnji čimbenici su snage i slabosti, a vanjski, koji proističu iz vanjskog 

okruženja, su prilike i prijetnje. Svaki od ovih čimbenika, snage (Strenghts), slabosti 

(Weaknesses), prilike (Opportunities) i prijetnje (Threats), imaju svoje elemente koje 

treba razraditi i istražiti. 

 Prema našim istraživanjima strateški čimbenici u SWOT analizi za ovu Studiju 

razvoja željezničkog čvora Zagreb su: 

 

1. SNAGE 

 Zemljopisni i prometni položaj željezničkog čvora Zagreb, odnosno pruga i 

kolodvora (stajališta) u čvoru u Republici Hrvatskoj i Europi, a posebno u 

gradu Zagrebu. 

 Uključenost željezničkog čvora u koridore RH1 i RH2 (na presjeku koridora), 

kao i na TEN-T mrežu, a također na teretni koridor RFC6 i potencijalni teretni 

koridor RFC10. 

 Preko koridora RH1 i RH2, odnosno TEN-T mreže, na kojim je željeznički 

čvor Zagreb, zapadna Europa je povezana s jugoistočnom Europom i Bliskim 

istokom, a srednja Europa preko razvijenih luka Jadrana sa otvorenim 

morem. 

 Minimalan negativni utjecaj željezničkog prometa na okoliš i promjenu klime 

u gradu Zagrebu i njegovoj okolici koji je mnogo puta manji od cestovnog 

prometa. 

 Visoka sigurnost željezničkog prometa u cjelini, pa i u čvoru Zagreb, u 

odnosu na druge prometne grane. 

 Veliki kapacitet željezničkih prijevoznih sredstava, posebno u gradskom, 

prigradskom i regionalnom prometu grada Zagreba i njegovog šireg 

područja, kao i u teretnom prometu. 

 Visoka komercijalna (putna) brzina u gradu Zagrebu u odnosu na druge 

grane prometa. 

 Mala specifična potrošnja energije željezničkih vozila u odnosu na cestovna. 

 Sposobnost željezničkog prometa za automatsko upravljanje (APB, MO, 

autostop, a posebno uvođenjem sustava ETCS, GSM-R, odnosno ERTMS, 

odnosno Središnjeg upravljanja prometom), za razliku od cestovnog 

prometa gdje su te sposobnosti minimalne. 

 

2. SLABOSTI 

 Manje konkurentna željeznička mreža u Gradu Zagrebu i njegovom širem 

području u usporedbi s cestovnom, jer njen razvoj (modernizacija) nije 

pratio razvoj Grada Zagreba i razvoj cestovne mreže. 

 Zastarjela i na značajnom dijelu dotrajala željeznička infrastruktura i njena 

oprema u čvoru Zagreb i priključnim prugama zbog nedovoljnog održavanja i 

neredovite modernizacije. 

 Nedovoljna sredstva Proračuna RH za održavanje željezničke infrastrukture 

čvora Zagreb i priključnih pruga što onemogućuje održavanje projektom 

definiranih brzina na prugama i kroz službena mjesta (koridore i dr.), nego 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

216 Poglavlje: SWOT Analiza 
 

se permanentno brzine smanjuju, a što izrazito povećava vrijeme putovanja 

i smanjuje konkurentnost željezničkog prometa. 

 Zastarjela i dotrajala vozna sredstva koja se koriste u čvoru Zagreb i 

priključnim prugama, ne samo po godinama starosti, nego i u tehnološkom 

smislu i nedovoljan broj suvremenih. 

 Recesija gospodarstva, odnosno kriza u RH u razdoblju od 2009. do 2014. 

godine, kada su stope rasta BDP-a bile negativne odrazila se i na Grad 

Zagreb i njegovo šire područje. 

 Niska kvaliteta prijevozne usluge, prije svega, velika vremena putovanja 

koja, u pravilu, nisu konkurentna unutarnjem daljinskom i međunarodnom 

prometu, kao i u teretnom prometu; nedovoljna učestalost (frekvencija) 

voznih jedinica, često ne održavanje voznog reda, uglavnom neodgovarajući 

komfor u vlakovima, kolodvorima i stajalištima, izuzetak su novi EMV i DMV, 

se odražavaju i na Grad Zagreb i njegovu okolicu. 

 Nedovoljan kapacitet – prijevozna moć u vršnom razdoblju u gradskom, 

prigradskom i regionalnom željezničkom prometu grada Zagreba i njegovog 

okruženja. 

 Nedovoljna integriranost s ostalim vidovima prijevoza, prije svega 

cestovnim, u gradskom, prigradskom i regionalnom željezničkom prometu 

grada Zagreba i njegovog okruženja. Uglavnom zastupljen princip 

konkurentnosti (paralelnosti), a manje integriranosti. 

 Nedovoljna integriranost tarifnih modela za sve vidove prometa u gradskom 

i prigradskom prometu grada Zagreba i njegovog šireg okruženja. 

 Infrastruktura za intermodalni promet nedovoljno razvijena. 

 Nepotpun i manjkav informacijski sustav za putnike i korisnike prijevoza 

robe. 

 

3. PRILIKE 

 Izlazak RH iz krize, pozitivne stope rasta gospodarstva, posebice povećanje 

izvoza i industrijske proizvodnje, a zatim turizma i drugih grana. U 2015. 

godini BDP je porastao za 1,6%, a u 2016. godini očekuje se oko 2,5%, a u  

narednom razdoblju se planira i značajno veći. Također se značajno 

oporavlja BDP Grada Zagreba, Zagrebačke i drugih okolnih županija. 

 Porast mobilnosti stanovništva, a izrazito u gradskom, prigradskom i 

regionalnom prometu grada Zagreba. 

 Daljnji razvoj zemalja jugoistočne Europe i Bliskog istoka, a posebno Turske 

i njihovo uključivanje u EU omogućit će povećanje transportnih tokova 

između zapadne Europe i jugoistočne Europe i Bliskog istoka, a to bi značilo i 

značajno povećanje tranzitnog prometa preko Republike Hrvatske, a time i 

preko željezničkog čvora Zagreb. 

 Zasićenost kapaciteta i razvoja luka na Sjevernom moru i potreba razvoja 

luka na Mediteranu, a time i u Jadranu i značajniji razvoj prometa preko njih 

između srednje i sjeverne Europe i Dalekog istoka povećat će i tranzitni 

promet preko Hrvatske, a time i preko željezničkog čvora Zagreb. 

 Ulazak Hrvatske u EU (2013. godine) i u skoroj budućnosti i u Schengenski 

prostor EU (Schengenski sporazum), a to znači pojednostavljenje postupaka 

u prekograničnom prometu s članicama Schengena 

 Europska politika razvoja prometa, a posebice razvoja željeznice. Prednost 

„održivom razvoju“ i prometnim granama koje manje zagađuju ili ne 

zagađuju okoliš i ne utječu na promjene klime (Bijele knjige). 

 Obnova, modernizacija i daljnji razvoj HŽ željezničke infrastrukture i 

značajno povećanje kvalitete usluga, kako na HŽ infrastrukturi, tako i u 

putničkom i teretnom prometu. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

217 Poglavlje: SWOT Analiza 
 

 Dostupnost EU fondova i njihova mogućnost korištenja za modernizaciju i 

razvoj željeznice, a time i željezničkog čvora Zagreb. 

 Modernizacija i projekti nadogradnje pruga na mreži TEN-T ili na pojedinim 

dijelovima se već izvode, što povećava konkurentnost tih koridora, pa i dijela 

TEN-T mreže kroz Hrvatsku, odnosno Željeznički čvor Zagreb. 

 Nove tehnologije u prometu, kada je riječ o učinkovitosti i razvoju novih 

tržišta. 

 Uvođenje integralnog javnog prijevoza putnika, posebno na teritoriju Grada 

Zagreba i njegovog šireg područja. 

 Razvoj infrastrukture za intermodalni prijevoz tereta. 

 Naglasak u „Strategiji prometa RH 2014.-2030.“ na razvoj javnog prijevoza 

putnika i razvoj vidova prometa s nultom emisijom štetnih plinova radi 

zadovoljavanja potreba dnevnih migranata. 

 

4. PRIJETNJE 

 Usporen razvoj Republike Hrvatske i zemalja jugoistočne Europe ili 

eventualno gospodarska kriza bi se mogla negativno odraziti i na razvoj 

željezničkog čvora Zagreb. 

 Usporena modernizacija i razvoj željezničkog prometa u Republici Hrvatskoj, 

kod željeznica Srbije, BiH, Mađarske, Slovenije i nedovoljna sinkroniziranost 

između pojedinih država također bi se mogla odraziti na razvoj željezničkog 

čvora Zagreb. 

 Novi inozemni konkurenti na Hrvatskom prometnom tržištu. 

 Usmjeravanje tranzitnih prometnih tokova na paralelne mreže Mađarske i 

Slovenije zbog prekasnog razvoja željezničke prometne infrastrukture u 

Hrvatskoj, odnosno u željezničkom čvoru Zagreb. 

 Dalje pogoršanje kvalitete prijevozne usluge na željeznici zbog 

neblagovremenog održavanja, modernizacije i razvoja željezničke 

infrastrukture u čvoru Zagreb kao i na HŽ u cjelini. 

 Izostanak integracije javnog prijevoza u Gradu Zagrebu i njegovom širem 

području, odnosno usklađenosti voznih redova različitih vidova prijevoza, 

jedinstvenog tarifnog sustava, jedinstvenog načina sufinanciranja, 

jedinstvenog informacijskog sustava u gradskom i prigradskom prometu i dr. 

 Nejasna vizija i strategija razvoja i upravljanja željezničkom infrastrukturom. 

 Neefikasno usklađivanje prostorno planske dokumentacije sa predloženim 

rješenjima razvoja željezničkog čvora Zagreb. 

 Neostvarenje efikasnog i učinkovitog javnog prijevoza putnika zasnovanog 

na principima koordinacije i integracije, a istovremeno ograničavanje 

uporabe osobnih automobila posebno u velikim gradovima, odnosno u Gradu 

Zagrebu. 

 Nedovoljan naglasak u prometnoj politici HR i Grada Zagreba na razvoj 

vidova prometa s nultom emisijom štetnih plinova. 

 Neinternacionalizacija eksternih troškova odnosno principa „zagađivač 

plaća“. 

 Nejasan i nedostatan model financiranja održavanja, modernizacije i razvoja 

željezničke infrastrukture u cjelini, a time i željezničkog čvora Zagreb. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

218 Poglavlje: X. Prognoza prometa 
 

X. PROGNOZA PROMETA 
 

1. Opće postavke 
 

 Prognoza ili predviđanje je ocjena pojave, procesa ili stanja, koja se sa visokom 

vjerojatnošću očekuje u određenom razdoblju budućnosti. Prognoze se rade na temelju 

kvantitativnog i kvalitativnog razvoja u proteklom razdoblju i prema procjeni razvoja 

bitnih parametara koji se očekuju u budućnosti. Samim time što se rade danas, a odnose 

na budućnost, one su visoko rizične. 

 Na budući razvoj, a time i na izradu prognoze, utječu mnogobrojni faktori, od 

kojih je neke vrlo teško predvidjeti. Ipak se prognoza ograničava na procjenu faktora koji 

bitnije utječu i koje je moguće predvidjeti, a to su, kada je u pitanju putnički promet, 

stanovništvo, bruto domaći proizvod (BDP), posjedovanje vozila, a kada je u pitanju 

teretni promet, to je prije svega gospodarski razvoj Grada Zagreba, Zagrebačke 

županije, ali i u cjelini Republike Hrvatske, a posebno razvoj i rad luka na Jadranu 

(Rijeka, Zadar, Šibenik i Split), kao i u cjelini razvoj tranzitnog prometa zapadna Europa 

– jugoistočna Europa i Bliski istok (koridor RH1) i tranzitnog prometa srednja i sjeverna 

Europa – luke Jadranskog mora (koridor RH2). 

 Na prognozu putničkog, a i teretnog željezničkog prometa bitno utječe razvoj 

željezničke infrastrukture i njene mogućnosti u kvantitativnom i kvalitativnom pogledu, 

ne samo u čvoru Zagreb, prigradskom i regionalnom području, nego, prije svega, na 

koridorima RH1 i RH2, ali i na ostalim prugama, kao i u cjelini kvaliteta prijevozne usluge 

koju željeznica može ponuditi. 

 Također na prognozu prometa bitno utječe prometna politika Republike Hrvatske i 

Europske Unije, kao i prometne politike, prije svega, susjednih, a i drugih zemalja. 

 Prognozu putničkog željezničkog prometa u čvoru Zagreb treba odvojeno raditi za: 

 gradski (gradsko-prigradski), 

 prigradsko-regionalni, 

 unutarnji daljinski i 

 međunarodni promet; 

dok prognozu teretnog željezničkog prometa u čvoru Zagreb treba odvojeno raditi za: 

 teretni promet čije je izvorište ili odredište na teritoriju Grada Zagreba 

i Zagrebačke županije, 

 teretni promet koji se prerađuje u čvoru Zagreb i 

 teretni promet koji tranzitira čvor Zagreb bez prerade. 
 

 

2. Faktori o kojima ovisi prognoza prometa 
 

2.1. Stanovništvo 

 

 Stanovništvo je najvažniji čimbenik koji utječe na veličinu budućeg putovanja. 

Zbog toga je procjena razvoja stanovništva vrlo bitna za prognozu potražnje prometnih 

usluga. Posebno značajni podaci, za potrebe studije, odnose se na porast stanovništva, 

veličinu radnog kontingenta i dnevnih migracija. 

 Državni zavod za statistiku provodi redovan popis stanovništva, kućanstava i 

stanova u Republici Hrvatskoj u uobičajenom desetogodišnjem ciklusu koji se provodi u 

skladu s preporukama Ujedinjenih naroda. 

 Prema popisu stanovništva iz 2011. godine područje Grada Zagreba ima 790.017*) 

stanovnika, a zajedno sa Zagrebačkom županije, koja okružuje Grad Zagreb, 

1.107.623*) stanovnika (slika 10.1.). 

                                           
*) Izvor: Popis stanovništva RH 2011., Državni zavod za statistiku RH 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

219 Poglavlje: X. Prognoza prometa 
 

 
Slika 10.1. Područje Grada Zagreba i Zagrebačke županije 

Izvor: Zagrebačka županija i Grad Zagreb 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

220 Poglavlje: X. Prognoza prometa 
 

 

 Područje željezničkog čvora Zagreb ima prema popisu 2011. godine 913.527 

stanovnika, prigradsko područje 350.036 stanovnika, regionalno područje 443.463 

stanovnika i daljinsko unutarnje područje 870.004 stanovnika. 

 Prosječna godišnja stopa porasta broja stanovnika za područje grada Zagreba u 

razdoblju od 1948. do 1991. godine iznosila je 1,82%, ali je u razdoblju od 2001. do 

2011. godine iznosila 0,14%. Međutim treba imati u vidu da su i u posljednjem 

desetljeću značajne stope porasta imale periferne gradske četvrti i to: Brezovica 

(1,05%), Novi Zagreb – zapad (1,86%), Podsused – Vrapče (0,80%), Sesvete (1,82%), 

Stenjevec (2,46%) i druge. 

 Zagrebačka županija u razdoblju od 1948. do 1991. godine imala je prosječnu 

godišnju stopu porasta stanovnika od 0,5%, ali je u razdoblju od 1991. do 2001. godine, 

odnosno u ratnom razdoblju, ova stopa porasla i prosječno godišnje je iznosila 0,96%. 

Također je u razdoblju od 2001. do 2011. godine ova stopa je bila pozitivna i iznosila je 

0,25%. 

 U Zagrebačkoj županiji najveći broj stanovnika ima Grad Velika Gorica (63.517), a 

zatim slijede gradovi: Samobor (37.633), Zaprešić (25.223), Sveta Nedelja (18.059), 

Dugo Selo (17.466), Jastrebarsko (15.866), Sveti Ivan Zelina (15.959), Vrbovec 

(14.797), Ivanić Grad (14.548). Od općina prema broju stanovnika ističe se općina 

Brdovec (11.134). 

 U razdoblju od 2001. do 2011. godine najveći porast stanovništva u Zagrebačkoj 

županiji realiziran je u Dugom Selu (2,02%), a zatim Svetoj Nedelji (1,54%), Stupniku 

(1,40%), Zaprešiću (0,87%) i Bistri (0,84%). 

 Sve ovo ukazuje da će i u budućnosti broj stanovnika u središnjim četvrtima 

Grada Zagreba uglavnom stagnirati ili blago opadati (Gornji Grad – Medvešćak, Maksimir, 

Trnje, Črnomerec, Donji Grad), a u perifernim četvrtima Grada Zagreba uglavnom rasti 

(Stenjevec, Podsused – Vrapče, Novi Zagreb – zapad, Brezovica, Sesvete). 

 Također će se nastaviti značajniji rast stanovništva i u budućnosti u gradovima i 

općinama Zagrebačke županije koji okružuju područje grada Zagreba, prije svega u 

Dugom Selu, Svetoj Nedelji, Zaprešiću, Brdovcu, a po nešto nižim stopama rasta u 

Samoboru i Velikoj Gorici. 

 Pojam radnog kontingenta odnosi se na broj stanovnika određene životne dobi, 

točnije žensko stanovništvo staro od 15 do 59 godina i muško stanovništvo od 15 do 64 

godine života, koje se s obzirom na teorijsku fiziološku sposobnost smatra radno 

sposobnim stanovništvom. 

 Postotak radno sposobnog stanovništva u ukupnom broju na području Grada 

Zagreba iznosi 68,00% i povoljniji je od prosjeka Republike Hrvatske (67,07%). 

Najpovoljniji je ovaj postotak u gradskoj četvrti Stenjevec (72,72%), zatim slijedi 

Trešnjevka – sjever (69,70%), Trešnjevka – jug (67,17%), Novi Zagreb – zapad 

(69,26%), Trnje (69,07%), Pešćenica – Žitnjak (68,85%), Donja Dubrava (68,07%) itd. 

(tablica 10.1.). 

 U Zagrebačkoj županiji postotak radno sposobnog stanovništva u ukupnom broju 

je 67,82% i nešto je lošiji od grada Zagreba (68,00%). Najveći postotak radno 

sposobnog stanovništva je u Zaprešiću (70,59%), zatim slijedi Stupnik (69,88%), 

Jakovlje (69,36%), Ivanić Grad (69,20%), Rugvica (68,91%), Brdovec (68,87%), Velika 

Gorica (68,86%), Sveta Nedelja (68,21%) itd. (tablica 10.2.). 

 Sve ovo potvrđuje konstataciju da se, ne samo broj stanovnika, nego i broj radno 

sposobnog stanovništva značajno povećava u perifernim četvrtima Grada Zagreba i 

bližim gradovima i općinama Zagrebačke županije Gradu Zagrebu. 

 Radni kontingent je dio stanovništva koji ima najveći stupanj mobilnosti, te će 

činiti i najveći postotak putnika u gradskom i prigradskom željezničkom prometu. 

 Dnevni migranti su osobe koje svakodnevno sudjeluju u procesu pokretljivosti 

stanovništva.


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

221 Poglavlje: X. Prognoza prometa 
 

 

Tablica 10.1. Radni kontingent stanovništva Grada Zagreba 

 

Grad/gradske četvrti Broj stanovnika Radni kontingent 

Postotak radnog 
kontingenta od 
ukupnog broja 

stanovnika 

Grad Zagreb  790.017 537.188 68,00% 

Gradske četvrti        

Brezovica 12.030 7.983 66,36% 

Črnomerec 38.546 25.880 67,14% 

Donja Dubrava 36.363 24.752 68,07% 

Donji Grad 37.024 24.614 66,48% 

Gornja Dubrava 61.841 41.850 67,67% 

Gornji Grad - Medveščak 30.962 19.960 64,47% 

Maksimir 48.902 31.855 65,14% 

Novi Zagreb-istok 59.055 38.820 65,74% 

Novi Zagreb-zapad 58.103 40.244 69,26% 

Pešćenica - Žitnjak 56.487 38.889 68,85% 

Podsljeme 19.165 12.799 66,78% 

Podsused - Vrapče 45.759 31.015 67,78% 

Sesvete 70.009 47.201 67,42% 

Stenjevec 51.390 37.370 72,72% 

Trešnjevka - jug 66.674 46.120 69,17% 

Trešnjevka - sjever 55.425 38.632 69,70% 

Trnje 42.282 29.204 69,07% 

Izvor: Kontingent stanovništva po gradovima i općinama, Popis 2011., Državni zavod za statistiku RH


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

222 Poglavlje: X. Prognoza prometa 
 

Tablica 10.2. Radni kontingent stanovništva Zagrebačke županije 

 

Grad/gradske četvrti Broj stanovnika Radni kontingent 
Postotak radnog 

kontingenta od ukupnog 
broja stanovnika 

Zagrebačka županija  317.606 215.411 67,82% 

Gradovi        

Dugo Selo 17.466 11.876 67,99% 

Ivanić-Grad 14.548 10.067 69,20% 

Jastrebarsko 15.866 10.477 66,03% 

Samobor 37.633 25.579 67,97% 

Sveta Nedelja 18.059 12.318 68,21% 

Sveti Ivan Zelina 15.959 10.464 65,57% 

Velika Gorica 63.517 43.739 68,86% 

Vrbovec 14.797 9.975 67,41% 

Zaprešić 25.223 17.804 70,59% 

Općine        

Bedenica 1.432 897 62,64% 

Bistra 6.632 4.502 67,88% 

Brckovljani 6.837 4.647 67,97% 

Brdovec 11.134 7.668 68,87% 

Dubrava 5.245 3.466 66,08% 

Dubravica 1.437 974 67,78% 

Farkaševac 1.937 1.244 64,22% 

Gradec 3.681 2.468 67,05% 

Jakovlje 3.930 2.726 69,36% 

Klinča Sela 5.231 3.384 64,69% 

Kloštar Ivanić 6.091 4.133 67,85% 

Krašić 2.640 1.619 61,33% 

Kravarsko 1.987 1.327 66,78% 

Križ 6.963 4.662 66,95% 

Luka 1.351 904 66,91% 

Marija Gorica 2.233 1.518 67,98% 

Orle 1.975 1.290 65,32% 

Pisarovina 3.689 2.327 63,08% 

Pokupsko 2.224 1.373 61,74% 

Preseka 1.448 909 62,78% 

Pušća 2.700 1.782 66,00% 

Rakovec 1.252 783 62,54% 

Rugvica 7.871 5.424 68,91% 

Stupnik 3.735 2.610 69,88% 

Žumberak 883 475 53,79% 
Izvor: Kontingent stanovništva po gradovima i općinama, Popis 2011., Državni zavod za statistiku RH 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

223 Poglavlje: X. Prognoza prometa 
 

 

 Ukupan broj dnevnih migranata na području Grada Zagreba iznosi 59.683 prema 

popisu iz 2011. godine od čega zaposlenih 46.619 od kojih 30.490 (65,4%) radi u Gradu 

Zagrebu. 15.964 (34,2%) rade u drugoj županiji a 165 (0,4%) radi u inozemstvu, 8.592 

učenika i 4.472 stanovnika. 

 Od ostalih četvrti najveći broj dnevnih migranata imaju Sesvete i to 26.708 što 

čini 44,7% od ukupnog broja dnevnih migranata grada Zagreba, zatim slijedi Novi 

Zagreb – zapad, Brezovica, Gornja Dubrava itd. (tablica 10.3.). 

Ukupan broj dnevnih migranata na području Zagrebačke županije iznosi 122. 341 prema 

popisu iz 2011. godine od čega zaposlenih 89.507 od kojih 17.160 (19,2%) radi u 

drugom naselju istog grada ili općine, 13.216 (14,8%) rade u drugom gradu/općini iste 

županije, 58.984 (65,9%) radi u drugo županiji (uglavnom u Gradu Zagrebu), a 147 

(0,1%) radi u inozemstvu, 25.225 učenika i 7.611 studenata. 

 Najveći broj dnevnih migranata u Zagrebačkoj županiji ima Velika Gorica 

(24.307), zatim Samobor (15.141), Zaprešić (9.571), Sveta Nedjelja (8.548), Dugo Selo 

(6.463) itd. (tablica 10.4.). 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

224 Poglavlje: X. Prognoza prometa 
 

 

Tablica 10.3. Dnevni migranti, Grad Zagreb 

 

  

Dnevni migranti 

ukupno 

zaposleni učenici 

studenti 
svega 

rade u drugom 
naselju istog 
grada/općine 

rade u drugom 
gradu/općini 
iste županije 

rade u 
drugoj 

županiji 

rade u 
inozemstvu 

učenici -
svega 

učenici 
osnovnih 

škola 

učenici 
srednjih 

škola 

Grad Zagreb 59.683 46.619 30.490 - 15.964 165 8.592 4.081 4.511 4.472 

Gradske četvrti: 
          

Brezovica 5.480 3.836 3.441 - 395 - 1.342 842 500 302 

Črnomerec 1.023 889 113 - 767 9 17 4 13 117 

Donja Dubrava 1.011 763 225 - 532 6 174 139 35 74 

Donji Grad 808 747 161 - 575 11 13 5 8 48 

Gornja Dubrava 3.123 2.281 1.523 - 755 3 578 312 266 264 

Gornji Grad - Medveščak 536 488 56 - 423 9 6 1 5 42 

Maksimir 1.038 964 226 - 728 10 17 7 10 57 

Novi Zagreb - istok 3.024 2.431 1.082 - 1.336 13 362 219 143 231 

Novi Zagreb - zapad 6.334 4.653 3.140 - 1.504 9 1.155 630 525 526 

Pešćenica-Žitnjak 1.936 1.575 691 - 871 13 244 169 75 117 

Podsljeme 323 287 32 - 254 1 5 1 4 31 

Podsused - Vrapče 1.814 1.584 159 - 1.409 16 79 7 72 151 

Sesvete 26.708 20.227 18.823 - 1.399 5 4.470 1.708 2.762 2.011 

Stenjevec 1.923 1.700 185 - 1.496 19 53 8 45 170 

Trešnjevka - jug 2.075 1.889 351 - 1.523 15 39 14 25 147 

Trešnjevka - sjever 1.420 1.293 127 - 1.152 14 18 8 10 109 

Trnje 1.107 1.012 155 - 845 12 20 7 13 75 

Izvor: Popis stanovništva 2011., Državni zavod za statistiku RH 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

225 Poglavlje: X. Prognoza prometa 
 

Tablica 10.4. Dnevni migranti, Zagrebačka županija 

 

  

Dnevni migranti 

ukupno 

zaposleni učenici 

studenti 
svega 

rade u drugom naselju 
istog grada/općine 

rade u drugom 
gradu/općini iste 

županije 

rade u drugoj 
županiji 

rade u 
inozemstvu 

učenici -
svega 

učenici 
osnovnih 

škola 

učenici 
srednjih 

škola 

Zagrebačka županija 122.341 89.507 17.160 13.216 58.984 147 25.223 14.686 10.537 7.611 

Gradovi: 
          

Dugo Selo 6.463 4.717 281 488 3.947 1 1.299 824 475 447 

Ivanić-Grad 3.715 2.741 781 418 1.542 - 644 326 318 330 

Jastrebarsko 6.028 4.350 1.458 424 2.468 - 1.223 724 499 455 

Samobor 15.141 11.310 3.389 1.503 6.369 49 2.729 1.556 1.173 1.102 

Sveta Nedelja 8.548 6.162 880 940 4.332 10 1.914 1.146 768 472 

Sveti Ivan Zelina 5.990 4.166 1.548 225 2.393 - 1.556 970 586 268 

Velika Gorica 24.307 18.558 3.752 538 14.260 8 3.990 2.085 1.905 1.759 

Vrbovec 5.200 3.566 1.514 556 1.496 - 1.330 837 493 304 

Zaprešić 9.571 7.888 569 812 6.494 13 940 339 601 743 

Općine: 
          

Bedenica 493 344 44 137 163 - 135 68 67 14 

Bistra 2.956 2.123 200 345 1.577 1 657 396 261 176 

Brckovljani 2.839 1.809 228 434 1.146 1 897 610 287 133 

Brdovec 5.215 3.888 446 918 2.481 43 1.011 559 452 316 

Dubrava 1.426 867 215 358 294 - 511 348 163 48 

Dubravica 613 438 42 148 237 11 151 98 53 24 

Farkaševac 495 282 20 140 122 - 203 133 70 10 

Gradec 1.395 929 124 378 427 - 419 265 154 47 

Jakovlje 1.514 1.200 44 206 950 - 225 76 149 89 

Klinča Sela 2.189 1.612 118 360 1.134 - 462 250 212 115 

Kloštar Ivanić 2.193 1.535 129 835 571 - 550 277 273 108 

Krašić 909 632 161 194 274 3 248 149 99 29 

Kravarsko 817 558 29 276 253 - 226 113 113 33 

Križ 2.384 1.673 346 612 715 - 600 392 208 111 

Luka 549 384 13 101 270 - 137 82 55 28 

Marija Gorica 954 704 40 245 414 5 214 141 73 36 

Orle 757 540 23 241 276 - 193 118 75 24 

Pisarovina 1.299 898 216 110 572 - 351 216 135 50 

Pokupsko 812 487 29 251 207 - 297 206 91 28 

Preseka 478 292 27 195 70 - 175 125 50 11 

Pušća 1.169 873 46 292 534 1 255 170 85 41 

Rakovec 380 216 25 127 64 - 154 103 51 10 

Rugvica 3.629 2.440 334 266 1.840 - 1.044 682 362 145 

Stupnik 1.737 1.201 63 91 1.046 1 434 268 166 102 

Žumberak 176 124 26 52 46 - 49 34 15 3 

Izvor: Popis stanovništva 2011., Državni zavod za statistiku RH 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

226 Poglavlje: X. Prognoza prometa 
 

2.2. Bruto domaći proizvod 

 

 Od davnina Grad Zagreb je po svojoj gospodarskoj razvijenosti izrazito na prvom 

mjestu u Republici Hrvatskoj od 21 županije (s Gradom Zagrebom). Tako je u 2012. 

godini bruto domaći proizvod (BDP) u Gradu Zagrebu iznosio 110,32 milijarde kuna 

(14,68 milijardi EUR-a), odnosno 18,506 EUR-a po glavi stanovnika i bio je 79,7% veći 

od prosjeka Republike Hrvatske (tablica 10.5., slika 10.2.). Istovremeno bruto domaći 

proizvod Grada Zagreba u 2012. godini iznosio je trećinu od ukupnog bruto domaćeg 

proizvoda Republike Hrvatske (tablica 10.5.). 

 Poznato je da je pod utjecajem svjetske krize Republika Hrvatska u recesiji od 

2009. do 2014. godine, odnosno bruto domaći proizvod je u padu, i to u 2009. godini -

6,9%, a u 2010. godini -1,4%, u 2011. godini 0,0%, u 2012. godini -2,0%, u 2013. 

godini -1,0%, a u 2014. godini -0,4%. U 2015. godini Republika Hrvatska je izašla iz 

recesije, odnosno bruto domaći proizvod je rastao po stopi 1,6%. Procjene su da će u 

2016. godini bruto domaći proizvod u Republici Hrvatskoj rasti po stopi 2,0% do 3,0%, a 

u narednom razdoblju od 2,0% do 5,0%. 

 Bruto domaći proizvod Grada Zagreba u razdoblju od 2001. do 2008. godine 

rastao je po značajno većim stopama od stopa porasta u Republici Hrvatskoj u cjelini, 

odnosno prosječna godišnja stopa porasta u Gradu Zagrebu iznosila je 9,51% (tablica 

10.6., slika 10.3.). U razdoblju krize od 2009. godine također je bruto domaći proizvod 

značajno manje padao nego u Republici Hrvatskoj. U 2009. godini bruto domaći proizvod 

Grada Zagreba smanjen je za 4,57, ali je u 2010. godini porastao za 4,16%, a na dalje u 

2011. i 2012. godini uz manje oscilacije uglavnom stagnira. Pretpostavka je da će i u 

narednom razdoblju bruto domaći proizvod Grada Zagreba rasti po većim stopama od 

stopa porasta bruto domaćeg proizvoda u Republici Hrvatskoj. 

 U Zagrebačkoj županiji bruto domaći proizvod u 2012. godini iznosio je 18,65 

milijardi kuna (2,48 milijardi EUR-a), odnosno 7.791 eura po glavi stanovnika i čini 

75,7% od prosječnog bruto domaćeg proizvoda Republike Hrvatske. U razdoblju od 2001. 

do 2008. godine bruto domaći proizvod u Zagrebačkoj županiji rastao je po prosječnoj 

stopi 10,43%, dok je u 2009. godini smanjen za -1,61%, a u 2010. godini -6,44%, dok 

na dalje uglavnom raste. Procjenjujemo da će i Zagrebačkoj županiji u narednom 

razdoblju bruto domaći proizvod rasti po nešto većim stopama od stopa porasta u 

Republici Hrvatskoj. 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

227 Poglavlje: X. Prognoza prometa 
 

Tablica 10.5. Bruto domaći proizvod Republike Hrvatske i županija u 2012. godini 

 

Nacionalna klasifikacija prostornih jedinica za 
statistiku  

Bruto domaći 
proizvod, mil. 

HRK 

Bruto domaći 
 proizvod, mil. EUR 

Struktura po 
županijama 
(RH=100) 

BDP po 
stanovniku, 

HRK 

BDP po 
stanovniku, 

EUR 

Indeksi (RH = 
100) 

Republika Hrvatska 330.456 43.959 100,0 77.407 10.297 100,0 

Kontinentalna Hrvatska 225.747 30.030 68,3 78.935 10.500 102,0 

Grad Zagreb 110.320 14.675 33,4 139.119 18.506 179,7 

Zagrebačka županija 18.652 2.481 5,6 58.567 7.791 75,7 

Krapinsko-zagorska županija 6.190 823 1,9 46.956 6.246 60,7 

Varaždinska županija 10.933 1.454 3,3 62.396 8.300 80,6 

Koprivničko-križevačka županija 7.906 1.052 2,4 68.831 9.156 88,9 

Međimurska županija 7.205 958 2,2 63.415 8.436 81,9 

Bjelovarsko-bilogorska županija 6.108 813 1,8 51.713 6.879 66,8 

Virovitičko-podravska županija 3.908 520 1,2 46.599 6.199 60,2 

Požeško-slavonska županija 3.518 468 1,1 45.866 6.101 59,3 

Brodsko-posavska županija 6.919 920 2,1 43.999 5.853 56,8 

Osječko-baranjska županija 18.429 2.452 5,6 60.835 8.093 78,6 

Vukovarsko-srijemska županija 8.006 1.065 2,4 45.077 5.996 58,2 

Karlovačka županija 7.276 968 2,2 57.288 7.621 74,0 

Sisačko-moslavačka županija 10.377 1.380 3,1 61.250 8.148 79,1 

Jadranska Hrvatska 104.709 13.929 31,7 74.305 9.885 96,0 

Primorsko-goranska županija 29.118 3.873 8,8 98.556 13.110 127,3 

Ličko-senjska županija 2.913 388 0,9 58.362 7.764 75,4 

Zadarska županija 10.506 1.398 3,2 61.411 8.169 79,3 

Šibensko-kninska županija 6.365 847 1,9 59.152 7.869 76,4 

Splitsko-dalmatinska županija 26.931 3.583 8,1 59.200 7.875 76,5 

Istarska županija 19.797 2.633 6,0 95.298 12.677 123,1 

Dubrovačko-neretvanska županija 9.079 1.208 2,7 74.129 9.861 95,8 

Izvor: Državni zavod za statistiku RH 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

228 Poglavlje: X. Prognoza prometa 
 

 
Slika 10.2. Indeks BDP-a po županijama u 2012. godini 

Izvor: Državni zavod za statistiku RH 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

229 Poglavlje: X. Prognoza prometa 
 

Tablica 10.6. BDP po godinama 

 

Godine 

BDP u mil. Kuna 

Zagrebačka županija Grad Zagreb 

2001. 9.718 58.772 

2002. 11.878 63.150 

2003. 12.668 70.925 

2004. 13.875 77.495 

2005. 15.506 86.020 

2006. 15.958 94.131 

2007. 18.083 101.998 

2008. 19.458 111.042 

2009. 19.144 105.965 

2010. 17.912 110.378 

2011. 18.668 111.165 

2012. 18.652 110.320 

Izvor: Državni zavod za statistiku RH 

 

 
Slika 10.3. BDP Grada Zagreba i Zagrebačke županije po godinama 

Izvor: Državni zavod za statistiku RH 

 

2.3. Posjedovanje vozila 

 

 U 2014. godini u Policijskoj upravi Zagrebačkoj, koja obuhvaća područje Grada 

Zagreba i Zagrebačke županije, registrirano je 474.827 cestovnih motornih vozila [5], a 

od toga 394.579 osobnih vozila, 39.386 teretnih vozila, 1.041 autobus, 25.021 mopeda i 

motocikala i 14.800 ostalih vozila (tablica 10.7., slika 10.4.). 

 U razdoblju od 2000. do 2008. godine bio je kontinuirano izražen porast broja 

cestovnih motornih vozila u Gradu Zagrebu i Zagrebačkoj županiji, i to ukupnih po 

prosječnoj godišnjoj stopi porasta od 4,84%, osobnih vozila 4,28%, autobusa 1,05% i 

teretnih vozila 5,53%. U razdoblju krize od 2008. do 2012. godine kontinuirano je 

realiziran pad broja registriranih cestovnih motornih vozila i to po prosječnim godišnjim 

stopama za ukupna vozila -3,92%, osobna vozila -3,17%, autobusa -1,5% i teretnih 

vozila -7,3%. Od 2013. godine zabilježen je manji porast broja svih kategorija cestovnih 

vozila. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

230 Poglavlje: X. Prognoza prometa 
 

Tablica 10.7. Ukupno registrirana cestovna motorna vozila, Policijska uprava Zagrebačka (Grad Zagreb i Zagrebačka županija) 

 

Godina 

VRSTE VOZILA  

Ukupno  Moped  Motocikl  
Osobno 
vozilo  

Autobus  
Teretno i 

radno 

vozilo  

Kombinirano 
vozilo  

Radni stroj  Traktor Četverocikl 

2000. 380.464 7.192 4.493 319.242 1.036 35.155 2.757 846 9.743   

2001. 404.929 8.471 5.049 338.494 1.050 37.433 2.749 905 10.778   

2002. 425.154 9.547 5.590 352.584 1.042 41.395 2.767 972 11.257   

2003. 449.312 11.024 6.786 370.607 1.068 43.857 2.849 1.171 11.950   

2004. 470.787 12.668 7.903 386.293 1.081 46.094 2.931 1.371 12.446   

2005. 490.274 15.004 9.021 400.069 1.073 48.020 2.941 1.507 12.639   

2006. 514.268 17.539 10.348 417.215 1.084 50.249 3.019 1.632 13.040 142 

2007. 535.055 19.716 11.891 431.985 1.103 52.193 3.154 1.727 12.993 293 

2008. 555.372 22.149 13.521 446.259 1.122 54.091 2.876 1.773 13.146 435 

2009. 548.304 22.025 13.577 441.992 1.198 51.893 2.075 1.772 13.275 497 

2010. 538.926 21.036 13.210 437.462 1.170 49.322 1.560 1.675 12.997 494 

2011. 534.639 20.568 13.238 435.881 1.162 47.365 1.207 1.603 13.120 495 

2012. 473.371 14.887 11.068 392.382 1.056 39.920 555 1.363 11.774 366 

2013. 469.693 14.396 10.919 390.057 1.011 39.014 418 1.346 12.162 370 

2014. 474.827 13.863 11.158 394.579 1.041 39.386 333 1.393 12.710 364 

Izvor: Bilten o sigurnosti cestovnog prometa, MUP RH 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

231 Poglavlje: X. Prognoza prometa 
 

 

 
Slika 10.4. Registrirana cestovna motorna vozila u policijskoj upravi Zagrebačkoj 

Izvor: Bilten o sigurnosti cestovnog prometa, MUP RH 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

232 Poglavlje: X. Prognoza prometa 
 

2.4. Gospodarski razvoj 

 

a) Grad Zagreb 

 

Već je konstatirano da je Grad Zagreb najjače gospodarsko središte Hrvatske, 

gdje se ostvaruje trećina BDP-a Republike Hrvatske. Udio Grada Zagreba u BDP-u u 

Republici Hrvatskoj raste. U 2000. godini iznosio je 28,7%, u 2005. godini 32,4%, a u 

2012. godini 33,4%. Prosječna stopa porasta BDP-a u Gradu Zagrebu je veća od 

prosječne stope porasta u Republici Hrvatskoj, a u vrijeme krize manje je padala. Bruto 

domaći proizvod po stanovniku u Gradu Zagrebu skoro stalno raste i u 2012. godini 

iznosio je 18.506 EUR-a, a time je skoro 80% veći od prosjeka Republike Hrvatske. 

 Grad Zagreb ima vrlo visok udio u bruto dodatnoj vrijednosti Hrvatske u 

djelatnostima trgovine, u financijskom sektoru, te djelatnostima javne uprave, 

obrazovanja, zdravstva i srodnih djelatnosti, a zatim industriji i dr. Udio u bruto dodatnoj 

vrijednosti industrijske djelatnosti je smanjen još prije krize (u 2002. godini 24%. u 

2007. godini 18%), a što je nastavljeno i u vrijeme krize. Drugim riječima, industrijska 

proizvodnja je značajno smanjena. To se vidio i iz podataka o zaposlenosti, gdje je u 

industriji, građevinarstvu i proizvodnom obrtu u 1989. godini bilo 42,2% od ukupne 

zaposlenosti, a u 2009. godini 23,9%. U ovom razdoblju došlo je do procesa tranzicije u 

tržišno gospodarstvo, dinamičkog razvoja financijskih, trgovinskih i komunikacijskih 

djelatnosti, preseljenje proizvodnih kapaciteta iz Zagreba u susjedne županije zbog 

visokih troškova proizvodnje i neodgovarajućih poticaja za razvitak i ulaganje te zbog 

pada konkurentnosti ili gubitka koraka s tehnološkim razvitkom unutar industrijskih 

djelatnosti. 

 Visoka cijena nekretnina, komunalnih naknada i cijena infrastrukturnih usluga 

onemogućuju u Gradu Zagrebu formiranje poslovnih zona s bitno povoljnijim troškovima 

poslovanja, a i fiskalno opterećenje je veće (18% stopa prireza, a prosjek Hrvatske 8%). 

 Grad Zagreb će sigurno i u budućnosti nastaviti sa značajnim stopama porasta 

razvoja gospodarstva, koje će i na dalje biti veće od prosječnih stopa Republike Hrvatske, 

a zasnivat će se na: 

 jačanju konkurentnosti gospodarstva, osobito ključnih djelatnosti temeljenih 

na znanju, te tehnologiji i inovacijama; 

 razvojnom povezivanju pojedinih segmenata industrije oko uspješnih i na 

suvremenoj tehnologiji zasnovanih poduzeća (elektrostrojarska, strojarska, 

elektronska, informatička industrija i dr.); 

 razvoj cjelokupnog gospodarstva Grada temeljiti na suradnji sa Zagrebačkom 

županijom s obzirom na potencijale i značenje metropolitanske zone 

Zagrebačkog „prostora“. 

 

 

b) Zagrebačka županija 

 

 U Zagrebačkoj županiji površina poduzetničkih zona znatno je iznad prosjeka 

Hrvatske, kao i zaposlenost. Stopa prireza je na razini prosjeka Republike Hrvatske, ali je 

znatno niža nego u sjeverozapadnoj regiji, a izrazito niža nego u Gradu Zagrebu. 

 Na području Zagrebačke županije trenutno ima 57 poslovnih zona, koje su 

definirane prostornim planovima, na ukupnoj površini od 3.603 hektara. Većina tih zona 

je od 5 do 500 hektar. Trenutno je u zonama više od 300 poduzetnika. Od ukupnog broja 

poduzetničkih zona koje su planirane prostornim planovima jedinica lokalnih 

samouprava, gospodarske aktivnosti započete su u 30 zona. 

 Blizina Grada Zagreba, proces seljenja industrije i poslovnih aktivnosti iz grada 

Zagreba, te brojnost i veličina gospodarskih zona izrazite su prednosti i potencijal za 

ubrzani razvoj Zagrebačke županije. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

233 Poglavlje: X. Prognoza prometa 
 

 Interesantno je napomenuti da oko 60 tisuća zaposlenih, koji stanuju na području 

Zagrebačke županije, rade u tvrtkama i institucijama na području Grada Zagreba, prema 

procjeni Ekonomskog instituta iz Zagreba. 

 Značajnije gospodarske zone u Zagrebačkoj županiji su Dugo Selo (286 ha), 

Ivanić Grad (272 ha), Jastrebarsko (334 ha), Sveta Nedelja (272 ha), Velika Gorica (105 

ha), Vrbovec (195 ha), Samobor (40 ha), Zaprešić (32 ha), Brdovec (70 ha), Luka (64 

ha). 

 Prema podacima Fine za 2014. godinu Zagrebačka županija, izuzimajući Grad 

Zagreb, je prema broj poduzetnika i broju zaposlenih četvrta županija, prema ukupnom 

prihodu je druga, dok je treća po neto dobiti. Izvoz roba poduzetnika na inozemno tržište 

na razini Republike Hrvatske u 2014. godini porastao je za 9,5%, a u Zagrebačkoj 

županiji za 17,4% u odnosu na prethodnu godinu. Po uspješnosti poslovanja, odnosno 

broju poduzetnika, ostvarenim ukupnim prihodima i broju zaposlenih vodeći su gradovi 

Velika Gorica, Sveta Nedelja i Samobor, a u samom vrhu su općine Brdovec, Stupnik i 

Rugvica. 

 Sve ovo govori da je u Zagrebačkoj županiji očekivati u budućnosti ubrzani rast 

gospodarstva, po stopama većim od prosjeka Republike Hrvatske. 

 

 

c) Tranzitni promet 

 

 Pošto je Republika Hrvatska izašla iz krize 2015. godine u kojoj je realiziran porast 

BDP-a od 1,6%, svi relevantni planeri (Vlada RH, Komisija EU, MMF i dr.) se slažu da će i 

u narednim godinama porast BDP-a u Republici Hrvatskoj značajno rasti. U 2016. godini 

očekuje se porast 2,0% do 3,0%, a u narednom razdoblju od 2,0% do 5,0%. 

 Iz toga proističe da će gospodarstvo i drugih županija, a ne samo Grada Zagreba i 

Zagrebačke županije, značajno rasti, a time i tokovi roba koji će tranzitirati Zagreb, bilo u 

unutarnjem transportu, u izvozu i u uvozu. 

 Zasićenost kapaciteta i razvoja luka na Sjevernom moru i potrebe razvoja luka na 

Mediteranu, a time i Jadranu i značajniji razvoj prometa preko njih između srednje i 

sjeverne Europe i Dalekog istoka povećat će i tranzitni promet preko Hrvatske, a to znači 

i preko Zagreba. 

 Daljnji razvoj zemalja jugoistočne Europe i Bliskog istoka, a posebice Turske i 

njihovo uključivanje u EU, omogućit će povećanje transportnih tokova između Zapadne 

Europe i jugoistočne Europe i Bliskog istoka, a to bi značilo povećanje tranzitnog prometa 

preko Republike Hrvatske, pa time i povećanje tranzitnih tokova preko Zagreba. 

 

 

2.5. Modernizacija i razvoj Hrvatskih željeznica 

 

 Jedan od iznimno važnih čimbenika koji vrlo značajno utječe na prognozu prometa 

u željezničkom čvoru Zagreb je modernizacija i razvoj, prije svega, željezničke 

infrastrukture u cjelini u Republici Hrvatskoj, a posebni koridora RH2 (DG – Botovo – 

Koprivnica – Dugo Selo – Zagreb – Karlovac – Rijeka – Šapjane – DG) i RH1 (DG – 

Savski Marof – Zagreb – Dugo Selo – Novska – Vinkovci – Tovarnik – DG), ali i 

modernizacija voznih sredstava. 

 

 

a) Koridor RH2 

 

 Pored moderne autoceste Rijeka – Zagreb – Goričan (Mađarska) (A6/A1/A4), 

planira se i u nekoj mjeri i realizacija modernizacije i osuvremenjivanje željezničke pruge 

koridora RH2. Tako je završena izmjena signalno-sigurnosnih uređaja u Zagreb Glavnom 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

234 Poglavlje: X. Prognoza prometa 
 

kolodvoru [40] u proljeće 2013. godine, koja je sufinancirana iz Pretpristupnog fonda EU, 

IPA IIIa. Istina da se Zagreb Glavni kolodvor nalazi na koridoru RH 2, ali i na koridoru 

RH1. 

 Tijekom ljeta 2016. godine krenulo se u izgradnju drugog kolosijeka i 

rekonstrukciju postojećeg kolosijeka za dionicu Dugo Selo – Križevci (38,2 km), 

uključujući kolodvore Vrbovec, Gradec i Križevce, čiji se završetak planira krajem 2019., 

odnosno početkom 2020. godine. Projektom [14] je predviđeno dionicu pruge Dugo Selo 

– Križevci izgraditi kao dvokolosiječnu, elektrificiranu, opremiti suvremenim signalno-

sigurnosnim, telekomunikacijskim i upravljačkim uređajima i osposobiti za brzine 160 

km/h i kategoriju E5 (25,0 t/o i 8,8 t/m). 

 Urađena je projektna dokumentacija (idejni i glavni projekt), studija izvedivosti s 

financijsko-ekonomskom analizom (cost-benefit), studija utjecaja na okoliš, aplikacija i 

natječajna dokumentacija za izgradnju drugog kolosijeka i rekonstrukciju postojećeg na 

dionici pruge Križevci – Koprivnica – DG (42 km). Planira se da će ova dionica RH2 

koridora biti izgrađena do 2022. godine. Također je i na ovoj dionici projektnim 

predviđena dvokolosiječna pruga, elektrificirana, opremljena suvremenim signalno-

sigurnosnim, telekomunikacijskim i upravljačkim uređajima, sposobna za brzine 160 

km/h i kategoriju E5 (25,0 t/o i 8,8 t/m). 

 Na temelju Studije izvodljivosti (Italferr i dr., srpanj 2015.) [71] na dionici 

Hrvatski Leskovac – Karlovac koridora RH2 odabrana je Alternativa 3 (44,25 km), 

odnosno izgradnja drugog kolosijeka i rekonstrukcija postojećeg s tri kolodvora (Hrvatski 

Leskovac, Jastrebarsko i Karlovac) i osam stajališta (Horvati, Mavračići, Zdenčina, 

Desinec, Domagović, Lazina, Draganići i Orlovac). To znači da se i na ovoj dionici 

predviđa dvokolosiječna, elektrificirana pruga, opremljena suvremenim signalno-

sigurnosnim, telekomunikacijskim i upravljačkim uređajima, sposobna za brzine 160 

km/h i kategoriju E5 (25,0 t/o i 8,8 t/m). 

 I pored urađenih više studija i idejnih rješenja modernizacije i dogradnje 

postojeće pruge i izgradnje nove pruge na dionici Karlovac – Rijeka još se uvijek 

obavljaju istraživanja i pokušava doći do optimalnog rješenja. 

 Za željeznički čvor Rijeka u tijeku je natječaj za izradu studijske i projektne 

dokumentacije (idejni i glavni projekti) za izgradnju drugog kolosijeka i obnovu i 

modernizaciju postojećeg na dionici Škrljevo – Rijeka – Jurdani. 

 Treba napomenuti da je u tijeku izgradnja nove jednokolosiječne željezničke pruge 

Gradec – Sveti Ivan Žabno duljine 12,2 km koja je priključna pruga na koridor RH2. 

 U cjelini koridor RH2 za 10 do 15 godina bit će pretvoren u dvokolosiječni, 

elektrificiran, opremljen suvremenim signalno-sigurnosnim, telekomunikacijskim i 

upravljačkim uređajima, a dionice koje okružuju čvor Zagreb Dugo Selo – Križevci, kao i 

dionica Križevci – Koprivnica – DG i Hrvatski Leskovac – Karlovac za 4 do 10 godina 

(slika 10.5.). 

 

 

b) Koridor RH1 

 

 Pored koridora RH2 intenzivno se modernizira i koridor RH1. 

 Izvršeno je obnavljanje i modernizacija na koridoru RH1 dionice pruge Vinkovci – 

Tovarnik – DG (33,5 km), a što je sufinancirano iz pretpristupnog fonda ISPA i završeno 

je 2011. godine. Time je ova dvokolosiječna dionica pruge osposobljena za brzine 160 

km/h i kategoriju D4 (22,5 t/o i 8,0 t/m). 

 Završena je 2014. godine obnova i rekonstrukcija na koridoru RH1 dionice Novska 

– Okučani (20 km), koja je sufinancirana iz pretpristupnog fona IPA IIIa. Dionica pruge je 

dvokolosiječna i također osposobljena za brzine 160 km/h i kategoriju D4 (22,5 t/o i 8,0 

t/m). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

235 Poglavlje: X. Prognoza prometa 
 

 Iz Fonda za regionalni razvoj EU financira se izrada projekta Modernizacije i 

rekonstrukcije postojećeg kolosijeka te i izgradnja drugog kolosijeka, odnosno nove 

dvokolosiječne pruge na pojedinim dijelovima, dionica Dugo Selo – Novska (84 km) [15]. 

I ova dionica pruge pretvorit će se u dvokolosiječnu, elektrificiranu prugu, opremljenu 

suvremenim signalno-sigurnosnim, telekomunikacijskim i upravljačkim uređajima, 

osposobljenu za brzine 160 km/h i kategoriju opterećenja D4 (22,5 t/o i 8 t/m). 

 U tijeku je istraživanje uvjeta modernizacije i obnove dionice dvokolosiječne pruge 

Okučani – Vinkovci. 

 Na taj način bi se u skorijoj budućnosti kompletirala dvokolosiječna pruga Dugo 

Selo – Tovarnik – DG osposobljena za brzine 160 km/h i kategoriju opterećenja D4 (22,5 

t/o i 8,0 t/m) (slika 10.5.). 

 Dionica RH1 koridora DG – Savski Marof – Zagreb rješavat će se kroz izradu ove 

Studije i druge projektne dokumentacije. 

 

 

c) Ostale pruge 

 

 Pored koridora RH2 i RH1 na HŽ Infrastrukturi vrši se priprema studijske i 

projektne dokumentacije za obnovu i modernizaciju niza drugih dionica pruga 

međunarodnog značaja, a zatim regionalnog i lokalnog. 

 Tako je izrađena studijska i projektna dokumentacija za modernizaciju, 

nadogradnju i elektrifikaciju pruge Vinkovci – Vukovar (18,7 km), odnosno njeno 

osposobljavanje za brzine 120 km/h i kategoriju opterećenja E5 (25 t/o i 8,8 t/m) i za 

duljine vlakova od 600 m. 

 Isto tako je urađena projektna i studijska dokumentacija za rekonstrukciju i 

elektrifikaciju dionice pruge Zaprešić – Zabok (23,9 km) [20], koja se time osposobljava 

za brzine 120 km/h, kategoriju opterećenja D4 (22,5 t/o i 8,0 t/m) i koja će biti 

elektrificirana sustavom 25 kV, 50 Hz. 

 Urađena je projektna i studijska dokumentacije za izgradnju pruge Podsused 

Tvornica – Samobor – Bregana i čeka se njena korekcija s obzirom na mišljenje 

JASPERS-a. 

 Također se radi projektna i studijska dokumentacija za niz drugih dionica pruga. 

 

 

d) Priključne pruge čvora Zagreb 

 

 Iz dosadašnje analize modernizacije i razvoja infrastrukture HŽ može se zaključiti 

da se priključne pruge čvora Zagreb (koje su danas sve jednokolosiječne) u skorijoj 

budućnosti, 5 do 10 godina, nadograđuju u dvokolosiječne, elektrificirane, opremljene 

suvremenim signalno-sigurnosnim, telekomunikacijskim i upravljačkim uređajima, 

osposobljene za brzine 160 km/h i kategoriju opterećenja D4 (22,5 t/o i 8 t/m): 

 Dugo Selo – Križevci – Koprivnica – DG, 

 Dugo Selo – Novska – Tovarnik – DG, 

 Hrvatski Leskovac – Karlovac. 

 

 Dionica Zaprešić – Zabok ostaje kao jednokolosiječna, ali se rekonstruira, 

modernizira, elektrificira i osposobljava za brzine 120 km/h i kategoriju opterećenja D4 

(22,5 t/o i 8,0 t/m). 

 Na dionici Velika Gorica – Sisak nastavlja se započeta obnova (remont) pruge 

čime se pruga osposobljava za brzine 140 km/h i kategoriju opterećenja D4 (22,5 t/o i 

8,0 t/m) (slika 10.5.). 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

236 Poglavlje: X. Prognoza prometa 
 

 
Slika 10.5. Aktivnosti na izgradnji, obnovi i modernizaciji koridora RH1 i RH2 te priključnih pruga čvora Zagreb 

Izvor: Autori na temelju dokumentacije HŽI 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

237 Poglavlje: X. Prognoza prometa 
 

 

3. Prognoza putničkog prometa 
 

 

3.1. Metodologija prognoziranja 

 

Poznato je, da se za prognoziranje koriste slijedeće metode i modeli: heurističke 

metode, gravitacijski modeli, ekstrapolacija trenda, metode stopa i faktora rasta, metode 

korelacijske analize, Markovljevi lanci, tehnike mekog računa, kao što su fuzzy logika, 

neuronske mreže i genetski algoritmi i druge. 

 Pri prognoziranju, kada se mora voditi računa o konkurentnim vidovima jer u 

promatranom koridoru već postoje ili mogu nastati, a što je slučaj pri dugoročnom 

prognoziranju prometa, prognoziranje se vrši u četiri faze (stupnja) i to: nastajanje 

(generiranje) putovanja, raspodjela putovanja po zonama (regijama) ili, kako se često 

naziva, prostorna raspodjela putovanja, raspodjela putovanja po vidovima prijevoza i 

raspodjela putovanja po prugama na mreži, odnosno utvrđivanje prijevoznih putova. 

Često se ovaj model naziva četverostupnjeviti model. 

 Pri modeliranju kroz četiri faze (stupnja) vrijednost izlazne varijable iz jedne faze 

predstavlja vrijednost ulazne varijable u narednu fazu. 

 Prema Projektnom zadatku za izradu ove Studije bilo je predviđeno da ova Studija 

u potpunosti preuzme izrađenu prognozu putničkog prometa iz Master plana Grada 

Zagreba, Zagrebačke i Krapinsko-zagorske županije, gdje je predviđena primjena 

četverostupnjevitog (faznog) modela prognoziranja. Pošto izrada Master plana Grada 

Zagreba, Zagrebačke i Krapinsko-zagorske županije izrazito kasni i tek će početi po 

završetku izrade ove Studije, mi smo bili prinuđeni na izradu svoje prognoze prometa. 

 Na temelju detaljne analize, odabrali smo za prognozu putničkog prometa za 

željeznički čvor Zagreb ekspertnu metodu zasnovanu, prije svega, na: 

- rezultatima istraživanja „Ponude i potražnje“ za pojedine vrste prijevoza 

(gradski, prigradski, regionalni, unutarnji daljinski i međunarodni) na 

pojedinim relacijama prometa; 

- SWOT analizi; 

- relevantnim faktorima o kojima ovise prognoze (stanovništvo, bruto 

domaći proizvod, posjedovanje vozila, gospodarski razvoj); 

- prometnoj politici EU (Bijele knjige), kao i prometnoj politici RH i 

- već prihvaćenoj modernizaciji i razvoju priključnih pruga čvoru Zagreb; 

 

Zračna luka „Franjo Tuđman“ Zagreb praktično se nalazi na sjevernoj strani 

neposredno uz grad Velika Gorica, a samo 10 km zračne linije je udaljena od centra 

grada Zagreba i danas nije povezana s Gradom Zagrebom tračničkom vezom. U 2015. 

godini u zračnoj luci promet je bio 2,59 milijuna putnika. Posljednjih 9 godina promet 

putnika u zračnoj luci rastao je po prosječnoj godišnjoj stopi 5,6%. Trenutno se izvode 

radovi u zračnoj luci na izgradnji novog terminala u kojem se u I. fazi predviđa kapacitet 

od oko 5,0 milijuna putnika, a u II. fazi 8 do 11 milijuna putnika. Od ovog broja putnika 

očekivati je 20% do 25% da će se prevoziti javnim prijevozom, a to znači u I. fazi 1,0 do 

1,25 milijuna putnika, a u II. fazi od 2,0 do 3,0 milijuna putnika. Drugim riječima, 

dnevno bi se u I. fazi prevozilo 3.000 do 3.500 putnika, a u II. fazi od 5.500 do 8.200 

putnika. Pri prosječnoj popunjenosti vlaka od 200 putnika, to bi značilo 17 vlakova, 

odnosno po smjeru do 9 vlakova na dan u I. fazi, a u II. fazi od 28 vlakova, odnosno 14 

vlakova po smjeru, pa do 41 vlak, odnosno po smjeru 20 vlakova. Pri dnevnom vremenu 

prometovanja od 19 sati, proizlazi da bi interval između vlakova bio 2,1 sata u I. fazi, a u 

II. fazi od 1,4 do 1,0 sat. S takvim intervalom prometovanja vlakova ne bi bili zadovoljni 

putnici koji koriste zračnu luku. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

238 Poglavlje: X. Prognoza prometa 
 

 Međutim, ako bi željeznička linija za Zračnu luku „Franjo Tuđman“ Zagreb 

obuhvatila i značajan dio putnika na relaciji Velika Gorica – Zagreb, koji danas putuju 

autobusima i individualnim vozilima, onda bi ona imala svoju opravdanost. Pri tomu treba 

imati u vidu da bi ova željeznička veza trebala ponuditi kvalitetu prijevozne usluge veću 

od kvalitete prometa današnjeg autobusnog prometa, pa i putničkih automobila. To 

znači, da bi vrijeme putovanja na cijeloj liniji Glavni kolodvor Zagreb – Velika Gorica 

Sjever - Zračna luka trebalo iznositi 16 do maksimum 18 minuta. 

 Samo u tim uvjetima povezivanje Zračne luke Zagreb željeznicom, zajedno s 

boljim povezivanjem Velike Gorice, ima svoj smisao, svoju opravdanost i to bi mogla biti 

dvokolosiječna pruga, odnosno nova linija „S-Bahn-a“. 

 Prognoza putnika na novoj željezničkoj vezi za Samobor preuzeta je iz 

„PODSUSED TVORNICA – SAMOBOR – BREGANA RAILWAY, First phase of construction 

from Podsused Tvornica Station to Perivoj Station“, Mreža znanja, Eorking Document – 

Version 1.0, Zagreb, March 2013. [29]. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

239 Poglavlje: X. Prognoza prometa 
 

 

3.2. Prognoza prometa po službenim mjestima 

 

Tablica 10.8. 

 

Službeno mjesto 
Otpremljeni putnici [103] 

2025. 2030. 2035. 2040. 2045. 2050. 

Stajalište Harmica 73 98 125 152 176 204 

Stajalište Sutla 109 146 186 227 250 276 

Stajalište Laduč 80 107 136 166 192 223 

Kolodvor Savski Marof 549 701 853 988 1.118 1.265 

Stajalište Brdovec 282 377 481 586 647 714 

Stajalište Zaprešić Savska 69 93 118 144 167 193 

Kolodvor Zaprešić 457 612 781 950 1.102 1.277 

Podsused Stajalište 169 226 288 351 387 428 

Stajalište Gajnice 218 292 372 453 525 609 

Stajalište Vrapče 277 370 472 575 666 772 

Stajalište Kustošija 19 24 29 34 38 43 

Kolodvor Zagreb Zapadni 239 320 409 497 576 668 

Zagreb Glavni kolodvor 3.320 4.442 5.670 6.898 7.997 9.271 

Stajalište Maksimir 62 84 107 130 151 174 

Stajalište Trnava 125 167 213 260 301 349 

Stajalište Čulinec 136 181 232 282 327 379 

Kolodvor Sesvete 751 1.005 1.283 1.561 1.809 2.098 

Stajalište Sesvetski Kraljevec 93 125 159 193 214 236 

Kolodvor Dugo Selo 1.296 1.735 2.214 2.694 3.123 3.620 

Stajalište Remetinec 66 89 114 138 160 186 

Kolodvor Zagreb Klara 27 34 41 48 54 61 

Stajalište Buzin 53 71 91 111 128 149 

Stajalište Odra 47 62 79 97 112 130 

Kolodvor Velika Gorica 60 76 93 108 122 138 

Stajalište Zračna luka 550 736 939 1.143 1.325 1.536 

Kolodvor Velika Gorica Sjever 1.900 2.543 3.245 3.948 4.577 5.306 

             

Ukupno svi kolodvori i 
stajališta 

11.026 14.715 18.731 22.731 26.244 30.304 

 
     

 

Nova stajališta 600 803 1.025 1.247 1.445 1.676 

      
 

Sveukupno svi kolodvori, 
stajališta i nova stajališta 

11.626 15.518 19.756 23.978 27.689 31.979 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

240 Poglavlje: X. Prognoza prometa 
 

 

3.3. Prognoza prometa po vrstama prometa i relacijama 

 

a) Gradski promet 

 

Tablica 10.9. Prognoza gradskog putničkog prometa na relaciji Savski Marof – Zaprešić 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 4.185 5.601 7.148 8.697 10.082 11.688 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

119 127 135 143 151 159 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 143 152 162 172 181 191 

Vlakovi [10³] 29,35 36,79 44,15 50,70 55,65 61,26 

Dnevni broj vlakova 97 121 145 167 183 201 

Vlak km [10³] 191,89 240,54 288,72 331,54 363,90 400,55 

Izvor: Autori 

 

 

Tablica 10.10. Prognoza gradskog putničkog prometa na relaciji Zaprešić – Zagreb Gk 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 8.108 10.851 13.849 16.849 19.533 22.644 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

179 192 204 216 228 240 

Koeficijent izmjene putnika 1,4 1,4 1,4 1,4 1,4 1,4 

Prevezeno putnika po vlaku 251 268 285 302 319 336 

Vlakovi [10³] 32,29 40,47 48,58 55,78 61,23 67,39 

Dnevni broj vlakova 106 133 160 183 201 221 

Vlak km [10³] 488,96 612,92 735,70 844,80 927,26 1.020,66 

Izvor: Autori 

 

 

Tablica 10.11. Prognoza gradskog putničkog prometa na relaciji Zagreb Gk – Dugo Selo 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 6.685 8.945 11.417 13.890 16.103 18.668 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

179 192 204 216 228 240 

Koeficijent izmjene putnika 1,3 1,3 1,3 1,3 1,3 1,3 

Prevezeno putnika po vlaku 233 249 265 280 296 312 

Vlakovi [10³] 28,66 35,93 43,13 49,52 54,36 59,83 

Dnevni broj vlakova 92 115 138 159 174 192 

Vlak km [10³] 594,24 744,90 894,11 1.026,71 1.126,93 1.240,44 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

241 Poglavlje: X. Prognoza prometa 
 

 

Tablica 10.12. Prognoza gradskog putničkog prometa na relaciji Zagreb Gk – Velika 

Gorica Sjever – Zračna luka 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 5.500 7.020 8.540 9.901 10.931 12.069 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

160 172 184 196 208 220 

Koeficijent izmjene putnika 1,25 1,25 1,25 1,25 1,25 1,25 

Prevezeno putnika po vlaku 200 215 230 245 260 275 

Vlakovi [10³] 27,50 32,65 37,13 40,41 42,04 43,89 

Dnevni broj vlakova 86 103 117 127 132 138 

Vlak km [10³] 426,25 506,06 575,55 626,37 651,66 680,24 

Izvor: Autori 

 

Tablica 10.13. Prognoza gradskog putničkog prometa na relaciji Zagreb Gk – Samobor 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³]*) 3.759 4.012 4.283 4.572 4.880 5.188 

Popunjenost broja mjesta u 

vlaku [broj putnika/vlak]* ) 
200 211 221 232 242 253 

Koeficijent izmjene putnika       

Prevezeno putnika po vlaku       

Vlakovi [10³]*) 18,80 19,06 19,38 19,75 20,17 20,55 

Dnevni broj vlakova 57 58 59 60 62 63 

Vlak km [10³] 433,41 439,51 446,90 455,42 465,01 473,80 

*
)
 Izvor: Mreža Znanja: Podsused Tvornica - Samobor - Bregana Railway, Working Document - Version 1.0, 

Zagreb, March 2013., str. 111 i 112 

 

 

b) Prigradski i regionalni promet 

 

Tablica 10.14. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb 

Gk – Zabok/Varaždin/Čakovec 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 2.227 2.520 2.782 2.997 3.150 3.311 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

155 158 161 164 167 170 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 186 189 193 197 200 204 

Vlakovi [10³] 11,99 13,30 14,41 15,23 15,72 16,23 

Dnevni broj vlakova 36 40 43 45 47 48 

Vlak km [10³] 1.138,59 1.263,48 1.368,71 1.447,24 1.493,46 1.541,66 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

242 Poglavlje: X. Prognoza prometa 
 

 

Tablica 10.15. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb 

Gk – Križevci/Koprivnica i Zagreb – Bjelovar/Virovitica 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 2.270 2.897 3.524 4.085 4.736 5.490 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

147 150 154 158 161 165 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 176 181 185 189 194 198 

Vlakovi [10³] 12,88 16,04 19,06 21,58 24,46 27,73 

Dnevni broj vlakova 38 48 57 64 72 82 

Vlak km [10³] 1.030,53 1.283,46 1.524,68 1.726,77 1.956,69 2.218,34 

Izvor: Autori 

 

 

Tablica 10.16. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb 

Gk – Kutina/Novska/Slavonski Brod 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 1.670 2.235 2.852 3.306 3.650 4.030 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

140 144 148 152 156 160 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 168 173 178 183 187 192 

Vlakovi [10³] 9,92 12,91 16,04 18,11 19,49 20,99 

Dnevni broj vlakova 30 38 48 54 58 62 

Vlak km [10³] 1.289,33 1.678,29 2.085,02 2.354,52 2.533,96 2.728,81 

Izvor: Autori 

 

 

Tablica 10.17. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb 

Gk – Sisak/Sunja/Volinja/Novska 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 1.358 1.500 1.616 1.741 1.875 2.020 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

102 107 111 116 120 125 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 123 128 134 139 145 150 

Vlakovi [10³] 11,07 11,70 12,09 12,51 12,97 13,47 

Dnevni broj vlakova 33 35 36 37 39 40 

Vlak km [10³] 830,18 877,58 906,81 938,59 972,97 1.010,05 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

243 Poglavlje: X. Prognoza prometa 
 

 

Tablica 10.18. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb 

Gk – Karlovac/Ogulin/Moravice 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 1.155 1.546 1.881 2.181 2.408 2.658 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

109 113 117 122 126 130 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 131 136 141 146 151 156 

Vlakovi [10³] 8,85 11,40 13,37 14,95 15,95 17,04 

Dnevni broj vlakova 28 36 42 47 50 53 

Vlak km [10³] 884,97 1.139,85 1.336,63 1.495,42 1.595,37 1.703,93 

Izvor: Autori 

 

 

c) Unutarnji daljinski promet 

 

Tablica 10.19. Prognoza unutarnjeg daljinskog putničkog prometa na relaciji Zagreb Gk – 

Osijek (preko Koprivnice) 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 742 903 1.046 1.155 1.275 1.408 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

178 181 184 187 189 192 

Koeficijent izmjene putnika 1,25 1,25 1,25 1,25 1,25 1,25 

Prevezeno putnika po vlaku 223 226 230 233 237 240 

Vlakovi [10³] 3,33 3,99 4,55 4,95 5,39 5,87 

Dnevni broj vlakova 11 13 15 16 17 19 

Vlak km [10³] 915,02 1.096,49 1.252,27 1.362,40 1.482,52 1.613,58 

Izvor: Autori 

 

 

Tablica 10.20. Prognoza unutarnjeg daljinskog putničkog prometa na relaciji Zagreb Gk – 

Vinkovci 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 1.742 2.119 2.456 2.712 2.994 3.306 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

183 186 190 193 197 200 

Koeficijent izmjene putnika 1,25 1,25 1,25 1,25 1,25 1,25 

Prevezeno putnika po vlaku 228 233 237 241 246 250 

Vlakovi [10³] 7,63 9,11 10,37 11,24 12,19 13,22 

Dnevni broj vlakova 24 28 32 35 37 41 

Vlak km [10³] 1.930,71 2.305,01 2.623,01 2.843,73 3.084,03 3.345,69 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

244 Poglavlje: X. Prognoza prometa 
 

 

Tablica 10.21. Prognoza unutarnjeg daljinskog putničkog prometa na relaciji Zagreb Gk – 

Split 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 156 190 231 267 295 326 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

63 67 70 73 77 80 

Koeficijent izmjene putnika 1,25 1,25 1,25 1,25 1,25 1,25 

Prevezeno putnika po vlaku 79 83 88 92 96 100 

Vlakovi [10³] 1,97 2,27 2,64 2,92 3,08 3,26 

Dnevni broj vlakova 5,39 6,23 7,22 7,99 8,44 8,93 

Vlak km [10³] 844,34 975,91 1.130,80 1.251,32 1.321,49 1.398,24 

Izvor: Autori 

 

 

Tablica 10.22. Prognoza unutarnjeg daljinskog putničkog prometa na relaciji Zagreb Gk – 

Rijeka 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 141 180 219 254 280 309 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

49 53 57 62 66 70 

Koeficijent izmjene putnika 1,35 1,35 1,35 1,35 1,35 1,35 

Prevezeno putnika po vlaku 66 72 77 83 89 95 

Vlakovi [10³] 2,14 2,51 2,83 3,05 3,16 3,27 

Dnevni broj vlakova 6,95 8,16 9,19 9,92 10,24 10,62 

Vlak km [10³] 489,98 575,32 648,11 699,52 722,50 749,36 

Izvor: Autori 

 

 

d) Međunarodni promet 

 

Tablica 10.23. Prognoza međunarodnog putničkog prometa na relaciji Zagreb Gk – 

Slovenija/Austrija/Italija/Švicarska/Njemačka 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 500 638 776 944 1.095 1.269 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

94 99 105 110 115 120 

Koeficijent izmjene putnika 1 1 1 1 1 1 

Prevezeno putnika po vlaku 94 99 105 110 115 120 

Vlakovi [10³] 5,30 6,42 7,42 8,61 9,53 10,58 

Dnevni broj vlakova 15 18 21 24 27 29 

Vlak km [10³] 153,82 186,14 215,31 249,66 276,44 306,72 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

245 Poglavlje: X. Prognoza prometa 
 

 

Tablica 10.24. Prognoza međunarodnog putničkog prometa na relaciji Zagreb Gk – 

Mađarska 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 246 314 382 465 539 624 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

102 105 108 111 114 117 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 122 126 129 133 137 140 

Vlakovi [10³] 2,01 2,49 2,95 3,49 3,94 4,45 

Dnevni broj vlakova 5,51 6,83 8,08 9,56 10,79 12,19 

Vlak km [10³] 207,28 256,90 303,78 359,50 405,68 458,11 

Izvor: Autori 

 

 

Tablica 10.25. Prognoza međunarodnog putničkog prometa na relaciji Zagreb Gk – 

Vinkovci/Srbija 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 392 501 670 815 945 1.095 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

119 124 128 133 137 142 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 143 149 154 159 165 170 

Vlakovi [10³] 2,74 3,37 4,35 5,11 5,73 6,43 

Dnevni broj vlakova 8 10 12 14 16 18 

Vlak km [10³] 750,81 923,06 1.191,53 1.400,10 1.569,42 1.761,15 

Izvor: Autori 

 

 

Tablica 10.26. Prognoza međunarodnog putničkog prometa na relaciji Zagreb Gk – Bosna 

i Hercegovina 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Putnici [10³] 69 88 107 124 144 167 

Popunjenost broja mjesta u 
vlaku [broj putnika/vlak] 

66 70 75 79 84 88 

Koeficijent izmjene putnika 1,2 1,2 1,2 1,2 1,2 1,2 

Prevezeno putnika po vlaku 79 85 90 95 100 106 

Vlakovi [10³] 0,87 1,04 1,20 1,31 1,44 1,58 

Dnevni broj vlakova 3 3 4 4 4 5 

Vlak km [10³] 85,50 102,32 117,17 128,30 140,92 155,21 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

246 Poglavlje: X. Prognoza prometa 
 

 

3.4. Prognoza dnevnog broja putničkih vlakova radnim danom po 

dionicama pruga 

 

Tablica 10.27. 

 

Vrsta prometa 
Prognoza broja vlakova radnim danom 

2025. 2030. 2035. 2040. 2045. 2050. 

Dionica Savski Marof - Zaprešić 

Gradski promet 97 121 145 167 183 201 

Međunarodni promet 15 18 21 24 27 29 

Ukupno 112 139 166 191 210 230 

Dionica Zaprešić - Zabok 

Prigradski i regionalni promet 36 40 43 45 47 48 

Ukupno 36 40 43 45 47 48 

Dionica Zaprešić - Podsused Tvornica 

Gradski promet 106 133 160 183 201 221 

Prigradski i regionalni promet 36 40 43 45 47 48 

Međunarodni promet 15 18 21 24 27 29 

Ukupno 157 191 224 252 275 298 

Dionica Samobor - Podsused Tvornica 

Gradski promet 57 58 59 60 62 63 

Ukupno 57 58 59 60 62 63 

Dionica Podsused Tvornica - Zagreb Gk 

Gradski promet 163 191 219 243 263 284 

Prigradski i regionalni promet 36 40 43 45 47 48 

Međunarodni promet 15 18 21 24 27 29 

Ukupno 214 249 283 312 337 361 

Dionica Zagreb Gk - Dugo Selo 

Gradski promet 92 115 138 159 174 192 

Prigradski i regionalni promet 68 86 105 118 130 144 

Unutarnji daljinski promet 35 41 47 51 54 60 

Međunarodni promet 13,51 16,83 20,08 23,56 26,79 30,19 

Ukupno 209 259 310 352 385 426 

Dionica Dugo Selo - Križevci 

Prigradski i regionalni promet 38 48 57 64 72 82 

Unutarnji daljinski promet 11 13 15 16 17 19 

Međunarodni promet 5,51 6,83 8,08 9,56 10,79 12,19 

Ukupno 55 68 80 90 100 113 

Dionica Dugo Selo - Novoselec (Kutina) 

Prigradski i regionalni promet 30 38 48 54 58 62 

Unutarnji daljinski promet 24 28 32 35 37 41 

Međunarodni promet 8 10 12 14 16 18 

Ukupno 62 76 92 103 111 121 

Dionica Zagreb Gk - Karlovac 

Prigradski i regionalni promet 28 36 42 47 50 53 

Unutarnji daljinski promet 12,34 14,39 16,41 17,91 18,68 19,55 

Ukupno 40 50 58 65 69 73 

Dionica Zagreb Gk - Zračna luka/Velika Gorica sjever 

Gradski promet 86 103 117 127 132 138 

Ukupno 86 103 117 127 132 138 

Dionica Zagreb Gk - Velika Gorica - Sisak Caprag 

Prigradski i regionalni promet 33 35 36 37 39 40 

Međunarodni promet 3 3 4 4 4 5 

Ukupno 36 38 40 41 43 45 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

247 Poglavlje: X. Prognoza prometa 
 

 

3.5. Prognoza dnevnog broja garnitura u putničkom prometu 

 

Tablica 10.28. 

 

Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Gradski promet 13 15 17 19 19 21 

Prigradski i regionalni promet 33 39 43 46 48 50 

Unutarnji daljinski promet 24 27 30 32 34 35 

Međunarodni promet 6 7 9 10 11 12 

Izvor: Autori 

 

 

4. Prognoza teretnog prometa 
 

4.1. Metodologija prognoziranja 

 

I u teretnom prometu koriste se skoro identične metode i modeli za prognoziranje, 

kao i u putničkom prometu. 

 Na temelju detaljne analize realiziranog teretnog prometa u željezničkom čvoru 

Zagreb, priključnim prugama, a u znatnoj mjeri i u cjelini na mreži HŽ, odlučili smo se za 

primjenu ekspertne metode za prognozu teretnog prometa koja se odnosi na željeznički 

čvor Zagreb, a koja se također zasniva na: 

- rezultatima istraživanja „Ponude i potražnje“ za teretni promet koji ima ishodište i 

odredište u čvoru Zagreb, odnosno na teritoriju Grada Zagreba i Zagrebačke 

županije, ali i za teretni tranzitni promet; 

- SWOT analizi; 

- relevantnim faktorima o kojima ovise prognoze (bruto domaći proizvod, 

gospodarski razvoj i drugo); 

- prometnoj politici EU (Bijele knjige), kao i prometnoj politici RH i 

- već prihvaćenoj modernizaciji i razvoju priključnih pruga čvora Zagreb, kao i u 

cjelini prometnih koridora (RH1 i RH2), odnosno TEN-T mreže. 

 

U analizi Organizacije rada kolodvora (poglavlje IV.) konstatirano je da Zagreb 

Ranžirni kolodvor raspolaže sa značajnim kapacitetima koji se slabo koriste. S druge 

strane Kontejnerski terminal Vrapče nema lokacijsku dozvolu, nego se ta lokacija smatra 

privremenom i nije moguće dobiti nikakve suglasnosti od strane Grada Zagreba za 

modernizaciju i proširenje Kontejnerskog terminala na ovoj lokaciji. 

 Zagreb Ranžirni kolodvor u budućnosti treba zadržati svoju osnovnu funkciju 

ranžirnog kolodvora ne samo za lokalni manevarski rad u čvoru, nego i za regionalnu i 

daljinsku ulogu u unutarnjem, ali i u međunarodnom prometu. U suštini Zagreb Ranžirni 

kolodvor treba i dalje ostati osnovni ranžirni kolodvor na HŽ mreži na kojem treba 

koncentrirati ranžirni rad. 

 Međutim, i pored ovakve uloge u budućnosti Zagreb Ranžirnog kolodvora, na 

temelju današnjih analiza može se zaključiti da će i u budućnosti postojati višak 

kapaciteta u Ranžirnom kolodvoru, posebno u smjernoj skupini, čiji se jedan dio može 

efikasno iskoristiti za izgradnju kontejnerskog terminala. To ima niz svojih prednosti jer 

bi se na taj način koncentrirao manevarski rad ne samo u čvoru, nego vezan i za 

Kontejnerski terminal i izbjeglo niz loko vožnji kroz čvor (kružni vlakovi). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

248 Poglavlje: X. Prognoza prometa 
 

 Zbog toga smo prognozu rada Kontejnerskog terminala odvojili od Zapadnog 

kolodvora Zagreb i promatrali „neovisno“. 

 Kod prognoza teretnog prometa po dionicama pruga u osnovi su korištene do sada 

urađene prognoze u studijama uz izvjesne modifikacije i to: 

 dionica Delta – Karlovac: „Upgrade, construction of second track 

and construction of new double track line 

on sub-sections of railway line section 
Hrvatski Leskovac – Karlovac, Feasibility 

Study, Identification of the solution based 

on option analisys and decision tree“, 

ITALFERR S.p.A. in association with IRD 

and TECHNITAL, July 2015. [71] 

 dionica Dugo Selo – Križevci: „FEASIBILITY STUDY for DUGO SELO –

KRIŽEVCI RAILWAY SECTION, CORRIDOR 

Vb CROATIA“, Final Report December 21st 

2010, consortium SAFEGE [14] 

 dionica Dugo Selo – Novska: FEASIBILITY STUDY FOR THE PHASE I 

Preparation of Design and other Project 

documents for the Upgrade and Renewal 

on Railway Line Dugo Selo – Novska, DB 

Mobility Networks Logistic, GRANOVA, 

ŽPD, August, 2013. [15] 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

249 Poglavlje: X. Prognoza prometa 
 

4.2. Prognoza rada po kolodvorima čvora Zagreb 

 

Tablica 10.29. 

 

Službeno mjesto 
Rad po kolodvorima [10³ tona] 

2025. 2030. 2035. 2040. 2045. 2050. 

Kolodvor 
Savski 
Marof 

industrijski kolosijeci 22,99 29,34 34,01 37,55 41,46 45,77 

manipulativni kolosijeci 5,07 6,16 6,81 7,15 7,52 7,90 

ukupno 28,05 35,50 40,82 44,70 48,98 53,68 

Kolodvor 
Zaprešić 

industrijski kolosijeci 0,00 0,00 0,00 0,00 0,00 0,00 

manipulativni kolosijeci 16,42 20,96 24,29 26,82 29,61 32,69 

ukupno 16,42 20,96 24,29 26,82 29,61 32,69 

Kolodvor 
Podsused 
Tvornica 

industrijski kolosijeci 278,58 372,80 475,80 578,88 671,08 777,97 

manipulativni kolosijeci 28,43 34,58 40,09 44,27 46,52 48,90 

ukupno 307,00 407,38 515,89 623,15 717,60 826,86 

Kolodvor 
Zagreb Zk 

industrijski kolosijeci 9,94 10,70 11,53 12,12 12,74 13,39 

manipulativni kolosijeci *) 7,26 8,83 9,75 10,25 10,77 11,32 

ukupno 17,19 19,53 21,28 22,37 23,51 24,71 

Kolodvor 
Zagreb Gk 

industrijski kolosijeci 0,00 0,00 0,00 0,00 0,00 0,00 

manipulativni kolosijeci 2,19 2,67 3,09 3,42 3,77 4,16 

ukupno 2,19 2,67 3,09 3,42 3,77 4,16 

Kolodvor 
Zagreb 
Borongaj 

industrijski kolosijeci 0,00 0,00 0,00 0,00 0,00 0,00 

manipulativni kolosijeci 38,32 46,62 54,04 59,67 65,88 72,73 

ukupno 38,32 46,62 54,04 59,67 65,88 72,73 

Kolodvor 
Sesvete 

industrijski kolosijeci 58,20 70,81 82,09 95,17 105,07 116,01 

manipulativni kolosijeci 11,01 13,39 15,53 16,73 18,02 19,41 

ukupno 69,21 84,21 97,62 111,89 123,09 135,42 

Kolodvor 
Dugo Selo 

industrijski kolosijeci 0,00 0,00 0,00 0,00 0,00 0,00 

manipulativni kolosijeci 28,14 34,24 39,70 43,83 48,39 53,43 

ukupno 28,14 34,24 39,70 43,83 48,39 53,43 

Kolodvor 
Zagreb 
Resnik 

industrijski kolosijeci 15,61 19,92 24,24 28,10 31,79 35,97 

manipulativni kolosijeci 227,17 289,93 352,74 408,92 462,66 523,46 

ukupno 242,77 309,85 376,98 437,02 494,45 559,42 

Kolodvor 
Zagreb 
Žitnjak 

industrijski kolosijeci 224,36 300,25 383,20 466,22 540,48 626,56 

manipulativni kolosijeci 3,10 3,59 3,97 4,17 4,38 4,61 

ukupno 227,46 303,84 387,17 470,39 544,86 631,17 

Ranžirni 
kolodvor 

industrijski kolosijeci 0,00 0,00 0,00 0,00 0,00 0,00 

manipulativni kolosijeci 15,51 18,88 21,88 24,16 26,67 29,45 

ukupno 15,51 18,88 21,88 24,16 26,67 29,45 

Kolodvor 
Zagreb 
Klara 

industrijski kolosijeci 0,00 0,00 0,00 0,00 0,00 0,00 

manipulativni kolosijeci 5,34 6,50 7,54 8,32 9,19 10,15 

ukupno 5,34 6,50 7,54 8,32 9,19 10,15 

Kolodvor 
Velika 
Gorica 

industrijski kolosijeci 0,00 0,00 0,00 0,00 0,00 0,00 

manipulativni kolosijeci 5,21 6,97 8,90 10,83 12,55 14,55 

ukupno 5,21 6,97 8,90 10,83 12,55 14,55 

Kolodvor 
Hrvatski 
Leskovac 

industrijski kolosijeci 0,00 0,00 0,00 0,00 0,00 0,00 

manipulativni kolosijeci 127,59 162,84 198,12 229,67 259,86 294,00 

ukupno 127,59 162,84 198,12 229,67 259,86 294,00 

Ukupno 
kolodvori 
čvora 
Zagreb 

industrijski kolosijeci 609,67 803,82 1.010,86 1.218,03 1.402,61 1.615,66 

manipulativni kolosijeci 520,76 656,17 786,45 898,21 1.005,80 1.126,77 

ukupno 1.130,43 1.459,99 1.797,32 2.116,24 2.408,41 2.742,43 

       
 

Kontejnerski terminal 132,33 213,13 313,15 439,21 587,76 786,56 

       
 

Sveukupno kolodvori čvora Zagreb sa 
kontejnerskim terminalom 

1.262,77 1.673,12 2.110,47 2.555,45 2.996,18 3.528,99 

*) bez kontejnerskog terminala Vrapče 

Izvor: Autori


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

250 Poglavlje: X. Prognoza prometa 
 

 

4.3. Prognoza kružnih i sabirnih vlakova u čvoru 

 

Tablica 10.30. 

 

Dionice pruga Pokazatelji 2025. 2030. 2035. 2040. 2045. 2050. 

Savski Marof - Zaprešić 

neto tone [10³] 28,05 35,50 40,82 44,70 48,98 53,68 

bruto tone [10³] 70,13 88,76 102,04 111,76 122,44 134,19 

mase vlakova [t] 200 224 248 272 296 320 

dnevni broj vlakova 1,17 1,32 1,37 1,37 1,38 1,40 

Zaprešić - Zagreb Zk 

neto tone [10³] 351,48 463,84 581,00 694,67 796,19 913,23 

bruto tone [10³] 878,69 1.159,60 1.452,50 1.736,68 1.990,48 2.283,08 

mase vlakova [t] 650 700 750 800 850 900 

dnevni broj vlakova 4,51 5,52 6,46 7,24 7,81 8,46 

Zagreb Zk - Zagreb Rk 

neto tone [10³] 368,67 483,38 602,28 717,04 819,70 937,94 

bruto tone [10³] 921,68 1.208,44 1.505,70 1.792,59 2.049,25 2.344,85 

mase vlakova [t] 650 700 750 800 850 900 

dnevni broj vlakova 4,73 5,75 6,69 7,47 8,04 8,68 

Sesvete - Dugo Selo 

neto tone [10³] 28,14 34,24 39,70 43,83 48,39 53,43 

bruto tone [10³] 70,36 85,61 99,24 109,57 120,97 133,57 

mase vlakova [t] 300 324 348 372 396 420 

dnevni broj vlakova 0,78 0,88 0,95 0,98 1,02 1,06 

Zagreb Resnik - Sesvete 

neto tone [10³] 97,36 118,45 137,32 155,72 171,48 188,85 

bruto tone [10³] 243,39 296,13 343,29 389,31 428,71 472,12 

mase vlakova [t] 300 315 330 345 360 375 

dnevni broj vlakova 2,70 3,13 3,47 3,76 3,97 4,20 

Zagreb Žitnjak - Zagreb 
Resnik 

neto tone [10³] 380,64 477,58 571,43 655,83 735,58 825,17 

bruto tone [10³] 951,60 1.193,96 1.428,57 1.639,56 1.838,95 2.062,92 

mase vlakova [t] 650 690 730 770 810 850 

dnevni broj vlakova 4,88 5,77 6,52 7,10 7,57 8,09 

Zagreb Rk - Zagreb Žitnjak 

neto tone [10³] 608,10 781,42 958,60 1.126,22 1.280,44 1.456,33 

bruto tone [10³] 1.520,26 1.953,56 2.396,49 2.815,54 3.201,10 3.640,84 

mase vlakova [t] 650 690 730 770 810 850 

dnevni broj vlakova 7,80 9,44 10,94 12,19 13,17 14,28 

Velika Gorica - Zagreb Rk 

neto tone [10³] 5,21 6,97 8,90 10,83 12,55 14,55 

bruto tone [10³] 13,03 17,44 22,25 27,07 31,39 36,38 

mase vlakova [t] 100 110 120 130 140 150 

dnevni broj vlakova 0,43 0,53 0,62 0,69 0,75 0,81 

Hrvatski Leskovac - 
Zagreb Rk 

neto tone [10³] 132,93 169,34 205,66 238,00 269,04 304,15 

bruto tone [10³] 332,33 423,36 514,14 594,99 672,61 760,37 

mase vlakova [t] 300 320 340 360 380 400 

dnevni broj vlakova 3,69 4,41 5,04 5,51 5,90 6,34 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

251 Poglavlje: X. Prognoza prometa 
 

 

 

4.4. Prognoza teretnog prometa po dionicama pruga 

 

Tablica 10.31. Prognoza teretnog prometa na relaciji Karlovac – Delta 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 6.520 9.581 12.821 15.599 18.083 19.966 

Bruto tone [10³] 12.893 18.987 25.468 31.056 36.085 39.931 

Mase vlakova [t] 1.189 1.251 1.313 1.375 1.438 1.500 

Vlakovi [10³] 10,85 15,18 19,39 22,58 25,10 26,62 

Dnevni broj vlakova 37 51 65 76 84 89 

Izvor: Autori 

 

 

Tablica 10.32. Prognoza teretnog prometa na relaciji Dugo Selo - Križevci 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 5.756 7.702 9.830 11.960 13.865 15.308 

Bruto tone [10³] 11.468 15.358 19.616 23.884 27.709 30.616 

Mase vlakova [t] 1.280 1.324 1.368 1.412 1.456 1.500 

Vlakovi [10³] 8,96 11,60 14,34 16,91 19,03 20,41 

Dnevni broj vlakova 30 39 48 57 64 69 

Izvor: Autori 

 

 

Tablica 10.33. Prognoza teretnog prometa na relaciji Dugo Selo - Kutina 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 4.800 6.424 8.198 9.975 11.013 11.864 

Bruto tone [10³] 9.855 13.120 16.658 20.161 22.142 23.728 

Mase vlakova [t] 1.172 1.238 1.303 1.369 1.434 1.500 

Vlakovi [10³] 8,41 10,60 12,78 14,73 15,44 15,82 

Dnevni broj vlakova 29 36 43 50 52 53 

Izvor: Autori 

 

 

Tablica 10.34. Prognoza teretnog prometa na relaciji Velika Gorica - Sisak 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 2.221 2.972 3.793 4.615 5.350 5.906 

Bruto tone [10³] 4.475 5.980 7.620 9.257 10.716 11.813 

Mase vlakova [t] 1.165 1.212 1.259 1.306 1.353 1.400 

Vlakovi [10³] 3,84 4,93 6,05 7,09 7,92 8,44 

Dnevni broj vlakova 13 17 21 24 27 29 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

252 Poglavlje: X. Prognoza prometa 
 

 

 

Tablica 10.35. Prognoza teretnog prometa na relaciji Zaprešić - Zabok 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 110 140 179 218 252 279 

Bruto tone [10³] 243 307 388 467 536 585 

Mase vlakova [t] 455 474 493 512 531 550 

Vlakovi [10³] 0,53 0,65 0,79 0,91 1,01 1,06 

Dnevni broj vlakova 2 3 3 4 4 4 

Izvor: Autori 

 

 

Tablica 10.36. Prognoza teretnog prometa na relaciji Savski Marof - Zaprešić 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 3.290 4.403 5.619 6.837 7.925 8.750 

Bruto tone [10³] 6.730 8.966 11.392 13.797 15.923 17.501 

Mase vlakova [t] 1.102 1.162 1.221 1.281 1.340 1.400 

Vlakovi [10³] 6,11 7,72 9,33 10,77 11,88 12,50 

Dnevni broj vlakova 21 26 32 36 40 42 

Izvor: Autori 

 

 

Tablica 10.37. Prognoza teretnog prometa na relaciji Zaprešić – Zagreb Zk 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 3.489 4.670 5.960 7.251 8.406 9.281 

Bruto tone [10³] 7.190 9.566 12.136 14.678 16.914 18.562 

Mase vlakova [t] 1.008 1.076 1.145 1.213 1.282 1.350 

Vlakovi [10³] 7,14 8,89 10,60 12,10 13,20 13,75 

Dnevni broj vlakova 24 30 36 41 44 46 

Izvor: Autori 

 

 

Tablica 10.38. Prognoza teretnog prometa na relaciji Zagreb Zk – Trešnjevka i Zagreb Zk 

– Zagreb Gk 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 4.200 5.407 6.860 8.288 9.530 10.384 

Bruto tone [10³] 8.973 11.405 14.282 17.029 19.320 20.768 

Mase vlakova [t] 961 1.038 1.116 1.194 1.272 1.350 

Vlakovi [10³] 9,34 10,98 12,79 14,26 15,19 15,38 

Dnevni broj vlakova 32 37 43 48 51 51 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

253 Poglavlje: X. Prognoza prometa 
 

 

Tablica 10.39 Prognoza teretnog prometa na relaciji Dugo Selo – Sesvete - Sava 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 10.990 14.707 18.770 22.836 26.473 29.229 

Bruto tone [10³] 21.979 29.413 37.539 45.672 52.947 58.457 

Mase vlakova [t] 1.218 1.275 1.331 1.387 1.444 1.500 

Vlakovi [10³] 18,04 23,08 28,21 32,92 36,68 38,97 

Dnevni broj vlakova 61 77 95 110 123 130 

Izvor: Autori 

 

 

Tablica 10.40. Prognoza teretnog prometa na relaciji Mićevac – Velika Gorica 

  
Godine 

2025. 2030. 2035. 2040. 2045. 2050. 

Neto tone [10³] 2.221 2.972 3.793 4.615 5.350 5.906 

Bruto tone [10³] 4.475 5.980 7.620 9.257 10.716 11.813 

Mase vlakova [t] 1.165 1.212 1.259 1.306 1.353 1.400 

Vlakovi [10³] 3,84 4,93 6,05 7,09 7,92 8,44 

Dnevni broj vlakova 13 17 21 24 27 29 

Izvor: Autori 

 

 

 

4.5. Prognoza tranzitnog teretnog prometa koji se ne prerađuje u čvoru 

 

 Na temelju prognoze broja teretnih vlakova po dionicama pruga čvora Zagreb 

procijenjen je i izračunat broj teretnih vlakova koji će tranzitirati čvor Zagreb u tablici 

10.41. 

 

 

Tablica 10.41. Prognoza ukupnog i tranzitnog teretnog prometa u čvoru Zagreb 

 

Dionice pruga, odnosno broj 
vlakova 

Dnevni broj vlakova po godinama 

2025. 2030. 2035. 2040. 2045. 2050. 

Zagreb Zk - Trešnjevka - 
(Zagreb Rk) 

32 37 43 48 51 52 

Karlovac - Delta - (Zagreb Rk) 37 51 65 76 84 89 

Sisak - Mićevac - (Zagreb Rk) 13 17 21 24 27 29 

Dugo Selo - Sava - (Zagreb Rk) 61 77 95 110 123 130 

Ukupan broj vlakova 143 182 224 258 285 300 

Broj vlakova u dolasku 72 91 112 129 143 150 

Broj vlakova u tranzitu bez 
prerade 

46 58 71 80 87 90 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

254 Poglavlje: X. Prognoza prometa 
 

 

4.6. Prognoza teretnog prometa koji se prerađuje u čvoru 

 

 Također na temelju prognoze broja teretnih vlakova po dionicama pruga čvora 

Zagreb procijenjen je i izračunat broj teretnih vlakova kao i broj vagona koji će se 

prerađivati u čvoru Zagreb, odnosno u Zagreb Rk, i potreban broj manevarskih odreda 

(manevarskih lokomotiva) u tablici 10.42. 

 

 

Tablica 10.42. Prognoza teretnog prometa koji se prerađuje u čvoru 

 

Dionice pruga, odnosno broj 
vlakova 

Dnevni broj vlakova po godinama 

2025. 2030. 2035. 2040. 2045. 2050. 

Zagreb Zk - Trešnjevka - (Zagreb 
Rk) 

32 37 43 48 51 51 

Karlovac - Delta - (Zagreb Rk) 37 51 65 76 84 89 

Sisak - Mićevac - (Zagreb Rk) 13 17 21 24 27 29 

Dugo Selo - Sava - (Zagreb Rk) 61 77 95 110 123 130 

Ukupan broj vlakova 143 182 224 258 285 299 

Broj vlakova u dolasku 72 91 112 129 143 150 

Broj vlakova na preradi 24 32 41 48 56 60 

Broj vagona na preradi 720 992 1.326 1.584 1.904 2.083 

Povratno i drugo bruto koje se 
ponovo ranžira 

180 258 358 444 552 625 

Ukupan broj vagona na ranžiranju 900 1.250 1.684 2.028 2.456 2.707 

Ukupno potreban broj 
manevarskih odreda (lokomotiva) 

3 3 3 4 4 4 

Izvor: Autor 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

255 Poglavlje: X. Prognoza prometa 
 

 

4.7. Prognoza dnevnog broja teretnih vlakova radnim danom po dionicama 

pruga 

 

Tablica 10.43. 

 

Dionica 

Dnevni broj vlakova radnim danom 

2025. 2030. 2035. 2040. 2045. 2050. 

Karlovac – Delta 37 51 65 76 84 89 

Dugo Selo - Križevci 30 39 48 57 64 69 

Dugo Selo - Kutina 29 36 43 50 52 53 

Velika Gorica - Sisak 13 17 21 24 27 29 

Zaprešić - Zabok 2 3 3 4 4 4 

Savski Marof - Zaprešić 21 26 32 36 40 42 

Zaprešić – Zagreb Zk 24 30 36 41 44 46 

Zagreb Zk – Trešnjevka i 

Zagreb Zk – Zagreb Gk 
32 37 43 48 51 51 

Dugo Selo – Sesvete - Sava 61 77 95 110 123 130 

Mićevac – Velika Gorica 13 17 21 24 27 29 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

256 Poglavlje: X. Prognoza prometa 
 

 

5. Prognoza ukupnog dnevnog broja vlakova radnim danom po 

dionicama čvora 
 

Tablica 10.44. 

 

Vrsta prometa 
Prognoza broja vlakova radnim danom 

2025. 2030. 2035. 2040. 2045. 2050. 

Dionica Savski Marof - Zaprešić 

Gradski promet 97 121 145 167 183 201 

Međunarodni promet 15 18 21 24 27 29 

Ukupno putnički promet 112 139 166 191 210 230 

Teretni promet 21 26 32 36 40 42 

Lokomotivski i službeni vlakovi 3 4 5 5 6 6 

Ukupno 136 169 203 232 256 278 

Dionica Zaprešić - Zabok 

Prigradski i regionalni promet 36 40 43 45 47 48 

Teretni promet 2 3 3 4 4 4 

Ukupno 38 43 46 49 51 52 

Dionica Zaprešić - Podsused Tvornica 

Gradski promet 106 133 160 183 201 221 

Prigradski i regionalni promet 36 40 43 45 47 48 

Međunarodni promet 15 18 21 24 27 29 

Ukupno putnički promet 157 191 224 252 275 298 

Teretni promet 24 30 36 41 44 46 

Lokomotivski i službeni vlakovi 4 5 5 6 7 7 

Ukupno 185 226 265 299 326 351 

Dionica Samobor - Podsused Tvornica 

Gradski promet 57 58 59 60 62 63 

Ukupno 57 58 59 60 62 63 

Dionica Podsused Tvornica - Zagreb Zk 

Gradski promet 163 191 219 243 263 284 

Prigradski i regionalni promet 36 40 43 45 47 48 

Međunarodni promet 15 18 21 24 27 29 

Ukupno putnički promet 214 249 283 312 337 361 

Teretni promet 24 30 36 41 44 46 

Lokomotivski i službeni vlakovi 4 5 5 6 7 7 

Ukupno 242 284 324 359 388 414 

Dionica Zagreb Zk - Zagreb Gk 

Gradski promet 163 191 219 243 263 284 

Prigradski i regionalni promet 36 40 43 45 47 48 

Međunarodni promet 15 18 21 24 27 29 

Ukupno 214 249 283 312 337 361 

Dionica Zagreb Zk - Trešnjevka 

Teretni promet 32 37 43 48 51 51 

Lokomotivski i službeni vlakovi 5 6 6 7 8 8 

Ukupno 37 43 49 55 59 59 

Dionica Zagreb Gk - Sesvete 

Gradski promet 92 115 138 159 174 192 

Prigradski i regionalni promet 68 86 105 118 130 144 

Unutarnji daljinski promet 35 41 47 51 54 60 

Međunarodni promet 14 17 21 24 27 31 

Ukupno 209 259 311 352 385 427 

Dionica Sesvete - Sava 

Teretni promet 61 77 95 110 123 130 

Lokomotivski i službeni vlakovi 9 12 14 17 18 20 

Ukupno 70 89 109 127 141 150 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

257 Poglavlje: X. Prognoza prometa 
 

 
 

Dionica Sesvete - Dugo Selo 

Gradski promet 92 115 138 159 174 192 
Prigradski i regionalni promet 68 86 105 118 130 144 
Unutarnji daljinski promet 35 41 47 51 54 60 
Međunarodni promet 13,51 16,83 20,08 23,56 26,79 30,19 
Ukupno putnički promet 208,51 258,83 310,08 351,56 384,79 426,19 
Teretni promet 61 77 95 110 123 130 
Lokomotivski i službeni vlakovi 9 12 14 17 18 20 

Ukupno 279 347 419 478 526 576 

Dionica Dugo Selo - Križevci 

Prigradski i regionalni promet 38 48 57 64 72 82 
Unutarnji daljinski promet 11 13 15 16 17 19 
Međunarodni promet 5,51 6,83 8,08 9,56 10,79 12,19 
Ukupno putnički promet 54,51 67,83 80,08 89,56 99,79 113,19 
Teretni promet 30 39 48 57 64 69 
Lokomotivski i službeni vlakovi 5 6 7 9 10 10 

Ukupno 89 113 135 155 173 193 

Dionica Dugo Selo - Novoselec (Kutina) 

Prigradski i regionalni promet 30 38 48 54 58 62 
Unutarnji daljinski promet 24 28 32 35 37 41 
Međunarodni promet 8 10 12 14 16 18 
Ukupno putnički promet 62 76 92 103 111 121 
Teretni promet 29 36 43 50 52 53 
Lokomotivski i službeni vlakovi 4 5 6 8 8 8 

Ukupno 95 117 141 161 171 182 

Dionica Zagreb Gk - Delta 

Prigradski i regionalni promet 28 36 42 47 50 53 
Unutarnji daljinski promet 12 14 16 18 19 20 

Ukupno 40 50 58 65 69 73 

Dionica Delta - Zagreb Rk 

Teretni promet 37 51 65 76 84 89 
Lokomotivski i službeni vlakovi 6 8 10 11 13 13 

Ukupno 43 59 75 87 97 102 

Dionica Delta - Karlovac 

Prigradski i regionalni promet 28 36 42 47 50 53 
Unutarnji daljinski promet 12,34 14,39 16,41 17,91 18,68 19,55 
Ukupno putnički promet 40,34 50,39 58,41 64,91 68,68 72,55 
Teretni promet 37 51 65 76 84 89 
Lokomotivski i službeni vlakovi 6 8 10 11 13 13 

Ukupno 83 109 133 152 165 175 

Dionica Zagreb Gk - Velika Gorica Sjever - Zračna luka 

Gradski promet 86 103 117 127 132 138 

Ukupno 86 103 117 127 132 138 

Dionica Zagreb Gk - Velika Gorica 

Prigradski i regionalni promet 33 35 36 37 39 40 

Međunarodni promet 3 3 4 4 4 5 

Ukupno 36 38 40 41 43 45 

Dionica Mićevac - Velika Gorica 

Teretni promet 13 17 21 24 27 29 
Lokomotivski i službeni vlakovi 2 3 3 4 4 4 

Ukupno 15 20 24 28 31 33 

Dionica Velika Gorica - Sisak Caprag 

Prigradski i regionalni promet 33 35 36 37 39 40 

Međunarodni promet 3 3 4 4 4 5 

Ukupno putnički promet 36 38 40 41 43 45 

Teretni promet 13 17 21 24 27 29 

Lokomotivski i službeni vlakovi 2 3 3 4 4 4 

Ukupno 51 58 64 69 74 78 

Dionica Mićevac/Sava - Zagreb Rk 

Teretni promet 74 94 116 134 150 159 
Lokomotivski i službeni vlakovi 11 14 17 20 23 24 

Ukupno 85 108 133 154 173 183 

 Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

258 Poglavlje: 
XI. Odnos prognoziranog prometa i propusne moći dionica pruga – 

infrastrukturni kapacitet 
 

 

 

 

 

 

XI.  ODNOS PROGNOZIRANOG PROMETA I KAPACITETA DIONICA 

PRUGA 
 

 

 Za uvjete remontiranih, odnosno moderniziranih postojećih dionica pruga čvora 

Zagreb i priključnih pruga izračunat je kapacitet, kao i odnos prognoziranog broja 

vlakova po karakterističnim godinama i kapaciteta i dan u tablici 11.1. 

 Na temelju podataka tablice 11.1. može se zaključiti da na dionici: 

 Sesvete – Dugo Selo, već 2025. godine ne može zadovoljiti kapacitet 

postojeće dvokolosiječne pruge prognozirani obujam prometa, a između 2045. i 

2050. godine bit će maksimalno iskorišten duplo veći kapacitet, odnosno dvije 

dvokolosiječne pruge; 

 Zagreb Rk – Zagreb Klara – Delta, također već od 2025. godine ne može 

zadovolji kapacitet postojeće pruge prognozirani obujam prometa, jer ga 

ometaju odnosno direktno presijecaju tokovi Zagreb Gk/Zagreb Zk – Zagreb 

Klara, kao i tokovi Zagreb Gk – Delta – Hrvatski Leskovac; 

 Zagreb Gk – Odra – Velika Gorica Sjever – Zračna luka, već od 2025. 

godine pojavljuje se potreba za dvokolosiječnom prugom, odnosno za drugim 

kolosijekom Zagreb Gk – Odra uz postojeći, a Odra – Velika Gorica Sjever – 

Zračna luka sasvim nova dvokolosiječna pruga. Ovo tim prije, jer kapacitet 

postojeće jednokolosiječne pruge Zagreb Gk – Zagreb Klara već od 2035. 

godine ne zadovoljava planirani obujam prometa i bez novog prometa Zagreb 

Gk – Velika Gorica Sjever – Zračna luka Zagreb; 

 Podsused Tvornica – Samobor – Bregana, također već od 2025. godine 

postoji potreba za jednokolosiječnom prugom; 

 Dugo Selo – Križevci, između 2020. i 2025. godine postoji potreba za drugim 

kolosijekom (izgradnja počela u 2016. godini), odnosno nadogradnja postojeće 

jednokolosiječne pruge u dvokolosiječnu; 

 Dugo Selo – Kutina/Novska, nešto prije 2025. godine trebao bi biti izgrađen 

drugi kolosijek, odnosno postojeća jednokolosiječna pruga nadograđena u 

dvokolosiječnu; 

 Delta – Karlovac, do 2025. godine također treba izgraditi drugi kolosijek, 

odnosno postojeću jednokolosiječnu prugu nadograditi u dvokolosiječnu; 

 Podsused Tvornica – Zagreb Zk, već u razdoblju između 2025. i 2030. 

godine neće moći zadovoljiti kapacitet postojeće dvokolosiječne pruge 

prognozirani obujam prometa; 

 Zagreb Gk – Delta, od 2030. godine ne može zadovoljiti kapacitet postojeće 

jednokolosiječne pruge prognozirani obujam prometa; 

 Zaprešić – Podsused Tvornica, od 2035. godine ne može zadovoljiti 

kapacitet postojeće dvokolosiječne pruge prognozirani obujam prometa; 

 Zagreb Zk – Zagreb Gk, također od 2035. godine ne može zadovoljiti 

kapacitet postojeće dvokolosiječne pruge prognozirani obujam prometa; 

 Zagreb Gk – Sesvete, u razdoblju između 2030. i 2035. godine ne može 

zadovoljiti kapacitet postojeće dvokolosiječne pruge planirani obujam prometa; 

 Zagreb Zk – Zagreb Rk od 2035. godine kapacitet postojeće pruge ne može 

zadovoljiti planirani obujam prometa; 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

259 Poglavlje: 
XI. Odnos prognoziranog prometa i propusne moći dionica pruga – 

infrastrukturni kapacitet 
 

 Savski Marof – Zaprešić, kapacitet postojeće dvokolosiječne pruge ne može 

zadovoljiti prognozirani obujam prometa od 2045. godine; 

 Sesvete – Sava/Mićevac – Zagreb Rk (os) – Zagreb Rk (ps) – Zagreb 

Klara (sjeverni i južni kolosijek), Mićevac – Velika Gorica, Zaprešić – 

Zabok i Velika Gorica – Sisak Caprag, kapacitet na ovim dionicama pruga 

uz remont i modernizaciju može zadovoljiti planirani obujam prometa do 2050. 

godine. 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

260 Poglavlje: XI. Odnos prognoziranog prometa i propusne moći dionica pruga – infrastrukturni kapacitet 
 

Tablica 11.1. Odnos prognoziranog broja vlakova i kapaciteta moderniziranih (remontirani) postojećih ili novih dionica pruga čvora Zagreb 

i priključnih pruga 

Dionica pruge 

Kapacitet modernizirane (remontirane) 
postojeće ili nove pruge [broj vlakova/dan] 

 

dvokolosiječna 
jednokolosiječna 

po smjeru ukupno 2025. 2030. 2035. 2040. 2045. 2050. 

Savski Marof - Zaprešić 130 260 
       

Zaprešić - Podsused Tvornica 130 260 
       

Podsused Tvornica - Zagreb Zk 130 260 
       

Zagreb Zk - Zagreb Gk 130 260 
       

Zagreb Gk - Sesvete 136 272 
       

Sesvete - Dugo Selo 136 272 
       

Sesvete - Sava 143 286 
       

Sava/Mićevac - Zagreb Rk (os) 
(sjeverni + južni kolosijek) 

122 244 
       

Zagreb Rk (os) - Zagreb Rk (ps) 
(sjeverni kolosijek) 

122  
       

Zagreb Rk (os) - Zagreb Rk (ps) 
(južni kolosijek) 

122  
       

Zagreb Rk (ps) - Zagreb Klara 
(sjeverni + južni kolosijek) 

122 244 
       

Zagreb Rk - Zagreb Klara (K) - Delta 
  

40 
      

Napomena: Osjenčani dio ukazuje da kapacitet postojeće modernizirane (remontirane) pruge ne zadovoljava planirani obujam prometa 
Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

261 Poglavlje: XI. Odnos prognoziranog prometa i propusne moći dionica pruga – infrastrukturni kapacitet 
 

Nastavak tablice 11.1. Odnos prognoziranog broja vlakova i kapaciteta moderniziranih (remontirani) postojećih ili novih dionica pruga 

čvora Zagreb i priključnih pruga 

Dionica pruge 

Kapacitet modernizirane (remontirane) 
postojeće ili nove pruge [broj vlakova/dan] 

 

dvokolosiječna 
jednokolosiječna 

po smjeru ukupno 2025. 2030. 2035. 2040. 2045. 2050. 

Zagreb Zk - Zagreb Rk   
*) 53; 50; 47; 

44; 41; 40       

Zagreb Gk - Delta 
  

*) 52; 51; 50; 
49; 48; 48       

Zagreb Gk - Zagreb Klara (postojeći kolosijek)   
*) 62; 52; 42; 

33; 27; 25       

Zagreb Gk - Odra (postojeći + drugi kolosijek) 151 302 
       

Odra - Velika Gorica Sjever - Zračna luka 
(nova dvokolosiječna pruga) 

151 302 
       

Mićevac - Velika Gorica 
  

81 
      

Podsused Tvornica - Samobor – Bregana 
(nova jednokolosiječna pruga)   

72 
      

Zaprešić - Zabok 
  

72 
      

Dugo Selo - Križevci 
  

68 
      

Dugo Selo - Kutina/Novska 
  

86 
      

Delta - Karlovac 
  

85 
      

Velika Gorica - Sisak Caprag 
  

83 
      

Napomena: Osjenčani dio ukazuje da kapacitet postojeće modernizirane (remontirane) pruge ne zadovoljava planirani obujam prometa 

*) Kapacitet za karakteristične navedene godine (2025., 2030., 2035., 2040., 2045., 2050.) 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

262 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

 

 

 

 

 

XII.  CILJEVI RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB I 

PRIKLJUČNIH DIONICA PRUGA 
 

1. Opći ciljevi 
 

Opći cilj prometnog razvoja Republike Hrvatske [60], pa time i željezničkog čvora 

Zagreb i priključnih dionica pruga, je postizanje učinkovitog i održivog prometnog 

sustava, odnosno njegovih pojedinih dijelova. To se postiže kroz: 

- osiguranje ekološke i socijalne održivosti; 

- osiguranje sigurnosti prometa i zaštite putnika i tereta; 

- osiguranje visoke učinkovitosti kroz ponudu kvalitetnih usluga te ekološki 

prihvatljivih vidova prijevoza, većom integriranošću različitih vidova 

prometa; 

- povećanje razine uslužnosti; 

- osiguranje visoke kvalitete usluge; 

- osiguranje visoke pouzdanosti prijevozne usluge; 

- unapređenje podjele prometa između različitih vidova u korist javnog 

prijevoza, kao ekološki prihvatljivijeg; 

- osiguranje pristupa javnom prijevozu; 

- unapređenje energetske učinkovitosti; 

- osiguranje interoperabilnosti sustava. 

 

 

2. Ciljevi određeni smjernicama EU 
 

Ciljevi određeni europskim smjernicama u područjima mobilnosti i prometne 
infrastrukture, operativnosti i održivosti su (Bijele knjige i drugi europski dokumenti) [4]: 

 

a) Mobilnost i infrastruktura 

 

 50% prijelaz s cestovnog na željeznički promet i promet morem i unutarnjim 

vodnim putovima u međugradskom putničkom i teretnom prometu na 

srednjim udaljenostima. Do 2050. godine većina putničkog prometa na 

srednjim udaljenostima treba se odvijati željeznicom. 

 Do 2030. godine 30% cestovnog teretnog prometa na udaljenostima većim 

od 300 km potrebno je preusmjeriti na druge vrste prometa kao što su 

željeznički promet ili promet morem i unutarnjim vodnim putovima, a više 

od 50% do 2050. godine, što je potrebno pospješiti izgradnjom učinkovitih i 

zelenih teretnih koridora. 

 Potpuno funkcionalna TEN-T osnovna mreža koja obuhvaća Europsku uniju 

treba biti do 2030. godine, a posebno visoke kvalitete i kapaciteta do 2050. 

godine sa pripadajućim kompletom informacijskih usluga. 

 Do 2050. godine potrebno je povezati sve zračne luke osnovne mreže sa 

željezničkom mrežom, po mogućnosti brzom, osigurati da sve osnovne 

morske luke budu dostatno povezane sa željezničkim teretnim prometom i, 

gdje je to moguće, sustavom unutarnjih plovnih putova. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

263 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

 

b) Operativno poslovanje i održivost 

 

 Razvoj modernizirane infrastrukture sustava upravljanja zračnim prometom 

(SESAR) treba biti realiziran u Europi do 2020. godine te uspostavljen 

zajednički europski zračni prostor. Također je neophodno razviti 

ekvivalentne sustave upravljanja kopnenim i vodenim prometom (ERTMS, 

ITS, SSN i LRIT, RIS). 

 Do 2020. godine treba postaviti okvir za informacijski sustav te sustav 

upravljanja i naplate unutar europske multimodalne prometne mreže. 

 Do 2050. godine približiti se brojci nula kad je riječ o nesrećama sa smrtnim 

ishodom u cestovnom prometu. U skladu s tim ciljem, Europska unija 

očekuje do 2020. godine prepoloviti broj smrtno stradalih i ozlijeđenih na 

cestama. Također je potrebno osigurati da Europska unija bude svjetski 

predvodnik u sigurnosti i zaštiti prometa u svim vidovima. 

 Primaknuti se potpunoj primjeni načela „plaća korisnik” i „plaća onečišćivač” 

te uključenosti privatnog sektora u uklanjanju mogućih deformacija, 

uključujući štetne subvencije, generiranju prihoda i osiguranju financiranja 

budućih prometnih investicija. 

 Cilj za promet do 2020. godine je smanjenje emisija stakleničkih plinova do 

približno 20% ispod njihove razine iz 1990. godine. 

 Do 2030. godine u gradskom prometu potrebno je prepoloviti upotrebu 

osobnih automobila koji koriste konvencionalna goriva (benzin i dizel), te 

sasvim ih udaljiti iz gradova do 2050. godine. Također do 2030. godine u 

glavnim urbanim središtima neophodno je postići gradsku logistiku bez 

emisija CO2. 

 Održiva goriva niskog udjela ugljika u zrakoplovstvu trebaju dostići 40% do 

2050. godine. Također, do 2050. godine u EU-u potrebno je smanjiti emisije 

CO2 iz teških brodskih goriva za 40%. 

 

 

 

3. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

Iz općih ciljeva i ciljeva definiranih europskim smjernicama jasno proističu ciljevi 

za Hrvatske željeznice, pa time i za Željeznički čvor Zagreb, kao osnovni i najveći 

željeznički čvor na mreži pruga Republike Hrvatske koji se izravno nalazi na TEN-T mreži, 

kao i na teretnom koridoru RFC6, pa i na potencijalnom teretnom koridoru RFC10. 

 Temeljem rezultata prethodnih analiza, a zatim prognoze prometa i potrebnog 

infrastrukturnog kapaciteta izrađena je lista ciljeva u svrhu naglašavanja potencijala i 

snage, odnosno prevladavanja prijetnji i slabosti razvoja željezničkog čvora Zagreb, pa 

time i Hrvatskih željeznica u cjelini. 

 Kao ciljevi razvoja željezničkog čvora Zagreb i priključnih dionica definirani su 

slijedeći: 

- unapređenje gradskog, odnosno gradsko-prigradskog željezničkog prometa u 

Gradu Zagrebu i okolnim gradovima i općinama šireg područja Grada Zagreba; 

- unapređenje prigradskog i regionalnog željezničkog prometa za grad Zagreb; 

- unapređenje unutarnjeg daljinskog prometa vezanog za grad Zagreb; 

- unapređenje međunarodnog daljinskog prometa; 

- unapređenje teretnog prometa; 

- unapređenje organizacije s ciljem osiguranja efikasnosti i održivosti samog 

sustava. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

264 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

3.1. Unapređenje gradskog, odnosno gradsko-prigradskog željezničkog 

prometa u Gradu Zagrebu i okolnim gradovima i općinama šireg 

područja Grada Zagreba 

 

Željezničke pruge na teritoriji Grada Zagreba prolaze kroz središnje dijelove 

grada. Ovaj odličan položaj željeznice u gradu slabo je iskorišten u prijevozu gradskih i 

prigradskih putnika. Tako se u koridoru Zaprešić – Zagreb Gk – Sesvete željeznicom 

prevozi 12% do 13% putnika, autobusima 28% do 35%, a osobnim automobilima 53% 

do 59%, iako su komercijalni (putne) brzine željeznice dva do tri puta veće od 

komercijalnih brzina autobusa i značajno veće od komercijalnih brzina osobnih 

automobila. Daleko je nepovoljnije učešće željeznice u prijevozu gradsko-prigradskih 

putnika na relaciji Zagreb Gk – Velika Gorica i Zagreb Gk – Remetinec/Hrvatski Leskovac 

gdje iznosi oko 1%. 

 Osnovni razlog ovako slabog korištenja željeznice u prijevozu gradsko-prigradskih 

putnika u gradu Zagrebu pored vrlo povoljnog položaja željeznice je ograničen kapacitet 

željezničkih pruga. Tako se na pruzi Savski Marof – Zagreb Gk – Dugo Selo, iako je 

dvokolosiječna, na značajnom dijelu odvija izrazito mješovit promet (različitih kategorija 

vlakova), a na pojedinim dijelovima pruga je visokog stupnja iskorištenosti, a dionice 

Zagreb Gk – Velika Gorica i Zagreb Gk – Remetinec/Hrvatski Leskovac su 

jednokolosiječne s mješovitim prometom i također visokog stupnja iskorištenosti. 

 S druge strane, Zagreb je poznat po gužvama u prometu, odnosno po visokom 

intenzitetu cestovnog prometa na ulicama grada, a time i niskim brzinama putovanja 

autobusa, niskim brzinama putovanja individualnog prometa posebno osobnih 

automobila, kao i visokoj zagađenosti od ispušnih plinovima cestovnih vozila posebno na 

koridoru „zapad – istok“, a i prema jugoistoku i jugozapadu. Tako se u vršnom satu 

brzina autobusa spušta na 10÷15 km/h, a osobnih automobila 15÷20 km/h. Sve to vrlo 

često dovodi do zagušenosti prometa, pa i zastoja na cestovnim prometnicama (ulicama) 

kroz grad Zagreb u koridoru „istok – zapad“, a i prema jugoistoku i jugozapadu, odnosno 

u koridorima gdje već postoje željezničke pruge. 

 Posljednjih godina u Republici Hrvatskoj promet sudjeluje u ispuštanju 

stakleničkih plinova oko 20%*), a što je značajno veće u velikim gradovima, kao što je 

Zagreb, gdje učešće u ispuštanju stakleničkih plinova ide i do 30% pa i više. Od ovog 

ispuštanja stakleničkih plinova preko 95% pripada cestovnom prometu. Prema „Facts & 

Figures“, CER, UIC, September, 2015., udio CO2 nastalog potrošnjom goriva u prometu 

je 31%, a od željeznice samo 1,5%. Tomu treba dodati atmosfersku zagađenost izazvanu 

emisijom lebdećih čestica, što strahovito pogoršava kvalitetu zraka, a čemu je glavni 

izvor cestovni promet, kao i povećanje razine buke. Isto tako cestovni promet značajno 

više sudjeluje u potrošnji energije od tračničkih sustava. 

 Europskim smjernicama cilj je do 2030. godine prepoloviti upotrebu osobnih 

automobila koji koriste konvencionalna goriva (benzin i dizel) i glavna urbana središta 

osloboditi emisije CO2. 

 Sve to govori da je Zagrebu neophodna dominacija javnog prometnog sustava 

nad individualnim, odnosno značajno povećanje udjela javnog prijevoza, posebno vidova 

s nultom stopom štetnih plinova, kao i integrirani prometni sustav javnog prijevoza, a ne 

paralelnost i konkurencija između autobusa i željeznice, kao i jedinstveni tarifni sustav, 

odnosno jedinstvene prijevozne karte. 

 S toga je osnovni cilj: 

- stvaranje uvjeta po kojima će željeznički promet biti konkurentan drugim 

vidovima prometa, odnosno za daleko značajnije sudjelovanje željeznice u 

gradskom, odnosno gradsko-prigradskom prometu i to 40÷50 % u koridoru 

                                           
*) Popis djelatnosti kojima se ispuštaju staklenički plinovi za godine 1990. ÷2011., 

Izvještaj o nacionalnom popisu, 2013. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

265 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

željeznice, a time i značajno veće učešće javnog prijevoza u odnosno na 

korištenje privatnih automobila; 

- stvoriti dobre prometne veze željeznicom kao javnim održivim prijevozom između 

središnjih područja grada Zagreba i glavnih područja potražnje, kao i međusobno 

u gradsko-prigradskom prometu, kao što su gradske četvrti Grada Zagreba: 

Sesvete, Dubrava, Stenjevec, Podsused – Vrapče, Novi Zagreb – zapad; gradovi: 

Velika Gorica, Samobor, Zaprešić, Sveta Nedjelja, Dugo Selo; Zračna luka Zagreb 

i druga atraktivna središta; 

- stvaranje uvjeta za integrirani prometni sustav javnog prijevoza Grada Zagreba i 

njegovog šireg područja, odnosno izbjegavanje paralelnosti i konkurentnosti 

između javnih prijevoznika (željeznice i autobusa); 

- učiniti željeznicu daleko pristupačnijom gradskim i prigradskim putnicima s 

visokom kvalitetom prijevozne usluge; 

- izbjegavanje ili značajno smanjenje utjecaja prometa na okoliš, odnosno 

premještanje značajnog dijela prometa na održivi vid prometa – željeznicu; 

- povećanje sigurnosti prometa. 

 

3.2. Unapređenje prigradskog i regionalnog željezničkog prometa za grad 

Zagreb 

 

Prigradski i regionalni željeznički promet za grad Zagreb organiziran je na 

relacijama: 

 Zagreb Gk – Zabok/Varaždin/Čakovec, 

 Zagreb Gk – Križevci/Koprivnica i 

Zagreb Gk – Bjelovar/Virovitica, 

 Zagreb Gk – Kutina/Novska/Slavonski Brod, 

 Zagreb Gk – Sisak/Sunja/Volinja/Novska, 

 Zagreb Gk – Karlovac/Ogulin/Moravice. 

 

Na svim navedenim relacijama cilj je: 

- stvaranje uvjeta za značajnije učešće željeznice u prigradskom i regionalnom 

prometu grada Zagreba; 

- bolje povezivanje željeznicom gradova i drugih većih mjesta prigradskog i 

regionalnog područja sa Zagrebom kao glavnim i najvećim gradom u 

Republici Hrvatskoj koji je istovremeno gospodarsko središte, a zatim 

središte javne uprave, obrazovanja, znanosti, kulture, prometno središte i 

središte u prometnom smislom regije u pogledu putovanja na veće 

udaljenosti; 

- stvaranje uvjeta za integrirani prometni sustav javnog prijevoza prigradskog 

i regionalnog područja grada Zagreba, a time i izbjegavanje paralelnosti i 

konkurentnosti između javnih prijevoznika (željeznice i autobusa); 

- učiniti željeznicu daleko pristupačnijom prigradskim i regionalnim putnicima 

s visokom kvalitetom prijevozne usluge; 

- izbjegavanje ili značajno smanjenje utjecaja prometa na okoliš u 

prigradskom i regionalnom području, odnosno premještanje značajnog dijela 

prometa na održivi vid prometa – željeznicu; 

- povećanje sigurnosti prometa u prigradskom i regionalnom području. 

 

Pri određivanju kvalitete prijevozne usluge, treba imati u vidu, da su njene 

osnovne značajke: jednostavan pristup željeznici, konkurentno vrijeme putovanja, 

atraktivna učestalost vlakova, udobnost u kolodvorima, stajalištima, a posebno u 

vlakovima, pouzdanost usluge, intermodalna integracija, kao i odgovarajuća 

informiranost putnika. Cilj je u prigradskom i regionalnom prometu stvoriti uvjete za 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

266 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

visoku kvalitetu prijevozne usluge. Prioritetne značajke kvalitete prijevozne usluge su 

vrijeme putovanja, odnosno komercijalne brzine putovanja i učestalost vlakova. Stoga 

ćemo definirati njihove ciljne vrijednosti. 
 

a) Zagreb Gk – Zabok/Varaždin/Čakovec 
 

Cilj je: 

- povećati komercijalnu brzinu na 65÷75 km/h; 

izgradnjom drugog kolosijeka Dugo Selo – Križevci – Koprivnica, modernizacijom i 

elektrifikacijom dijela pruge od Koprivnice do Varaždina i Čakovca, regionalni 

promet od Varaždina i Čakovca za Zagreb bit će preusmjeren preko Koprivnice; 

- primijeniti koncepciju organizacije prometovanja vlakova s taktnim intervalom: 

 u vršnom razdoblju od 30 minuta, 

 u vanvršnom razdoblju od 120 minuta, 

s tim da se osigura postepeni prijelaz od 2025. godine na koncepciju organizacije 

prometovanja vlakova s taktnim intervalom: 

 u vršnom razdoblju od 30 minuta, 

 u vanvršnom razdoblju od 60 minuta. 
 

b) Zagreb Gk – Križevci/Koprivnica i Zagreb Gk – Bjelovar/Virovitica 
 

Cilj je: 

- povećati komercijalnu brzinu: 

Zagreb Gk – Križevci/Koprivnica na 90÷110 km/h; 

Zagreb Gk – Bjelovar/Virovitica 80÷90 km/h; 

- primijeniti koncepciju organizacije prometovanja vlakova s taktnim intervalom od 

2030. godine: 

 u vršnom razdoblju: 

Zagreb Gk – Križevci/Koprivnica od 60 minuta, 

Zagreb Gk – Bjelovar/Virovitica od 60 minuta, 

odnosno: 

Zagreb Gk – Gradec od 30 minuta; 

 u vanvršnom razdoblju: 

Zagreb Gk – Križevci/Koprivnica od 120 minuta, 

Zagreb Gk – Bjelovar/Virovitica od 120 minuta, 

odnosno: 

Zagreb Gk – Gradec od 60 minuta, 

s postepenim prijelazom na koncepciju organizacije prometovanja vlakova s 

taktnim intervalom: 

 u vršnom razdoblju: 

Zagreb Gk – Križevci/Koprivnica od 30 minuta, 

Zagreb Gk – Bjelovar/Virovitica od 30 minuta, 

odnosno: 

Zagreb Gk – Gradec od 15 minuta, 

 u vanvršnom razdoblju: 

Zagreb Gk – Križevci/Koprivnica od 60 minuta, 

Zagreb Gk – Bjelovar/Virovitica od 60 minuta, 

odnosno: 

Zagreb Gk – Gradec od 30 minuta. 
 

c) Zagreb Gk – Kutina/Novska/Slavonski Brod 
 

Cilj je: 

- povećati komercijalnu brzinu na 90÷110 km/h; 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

267 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

 

- od 2025. do 2030. godine primijeniti koncepciju organizacije prometovanja 

vlakova s taktnim intervalom: 

 u vršnom razdoblju od 30 minuta, 

 u vanvršnom razdoblju od 120 minuta. 

Od 2030. do 2035. godine primijeniti koncepciju organizacije prometovanja 

vlakova s taktnim intervalom: 

 u vršnom razdoblju od 30 minuta, 

 u vanvršnom razdoblju od 60 minuta, 

a na dalje s postepenim prijelazom na koncepciju organizacije prometovanja 

vlakova s taktnim intervalom: 

 u vršnom razdoblju od 20 minuta, 

 u vanvršnom razdoblju od 40 minuta. 

 

d) Zagreb Gk – Sisak/Sunja/Volinja/Novska 

 

Cilj je: 

- povećati komercijalnu brzinu na 70÷80 km/h; 

- od 2025. godine primijeniti koncepciju organizacije prometovanja vlakova s 

taktnim intervalom: 

 u vršnom razdoblju od 30 minuta, 

 u vanvršnom razdoblju od 120 minuta, 

s postepenim prijelazom na koncepciju organizacije prometovanja vlakova s 

taktnim intervalom: 

 u vršnom razdoblju od 30 minuta, 

 u vanvršnom razdoblju od 60 minuta. 

 

e) Zagreb Gk – Karlovac/Ogulin/Moravice 

 

Cilj je: 

- povećati komercijalnu brzinu na 90÷110 km/h; 

- od 2025. do 2030. godine primijeniti koncepciju organizacije prometovanja 

vlakova s taktnim intervalom: 

 u vršnom razdoblju od 30 minuta, 

 u vanvršnom razdoblju od 120 minuta, 

a od 2030. do 2040. godine postepeno prijeći na koncepciju organizacije 

prometovanja vlakova s taktnim intervalom: 

 u vršnom razdoblju od 30 minuta, 

 u vanvršnom razdoblju od 60 minuta, 

a na dalje postepeno prijeći na primjenu koncepcije organizacije prometovanja 

vlakova s taktnim intervalom: 

 u vršnom razdoblju od 20 minuta, 

 u vanvršnom razdoblju od 60 minuta. 

 

 

3.3. Unapređenje unutarnjeg daljinskog prometa vezanog za grad Zagreb 

 

Daljinski željeznički unutarnji prijevoz organiziran je na relacijama: 

Zagreb Gk – Osijek, 

Zagreb Gk – Vinkovci, 

Zagreb Gk – Split i 

Zagreb Gk – Rijeka. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

268 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

 

Cilj je na svim navedenim relacijama, pa i kroz željeznički čvor Zagreb: 

- stvoriti uvjete za značajnije učešće željeznice u daljinskom unutarnjem 

prometu, a time i bolje povezivanje željeznicom Osijeka, Vinkovaca, Splita i 

Rijeke i njihovih regija sa Zagrebom kao glavnim i najvećim gradom 

Republike Hrvatske; 

- učiniti željeznicu daleko pristupačnijom putnicima u daljinskom unutarnjem 

prometu s visokom kvalitetom prijevozne usluge, koji bi bio konkurentan 

ne samo javnom autobusnom prijevozu, nego i individualnom prometu; 

- stvoriti uvjete za integrirani prometni sustav javnog prijevoza i izbjeći 

paralelnost i konkurentnost između željeznice i javnog autobusnog 

prometa; 

- izbjeći ili značajno smanjiti utjecaj prometa na okoliš i promjenu klime u 

unutarnjem daljinskom prometu, odnosno premještanje značajnog dijela 

prometa na održivi vid – željeznicu; 

- povećati sigurnost prometa u unutarnjem daljinskom prometu. 

 

Iako kvaliteta prijevozne usluge sadrži više komponenti, među njima je vrijeme 

putovanja, odnosno komercijalna brzina vrlo bitna. Stoga je cilj na relaciji: 

a) Zagreb – Osijek 

- povećati komercijalnu brzinu putovanja pri putovanju preko Koprivnice na 

80÷90 km/h, a kada se modernizira i elektrificira dionica pruge Osijek – 

Strizivojna Vrpolje, značajni dio ovog prijevoza bit će preusmjeren preko 

Strizivojne Vrpolja i tada se komercijalne brzine putovanja trebaju povećati 

na 100÷120 km/h; 

 

b) Zagreb Gk – Vinkovci 

- povećati komercijalnu brzinu putovanja na 110÷120 km/h. S izgradnjom 

drugog kolosijeka i rekonstrukcijom postojećeg na dionici Dugo Selo – 

Novska i modernizacijom dionice Okučani – Vinkovci ovu komercijalnu 

brzinu je moguće realizirati. 

 

c) Zagreb Gk – Split 

- povećati komercijalnu brzinu na 95÷100 km/h. Izgradnjom drugog 

kolosijeka i rekonstrukcijom i modernizacijom postojećeg ili izgradnjom 

dijela nove pruge na dionici Zagreb Gk – Skradnik/Oštarije za brzine 160 

km/h i završetkom predviđene modernizacije i elektrifikacije pruge Oštarije 

– Knin – Split ove komercijalne brzine sa nagibnom tehnikom voznih 

sredstava je moguće postići. 

 

d) Zagreb Gk – Rijeka 

- povećati komercijalnu brzinu preko 100 km/h. Kroz posebna istraživanja 

treba pronaći tehnička rješenja koja će to omogućiti. 
 

 

3.4. Unapređenje međunarodnog daljinskog prometa 

 

Međunarodni željeznički daljinski promet organiziran je na relacijama: 

Zagreb (trz.) – Slovenija i trz., 

Zagreb (trz.) – Mađarska i trz., 

Zagreb (trz.) – Vinkovci/Srbija, 

Zagreb (trz.) – Bosna i Hercegovina i 

Zagreb (trz.) – Rijeka/Split. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

269 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

Cilj je na svim navedenim relacijama, pa i kroz željeznički čvor Zagreb: 

- stvoriti uvjete za značajnije učešće željeznice u međunarodnom daljinskom 

prometu, a time i bolje povezivanje Zagreba i u cjelini Republike Hrvatske sa 

susjednim zemljama, a posebno njihovim glavnim gradovima, i to 

Slovenijom, Mađarskom, Srbijom i Bosnom i Hercegovinom, a preko njih i s 

drugim europskim državama, kao što su Austrija, Italija, Švicarska, 

Njemačka, Slovačka, Češka i druge; 

- učiniti željeznicu daleko pristupačnijom putnicima u međunarodnom 

daljinskom prometu s visokom kvalitetom prijevozne usluge, koji treba biti 

konkurentan ne samo javnom međunarodnom autobusnom prijevozu, nego i 

individualnom prometu. Međutim, to ovisi ne samo od Hrvatske, nego i od 

susjednih država, kao i drugih država preko čijih teritorija prelaze pruge 

navedenih relacija; 

- stvoriti uvjete za integrirani prometni sustav javnog prijevoza i izbjeći 

paralelnost i konkurentnost između željeznice i javnog autobusnog prometa; 

- izbjeći ili značajno smanjiti utjecaj prometa na okoliš u međunarodnom 

daljinskom prometu, odnosno premještanje značajnog dijela prometa na 

održivi vid – željeznicu; 

- povećati sigurnost prometa u međunarodnom daljinskom prometu. 

 

Vrijeme putovanja, odnosno komercijalne brzine su bitan element kvalitete 

prijevozne usluge. Stoga je cilj na relacijama: 

 Zagreb (trz.) – Slovenija i trz. 

 povećati komercijalnu brzinu kroz čvor Zagreb, posebno na dijelu 

Zagreb Gk – Savski Marof – DG na 95÷100 km/h; 

 Zagreb (trz.) – Mađarska i trz. 

 povećati komercijalnu brzinu na 100÷120 km/h; 

 Zagreb (trz.) – Vinkovci/Srbija 

 povećati komercijalnu brzinu na 125÷135 km/h; 

 Zagreb (trz.) – Bosna i Hercegovina 

 povećati komercijalnu brzinu na teritoriju Republike Hrvatske na 

95÷100 km/h; 

 Zagreb (trz.) –Split 

 pošto se u međunarodnom daljinskom prometu koriste klasične 

garniture, komercijalnu brzinu povećati na 75÷85 km/h; 

 Zagreb (trz.) – Rijeka 

 povećati komercijalnu brzinu preko 100 km/h. Kroz posebna 

istraživanja treba pronaći tehnička rješenja koja će to omogućiti. 
 

 

3.5. Unapređenje teretnog prometa 

 

Teretni promet u željezničkom čvoru Zagreb u osnovi se može podijeliti u dvije 

kategorije, i to teretni promet koji ima ishodište ili odredište na teritoriju Grada Zagreba i 

Zagrebačke županije i tranzitni teretni promet sa ili bez prerade u čvoru. Ciljevi za 

unapređenje teretnog prometa su: 

- osigurati uvjete za daleko značajnije učešće željeznice u teretnom prometu 

zbog ekoloških, troškovnih, energetskih i sigurnosnih prednosti željezničkog u 

odnosu na cestovni promet, odnosno omogućiti prijelaz 30% cestovnog 

teretnog prometa do 2030. godine na željeznički na većim udaljenostima, a 

do 2050. prijelaz sa cestovnog na željeznički promet preko 50%. Ovo tim 

prije, jer se željeznički čvor Zagreb nalazi na TEN-T osnovnoj mreži, kao i na 

teretnom koridoru RFC6 i potencijalnom RFC10, koja treba do 2030. godine, a 

posebno do 2050. godine postati osnovna mreža visoke kvalitete i kapaciteta; 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

270 Poglavlje: XII. Ciljevi razvoja željezničkog čvora Zagreb i priključnih pruga 
 

- omogućiti daleko veći prijevoz tereta željeznicom čije je ishodište ili odredište 

područje željezničkog čvora Zagreb, odnosno područje Grada Zagreba i 

Zagrebačke županije; 

- omogućiti daleko veću funkcionalnu i učinkovitu prolaznost teretnih tokova sa 

ili bez prerade kroz željeznički čvor Zagreb i to posebno: 

 jug – sjever, odnosno luke Jadrana – srednja i sjeverna Europa, kao i 

obratno; 

 jug – istok, odnosno luke Jadrana – Srbija i Bosna i Hercegovina, kao 

i obratno, 

 istok – zapad, odnosno Srbija, Bosna i Hercegovina, Rumunjska, 

Bugarska, Makedonija, Grčka, Turska i dr. – Slovenija, Italija, 

Austrija, Francuska, Njemačka i dr. 

- smanjiti vrijeme putovanja tereta željeznicom, odnosno zadržavanja u 

željezničkom čvoru Zagreb, kao i u cjelini značajno povećati kvalitetu 

prijevozne usluge; 

- osigurati daleko veću integriranost različitih vidova prijevoza u željezničkom 

čvoru, odnosno intermodalni terminal – logistički centar. 

 

3.6. Unapređenje organizacije s ciljem osiguranja efikasnosti i održivosti 

samog sustava 

 

Poboljšanje organizacijskih postavki željezničkog prometnog sustava zajedno sa 

voznim parkom, dobra usklađenost s ostalim vidovima prometa (intermodalnost), 

nuđenje kompletne usluge, kao i osiguranje administrativnih mjera za stimuliranje ili 

destimuliranje razvoja pojedinih oblika usluge i osiguranje financijske održivosti su 

ključni za poboljšanje kvalitete usluge u željezničkom prometnom sustavu. 

 Atraktivna učestalost, taktni i integrirani taktni vozni redovi, udobnost na 

kolodvorima, stajalištima, a posebno vlakovima, jednostavan pristup, pouzdanost usluga 

i intermodalna integracija glavne su karakteristike kvalitete usluge. Dostupnost 

informacijama o vremenu putovanja i alternativnim rutama jednako je važna kako bi se 

osigurala mobilnost od vrata do vrata i za putnike i za teret. Uporabom suvremenih 

sustava upravljanja prometom (ETCS, GSM-R, ERTMS) i informacijskih sustava ključni su 

ciljevi za osiguranje održivosti željezničkog prometnog sustava. Pravilno i pravodobno 

održavanje postojeće željezničke mreže, objekata i voznog parka je iznimno važno za 

održivost i kvalitetu željezničkog prometnog sustava, pa je stoga održavanje prioritetni 

cilj. 

 Pored navedenog i dalje su osnovni ciljevi željezničkog prometa: 

- dalje unapređenje sigurnosti, iako je željeznički promet jedna od sigurnijih 

prometnih grana; 

- izbjegavanje, smanjenje i ublažavanje negativnih učinaka na okoliš ključni 

su za postojeću i novu željezničku infrastrukturu, a u eksploataciji smanjenje 

buke i drugih negativnih utjecaja na okoliš; 

- dalje unapređenje energetske učinkovitosti kroz promicanje korištenja 

modernijih, učinkovitijih i čišćih željezničkih vozila, kao i korištenje povrata 

već utrošene električne energije u energetsku mrežu (rekuperacija); 

- intermodalnost, odnosno integrirani prometni sustav Grada Zagreba i 

njegovog šireg područja omogućit će učinkovitiju uslugu visoke kvalitete, 

ekološki, energetski i sigurnosno daleko prihvatljiviju; 

- financijska održivost željezničkog prometnog sustava je neophodna da bi se 

pravovremeno održavao ovaj sustav i učinkovito funkcionirao. To se postiže 

subvencijama i učinkovitim upravljanjem mrežom ili dijelom mreže. 

Povećanjem obujma rada i učinkovitosti moguće je postepeno smanjivati 

subvencije. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

271 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 

 

 

 

 

 

XIII. MJERE ZA RAZVOJ ŽELJEZNIČKOG ČVORA ZAGREB I 

PRIKLJUČNIH DIONICA PRUGA 
 

 Na temelju detaljne analize željezničkog čvora Zagreb s raznih aspekata, analize 

ponude i potražnje, SWOT analize, prognoze prometa, odnosa prognoziranog prometa i 

propusne moći pruga – potrebnog infrastrukturnog kapaciteta, kao i utvrđenih ciljeva 

definirane su mjere za razvoj željezničkog čvora Zagreb i to: 

 

A. Zahvati na infrastrukturi 

1. Dionica pruge Dugo Selo – Zagreb Gk – Zaprešić (- Savski Marof) 

2. Dionica pruge Zagreb Gk – Odra – Velika Gorica Sjever – Zračna luka 

3. Pruga Podsused Tvornica – Samobor – Bregana 

4. Dionica pruge Zagreb Rk – Zagreb Klara (K) – Delta 

5. Dionice pruga Zagreb Gk – Delta i Zagreb Zk – Zagreb Rk 

6. Zagreb Gk 

7. Zagreb Rk 

8. Intermodalni terminal – kontejnerski i drugi 

9. Ostali kolodvori i stajališta 

10. Pruga Dugo Selo – Križevci – Koprivnica 

11. Pruga Dugo Selo – Novska 

12. Dionica pruge Delta – Karlovac 

13. Obnova dionica pruga – remonti 

14. Modernizacija i elektrifikacija pruga 

15. Suvremeni sustavi upravljanja 

16. Informacijski i drugi sustavi 

17. Osnovni objekti 

 

B. Organizacija prometa, uvjeti za bolje funkcioniranje i financijsku održivost 

18. Reorganizacija linija u putničkom prometu 

19. Taktni i integrirani taktni vozni red 

20. Unaprjeđenje željezničkog voznog parka za prijevoz putnika 

21. Višegodišnji ugovori o javnim uslugama 

22. Logistički koncept teretnog prometa 

23. Mjere za destimuliranje cestovnog teretnog prometa na srednjim i većim 

udaljenosti 

24. Stimuliranje korištenja postojećih industrijskih kolosijeka i izgradnje novih 

25. Unaprjeđenje voznog parka za prijevoz tereta 

26. Reorganizacija naplaćivanja naknade za korištenje željezničkih usluga, 

posebno korištenja ranžirnih kolodvora 

27. Povećanje financijske održivosti 

 

C. Intermodalnost s drugim vidovima prometa 

28. Intermodalnost i intermodalni terminali 

29. Integrirani vozni redovi 

30. Integrirani tarifni sustav – tarifna unija, jedinstvena prijevozna karta 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

272 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

31. Jedinstvene subvencije od strane Grada Zagreba i gradova i općina 

integriranog javnog prijevoza putnika 

32. Jedinstveni informacijski sustav za informiranje putnika u integriranom 

sustavu javnog prijevoza 

33. Park & Ride sustav 

34. Ograničenje kretanja osobnim automobilima u središnje dijelove grada i 

druge mjere za destimuliranje ulaska automobila u grad 

35. Informiranje javnosti 

 

 

A. Zahvati na infrastrukturi 
 

1. Dionica pruge Dugo Selo – Zagreb Gk – Zaprešić (- Savski Marof) 

 

Danas je dionica pruge Dugo Selo – Zagreb Gk – Zaprešić – Savski Marof 

dvokolosiječna, elektrificirana, eksploatacijske duljine Dugo Selo – Zagreb Gk – Zaprešić 

35,88 km, a cijela dionica Dugo Selo – Zagreb Gk – Zaprešić – Savski Marof 42,42 km. 

Na njoj se odvija uglavnom mješovit promet, odnosno promet svih kategorija vlakova, 

gradskih, prigradskih, regionalnih, unutarnjih daljinskih, međunarodnih daljinskih, 

teretnih, lokomotivskih i službenih. 

 Na temelju prognoziranog broja vlakova može se zaključiti da njena propusna moć 

ne može zadovoljiti prognozirani broj vlakova (tablica 11.1.): 

 2025. godine na dionici Dugo Selo – Sesvete; 

 2025.÷2030. godine na dionici Zagreb Zk – Podsused Tvornica 

 2030.÷2035. godine na dionicama Sesvete – Zagreb Gk, Zagreb Gk – 

Zagreb Zk i Podsused Tvornica – Zaprešić 

 2045. godine na dionici Zaprešić – Savski Marof. 

 

 Kapacitet postojeće pruge treba povećati do 2050. godine za (tablica 11.1.): 

112% na dionici Dugo Selo – Sesvete; 

59% na dionici Zagreb Zk – Podsused Tvornica; 

57% na dionici Sesvete – Zagreb Gk; 

39% na dionici Zagreb Gk – Zagreb Zk; 

35% na dionici Podsused Tvornica – Zaprešić; 

7% na dionici Zaprešić – Savski Marof. 

 

 To znači da je kod današnje dionice dvokolosiječne pruge Dugo Selo – 

Zagreb Gk – Zaprešić – Savski Marof nužno povećati kapacitet za još dva 

kolosijeka na dijelu Dugo Selo – Zagreb Gk – Zaprešić, a nešto kasnije (poslije 

2045. godine) i do Savskog Marofa. 

 U strukturi prognoziranog broja vlakova najzastupljeniji, odnosno najbrojniji su 

gradski vlakovi (tablica 10.44.), a zatim slijede prigradski i regionalni vlakovi. 

 U uvjetima nužnosti povećanja kapaciteta pruge, a najveće brojnosti gradskih 

vlakova, logično je u cilju povećanja propusne moći pruge i kvalitete prijevozne usluge, 

predložiti razdvajanje gradskog, odnosno gradsko-prigradskog od daljinskog i teretnog 

prometa. To znači da je potrebno: 

 dva kolosijeka, odnosno dvokolosiječnu prugu izdvojiti i namijeniti isključivo 

gradsko-prigradskom prometu i djelomično regionalnom na dijelu Dugo Selo – 

Zagreb Gk – Zaprešić, a nešto kasnije (poslije 2045. godine) produžiti je do 

Savskog Marofa. To bi trebala biti prva u Zagrebu S-Bahn linija, na kojoj je 

moguće značajno povećati broj stajališta kako bi se željeznica što više približila 

putnicima u gradu. Ova S-Bahn linija bi značajno unaprijedila gradski, odnosno 

gradsko-prigradski promet u Zagrebu na pravcu istok-zapad u pogledu 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

273 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

kvalitete prijevozne usluge, povećanja kapaciteta, mogućnosti uvođenja 

integralnog taktnog voznog reda, smanjenja negativnog utjecaja na okoliš, 

smanjenja gužvi na prometnicama grada i dr. 

 dva kolosijeka, odnosno drugu dvokolosiječnu prugu na dionici Dugo Selo – 

Zagreb Gk – Zaprešić – Savski Marof, logično je namijeniti daljinskom 

putničkom prometu, djelomično regionalnom putničkom prometu, a zatim 

teretnom prometu, lokomotivskim i službenim vlakovima. Ova pruga nalazi se, 

ne samo na koridoru RH1 i RH2, odnosno na presjeku ovih koridora, nego i na 

TEN-T mreži, teretnom koridoru RFC6 i potencijalnom RFC10 te mora u 

potpunosti ispunjavati standarde TEN-T mreže, odnosno navedenih koridora 

(elektrifikacija, ERTMS, odnosno ETCS i GSM-R, osovinska masa 22,5 t/o, za 

teretni promet brzine 100 i više km/h, duljine kolosijeka za teretne vlakove 750 

m itd.). 

 

Položaj dvokolosiječne pruge izdvojene za gradsko-prigradski promet i 

dvokolosiječne pruge za daljinski putnički i teretni promet na ovoj pruzi odredit će se pri 

izradi daljnje studijske i projektne dokumentacije. 

 

2. Dionica Zagreb Gk – Odra – Velika Gorica Sjever – Zračna luka 

 

Danas postoji jednokolosiječna, elektrificirana pruga Zagreb Gk – Odra – Velika 

Gorica (- Sisak). Ovom jednokolosiječnom prugom posljednje vrijeme, pored prijevoza 

putnika i tereta prema Sisku i dalje, prevozi se samo oko 1% putnika na relaciji Zagreb 

Gk – Velika Gorica, a ukupno godišnje autobusima i osobnim automobilima na ovoj 

relaciji prevozi se oko 31,5 milijuna putnika. 

Velika Gorica kao Grad ima preko 63.500 stanovnika i šesti je po broju stanovnika 

grad u Republici Hrvatskoj, a ima dnevni broj migranata preko 24.300, koji su preko 

90% usmjereni prema Zagrebu. 

 S druge strane, Zračna luka Zagreb nije povezana željeznicom, a nalazi se na 

području Grada Velike Gorice. Zračna luka po izgradnji novog terminala u I. fazi imat će 

kapacitet oko 5,0 milijuna putnika, a u II. fazi 8 do 11 milijuna putnika. 

 Da bi se Zračna luka Zagreb povezala željeznicom, a time i sa središnjim 

dijelovima grada Zagreba, a preko gradsko-prigradskog prometa s ostalim dijelovima 

grada i prigradskim područjem, kao i preko regionalnog i daljinskog prometa s ostalim 

dijelovima Hrvatske, pa i inozemstva (Slovenije i dr.) i istovremeno Velika Gorica bolje – 

pristupačnije povezala željeznicom, u odnosu na planirani promet neophodna je 

dvokolosiječna elektrificirana dionica pruge na relaciji Zagreb Gk – Odra – 

Velika Gorica Sjever – Zračna luka Zagreb, odnosno drugi kolosijek Zagreb Gk – 

Odra (oko 1 km iza stajališta Odra) uz postojeći duljine oko 11.5 km na kojoj bi 

prometovalo od 122 vlaka na dan u 2025. godini do 183 vlaka na dan u 2050. 

godini, a Odra – Velika Gorica Sjever – Zračna luka sasvim nova dvokolosiječna 

pruga duljine oko 6,0 km. Od Zagreb Gk do Velike Gorice Sjever ova pruga bi bila 

duljine oko 15,5 km, a do Zračne luke Zagreb oko 17,5 km. To bi u osnovi trebala biti 

druga linija S-Bahn-a u Zagrebu. Na dijelu od Zagreb Gk do Odre ovom dvokolosiječnom 

prugom prometovali bi i putnički prigradski, regionalni i daljinski vlakovi u pravcu Siska, 

dok bi se ovaj dio oslobodio teretnog prometa, odnosno teretni promet usmjerio bi se iz 

Velike Gorice preko Mićevca u Zagreb Rk i preko Zagreb Rk na dalje. Zbog intenziteta 

prometa dionicom pruge Zagreb Gk – Zagreb Klara – Odra, kao i intenziteta prometa na 

dionici pruge Zagreb Rk – Zagreb Klara – Delta potrebno je ove dvije dionice denivelirati 

u području Zagreb Klare, odnosno gdje se one danas presijecaju. Pošto se dionicom 

pruge Zagreb Gk – Zagreb Klara – Odra treba odvijati isključivo putnički promet onda je 

za eksploataciji povoljnije njeno „podizanje“ i deniveliran prijelaz preko dionice pruge 

Zagreb Rk – Zagreb Klara – Delta, kojom se odvija isključivo teretni promet. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

274 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 

 Na ovoj pruzi pojavljuju se novi kolodvori Velika Gorica Sjever i Zračna luka 

Zagreb, a po potrebi i nova stajališta. 

 Pored ove varijante „Zagreb Gk – Odra – Velika Gorica Sjever – Zračna luka 

Zagreb“ poželjno je, pri izradi daljnje studijsko-projektne dokumentacije, nju usporediti i 

sa drugim varijantama, a posebno sa varijantom koja se već nalazi u Prostornom planu 

Velike Gorice i koja je za oko 29% dulja. 

 

 

3. Pruga Podsused Tvornica – Samobor – Bregana 

 

Od Podsused Tvornice preko Svete Nedelje i Samobora do Bregane danas nema 

željezničke pruge. Nekada je postojao popularni „Samoborček“ – uskotračna 

jednokolosiječna pruga na kojoj se odvijao promet na relaciji Zagreb – Samobor od 1901. 

do 1979. godine kada je prestao prometovati. 

 Gradovi Samobor i Sveta Nedelja imaju preko 55.600 stanovnika sa 23.700 

dnevnih migranata, koji su preko 65% usmjereni prema Zagrebu. Posljednjih godina 

između Samobora i Svete Nedelje i Zagreba godišnje se autobusima i putničkim 

automobilima prevozi oko 15 milijuna putnika. 

 Posljednjih desetljeća urađeno je nekoliko studija opravdanosti izgradnje pruge 

normalnog kolosijeka (1.435 mm) Podsused Tvornica – Samobor – Bregana. Posljednja 

urađena studija je: „Podsused Tvornica – Samobor – Bregana Railway“, Working 

Document – Version 1.0, Zagreb, Mreža znanja, March 2013. 

 Sve navedene studije, kao i posljednja pokazale su da postoji potreba  

izgradnje pruge Podsused Tvornica – Samobor – Bregana. 

 

 

4. Dionica pruge Zagreb Rk – Zagreb Klara (K) – Delta 

 

Pored kolosijeka Sava – Zagreb Rk – Zagreb Klara (sjeverni) i Sava – Zagreb Rk – 

Zagreb Klara (južni) postoji i kolosijek Zagreb Rk (ps) – Zagreb Klara (K), kao i kolosijek 

Zagreb Klara – Delta. 

 Na dionici pruge Zagreb Rk (ps) – Zagreb Klara – Delta (- Hrvatski Leskovac) 

organiziran je promet po principu jednokolosiječnog dvosmjernog. 

 U današnjim uvjetima propusna moć ove pruge je mala, jer je jednokolosiječna 

pruga s velikim međukolodvorskim razmakom, odnosno velikim razmakom između 

kolodvora u kojima je omogućeno križanje vlakova (Zagreb Rk – Hrvatski Leskovac) i 

ometanjem kretanja vlakova na ovoj dionici pruge vlakovima na relaciji Zagreb 

Gk/Zagreb Zk – Trešnjevka – Zagreb Klara – Velika Gorica (izravno presijecanje tokova) i 

Trešnjevka – Delta – Hrvatski Leskovac. 

 Stoga već 2025. godine propusna moć postojeće pruge ne može zadovoljiti 

prognozirani obujam prometa, a do 2030. godine treba povećati kapacitet ove pruge za 

48%, 2035. godine za 88%, 2040. godine za 118%, 2045. godine za 143%, a 2050. 

godine za 155%. Sve to ukazuje na neophodnost uklanjanja presijecanja tokova 

ove pruge sa tokovima Trešnjevka – Zagreb Klara – Odra, odnosno deniveliranje 

sa izgradnjom drugog kolosijeka pored postojećeg Zagreb Rk – Zagreb Klara – 

Delta ili prenamjena kolosijeka Zagreb Rk – Zagreb Klara (južni). Već smo 

napomenuli u mjeri 2 „Zagreb Gk – Odra – Velika Gorica Sjever – Zračna luka“ da je, 

prije svega iz eksploatacijskih razloga, povoljnije dionicu pruge Zagreb Rk – Zagreb Klara 

– Delta ostaviti na postojećoj razini, jer njome prometuju isključivo teretni vlakovi, a 

podići, odnosno denivelirati dionicu pruge Zagreb Gk – Zagreb Klara – Odra. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

275 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 

5. Dionice pruga Zagreb Gk – Delta i Zagreb Zk – Zagreb Rk 

 

Dionice pruga Zagreb Gk – Delta i Zagreb Zk – Zagreb Rk su jednokolosiječne 

koje se izravno presijecaju na rasputnici Trešnjevka. Pored toga, tokove ovih dviju pruga, 

koji se međusobno ometaju, odnosno isključuju istovremeni promet, ometaju i tokovi 

dionice pruge Zagreb Rk – Zagreb Klara – Delta. Stoga su propusne moći ovih pruga 

male, jer se promet na jednoj dionici ometa od strane prometa na drugoj dionici pruge, 

odnosno propusna moć jedne dionice ovisi o iskorištenosti propusne moći druge. 

 Za planirani obujam prometa propusna moć dionice pruge Zagreb Gk – Delta neće 

biti dovoljna već od 2030. godine, a do 2050. godine treba je povećati za 52%. 

 Propusna moć dionice pruge Zagreb Zk – Zagreb Rk neće zadovoljiti planirani 

obujam prometa već u razdoblju između 2030. i 2035. godine, a do 2050. godine treba 

je povećati za 48%. 

 Planirani promet na dionici Zagreb Gk – Delta mogla bi zadovoljiti 

jednokolosiječna pruga, a na dionici Zagreb Zk – Zagreb Rk također bi za planirani 

promet mogla zadovoljiti jednokolosiječna pruga, ali samo pod uvjetom da se ove dvije 

dionice pruga ne sijeku u razini, nego denivelirano. Izvesti denivelaciju ove dvije dionice 

pruga u području Trešnjevke je vrlo komplicirano jer je to šire područje središta grada 

Zagreba. 

 S druge strane, umjesto dvije jednokolosiječne pruge koje su na značajnom dijelu 

paralelne, daleko je efikasnija dvokolosiječna pruga koja daje oko 50% veću propusnu 

moć od dvije jednokolosiječne pruge i omogućuje daleko fleksibilniju organizaciju i 

regulaciju prometa. Stoga predlažemo: 

- dvokolosiječnu prugu na dionici Zagreb Gk – Delta i u nju uključivanje 

pruge iz Zagreb Zk i isključivanje prema Zagreb Rk. 

 

 Opravdanost ove dvokolosiječne pruge na dionici Zagreb Gk – Delta s priključcima 

od Zagreb Zk i Zagreb Rk podupire i činjenica značajnog povećanja broja službenih 

vlakova koji bi trebali prometovati između Zagreb Gk i Zagreb Rk pri uvjetu preseljenja 

njege, gariranja i održavanja putničkih garnitura iz Zagreb Gk u Zagreb Rk, kao i depoa 

za lokomotive i EMV u Zagreb Rk. 

Ukoliko se ova rješenja vezana za dionice pruga Zagreb Gk – Delta i Zagreb Zk – 

Zagreb Rk, kao i za Zagreb Rk – Zagreb Klara – Delta pokažu vrlo komplicirana, 

neophodno je paralelno sa njima razmotriti 

 varijantu teretne obilaznice Zaprešić – Horvati – Dugo Selo ili Horvati – 

Velika Gorica, a što je neophodno provjeriti kroz izradu daljnje studijske i 

projektne dokumentacije. 

 

 

6. Zagreb Glavni kolodvor (Gk) 

 

Već smo ranije konstatirali da je u današnjim uvjetima koncentriran rad, prije 

svega, sa putničkim vlakovima, a u izvjesnoj mjeri i sa putnicima, u Zagreb Glavnom 

kolodvoru, kao jedinom isključivo putničkom kolodvoru u željezničkom čvoru Zagreb. 

Drugim riječima, svi vlakovi u prijevozu putnika staju i, u pravilu se, duže zadržavaju u 

Zagreb Glavnom kolodvoru, a najveći broj vlakova završavaju svoju vožnju u Zagreb 

Glavnom kolodvoru, odnosno iz njega otpočinju vožnju u prigradskom, regionalnom, 

unutarnjem daljinskom i međunarodnom prometu, dok u gradskom prometu vlakovi 

uglavnom tranzitiraju Zagreb Glavni kolodvor, razumljivo sa zadržavanjem radi ulaska i 

izlaska putnika. 

 Također, najveći broj putnika se otprema iz Zagreb Glavnog kolodvora i u njega 

prispijeva. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

276 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 Depo za putničke lokomotive, EMV i DMV, kao i priprema klasičnih putničkih 

garnitura u pogledu čišćenja, pregleda, snabdjevenija vodom i drugim potrebnim 

materijalom, a i održavanja putničkih vagona i čekanja, odnosno gariranja putničkih 

garnitura danas se obavlja isključivo u Zagreb Glavnom kolodvoru. 

 I u budućnosti Zagreb Glavni kolodvor treba imati ulogu isključivo putničkog 

kolodvora na kome će se i nadalje stjecati sve kategorije putnika, odnosno vlakova sa 

prijevozom putnika i to: gradski, prigradski, regionalni, unutarnji daljinski i međunarodni. 

Drugim riječima, između različitih kategorija vlakova treba postojati integracija, odnosno 

integrirani vozni red, kako bi se u kratkom vremenu i jednostavno omogućio prijelaz 

putnika s jedne kategorije vlaka na drugi ili s jedne linije na drugu. 

 Danas se u gradskom željezničkom putničkom prometu Zagreba koriste isključivo 

EMV, u prigradskom prometu EMV i DMV, a u regionalnom klasične garniture s 

lokomotivskom vučom i EMV i DMV. U unutarnjem daljinskom putničkom prometu kao i u 

međunarodnom putničkom prometu koriste se klasične garniture s lokomotivskom 

vučom. 

 U budućnosti je očekivati da će se u potpunosti ne samo u gradskom i 

prigradskom, nego i regionalnom prometu koristiti isključivo EMV. 

 Već je pod mjerom 1 konstatirano da je potrebno na relaciji Dugo Selo – Zagreb 

Gk – Zaprešić, a nešto kasnije (poslije 2045. godine) do Savskog Marofa, dva kolosijeka, 

odnosno dvokolosiječnu prugu izdvojiti i namijeniti isključivo gradsko-prigradskom 

prometu, a dva kolosijeka, odnosno drugu dvokolosiječnu prugu za daljinski i regionalni 

putnički promet i na pojedinim dijelovima i za teretni promet. Ovo opredjeljenje ima 

izravan utjecaj i na Zagreb Glavni kolodvor. 

 Prema prognozi prometa planiran je vrlo značajan broj vlakova u dolasku u 

Zagreb Glavni kolodvor, kao i u odlasku (tablica 13.1.). 

 

Tablica 13.1. Prognoza broja vlakova u Zagreb Glavnom kolodvoru 

 

Dolazak, odnosno 
odlazak 

Prognozirani dnevni broj vlakova po godinama 

2025. 2030. 2035. 2040. 2045. 2050. 

U dolasku 293 350 405 449 483 522 

U odlasku 293 350 405 449 483 522 

Ukupno: 586 700 810 898 966 1044 

Izvor: Autori 

 

 Da bi se omogućio planirani promet vlakova s prijevozom putnika kroz Zagreb 

Glavni kolodvor visoke učinkovitosti i kvalitete, posebno taktni i integrirani taktni vozni 

red, neophodno je neovisno uvođenje pruga; 

- s istoka: 

 dvokolosiječne pruge za gradsko-prigradski promet i 

 dvokolosiječne pruge za daljinski i regionalni promet; 

- s zapada: 

 dvokolosiječne pruge za gradsko-prigradski promet i 

 dvokolosiječne pruge za daljinski i regionalni promet; 

- s jugozapada: 

 dvokolosiječne pruge Odra – Zagreb Klara – Zagreb Gk i 

 dvokolosiječne pruge Delta – Zagreb Gk. 

 

 Također je neophodno osigurati odgovarajući broj kolosijeka s peronima i 

pothodnikom. 

 Predviđeni broj vlakova i primjena EMV u gradskom, prigradskom i regionalnom 

prometu omogućuju promjenu tehnologije, odnosno značajan dio pored gradsko-


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

277 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

prigradskih i regionalnih vlakova može se učiniti prolaznim kroz Zagreb Glavni kolodvor, 

posebno na pravcu „istok-zapad“. Samo one prigradske i regionalne vlakove koji moraju 

završiti vožnju u Zagreb Glavnom kolodvoru treba što kraće zadržavati na prijemno-

otpremnom kolosijeku i otpremiti na istu ili drugu liniju. 

 Da bi se stvorio veći prostor u Zagreb Glavnom kolodvoru i istovremeno 

pojednostavila tehnologija rada treba planirati korištenja depoa u Zagreb Rk i za putničke 

lokomotive, EMV i DMV dok ne budu zamijenjeni s EMV, jer za to već postoje kapaciteti. 

Pripremu klasičnih putničkih garnitura u pogledu čišćenja, pregleda, snabdijevanja vodom 

i drugim potrebnim materijalom, a i održavanja putničkih vagona i čekanja, odnosno 

gariranja treba, u osnovi, iz postojećeg Zagreb Glavnog kolodvora preseliti u Zagreb 

Ranžirni kolodvor, gdje postoje kapaciteti, koji uz manje rekonstrukcije mogu prihvatiti 

ovu ulogu. Samim tim bi i klasične putničke garniture u daljinskom unutarnjem i 

međunarodnom putničkom prometu, koje završavaju odnosno otpočinju vožnju u 

Zagrebu, prolazile Zagreb Glavni kolodvor i završavale vožnju u Zagreb Ranžirnom 

kolodvoru na posebno odabranoj grupi kolosijeka, odnosno otpočinjale vožnju sa njih iz 

Zagreb Ranžirnog kolodvora. 

 Sve navedeno ukazuje da je neophodno izvršiti rekonstrukciju Zagreb 

Glavnog kolodvora. Pošto se Zagreb Glavni kolodvor nalazi ne samo na sjecištu 

koridora RH1 i RH2, nego i na TEN-T mreži, neophodno je pored odgovarajućih 

kapaciteta pridržavati se i standarda za TEN-T mrežu. 

 

 

7. Zagreb Ranžirni kolodvor 

 

Također smo ranije u analizi konstatirali da je Zagreb Ranžirni kolodvor 

namijenjen preradi teretnih vlakova, a u cilju rasformiranja i formiranja vlakova s novom 

strukturom upućivanja vagona, obradi tranzitnih vlakova s djelomičnom preradom i 

obradi tranzitnih vlakova bez prerade, kod kojih se vrši izmjena lokomotive, osoblja ili i 

lokomotive i osoblja. 

 Kolosijeci Zagreb Ranžirnog kolodvora podijeljeni su u tri osnovne skupine: 

- prijemnu, 16 kolosijeka, 

- smjernu, 48 kolosijeka i 

- otpremnu, 16 kolosijeka. 

 

Između prijemne i smjerne skupine nalazi se spuštalica s dva kolosijeka za 

potiskivanje i ranžiranje vagona. 

 Na području smjerne skupine smještena je grupa od 8 kolosijeka koji nose oznaku 

„K“ koji su namijenjeni smještaju specijalnih vagona, vagona tovarenih RID materijalom i 

vagona tovarenih oružjem. 

 S južne strane smjerne skupine nalazi se lokomotivski depo koga čine radioničke i 

garažne hale i kolosijeci. Na područje depoa nalazi se 48 kolosijeka koji nose oznaku „L“. 

Tu se također nalaze i kolosijeci vagonske radionice s oznakom „R“. 

 Pri analizi rada Zagreb Ranžirnog kolodvora konstatirali smo da u 

infrastrukturnom pogledu postoji značajan višak kapaciteta u odnosu na postojeći opseg 

prometa, odnosno prerade. 

 Međutim, i pored toga što se danas slabo koriste kapaciteti Zagreb Ranžirnog 

kolodvora, on u budućnosti treba zadržati svoju osnovnu funkciju ranžirnog kolodvora ne 

samo za lokalni manevarski rad u čvoru, nego i za regionalnu i daljinsku ulogu u 

unutarnjem, ali i u međunarodnom prometu. U suštini Zagreb Ranžirni kolodvor treba i 

dalje ostati osnovni ranžirni kolodvor na HŽ mreži na kojem treba koncentrirati ranžirni 

rad. Na to posebno ukazuje prognoza prometa, gdje se očekuje broj vlakova u tranzitu 

bez prerade 2025. godine 46, a 2050. godine 90, a broj vlakova na preradi 2025. godine 

24, a 2050. godine 60 (tablica 13.2.). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

278 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

Tablica 13.2. Prognoza tranzita bez prerade i prerade u Zagreb Ranžirnom kolodvoru 

 

Struktura vlakova, odnosno vagona 
Dnevni broj vlakova i vagona po godinama 

2025. 2030. 2035. 2040. 2045. 2050. 

Broj vlakova u tranzitu bez prerade 46 58 71 80 87 90 

Broj vlakova na preradi 24 32 41 48 56 60 

Ukupan broj vagona na ranžiranju s 
povratnim i drugim brutom 

900 1.250 1.684 2.028 2.456 2.707 

Izvor: Autori 

 

 No i pored planirane uloge Zagreb Ranžirnog kolodvora, odnosno prognoze 

teretnog prometa u pogledu ranžirnog (manevarskog) rada i rada s teretnim vlakovima 

koji tranzitiraju ovaj kolodvor bez prerade, prema našoj procjeni, još uvijek postoji višak 

dijela kapaciteta, a posebno u smjernoj skupini, a zatim u grupama kolosijeka koji nose 

oznaku „K“, „L“, „R“ i drugim, kao i lokomotivskom depou i radionici za održavanje 

vagona. Stoga Zagreb Ranžirni kolodvor može obaviti svoju planiranu funkciju, ali i 

ustupiti dvije smjerne grupe sa sjeverne strane s okolnim prostorom za Intermodalni 

terminal, prije svega kontejnerski, a po potrebi i druge. 

 S druge strane, moguće je iskoristiti slobodne kapacitete lokomotivskog depoa u 

Zagreb Ranžirnom kolodvoru i za održavanje i pregled putničkih lokomotiva i EMV, kao i 

kapacitete radionice za održavanje teretnih vagona i za održavanje putničkih vagona. 

 Kolosijeke grupe „R“, „L“ i druge moguće je iskoristiti za čišćenje, preglede, 

snabdijevanje vodom i drugim materijalom, kao i za čekanje, odnosno gariranje putničkih 

garnitura. 

 Stoga u Zagreb Ranžirnom kolodvoru, pored funkcije osnovnog ranžirnog 

kolodvora na mreži HŽ u unutarnjem i međunarodnom prometu, predlažemo 

prenamjenu jednog dijela, dvije smjerne skupine sa okolnim prostorom, u 

Intermodalni terminal, prije svega kontejnerski, i prenamjenu depoa i radionice 

vagona i za potrebe putničkog prometa, a odabrane skupine kolosijeka 

Ranžirnog kolodvora za čišćenje i gariranje putničkih garnitura. Također je 

neophodna obnova (remont) Ranžirnog kolodvora i priključnih pruga, jer nije 

rađena od njegove izgradnje, a građen je od 1968. do 1978. godine i zbog lošeg stanja 

ustroja kolosijeka, danas je ograničenje brzine na području kolodvora i priključnih pruga 

na 20 km/h. 

 Drugim riječima potrebna je djelomična rekonstrukcija, prenamjena i obnova 

(remont) postojećih kolosijeka, uređaja i priključnih pruga u Zagreb Ranžirnom 

kolodvoru. 

 

8. Intermodalni terminal – kontejnerski i drugi 

 

U 2014. godini ukupan utovar i istovar u Gradu Zagrebu i Zagrebačkoj županiji za 

ostale županije Republike Hrvatske i inozemstvo iznosio je 16 milijuna tona, a kojeg su 

prevezli domaći cestovni prijevoznici, dok je utovar i istovar zajedno u 2014. godini na 

svim kolodvorima željezničkog čvora Zagreb iznosio 930 tisuća tona. Pri tome je u Gradu 

Zagrebu i Zagrebačkoj županiji u integraciji željezničkog i cestovnog prijevoza, odnosno 

kontejnerima preko Kontejnerskog terminala Vrapče prevezeno manje od 0,4% ukupnog 

utovara i istovara. Ovi podaci govore da je u Gradu Zagrebu i Zagrebačkoj županiji u 

transportnom pogledu malo zastupljena željeznica, a iznimno malo integrirani prijevoz 

različitih vidova transporta, u ovom slučaju željeznice i cestovnog prijevoza. 

 Zbog ekološki daleko prihvatljivijeg teretnog prijevoza željeznicom, a zatim 

energetski učinkovitijeg, sigurnijeg, visokog kapaciteta, EU se kroz svoje smjernice 

opredijelila, a Republika Hrvatska prihvatila kroz Strategiju prometnog razvoja Republike 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

279 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

Hrvatske za razdoblje od 2014. do 2030. godine, Vlada Republike Hrvatske, listopad 

2014.: 

 do 2030. godine 30% cestovnog teretnog prometa na srednjim i veći 

udaljenostima (300 km i više) preusmjeriti na željeznički prijevoz, tamo 

gdje to nije moguće preusmjeriti na more i unutarnje vodne putove; 

 do 2050. godine više od 50% cestovnog teretnog prometa na srednjim i 

većim udaljenostima (300 km i više) preusmjeriti na željeznički prijevoz, 

tamo gdje to nije moguće preusmjeriti na more i unutarnje vodne putove. 

 

 Provođenje ove usvojene prometne politike dovest će do izrazitog povećanja 

teretnog prometa na željeznici, a posebno intermodalnog prijevoza, a što je moguće 

realizirati isključivo preko intermodalnih terminala. 

 U Gradu Zagrebu i Zagrebačkoj županiji integriranim prijevozom, i to isključivo 

prijevozom kontejnera bavi se Kontejnerski terminal Vrapče. Ovaj terminal zauzima 

površinu oko 4,5 ha, nema lokacijsku dozvolu već desetljećima i ne može se dobiti bilo 

kakve suglasnosti od stane Grada Zagreba za modernizaciju i proširenje na ovoj lokaciji. 

S druge strane, ukazala se mogućnost za izgradnju intermodalnog terminala, i to, prije 

svega kontejnerskog, a po potrebi i drugih, u Zagreb Ranžirnom kolodvoru na prostoru 

dvije smjerne skupine sa sjeverne strane, kao i okolnim prostorima površine 18 do 20 

ha. Izgradnja Intermodalnog terminala neposredno uz Ranžirni kolodvor ima niz 

prednosti, smanjuje se manevarski rad u čvoru i izbjegava niz loko vožnji kroz čvor 

(kružni vlakovi), smanjuje vrijeme i troškovi zadržavanja vagona u čvoru i drugo. 

 Stoga predlažemo izgradnju Intermodalnog terminala, prije svega 

kontejnerskog, kapaciteta oko 100.000 TEU na lokaciji Ranžirnog kolodvora sa 

svim pristupnim putovima, posebno poveznicom s cestovnom obilaznicom grada 

Zagreba. 

 

9. Ostali kolodvori i stajališta 

 

Povećanjem kapaciteta postojeće dvokolosiječne pruge Dugo Selo – 

Zagreb Gk – Zaprešić – Savski Marof sa još dva kolosijeka na dijelu Dugo Selo – 

Zagreb Gk – Zaprešić, a nešto kasnije i do Savskog Marofa, gdje će dva kolosijeka biti 

namijenjena isključivo za gradsko-prigradski promet, a druga dva za daljinski i regionalni 

putnički promet i na pojedinim dijelovima i za teretni promet, zahtjeva rekonstrukciju, 

pored Zagreb Gk, i svih ostalih kolodvora i stajališta na ovoj pruzi. 

 Danas je prosječan razmak između stajališta, odnosno stajališta i kolodvora na 

dijelu Zagreb Zk – Zaprešić 2.363 m, a na dijelu Borongaj – Sesvete 2.644 m. Pošto se 

dva kolosijeka izdvajaju isključivo za gradski i prigradski promet (pretvaraju u S-Bahn) 

na njima je moguće duplirati broj stajališta, a na užim gradskim područjima čak 

i više, kako bi željeznica postala pristupačnija putnicima. 

 Na pruzi Zagreb Gk – Odra – Velika Gorica Sjever – Zračna luka Zagreb 

pojavljuje se potreba za izgradnjom novih kolodvora Velika Gorica Sjever i 

Zračna luka Zagreb, kao i nekih stajališta po potrebi. 

 Nadogradnjom postojećih jednokolosiječnih pruga Zagreb Gk – Zagreb 

Klara – Odra i Zagreb Gk – Delta – Hrvatski Leskovac u dvokolosiječne također 

će na njima doći do rekonstrukcija kolodvora i stajališta. I na ovim prugama 

može se izgraditi veći broj stajališta, posebno na području Grada Zagreba, kao 

na primjer Savski Most, Trnsko, Savski Gaj i dr. 

 U svim kolodvorima u kojima se predviđa zaustavljanje vlakova s prijevozom 

putnika, kao i u svim stajalištima neophodno je izgraditi ili dograditi odgovarajuće perone 

s pothodnikom. 

 Korisne duljine kolosijeka u kolodvorima namijenjenih teretnom prometu trebaju 

biti takve da mogu prihvatiti teretne vlakove duljine 750 m. Duljine perona u 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

280 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

kolodvorima namijenjenim vlakovima u daljinskom prometu trebaju iznositi 400 m, a 

duljine perona namijenjene gradskim i prigradskim vlakovima trebaju iznositi 160 m. 

  Neophodno je sve kolodvore i stajališta opremiti odgovarajućom opremom i 

uređajima (zaštita od atmosferskih nepogodnosti, odgovarajuće osvjetljenje, klupe za 

sjedenje, informiranje putnika o dolasku i kretanju vlakova i drugo.). 

 

10. Pruga Dugo Selo – Križevci - Koprivnica 

 

Današnja jednokolosiječna pruga Dugo Selo – Križevci nadograđuje se u 

dvokolosiječnu, odnosno pored rekonstrukcije postojećeg kolosijeka dograđuje 

se drugi kolosijek. Ova dvokolosiječna dionica pruge sastavni je dio RH2 koridora i 

TEN-T osnovne mreže i teretnog koridora RFC6, namijenjena za mješovit promet i bit će 

elektrificirana, opremljena suvremenim signalno-sigurnosnim uređajima, a zatim ETCS-

om Level 1 i suvremenim telekomunikacijskim uređajima i treba biti osposobljena za 

opterećenje E5 (25,0 t/o i 8,8 t/m) i brzine do 160 km/h sa korisnim duljinama 

kolosijeka koje trebaju biti tolike da mogu primati teretne vlakove duljine 750 m, duljine 

perona u kolodvorima za daljinske putničke vlakove 400 m, a duljine perona za 

prigradske vlakove 160 m. Radovi na izgradnji ove dionice pruge su krenuli 2016. godine 

i bit će završeni krajem 2019., odnosno početkom 2020. godine. 

U daljnjem razvoju uređaja pruga će se opremiti sa ETCS Level 2, kao i 

GSM-R sustavom, odnosno ERTMS sustavom kako je to predviđeno za pruge 

TEN-T mreže, kao i sustavom središnjeg upravljanja prometom. Konačno 

opredjeljenje o ovim sustavima dat će Studija ERTMS čija je izrada u tijeku. 

Studijsko projektna dokumentacija urađena je i za dionicu Križevci – Koprivnica sa 

tehničko-tehnološkim elementima kao i za dionicu Dugo Selo – Križevci i očekuje se 

početak radova na rekonstrukciji postojećeg i izgradnji drugog kolosijeka i na ovoj dionici 

u narednim godinama, jer ove dvije dionice Dugo Selo – Križevci i Križevci – Koprivnica 

čine jednu zajedničku tehnološku cjelinu. 

 

11. Pruga Dugo Selo – Novska 

 

Jednokolosiječnu prugu Dugo Selo – Novska također treba nadograditi u 

dvokolosiječnu, odnosno pored rekonstrukcije postojećeg kolosijeka treba 

dograditi drugi kolosijek. Ova buduća dvokolosiječna pruga sastavni je dio RH1 

koridora i ostalih pruga TEN-T mreže i potencijalnog koridora RFC10. Namijenjena je 

mješovitom prometu. Bit će elektrificirana, opremljena suvremenim signalno-sigurnosnim 

uređajima, a zatim ETCS-om Level 1 i suvremenim telekomunikacijskim uređajima i treba 

biti osposobljena za opterećenje E5 (25,0 t/o i 8,8 t/m) i brzine do 160 km/h. Korisne 

duljine kolosijeka trebaju biti tolike da mogu primiti teretne vlakove duljine 750 m, a 

duljina perona za daljinske putničke vlakove trebaju iznositi 400 m, a za prigradske 

vlakove 160 m. 

U daljnjem razvoju uređaja pruga će se opremiti sa ETCS Level 2, kao i 

GSM-R sustavom, odnosno ERTMS sustavom kako je to predviđeno za pruge 

TEN-T mreže, kao i sustavom središnjeg upravljanja prometom. Konačno 

opredjeljenje o ovim sustavima dat će Studija ERTMS čija je izrada u tijeku. 

 Jedan dio studijske i projektne dokumentacije je za ovu dionicu pruge urađen, a 

preostala dokumentacija je u tijeku izrade. 

 

12. Dionica pruge Delta – Karlovac 

 

I dionicu pruge Delta – Karlovac, koja je jednokolosiječna, treba 

nadograditi u dvokolosiječnu, odnosno pored rekonstrukcije postojećeg 

kolosijeka treba dograditi drugi kolosijek. Ova buduća dvokolosiječna pruga sastavni 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

281 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

je dio RH2 koridora, TEN-T osnovne mreže i teretnog koridora RFC6. Namijenjena je 

mješovitom prometu. Bit će elektrificirana, opremljena suvremenim signalno-sigurnosnim 

uređajima, a zatim ETCS-om Level 1 i suvremenim telekomunikacijskim uređajima i treba 

biti osposobljena za opterećenje E5 (25,0 t/o i 8,8 t/m) i brzine do 160 km/h. Korisne 

duljine kolosijeka trebaju biti tolike da mogu primiti teretne vlakove duljine 750 m, a 

duljina perona za daljinske putničke vlakove trebaju iznositi 400 m, a za prigradske 

vlakove 160 m. 

U daljnjem razvoju uređaja pruga će se opremiti sa ETCS Level 2, kao i 

GSM-R sustavom, odnosno ERTMS sustavom kako je to predviđeno za pruge 

TEN-T mreže, kao i sustavom središnjeg upravljanja prometom. Konačno 

opredjeljenje o ovim sustavima dat će Studija ERTMS čija je izrada u tijeku. 

 

 

13. Obnova dionica pruga – remonti 

 

Zbog ne pravovremene obnove, odnosno remonta, ograničena je brzina na 

dionicama pruga: 

 Savski Marof – Zagreb Gk. Projektna brzina na ovoj dionici je u osnovi 140 

km/h, ali pošto remont nije rađen već 35 godina, postupno je smanjivana brzina, 

tako da je voznim redom 2014./2015. predviđena najveća dopuštena brzina od 60 

km/h. Pod hitno neophodna obnova (remont) dionice pruge Savski Marof 

– Zagreb Gk čime će se značajno smanjiti vrijeme putovanja, odnosno povećati 

kvaliteta prijevozne usluge. 

 Sesvete – Sava – Velika Gorica, kao i Zagreb Borongaj – Zagreb Resnik. 

Projektna brzina na dionici Sesvete – Sava – Velika Gorica u osnovi je 120 km/h, 

ali remont nije rađen od kada je izgrađena pruga, a izgrađena je u razdoblju od 

1968. do 1978. godine. Postepeno je smanjivana brzina i za vozni red 

2014./2015. iznosila je 50 km/h, a za vozni red 2015./2016. iznosi 40km/h. Pod 

hitno neophodna obnova (remont) dionica pruga Sesvete – Sava – Velika 

Gorica, kao i Zagreb Borongaj – Zagreb Resnik čime će se značajno smanjiti 

vrijeme putovanja, odnosno povećati kvaliteta prijevozne usluge. 

 Sava – Zagreb Klara (sjeverni), Sava/Mićevac – Zagreb Klara (južni), 

Zagreb Rk (ps) – Zagreb Klara (K), Zagreb Klara (Mlaka) – Zagreb Rk (ps) 

(S) i Zagreb Rk (os) – Zagreb Rk (ps). Na ovim dionicama pruge prema 

voznom redu 2014./2015. bila je dopuštena brzina ograničena na 35 km/h, a 

prema voznom redu 2015./2016., zbog iznimno lošeg stanja gornjeg i donjeg 

ustroja kolosijeka kao i u cjelini na području Zagreb Ranžirnog kolodvora, 

dopuštena brzina je smanjena na 20 km/h. Stoga je pod hitno neophodna 

obnova (remont) navedenih dionica pruga i Zagreb Ranžirnog kolodvora. 

 

Kod pruga za koje se predlaže obnova (remont) uvjeti koji se trebaju zadovoljiti 

po obnovi definirat će se projektnom dokumentacijom, ali sigurno ne mogu biti niži nego 

što su bili definirani ranijom projektnom dokumentacijom. 

Iako je obnova (remont) urađena, ali nije kompletna, nego djelomična, ostalo je 

nekoliko laganih vožnji na dionicama pruga: 

 Zagreb Gk – Dugo Selo, 

 Zagreb Gk – Hrvatski Leskovac i 

 Zagreb Gk – Velika Gorica. 

 

 Stoga je neophodno sanirati lagane vožnje na navedenim dionicama, čime 

će se značajno smanjiti vrijeme putovanja na dionicama pruga, ali i ušteda u energiji. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

282 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

14. Modernizacija i elektrifikacija pruga 

 

Željeznički kolodvor Zaprešić koji je u Gradu Zaprešić udaljen je od Zagreb 

Glavnog kolodvora 15,2 km, a kolodvor Zabok koji je u centru Grada Zaboka udaljen je 

od Zagreb Glavnog kolodvora 39 km. Grad Zaprešić ima 25.223 stanovnika, a Grad 

Zabok 8.994 stanovnika. Ova dionica pruge, Zaprešić – Zabok duljine 23,8 km je izrazito 

prigradsko područje Grada Zagreba s izraženom tendencijom prijevoza putnika 

željeznicom. Tomu treba dodati izraženo regionalno područje Grada Zagreba sjeverno od 

Zaboka. 

 Po voznom redu 2014./2015. na dionici pruge Zaprešić – Zabok dnevno je 

prometovalo 28 prigradskih i regionalnih putničkih vlakova. 

 Na dionici Zaprešić – Zabok redom vožnje 2014./2015. dopuštena ograničena 

brzina je u duljini 18,4 km na 60 km/h, a na dijelu u duljini od 5,4 km brzina je 

ograničena na 20 km/h do 40 km/h. 

 Stoga je neophodna realizacija projektom predviđene obnove (remonta) 

dionice Zaprešić – Zabok uz djelomičnu rekonstrukciju i njeno osposobljavanje 

za brzine do 120 km/h, kao i elektrifikacija pruge. Elektrifikacija je predviđena, 

prije svega, iz razloga interoperabilnosti, jer je to uže prigradsko područje, ali i 

smanjenja vremena putovanja, smanjenja potrošnje energije i izrazitog smanjenja 

negativnog utjecaja na okoliš i promjenu klime. 

 U tijeku je izgradnja pruge Gradec – Sveti Ivan Žabno u duljini od 12,2 km koja će 

izrazito skratiti duljinu i vrijeme putovanja između Bjelovara i Zagreba. Bjelovar je grad s 

40.276 stanovnika, udaljen od Zagreba, po izgradnji pruge Gradec – Sveti Ivan Žabno, 

75 km. U tijeku je rekonstrukcija postojećeg kolosijeka i izgradnja drugog kolosijeka 

Dugo Selo – Gradec – Križevci, te bi bilo nužno obnoviti (rekonstruirati) dio pruge 

Sveti Ivan Žabno – Bjelovar u duljini od 18 km, gdje je danas ograničena brzina 

na 60 km/h i 80 km/h, a projektirana brzina je preko 120 km/h, kao i 

elektrifikacija pruge Gradec – Sveti Ivan Žabno – Bjelovar u duljini od oko 30 

km, kako bi se postigla interoperabilnost u prigradskom području Grada Zagreba. 

 Gradovi Varaždin i Čakovec predstavljaju centre Varaždinske i Međimurske 

županije koje su gospodarski, kulturno, administrativno, kao i u svakom drugom pogledu 

vrlo razvijene, ali je intenzivna i njihova veza sa Zagrebom kao glavnim gradom 

Hrvatske. Grad Varaždin ima oko 47.000 stanovnika, a Čakovec oko 27.000 stanovnika, 

dok regija oko Varaždina i Čakovca ima preko 250.000 stanovnika. 

 Iako je Varaždin željeznicom udaljen od Zagreb Gk preko Zaboka 103,9 km, a 

preko Koprivnice 128,4 km, ali se, i po današnjem voznom redu, brže stiže vlakom preko 

Koprivnice za 23 minute nego preko Zaboka. 

 Rekonstrukcijom postojećeg kolosijeka i izgradnjom drugog na dionicama Dugo 

Selo – Križevci i Križevci – Koprivnica, bilo bi neophodno modernizirati i 

elektrificirati i dionicu Koprivnica – Varaždin – Čakovec u duljini 52,9 km, jer bi 

se time još više skratilo vrijeme putovanja u regionalnom prometu na relaciji 

Čakovec/Varaždin – Zagreb Gk u odnosu na putovanje iz Čakovca/Varaždina za Zagreb 

preko Zaboka i pored obnove, rekonstrukcije i elektrifikacije dionice pruge Zaprešić – 

Zabok. Time bi se postigla i potpuna interoperabilnost u regionalnom prometu. 

 

15. Suvremeni sustavi upravljanja 

 

Kolodvori Savski Marof, Zaprešić, Podsused Tvornica, Zagreb Zapadni, Zagreb 

Resnik, Zagreb Žitnjak, Zagreb Klara, Velika Gorica, Hrvatski Leskovac i Zagreb Ranžirni, 

izuzev spuštalice i podspuštalične zone, osigurani su elektro relejnim signalno-

sigurnosnim uređajima tipa SpDrL 30 Lorenz, koji su stari preko 40 godina. Kolodvori 

Zagreb Borongaj (glavni prolazni kolosijeci), Sesvete i Dugo Selo osigurani su elektro 

relejnim signalno-sigurnosnim uređajima tipa Integra-Domino starim preko 50 godina. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

283 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 U Zagreb Ranžirnom kolodvoru spuštalica i podspuštalična zona osigurani su 

uređajima Saxby starim oko 40 godina. 

 U željezničkom čvoru Zagreb samo je Zagreb Glavni kolodvor osiguran 

suvremenim elektroničkim uređajima tipa SIMIS W proizvođač Siemens, koji su ugrađeni 

2013. godine. 

 Pruge u čvoru su osigurane APB-om, APB + OP-om, MO i MO + OP-om, kao i 

opremljene autostop uređajima izuzev pruga M408 Zagreb Klara – Zagreb Rk ps (S) i 

M410 Zagreb Rk os – Zagreb Rk ps. 

Kolodvori s izgrađenom UHF radijskom mrežom su Savski Marof, Zaprešić, 

Podsused Tvornica, Zagreb Zapadni kolodvor, Zagreb Glavni kolodvor, Sesvete, Dugo 

Selo, Zagreb Ranžirni kolodvor i Hrvatski Leskovac. 

 RD (radio-dispečerski) sustav je u funkciji na svim prugama čvora. 

 Kompletna IT infrastruktura i komunikacija između centrala je na optici i možemo 

je smatrati modernom, a komunikacija između kolodvora (pružna telefonija) je na bakru i 

kao takva zastarjela, radio dispečerski sustav je analogni iz 70-ih godina prošlog stoljeća 

i zastario, treba zamjena sa GSM-R-om. 

 U cjelini signalno-sigurnosni uređaji u svim kolodvorima čvora Zagreb, 

izuzev Zagreb Glavnog kolodvora, i na svim prugama su zastarjeli, jer su stari 

40 do 50 i više godina, pa su time zastarjeli u funkcionalnom smislu, ali su i 

iznimno skupi u investicijskom i tekućem održavanju, jer se veći dio rezervnih 

dijelova više ne proizvodi. Tvornice su odavno prestale s proizvodnjom takvih uređaja, pa 

samim tim i rezervnih dijelova za njih. 

 Stoga je nužna u željezničkom čvoru Zagreb zamjena postojećih s novim 

suvremenim signalno-sigurnosnim uređajima, izuzev Zagreb Glavnog kolodvora, 

odnosno osiguranje kolodvora elektroničkim uređajima i u cjelini uvođenje ETCS 

sustava Level 1, a kasnije i Level 2, kao i GSM-R sustava, odnosno ERTMS 

sustava kako je to predviđeno za pruge TEN-T mreže, kao i sustava središnjeg 

upravljanja prometom. Konačno opredjeljenje o ovim sustavima dat će Studija 

ERTMS čija je izrada u tijeku. 

 

16. Informacijski i drugi sustavi 

 

Danas postoji, moglo bi se reći, odgovarajući informacijski sustav za informiranje 

putnika o dolasku vlaka, ulaznom kolosijeku i peronu, o vremenu odlaska vlaka, vremenu 

kašnjenja i drugo u Zagreb Glavnom kolodvoru i još nekim kolodvorima, dok u nekim 

kolodvorima, a posebno na nizu stajališta nema nikakvih informacijskih sustava, pa time 

i nikakvih informacija o dolasku vlaka, njegovom kašnjenju i drugo. 

 Stoga je nužno uvesti suvremene informacijske sustave za informiranje 

putnika o kretanju (polascima i dolascima) vlakova na svim kolodvorima i 

stajalištima. 

 Također treba uvesti sustave prodaje i rezervacije karata, pojednostaviti ih i 

približiti što više korisnicima, kao i prodaja karata na stabilnim automatima koji će biti 

raspoređeni po kolodvorima i stajalištima čvora. 
 

17. Osnovni objekti 

 

Nove pruge ili dogradnja novih kolosijeka uz postojeće u okviru željezničkog čvora 

Zagreb bit će elektrificirane sustavom 25 kV 50 Hz, a to znači izgradit će se stabilna 

postrojenja električne vuče (SPEV) i to elektro vučne podstanice (EVP) sa odgovarajućim 

priključcima na 110 kV prijenosnu mrežu RH, postrojenja i uređaji za sekcioniranje 

(PSN), kontaktna mreža, povratni vod, ostala elektroenergetska postrojenja, daljinsko i 

mjesno upravljanje i drugo. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

284 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 Također će biti izgrađeni objekti kao što su Centar za središnje upravljanje 

prometom, kako je to predviđeno Studijom i idejnim rješenjima središnjeg upravljanja 

željezničkim prometom, ŽPD, Zagreb, prosinac 2011., objekti za ETCS, GSM-R, ERTMS, a 

zatim objekti za prijem i otpremu putnika. 
 

 

B. Organizacija prometa, uvjeti za bolje funkcioniranje i 

financijsku održivost 
 

18. Reorganizacija linija u putničkom prometu 

 

Posljednjih godina koncept je takav da uglavnom linije iz prigradskog, regionalnog 

i jedan dio linija iz unutarnjeg daljinskog i međunarodnog putničkog prometa završava, 

odnosno otpočinje u, odnosno iz Zagreb Glavnog kolodvora. To stvara poseban zadatak 

Zagreb Glavnom kolodvoru u pogledu zadržavanja (čekanja) putničkih garnitura, njege i 

održavanja, a i depo za putničke lokomotive, EMG i DMG je u Zagreb Glavnom kolodvoru. 

 Također treba imati u vidu da će sastavi vlakova u perspektivi ne samo gradskih, 

nego i prigradskih i regionalnih biti EMG. 

 U budućnosti treba se truditi da što veći broj linija u gradskom, 

prigradskom, regionalnom, unutarnjem daljinskom, pa i međunarodnom 

daljinskom prometu tranzitira Zagreb Glavni kolodvor. To se posebno odnosi na 

stanje po obnovi, rekonstrukciji i elektrifikaciji dionice Zaprešić – Zabok, izgradnji pruge 

Podsused Tvornica – Samobor, izgradnji drugog kolosijeka Zagreb Glavni kolodvor – Odra 

i izgradnji nove dvokolosiječne pruge Odra – Velika Gorica Sjever – Zračna luka, kao i 

rekonstrukciji postojećih i izgradnji drugih kolosijeka na dionicama Dugo Selo – Križevci – 

Koprivnica, Dugo Selo – Novska, Zagreb Glavni kolodvor – Karlovac. U tom slučaju točka 

otpočinjanja, odnosno završavanja linija u gradskom i prigradskom prometu trebaju biti: 

Savski Marof/Harmica, Zabok, Samobor, Dugo Selo, Križevci, Bjelovar, Kutina, Sisak 

Caprag, Karlovac/Duga Resa. To znači da linije u gradsko prigradskom prometu mogu 

biti: 

Savski Marof – Dugo Selo; 

Zabok – Zagreb Gk – Kutina; 

Harmica – Zagreb Gk – Križevci; 

Samobor – Zagreb Gk – Bjelovar; 

Duga Resa/Karlovac – Zagreb Gk – Sisak Caprag. 

 

 U daljnjim razmatranjima moguće je i liniju koja završava u Križevcima razmatrati 

do Koprivnice, a u skladu sa istraživanjem tržišta i prometnoj potražni. 

 Na sličnim principima može se predvidjeti koncept linija i u regionalnom 

putničkom prometu grada Zagreba. 

 U daljinskom unutarnjem putničkom prometu kao i u daljinskom međunarodnom 

putničkom prometu vlakovi, čije je polazište ili odredište Zagreb, u tehničkom smislu 

otpočinjali bi vožnju ili završavali u Zagreb Ranžirnom kolodvoru, tako da bi i njima 

Zagreb Glavni kolodvor bio neka vrsta tranzitnog kolodvora. U Zagreb Ranžirnom 

kolodvoru postoje kapaciteti koje je moguće namijeniti za njegu i održavanje i gariranje 

putničkih garnitura. Također, postoje kapaciteti u Depou za teretne lokomotive u Zagreb 

Ranžirnom kolodvoru za prihvat i putničkih lokomotiva, EMG i DMG. 

 

19. Taktni i integrirani taktni vozni red 

 

Dosadašnji vozni redovi gradskih, prigradskih, regionalnih i daljinskih putničkih 

vlakova u željezničkom čvoru Zagreb uglavnom nisu bili taktni, jer to nisu omogućavali 

raspoloživi infrastrukturni kapaciteti. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

285 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 Uobičajena je praksa kod gradova Zapadne Europe, već desetljećima, da se za 

gradske, prigradske, regionalne vlakove, pa često i za daljinske vlakove rade taktni vozni 

redovi. Taktno vrijeme, pa time i taktni vozni red, podrazumijeva vrijeme polaska iz 

polaznih i dolaska vlakova u odredišne kolodvore u pravilnim vremenskim intervalima. Na 

primjer svakih 10; 15; 20; 30 ili 60 minuta itd. Konkretan taktni interval ovisi o potrebi 

za prijevozom, odnosno o broju putnika na određenoj relaciji. 

 Stoga predlažemo uvođenje taktnih i integriranih taktnih voznih redova 

na području željezničkog čvora Zagreb i priključnih pruga. 

 Taktni vozni red ima za cilj da se putnicima osigura lakše pamćenje polazaka 

vlakova, a zatim dobra usklađenost, odnosno integracija između linija, da osigura 

povoljniju mogućnost presjedanja s jedne linije na drugu, a time se značajno smanjuje 

vrijeme presjedanja putnika, a Upravitelju infrastrukture i prijevozniku da osigura 

jednostavniju izradu voznog reda. 

 Obično je u vršnom razdoblju (500 do 800 sati i 1400 do 1700 sati) taktni interval 

prometovanja vlakova duplo manji nego u vanvršnom razdoblju. 

 U osnovi taktni interval prometovanja vlakova u prigradskom i regionalnom 

prometu treba iznositi: 
 

a) Zagreb Gk – Zabok/Varaždin/Čakovec 

 u vršnom razdoblju 30 minuta, 

 u vanvršnom razdoblju 120 minuta, 

s tim da se osigura postepeni prijelaz od 2025. godine na koncepciju organizacije 

prometovanja vlakova s taktnim intervalom: 

 u vršnom razdoblju 30 minuta, 

 u vanvršnom razdoblju 60 minuta. 
 

b) Zagreb Gk – Križevci/Koprivnica i Zagreb Gk – Bjelovar/Virovitica 

 u vršnom razdoblju: 

Zagreb Gk – Križevci/Koprivnica 60 minuta, 

Zagreb Gk – Bjelovar/Virovitica 60 minuta, 

odnosno: 

Zagreb Gk – Gradec 30 minuta; 

 u vanvršnom razdoblju: 

Zagreb Gk – Križevci/Koprivnica 120 minuta, 

Zagreb Gk – Bjelovar/Virovitica 120 minuta, 

odnosno: 

Zagreb Gk – Gradec 60 minuta, 

s postepenim prijelazom na koncepciju organizacije prometovanja vlakova s 

taktnim intervalom: 

 u vršnom razdoblju: 

Zagreb Gk – Križevci/Koprivnica 30 minuta, 

Zagreb Gk – Bjelovar/Virovitica 30 minuta, 

odnosno: 

Zagreb Gk – Gradec 15 minuta, 

 u vanvršnom razdoblju: 

Zagreb Gk – Križevci/Koprivnica 60 minuta, 

Zagreb Gk – Bjelovar/Virovitica 60 minuta, 

odnosno: 

Zagreb Gk – Gradec 30 minuta. 
 

c) Zagreb Gk – Kutina/Novska/Slavonski Brod 

 u vršnom razdoblju 30 minuta, 

 u vanvršnom razdoblju 120 minuta. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

286 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

Od 2030. do 2035. godine primijeniti koncepciju organizacije prometovanja 

vlakova s taktnim intervalom: 

 u vršnom razdoblju 30 minuta, 

 u vanvršnom razdoblju 60 minuta, 

a na dalje s postepenim prijelazom na koncepciju organizacije prometovanja 

vlakova s taktnim intervalom: 

 u vršnom razdoblju 20 minuta, 

 u vanvršnom razdoblju 40 minuta. 
 

d) Zagreb Gk – Sisak/Sunja/Volinja/Novska 

 u vršnom razdoblju 30 minuta, 

 u vanvršnom razdoblju 120 minuta, 

s postepenim prijelazom na koncepciju organizacije prometovanja vlakova s 

taktnim intervalom: 

 u vršnom razdoblju 30 minuta, 

 u vanvršnom razdoblju 60 minuta. 

 

e) Zagreb Gk – Karlovac/Ogulin/Moravice 

 u vršnom razdoblju 30 minuta, 

 u vanvršnom razdoblju 120 minuta, 

a od 2030. do 2040. godine postepeno prijeći na koncepciju organizacije 

prometovanja vlakova s taktnim intervalom: 

 u vršnom razdoblju 30 minuta, 

 u vanvršnom razdoblju 60 minuta, 

a na dalje postepeno prijeći na primjenu koncepcije organizacije prometovanja 

vlakova s taktnim intervalom: 

 u vršnom razdoblju 20 minuta, 

 u vanvršnom razdoblju 60 minuta. 

 

Polazna točka za usklađivanje voznih redova, odnosno izradu integriranog taktnog 

voznog reda je Zagreb Glavni kolodvor. Tu se usklađuju vozni redovi gradskih, 

prigradskih, regionalnih, a u nekoj mjeri i daljinskih vlakova. Drugim riječima, 

infrastrukturni kapacitet treba omogućiti istovremene dolaske vlakova sa svih linija koje 

se međusobno usklađuju, odnosno skoro istovremene polaske. Pored Zagreb Glavnog 

kolodvora važnija taktna čvorišta su Zaprešić, Podsused, Dugo Selo, Zabok i drugi. 

 Za optimalnu integraciju između različitih linija na pojedinim čvorištima, taktni 

vozni redovi linija trebaju biti tako usklađeni da putnici imaju dovoljno vremena za 

presjedanje s jedne linije na drugu, ali vrijeme čekanja putnika na presjedanje da se 

svede na minimum. 

 

20. Unapređenje željezničkog voznog parka za prijevoz putnika 

 

Vuča vlakova u međunarodnom putničkom prometu, koji prolazi kroz čvor Zagreb, 

obavlja se lokomotivama serije 1142 i 1141. U unutarnjem daljinskom putničkom 

prometu, pored lokomotiva 1142 i 1141, zastupljeni su na neelektrificiranim prugama 

DMV 7123 i lokomotive serije 2044. 

 U regionalnom putničkom prometu grada Zagreba, pored lokomotiva serije 1141 i 

1142, zastupljene su lokomotive serije 2044, a zatim EMV serije 6111, 6112 i DMV serije 

7022 i 7121. 

 U prigradskom putničkom prometu koriste se EMV serije 6111 i 6112, a zatim 

DMV 7121. 

 U gradskom putničkom prometu koriste se isključivo EMV serije 6111, koji se u 

posljednje vrijeme postepeno zamjenjuju EMV serije 6112. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

287 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 Starost vučnih vozila u putničkom prometu iznosi: 

 električne lokomotive serije 1141  35,4 godina; 

 električne lokomotive serije 1142  24,1 godinu; 

 dizel lokomotive serije 2044   34,0 godina; 

 elektromotorni vlakovi, EMV 6111  37,0 godina; 

 elektromotorni vlakovi, EMV 6112    0,5 godina; 

 dizel motorni vlakovi, DMV 7121  29,8 godina; 

 dizel motorni vlakovi, DMV 7123  11,0 godina. 

 

Postojeća starost aktivnog inventarskog parka vučnih vozila u putničkom prometu 

iznosi 29,5 godina, a 74% aktivnog inventarskog parka vučnih vozila staro je preko 34,5 

godina. Ovako visoka starost vučnih vozila prouzrokuje visoke troškove održavanja, ali i 

visok stupanj imobilizacije. Prosječan stupanj imobilizacije vučnih vozila je preko 30%, a 

kod pojedinih vrsta vozila i značajno više. Posljednjih godina samo se podmlađuju EMV 

gdje se uvodi u promet EMV 6112. 

 Prosječna starost putničkih vagona iznosi 34 godine, a najmlađi 25 godina, dok su 

najstariji 50 godina. Kod vagona serije Bl je najveći stupanj imobilizacije koji iznosi skoro 

21%, a oni čine 55% ukupnog radnog parka, dok kod vagona Bee iznosi 10,5%. 

 Iznimno visoka starost vučnih vozila i putničkih vagona, kao i vrlo visok 

stupanj imobilizacije ukazuju na neophodnost hitnog unapređenja željezničkog 

voznog parka za prijevoz putnika. 

 

21. Višegodišnji ugovori o javnim uslugama 

 

Ugovori o javnim uslugama u skladu s Uredbom 1370/2007/EU temeljni su alat za 

osiguranje transparentnosti i učinkovitosti pri pružanju usluga javnog prijevoza, pa time i 

pružanju usluga javnog željezničkog prijevoza. Stoga je raširena primjena ugovora o 

javnim uslugama nužna ne samo u svrhu usklađenosti, nego i kako bi se 

poduzeo prvi korak ka poboljšaju održivosti hrvatskog željezničkog sustava. 

Tipologija i trajanje ugovora o javnim uslugama odredit će se analizama pojedinačnih 

slučajeva, te će se procijeniti primjenjivost in-house modela (bilo da se temelji čisto na 

pitanjima usklađenosti ili nakon detaljne procjene tehničkih i financijskih zahtjeva). 

 

22. Logistički koncept teretnog prometa 

 

Logistika čini sustav aktivnosti koji omogućuje oblikovanje, projektiranje, 

usmjeravanje, vođenje i reguliranje tokova robe (materijala, proizvoda), energije i 

informacija unutar i između sustava. Predmet logistike je savladavanje prostora i 

vremena (ljudi, robe, informacija). S obzirom na širinu djelatnosti, logistika se kao sustav 

može podijeliti na makrologistiku, koja se odnosi na savladavanje prostora i vremena na 

većim zemljopisnim područjima (regija, država, Europa, svijet itd.) i mikrologistiku, koja 

se odnosi uglavnom na gospodarske (privredne) jedinice, odnosno najčešće poduzeća. 

 Makrologistika bi se po načinu savladavanja prostora i vremena mogla podijeliti na 

podsustave: luke(morske i riječne), industrijski sustavi, transport, odnosno prijevoz 

raznim vrstama (pomorski, riječni, željeznički, cestovni, cjevovodni itd.). Iz ovog 

proističe da je transport (prijevoz) podsustav logistike. 

 Osnovni logistički koncept teretnog prometa zasniva se na tri globalna cilja 

logistike, odnosno u ovom slučaju prometa: 

 snižavanje ukupnih troškova transporta, 

 povećanje kvalitete usluge u cjelini u transportnom procesu (brzina, 

pouzdanost, nuđenje servisa korisnicima usluga i drugo) i 

 zaštita okoliša i promjene klime. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

288 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 Na temelju navedenih ciljeva prometna politika EU kroz svoje smjernice (Bijele 

knjige) predlaže: 

 do 2030. godine 30% cestovnog teretnog prometa na udaljenostima većim 

od 300 km preusmjeriti na druge vrste prometa kao što su željeznički ili 

promet morem i unutarnjim vodnim putovima, a više od 50% do 2050. 

godine. 

 

 Poznato je, da je u Hrvatskoj intenzivan teretni cestovni promet, čak i na srednjim 

i duljim udaljenostima, dok je željeznički teretni promet skromnog i malog intenziteta, 

posebno od 2007./2008. godine. 

 Da bi se primijenio odgovarajući logistički koncept teretnog prometa neophodno je 

raspolagati odgovarajućim intermodalnim terminalima i željezničkim ranžirnim sustavom. 

Pored lučkih kontejnerskih terminala Rijeka Brajdica i Ploče, postoje kontejnerski 

terminali u Vinkovcima, Zagrebu, Slavonskom Brodu, Solin Luci i Zadru, kao i nekim 

drugim kolodvorima otvorenim za pošiljke intermodalnog prometa. 

 Postojeće intermodalne terminale treba obnoviti, proširiti njihove 

kapacitete kao i izgraditi nove u Koprivnici, Osijeku, Varaždinu, Kninu, Kutini, 

Sisku i nekim drugim gradovima. 

 Osnovni logistički centar – intermodalni terminal treba biti u Zagrebu s 

obzirom na položaj, značaj i prometne tokove. 

 Neophodno je primijeniti slijedeći koncept organizacije teretnog prometa: 

 iz luka (Rijeka, Split, Šibenik i Zadar) i iz industrijskih kompleksa, 

industrijskih kolosijeka sa tokovima većeg intenziteta, formirati 

blok (maršrutne) vlakove za određena odredišta u inozemstvu i 

unutrašnjosti; 

 za tokove koji se pojavljuju između intermodalnih terminala, 

odnosno u kombiniranom prijevozu cesta–željeznica–cesta, 

formirati brzi teretni promet po principu „danas utovar – sutra 

istovar“ na teritoriju Hrvatske, a po sličnim principima i za 

inozemstvo; 

 za ostale tokove, tj. pojedinačne i grupne vagonske pošiljke u 

ranžirnom sustavu formirati vlakove gdje će se garantirati 

prijevozni rok u ovisnosti od udaljenosti prijevoza i količine tereta. 

 

 Naravno, ove osnovne principe logističkog koncepta treba detaljnije razraditi i 

pretvoriti u plan formiranja teretnih vlakova, koji bi garantirao visoku kvalitetu prijevozne 

usluge i značajno smanjio negativan utjecaj prometa na okoliš i promjenu klime. 

 

 

23. Mjere za destimuliranje cestovnog teretnog prometa na srednje i veće 

udaljenosti 

 

Poznato je da promet sudjeluje 20% do 25% u ispuštanju stakleničkih plinova, a u 

gradovima i više. Od ovog ispuštanja stakleničkih plinova preko 95% pripada cestovnom 

prometu, a u tomu najveće specifično učešće imaju teretna cestovna vozila. Tomu treba 

dodati najveću atmosfersku zagađenost koju izazivaju teretna cestovna vozila emisijom 

lebdećih čestica, što strahovito pogoršava kvalitetu zraka, a izrazito povećavaju i razinu 

buke. Također ponajviše sudjeluju u potrošnji energije. 

 Isto tako je poznato da teretna cestovna vozila strahovito povećavaju troškove 

održavanja kolnika cestovne infrastrukture. Drugim riječima, troškovi održavanja kolnika 

cestovne infrastrukture rastu po eksponencijalnoj krivulji s eksponentom 4 u ovisnosti od 

osovinskog pritiska cestovnog teretnog vozila. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

289 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 Iz ovih i drugih razloga EU svojim smjernicama predlaže 30% do 2030. godine 

premještanje tereta sa ceste na željeznicu i vodu, gdje postoje vodni putovi, a preko 

50% do 2050. godine. 

 Međutim, da bi se postigao ovaj cilj, tj. premještanje tereta sa ceste na željeznicu 

neophodno je destimulirati cestovni teretni promet na srednjim i većim 

udaljenostima kroz prometnu politiku, kroz ugradnju svih direktnih i indirektnih 

troškova teretnom cestovnom prometu, kao i troškova negativnog utjecaja na 

okoliš i promjenu klime po principu „zagađivač plaća“. 

 

24. Stimuliranje korištenja postojećih industrijskih kolosijeka i izgradnje 

novih 

 

Jedan od uvjeta za korištenje željezničkog prometa po principu „od vrata do vrata“ 

su industrijski kolosijeci. U željezničkom čvoru Zagreb skoro u svim kolodvorima, kojih 

ima 14, izuzev Zagreb Ranžirnog kolodvora su postojali industrijski kolosijeci, a danas 

postoje u 12 kolodvora. U cjelini ovi industrijski kolosijeci se u mnogim kolodvorima 

nedovoljno koriste. 

 Stoga je neophodno stimuliranje korištenja postojećih industrijskih 

kolosijeka i izgradnje novih kroz sudjelovanje u troškovima održavanja ili 

izgradnje, smanjenja vozarine i drugim načinima stimuliranja. 

 

 

25. Unapređenje voznog parka za prijevoz tereta 

 

Vuča teretnih vlakova, kako u međunarodnom prometu, tako i u unutarnjem, 

obavlja se lokomotivama serije 1141. Samo na neelektrificiranim prugama vuča vlakova 

obavlja se lokomotivama serije 2062. U čvoru Zagreb vuča sabirnih vlakova obavlja se 

lokomotivama serije 2132 i 2041, a također i manevarski rad. 

 Starost vučnih vozila u teretnom prometu iznosi: 

 električne lokomotive serije 1141  38,2 godina; 

 dizel lokomotive serije 2062   42,0 godine; 

 dizel lokomotive serije 2132   44,4 godina; 

 dizel lokomotive serije 2041   51,1 godinu. 

 

 Prosječna starost lokomotiva iznosi 46,0 godina, što je iznimno visoko. Upravo 

zbog ovako visoke starosti, troškovi održavanja vučnih vozila postaju vrlo visoki, a 

stupanj imobilizacije enormno visok, u prosjeku preko 42%. Posebno je visok stupanj 

imobilizacije lokomotiva serije 1141 i iznosi skoro 59%, a ove lokomotive su osnovne za 

vuču teretnih vlakova na elektrificiranim prugama. U cjelini lokomotive serije 1141 

obavljaju oko 85% rada, promatrano u bruto tonskim kilometrima. 

 HŽ Cargo d.o.o. raspolaže s 4.469 ispravnih teretnih vagona, i to: 

1.107 zatvorenih ili 24,77%; 

1.771 otvorenih ili 39,63%; 

692 plato ili 15,48%; 

899 ostali ili 20,12%. 

 

 Najveći stupanj imobilizacije je kod plato vagona serije Saadkms koji iznosi skoro 

27%, zatim kod otvorenih vagona Eas iznosi 22% i vagona U-tz 15%, dok je kod ostalih 

vagona uglavnom u zadovoljavajućim granicama. 

 Prosječna starost vagonskog teretnog parka je 33,3 godine. Preko 40 godina su 

stari vagoni serije Zaes (45 godina), Rs (44 godine), U-tz (44 godine), Rils (44 godine) i 

Eas (40 godina). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

290 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 S obzirom na vrlo visoku starost lokomotiva u teretnom prometu (prosjek 

46 godina), a time i iznimno visoke troškove održavanja i iznimno visok stupanj 

imobilizacija, kao i visoku starost teretnih vagona (prosjek 33,3 godine) visok 

stupanj imobilizacije i neodgovarajuću strukturu vagona s obzirom na 

potražnju, nužno je unapređenje voznog parka za prijevoz tereta. 

 

26. Reorganizacija naplaćivanja naknade za korištenje željezničkih usluga, 

posebno korištenja ranžirnih kolodvora 

 

HŽ Infrastruktura pruža slijedeće željezničke usluge: 

 minimalni pristupni paket; 

 pristup uslužnim objektima i uslugama koje se pružaju u tim 

objektima, uključujući pristup prugom do uslužnih objekata; 

 dodatne usluge i 

 prateće usluge. 

 

 Pristup uslužnim objektima i uslugama koje se pružaju u tim objektima, 

uključujući pristup prugom do uslužnih objekata odnosi se, između ostalog, i na sljedeće 

uslužne objekte: 

 ranžirne kolodvore i objekte za formiranje vlakova, uključujući objekte 

za manevriranje. 

 

 Kroz izradu ove Studije uočili smo da je destimulativno za HŽ Cargo korištenje 

Zagreb Ranžirnog kolodvora za formiranje vlakova, uključujući objekte za manevriranje, i 

da se dekoncentrira ranžirni rad u Zagreb Zapadni kolodvor, Karlovac, Sisak, Slavonski 

Brod i druge kolodvore, a što je suprotno osnovnim postavkama i principima 

„koncentracije ranžirnog rada“, a time manjeg broja prerada vagona, kraćeg zadržavanja 

na preradi i jeftinije prerade po vagonu. 

 Stoga je nužna reorganizacija naplaćivanja naknade za ranžirne 

kolodvore i objekte za formiranje vlakova, uključujući objekte za manevriranje, 

kako bi se ispravile navedene nelogičnosti. 

 

27. Povećanje financijske održivosti 

 

Dosadašnje iskustvo pokazuje da je u proteklom razdoblju uvijek nedostajalo 

financijskih sredstava za potrebnu obnovu (remont), investicijsko održavanje, a i tekuće 

održavanje željezničke infrastrukture. Umjesto pravovremene obnove (remonta) i 

investicijskog održavanja, a da bi se održala sigurnost prometa, u pravilu, je smanjivana 

najveća dopuštena brzina kretanja vlakova, a time povećalo vrijeme putovanja, izrazito 

pogoršavana kvaliteta prijevozne usluge i imidž željeznice. Tako danas Savski Marof – 

Zagreb Glavni kolodvor najveća dopuštena brzina, umjesto 140 km/h, iznosi 60 km/h, 

Sesvete – Velika Gorica, umjesto 120 km/h, iznosi 40 km/h, Sava/Mićevac - Zagreb 

Ranžirni kolodvor – Zagreb Klara, umjesto 60 km/h do 80 km/h, ograničenje je na samo 

20 km/h. Sva ova izrazita ograničenja brzine su posljedica ne pravovremene obnove 

(remonta) pojedinih dionica pruga, odnosno nedostatka financijskih sredstava za ove 

namjene. 

 Drugim riječima, neophodno je osigurati dovoljna financijska sredstva za 

pravovremenu obnovu pojedinih dionica pruga, njihovo investicijsko i tekuće 

održavanje kroz dostatno financiranje od strane vlasnika infrastrukture 

(države), ali i kroz optimizaciju  organizacijske strukture željezničkog sustava i 

povećanje učinkovitosti upravljanja i održavanja, odnosno izrazito povećanje 

financijske održivosti. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

291 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 

C. Intermodalnost s drugim vidovima prometa 
 

28. Intermodalnost i intermodalni terminali 

 

Integracija javnog prijevoza, a ne paralelnost i konkurentnost, između željeznice i 

autobusa što je do sada bio slučaj, posebno u gradskom, prigradskom i regionalnom 

prometu grada Zagreba, jedan je od definitivnih prioriteta prometne politike u narednom 

razdoblju. Tu integraciju treba ostvariti između svih prijevoznika u gradskom, 

prigradskom i regionalnom prometu, a to se posebno odnosi na integraciju između 

željeznice, autobusnog i tramvajskog prometa. Da bi se to realiziralo prethodno je 

potrebno definirati kriterije i odabrati intermodalna čvorišta i mjesta integracije. To je 

učinjeno u „Idejnom projektu organizacije integralnog prijevoza putnika, Grad Zagreb, 

Zagrebačka i Krapinsko-zagorska županija, S-vlak 2025+“, Verkehrplus i ŽPD, Završno 

izvješće, 2014. Međutim, u tom Idejnom projektu nije uzet u obzir razvoj željezničkog 

čvora koji se predviđa u ovoj Studiji. 

 Glavna vrsta prijevoza u gradskom, prigradskom i regionalnom prometu treba 

postati željeznica u njenim koridorima, zbog svojih ekoloških, energetskih i sigurnosnih 

prednosti, te zbog činjenice da na glavnim koridorima jedina svojim kapacitetima može 

kvalitetno prevesti vrlo veliki broj putnika u vrlo kratkom vremenu. 

 Autobusi u sustavu javnog prijevoza treba da koriste svoje prednosti na kraćim 

relacijama, tamo gdje nema željeznice i tramvaja, i da dovoze putnike do željeznice i 

tramvaja, odnosno odvoze. 

 Atraktivni sustav integriranog javnog prijevoza putnika u gradskom, prigradskom i 

regionalnom prometu je osnovni cilj grada Zagreba. On bi privukao veći broj građana da 

se njime koriste. Time bi se znatno smanjila zakrčenost gradskih prometnica cestovnim 

vozilima, te bi se oslobodili brojni prostori koji bi se mogli lakše prenamijeniti u zone 

pješačenja i bicikliranja. To bi omogućilo građanima znatno ugodniji život u gradovima, 

prigradskom području i regiji. Stanovnicima prigradskih područja i regije, Zagreb sa 

svojim sadržajima bi postao „na dohvat ruke“. 

 Kvalitetan sustav integriranog javnog prijevoza povećava mobilnost stanovništva, 

a znanstveno je dokazano da djeluje na povećanje konkurentnosti gospodarstva, na 

lakše zapošljavanje i time značajno kvalitetniji život u cijeloj regiji. 

 Integrirani sustav javnog prijevoza putnika praktički nema alternativu. To je 

pokazala praksa razvijenih dijelova Europe i svijeta, te je podržana u najvažnijim 

strateškim dokumentima Europske unije, ali i Republike Hrvatske. 

 Kao intermodalni terminali – mjesta gdje autobus i tramvaj dovoze putnike do 

željezničkog kolodvora ili stajališta i odvoze (to su mjesta gdje se stiču minimalno dva 

vida prijevoza) su željeznički kolodvori i stajališta, i to: Zagreb Glavni kolodvor, Zagreb 

Zapadni kolodvor, stajališta Vrapče, Gajnice, Podsused, kolodvor Zaprešić, stajališta 

Zaprešić Savska, Brdovec, kolodvor Savski Marof, Samobor, stajališta Maksimir, Trnava, 

Čulinec, Sesvetska Sopnica, kolodvor Sesvete, stajališta Sesvetska Sela, Sesvetski 

Kraljevec, kolodvor Dugo Selo, Zabok, Vrbovec, Križevci, Bjelovar, Ivanić Grad, Kutina, 

Novska, Zagreb Klara, stajališta Buzin, Odra, Velika Gorica Sjever, Zračna luka Zagreb, 

kolodvor Lekenik, Sisak, stajališta Savski Most, Trnsko, Savski Gaj, Remetinec, kolodvor 

Hrvatski Leskovac, Horvati, Zdenčina, Jastrebarsko, Karlovac, stajalište Karlovac Centar i 

kolodvor Duga Resa. 

 Pored navedenih, prilikom izgradnje dvokolosiječne pruge Dugo Selo – Zaprešić (- 

Savski Marof) namijenjene isključivo gradsko-prigradskom prometu, kao i Zagreb Glavni 

kolodvor – Odra – Velika Gorica Sjever – Zračna luka Zagreb bit će izgrađeno niz novih 

stajališta od kojih će sigurno neka imati i ulogu intermodalnih terminala. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

292 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 Stoga je neophodna izgradnja, priprema i odgovarajuće opremanje 

intermodalnih terminala, kako u postojećim uvjetima, tako i paralelno s izgradnjom, 

rekonstrukcijom pruga, kolodvora i stajališta. 

 Intermodalni terminali su briga i obveza jedinica lokalne i regionalne samouprave, 

prijevoznika u cestovnom prometu i drugih sudionika, pored brige HŽ Infrastrukture i 

prijevoznika. 

 

 

29. Integrirani vozni redovi 

 

Integrirani sustav javnog prijevoza u cjelini zahtjeva, prije svega, značajnu 

reorganizaciju autobusnih linija na području Zagreba, prigradskom i regionalnom 

području, kako bi autobusne linije dolazile na intermodalne terminale i prestale biti 

paralelne željeznici. 

 Već smo ranije pod točkom 18 konstatirali da željeznica treba imati integrirani 

taktni vozni red između željezničkih linija različitih relacija. Željeznica treba biti okosnica 

gradskog, prigradskog i regionalnog prometa u svojim koridorima. S obzirom na to, vozni 

redovi ostalih prijevoznika, prije svega autobusa i tramvaja, trebali bi se uskladiti s 

željezničkim voznim redom. 

 Na taj način integrirani taktni vozni red željeznice i s njim usklađeni vozni 

redovi autobusa i tramvaja na svim intermodalnim terminalima predstavljat će 

vozne redove za integrirani sustav javnog prijevoza putnika u cjelini za grad 

Zagreb, njegovo prigradsko i regionalno područje. 

 Usklađivanje voznih redova autobusa i tramvaja sa integriranim taktnim voznim 

redom željeznice na intermodalnim terminalima je obveza prijevoznika u cestovnom 

prometu, ali i jedinica lokalne i regionalne samouprave i drugih sudionika u tom procesu. 
 

 

30. Integrirani tarifni sustav – tarifna unija, jedinstvena prijevozna karta 

 

Osnovni princip integriranog tarifnog sustava (tarifne unije) je da je putniku za 

cijelu relaciju na kojoj putuje dovoljno samo jedna prijevozna karta bez obzira na više 

različitih prijevoznika koji sudjeluju u realizaciji usluge. Prijevozna cijena se ne određuje 

kao suma cijena karata različitih prijevoznika, već se definira na temelju udaljenosti 

putovanja (u kilometrima ili po zonama). U pravilu se primjenjuje degresivna cijena 

prijevozne karte, odnosno cijena po kilometru se smanjuje što je relacija putovanja dulja. 

 „Idejni projekt tarifnog sustava za integrirani prijevoz, Grad Zagreb, Zagrebačka 

županija i Krapinsko-zagorska županija“, Verkehrplus, ŽPD, 2014. predviđa za novi tarifni 

sustav za integrirani prijevoz u Zagrebu zonsku strukturu sličnu primijenjenoj u Zürichu. 

Zone bi trebale biti veličine od 8 km do 12 km. Također bi trebala postojati mogućnost 

oblikovanja manjih zona oko Zagreba i većih zona u ruralnim područjima. 

 Utvrđivanja tarifa u integriranom javnom prijevozu putnika u mnogim zemljama je 

političke prirode, što znači da je sloboda određivanja visine tarifa ograničena, a što bi 

vjerojatno bio slučaj i u Zagrebu s okruženjem. 

 U osnovi je nužno da integrirani sustav javnog prijevoza u Gradu 

Zagrebu, njegovom prigradskom i regionalnom području prati integrirani tarifni 

sustav (tarifna unija), odnosno jedinstvena prijevozna karta bez obzira na model 

formiranja tarifnog sustava i raspodjele prihoda po prijevoznicima. 

 Integrirani tarifni sustav, odnosno jedinstvena prijevozna karta, je pored obveze 

prijevoznika, prvenstveno obveza jedinica lokalne i regionalne samouprave, odnosno 

njihovog međusobnog dogovora. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

293 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

31. Jedinstvene subvencije od strane Grada Zagreba, gradova i općina 

integriranog javnog prijevoza putnika 

 

Grad Zagreb je od 1992. pa do 2011. godine subvencionirao željeznički gradsko-

prigradski prijevoz na teritoriju Grada, odnosno uvedena je subvencionirana zajednička 

prijevozna karta ZET – HŽ. Od 2012. godine Grad Zagreb je odustao od poticanja 

integriranog prijevoza za sve kategorije putnika, u dijelu koji se odnosi na željeznicu, 

odnosno HŽ Putnički prijevoz, ali je i dalje nastavio subvencioniranje ZET-a u prijevozu 

gradskih i prigradskih putnika i time destimulirao prijevoz gradskih i prigradskih putnika 

željeznicom. Tako su subvencije u 2013. godini za ZET koji je operator tramvajskog i 

autobusnog prometa u gradskom i prigradskom području Zagreba od strane Grada 

Zagreba iznosile 69,5% ukupnih rashoda, a u 2014. godini 64%. 

 Pošto željeznica ima niz ekoloških, energetskih, sigurnosnih, kapacitivnih i drugih 

prednosti u odnosu na autobusni prijevoz, a posebno izražene prednosti u odnosu na 

putničke automobile, nužno je subvencioniranje po istim kriterijima svih 

prijevoznika, pa i željeznice, koji sudjeluju u gradskom, prigradskom i 

regionalnom prijevozu. 

 

32. Jedinstveni informacijski sustav za informiranje putnika u integriranom 

sustavu javnog prijevoza 

 

Praksa u gradovima razvijenih zemalja pokazala je da u integriranom 

sustavu javnog prijevoza putnika treba imati i jedinstven informacijski sustav 

koji treba sadržavati: 

 informacije vezane za organizaciju prijevoza putnika; 

 informacije na vozilu (vlaku) i u vozilu namijenjene informiranju putnika o 

mogućnostima korištenja prijevozne usluge; 

 informacije o tarifi, cijenama i naplati voznih karata; 

 informacije u kolodvorima, stajalištima i terminalima integriranog prijevoza 

putnika. 

 

 Pri tomu je potrebno definirati odgovarajuća tehnička i tehnološka rješenja 

oblikovanja i prikazivanja informacija. 

 

33. Park & Ride sustav 

 

U razvijenim gradovima Europe i svijeta odavno je razvijen sustav Park & Ride, 

odnosno sustav po kome se osobnim automobilom ili biciklima dolazi do kolodvora ili 

stajališta javnog prijevoza u gradskom, prigradskom i regionalnom prometu, prije svega 

željeznice, gdje se automobil ili bicikli parkiraju na za to predviđenom parkiralištu, koje 

se nalazi neposredno u ili uz kolodvor, odnosno stajalište i dalje putovanje se nastavlja 

javnim prijevozom, uglavnom željeznicom, metroom ili drugim tračničkim sustavima. 

 Ovaj sustav ima za cilj smanjenje broja osobnih automobila na ulicama grada, 

odnosno prijelaz s individualnog prijevoza, odnosno osobnog automobila na javni 

prijevoz, uglavnom tračnički sustav kojim se dalje nastavlja putovanje kroz grad. 

 Poznate su prometne gužve na ulicama grada Zagreba prouzrokovane prije svega 

putničkim automobilima, a posebno u vršnim razdobljima dana. Isto tako iz ekoloških, 

energetskih i sigurnosnih razloga cilj je EU i RH u gradskom prometu do 2030. godine 

prepoloviti upotrebu osobnih automobila koji koriste konvencionalna goriva (benzin i 

dizel) i izrazito smanjiti CO2, a urbana središta osigurati bez CO2. 

 To je moguće postići uvođenjem moćnog integriranog javnog prijevoza 

zasnovanog u glavnim koridorima na tračničkom sustavu, prije svega željeznici i 

istovremenom razvojem sustava Park & Ride (P&R). 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

294 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 Danas je samo djelomično u Gradu Zagrebu i njegovom širem području razvijen 

sustav P&R, kao na primjer u Dugom Selu, Sesvetama, Zaprešiću, Hrvatskom Leskovcu. 

 Stoga je nužno u skoro svim kolodvorima i stajalištima gradskog, 

prigradskog i regionalnog područja, a posebno u perifernim dijelovima Grada 

Zagreba i kolodvorima i stajalištima Zagrebačke i drugih okolnih županija 

razvijati sustav P&R, a to znači izgradnju parkirališta u kolodvorima i 

stajalištima željeznice. 

 

34. Ograničenje kretanja osobnim automobilima u središnje dijelove grada i 

druge mjere destimuliranja ulaska automobila u grad 

 

Poznati su primjeri mnogih gradova Europe i svijeta gdje je u središnje dijelove 

grada koje su često dosta velike površine, zabranjen pristup osobnim automobilom ili 

osobnim automobilom na konvencionalna goriva (benzin ili dizel). Ti središnji dijelovi 

gradova, gdje je zabranjen pristup osobnim automobilima, postaju površinski sve veći. 

Također se u gradovima, kao na primjer u Njemačkoj, uvode ekološke zone u koje se ne 

može ući osobnim automobilom bez ekološke vinjete. Na taj se način ograničava 

prometovanje za sva cestovna vozila koja ne ispunjavaju određene ekološke standarde. 

Slični su primjeri Londona, gdje se ulaz u određeno područje grada automobilom na 

konvencionalna goriva, plaća dnevno po automobilu 11,5 funti radnim danom od 700 do 

1800 sati itd. 

 Paralelno s uvođenjem moćnog integriranog javnog sustava prijevoza 

putnika u gradu Zagrebu, treba širiti središnju zonu gdje je zabranjen pristup 

osobnim automobilom i uvoditi velike ekološke zone, gdje je dozvoljen pristup 

automobilom s ekološkim vinjetama, kao i druge mjere destimuliranja ulaska u 

grad automobilima i drugim cestovnim vozilima s konvencionalnim gorivima 

(benzin i dizel). 

 

35. Informiranje javnosti 

 

Važno je promovirati i stvoriti pozitivan imidž željezničkog prometa u 

cjelini, a posebno u gradu Zagrebu i njegovoj okolici, kao pouzdanog, sigurnog, 

ekološki prihvatljivog i moćnog kapaciteta, kako bi se poticala potražnja, a time 

i investicije. U svrhu bolje promocije, potrebno je raspolagati potpunim ažuriranim 

informacijama i znanjem o hrvatskoj željezničkoj infrastrukturi, mogućnostima i 

razvojnim planovima, ali i o prijevoznicima. 

 

 

 

D. Shema željezničkog čvora Zagreb, 2045./2050. godina 
 

Na temelju predviđenih mjera za razvoj željezničkog čvora urađena je shema 

željezničkog čvora Zagreb za 2045./2050. godinu i dana na slici 13.1. 

 Treba imati u vidu da na shemi dan prikaz kolosijeka ne znači da će svi biti u istoj 

razini. Tek pri izradi detaljnije studijsko-projektne dokumentacije odredit će se koji će 

kolosijeci ostati u postojećoj razini, a koji će ići iznad ili ispod postojeće razine. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

295 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

296 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 

E. Veze između ciljeva i mjera za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 

                                                         Ciljevi 
 
 

              Mjere 

Cilj 1.  
Unapređenje gradskog, 

odnosno gradsko-prigradskog 
željezničkog prometa u Gradu 
Zagrebu i okolnim gradovima i 
općinama šireg područja Grada 

Zagreba 

Cilj 2.  
Unapređenje 
prigradskog i 
regionalnog 
željezničkog 

prometa za grad 
Zagreb 

Cilj 3. 
Unapređenje 
unutarnjeg 
daljinskog 

prometa vezanog 
za grad Zagreb 

Cilj 4. 
Unapređenje 

međunarodnog 
daljinskog 
prometa 

Cilj 5.  
Unapređenje 

teretnog prometa 

Cilj 6.  
Unapređenje 

organizacije s ciljem 
osiguranja 

efikasnosti i 
održivosti samog 

sustava 

A. ZAHVATI NA INFRASTRUKTURI 

1. Dugo Selo – Zagreb Gk – 
Zaprešić (- Savski Marof) 

a) dvokolosiječna pruga 
namijenjena gradsko-
prigradskom prometu       

b) dvokolosiječna pruga 
namijenjena regionalnom, 
daljinskom i teretnom 
prometu 

      

2. Zagreb Gk – Odra – Velika Gorica Sjever – Zračna luka 
      

3. Podsused Tvornica – Samobor – Bregana 
      

4. Zagreb Rk – Zagreb Klara (K) – Delta 
      

5. Zagreb Gk – Delta i Zagreb Zk – Zagreb Rk 
      

6. Zagreb Gk 
      

7. Zagreb Rk 
      


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

297 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 
 

                                                         Ciljevi 
 
 

              Mjere 

Cilj 1.  
Unapređenje gradskog, 

odnosno gradsko-prigradskog 
željezničkog prometa u Gradu 
Zagrebu i okolnim gradovima i 
općinama šireg područja Grada 

Zagreba 

Cilj 2.  
Unapređenje 
prigradskog i 
regionalnog 
željezničkog 

prometa za grad 
Zagreb 

Cilj 3. 
Unapređenje 
unutarnjeg 
daljinskog 

prometa vezanog 
za grad Zagreb 

Cilj 4. 
Unapređenje 

međunarodnog 
daljinskog 
prometa 

Cilj 5.  
Unapređenje 

teretnog prometa 

Cilj 6.  
Unapređenje 

organizacije s ciljem 
osiguranja 

efikasnosti i 
održivosti samog 

sustava 

8. Intermodalni terminal – kontejnerski i drugi 
      

9. Ostali kolodvori i stajališta 
      

10. Dugo Selo – Križevci – Koprivnica 
      

11. Dugo Selo – Novska 
      

12. Delta – Karlovac 
      

13. Obnova dionica pruga – remonti 
      

14. Modernizacija i elektrifikacija pruga 
      

15. Suvremeni sustavi upravljanja 
      

16. Informacijski i drugi sustavi 
      

17. Osnovni objekti 
      


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

298 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 

                                                         Ciljevi 
 
 

              Mjere 

Cilj 1.  
Unapređenje gradskog, 

odnosno gradsko-prigradskog 
željezničkog prometa u Gradu 
Zagrebu i okolnim gradovima i 
općinama šireg područja Grada 

Zagreba 

Cilj 2.  
Unapređenje 
prigradskog i 
regionalnog 
željezničkog 

prometa za grad 
Zagreb 

Cilj 3. 
Unapređenje 
unutarnjeg 
daljinskog 

prometa vezanog 
za grad Zagreb 

Cilj 4. 
Unapređenje 

međunarodnog 
daljinskog 
prometa 

Cilj 5.  
Unapređenje 

teretnog prometa 

Cilj 6.  
Unapređenje 

organizacije s ciljem 
osiguranja 

efikasnosti i 
održivosti samog 

sustava 

B. ORGANIZACIJA PROMETA 

18. Reorganizacija linija u putničkom prometu 
      

19. Taktni i integrirani taktni vozni red 
      

20. Unaprjeđenje željezničkog voznog parka za prijevoz putnika 
      

21. Višegodišnji ugovori o javnim uslugama 
      

22. Logistički koncept teretnog prometa 
      

23. Mjere za destimuliranje cestovnog teretnog prometa na 
srednje i veće udaljenosti       

24. Stimuliranje korištenja postojećih industrijskih kolosijeka i 
izgradnje novih       

25. Unaprjeđenje voznog parka za prijevoz tereta 
      

26. Reorganizacija naplaćivanja naknade za korištenje 
željezničkih usluga, posebno korištenja ranžirnih kolodvora       


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

299 Poglavlje: XIII. Mjere za razvoj željezničkog čvora Zagreb i priključnih pruga 
 

 

                                                         Ciljevi 
 

              Mjere 

Cilj 1.  
Unapređenje gradskog, 

odnosno gradsko-prigradskog 
željezničkog prometa u Gradu 
Zagrebu i okolnim gradovima i 
općinama šireg područja Grada 

Zagreba 

Cilj 2.  
Unapređenje 
prigradskog i 
regionalnog 
željezničkog 

prometa za grad 
Zagreb 

Cilj 3. 
Unapređenje 
unutarnjeg 
daljinskog 

prometa vezanog 
za grad Zagreb 

Cilj 4. 
Unapređenje 

međunarodnog 
daljinskog 
prometa 

Cilj 5.  
Unapređenje 

teretnog prometa 

Cilj 6.  
Unapređenje 

organizacije s ciljem 
osiguranja 

efikasnosti i 
održivosti samog 

sustava 

27. Povećanje financijske održivosti 
      

C. INTERMODALNOST S DRUGIM VIDOVIMA PROMETA 

28. Intermodalnost i intermodalni terminali 
      

29. Integrirani vozni redovi 
      

30. Integrirani tarifni sustav – tarifna unija, jedinstvena 
prijevozna karta 

      

31. Jedinstvene subvencije od strane Grada Zagreba i gradova i 
općina integriranog javnog prijevoza putnika 

      

32. Jedinstveni informacijski sustav za informiranje putnika u 
integriranom sustavu javnog prijevoza 

      

33. Park & Ride sustav 
      

34. Ograničenje kretanja osobnim automobilima u središnje 
dijelove grada i druge mjere za destimuliranje ulaska 
automobila u grad       

35. Informiranje javnosti 
      

Legenda:  

 - izravna veza između cilja i mjere za razvoj željezničkog čvora Zagreb 

 - ne postoji izravna veza između cilja i mjere za razvoj željezničkog čvora Zagreb 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

300 Poglavlje: 
XIV. Željeznica u prostornim planovima Gradova područja željezničkog čvora 

Zagreb 
 

 

 

 

 

 

 

XIV.  ŽELJEZNICA U PROSTORNIM PLANOVIMA GRADOVA 

PODRUČJA ŽELJEZNIČKOG ČVORA ZAGREB 
 

1. Grad Zagreb 
 

U pročišćenom tekstu Prostornog plana (Službeni glasnik br. 03/16) naglašeno je, 

da se u željezničkom prometu planira: 

 modernizacija zagrebačkog željezničkog čvora dogradnjom dijelova željezničke 

mreže što je potrebna za uključenje u međunarodne prometne koridore te 

razdvajanje teretnog od putničkog prometa; 

 osposobljavanje željeznice za daljnje uključivanje u sustav javnog gradskog i 

prigradskog prijevoza putnika i podizanje na konstrukciju u kritičnim dijelovima. 

 

U Prostornom planu Grada Zagreba, izmjene i dopune 2014. (Službeni glasnik br. 

21/14), među planiranim zadaćama nove koncepcije željeznice u Zagrebu su: 

 osiguravanje prostornih i tehničkih uvjeta za odvijanje međunarodnoga 

željezničkog prometa na paneuropskim koridorima koji se sijeku u Zagrebu: X. 

koridore (Salzburg-Ljubljana-Zagreb - Beograd- Solun), Xa. koridora (Graz-

Maribor-Zagreb), Vb. koridora (Rijeka-Zagreb-Budimpešta); 

 definiranje željezničkih koridora po kojima će provesti razdvajanje prometa 

teretnih vlakova i nesmetano odvijanje; 

 poboljšavanje odvijanja dalekog i međugradskog putničkog prometa; 

 jače uključivanje željeznice u prigradski i gradski javni promet. 

 

Također se planira rekonstrukcija Zagreb Glavnog kolodvora u dvije varijante: 

prva varijanta je u razini terena prema konceptu rješenja iz 1992. (ŽPD); druga je 

varijanta podizanje kolosijeka i perona namijenjenih gradskom prijevozu za jednu razinu. 

Ovo rješenje zahtijeva manju širinu kolodvora jer bi se on razvijao u dvije etaže. Krajnje 

rješenje druge varijante jest podizanje svih kolosijeka i perona, čime bi se ostvarila 

potpuna prohodnost u razini terena ispod zagrebačkoga Glavnog kolodvora. Te 

mogućnosti će se istražiti i utvrditi detaljnijim planovima. 

 Na pravcu zapad – istok (Zaprešić – Dugo Selo) gradnjom dva nova kolosijeka 

potpuno će se odvojiti sustav prigradskog i gradskog prometa željeznicom od sustava 

daljinskog, odnosno regionalnog putničkog prijevoza. 

 Također je predviđena dogradnja drugog kolosijeka na dijelu Savski most – 

Karlovac, izgradnja drugo kolosijeka Savski most – Velika Gorica – Sisak, kao i izgradnja 

pruge Podsused – Samobor. 

 Središnja točka teretnog prometa u čvoru bit će Zagreb Ranžirni kolodvor, dok će 

pruge Zaprešić - Gornje Blato - Ranžirni kolodvor i Ranžirni kolodvor-Sesvete-Dugo Selo 

biti prvenstveno pruge namijenjene teretnom prometu. 

 Gradnja loko-teretnog kolodvora planirana je na području Ranžirnog kolodvora. 

Dogradnjom postojećih i gradnjom novih stajališta stvorit će se mreža stajališta gradske 

željeznice na udaljenosti 1,2 do 2,2 km, čime će se ovaj sustav prijevoza uključiti u 

sustav javnog prijevoza u gradu Zagrebu. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

301 Poglavlje: 
XIV. Željeznica u prostornim planovima Gradova područja željezničkog čvora 

Zagreb 
 

2. Grad Velika Gorica 
 

U Prostornom planu Velike Gorice iz 2006. godine (Službeni glasnik Grada Velike 

Gorice 10/06) u dijelu „Razvoj prometne infrastrukture“ je predviđeno za željeznički 

promet: 

 poboljšati kvalitetu postojeće prometne infrastrukture uz izgradnju adekvatnih 

kolodvora odnosno stajališta i 

 težiti rješenju prigradskog prometa koji bi uvelike preuzeo svakodnevni putnički 

promet rasterećujući cestovni promet. 

 

Također je predviđena dogradnja drugog kolosijeka, elektrifikacija i dogradnja 

ostalih tehničkih elemenata na području Grada Velike Gorice, a pri tomu voditi računa o 

potrebama: prigradskog i gradskog prometa, izgradnje industrijskih kolosijeka za obližnje 

gospodarske zone, te izvedbi deniveliranih prijelaza sa državnim i županijskim cestama. 

 Izmjenama i dopunama Prostornog plana Velike Gorice 2015. (Sl. glasnik Grada 

Velike Gorice br. 03/2015) omogućena je: 

 rekonstrukcija postojeće željezničke pruge od značaja za međunarodni promet 

Zagreb-Sisak, 

 izgradnja željezničke pruge, odnosno trase tramvaja ili lakošinske željeznice od 

značaja za lokalni promet Zagreb GK – Domovinski most – Velika Gorica – Donja 

Lomnica, 

 rekonstrukcija i izgradnja industrijskih kolosijeka za potrebe gospodarskih 

sadržaja uz uvjete propisane Zakonom i posebnim propisima. 

 

 Posebno je naglašeno u ovim Izmjenama i dopunama Prostornog plana da je 

naselje Veliku Goricu potrebno povezati na sustav javnog gradskog i prigradskog 

prometa grada Zagreba. U tu svrhu planirana je pruga od značaja za lokalni promet, 

tramvaja ili lakošinskog vozila unutar koridora državne ceste Domovinski most – Velika 

Gorica (Istočna obilaznica Velike Gorice) kao i cestovnog odvojka do Zračne luke Zagreb. 

Pruga od značaja za lokalni promet ili šinskog vozila i državna cesta Domovinski most – 

Velika Gorica (Istočna obilaznica Velike Gorice) smatraju se jedinstvenim zahvatom u 

prostoru. 

 Također je predviđeno, ovim Izmjenama i dopunama Prostornog plana, da je kroz 

prostor Zračne luke Zagreb moguće ostvariti željezničku vezu Zračne luke sa središtem 

grada Zagreba povezivanjem na postojeću željezničku prugu u zoni Velike Mlake i/ili 

planiranu trasu Domovinski most – Velika Gorica. 

 

 

3. Grad Zaprešić 
 

U IV. Izmjenama i dopunama Prostornog plana Grada Zaprešića iz 2016. godine 

(Službene novine Grada Zaprešića br. 07/2016) planira se modernizacija Zaprešićkog 

željezničkog čvora i dogradnja dijelova željezničke mreže radi: 

 postizanja sukladnosti s Tehničkim specifikacijama za interoperabilnost 

transeuropskoga konvencionalnog željezničkog sustava u okviru Koridora RH1 

(bivši X. paneuropski prometni koridor), odnosno Mediteranskog koridora TEN-T 

mreže i 

 uključivanje u sustav javnog gradskog i prigradskog prijevoza putnika. 

 

 Prema studijama HŽ Infrastrukture, željeznički prometni pravac Zaprešić – Zabok 

– Krapina (postojeća regionalna pruga R201 Zaprešić –Zabok –Varaždin –Čakovec) 

predviđen je za rekonstrukciju radi osposobljavanja za veće brzine u razini pruge za 

međunarodni promet pa je provedena korekcija postojeće trase sa izvedbom potrebnih 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

302 Poglavlje: 
XIV. Željeznica u prostornim planovima Gradova područja željezničkog čvora 

Zagreb 
 

građevina (tunel Kupljenovo). Radi planiranih zahvata na ovoj pruzi, Planom je osiguran 

potreban koridor širine 2x20,0 m (u pravcu) i 2x40,0 m (u krivini), prema uvjetima iz 

studije. 

 Planom se zadržavaju postojeći industrijski kolosijeci (Zaprešić –Inker) te 

predviđaju novi za industrijsku zonu Pojatno uz postojeću prugu sa koridorom širine 15,0 

m minimalnog radijusa 200 m, s trasom položenom čitavom dužinom gospodarske zone, 

uz mogućnost produženja i izvan tog područja. 

 Industrijski kolosijeci mogu se graditi i na drugim područjima za potrebe 

gospodarskih (proizvodnih i poslovnih) zona prema detaljnim projektima i posebnim 

uvjetima HŽ Infrastrukture. 

 

 

4. Grad Sveta Nedelja 
 

 U prostorni plan Grada Sveta Nedelja uvrštena je „željeznička pruga II reda s 

pripadajućim građevinama, uređajima i instalacijama Podsused – Sveta Nedelja – 

Samobor – Bregana. 

 Ukupna širina koridora željezničke pruge II reda Podsused – Sv- Nedelja – 

Samobor iznosi 30 m. Križanja s cestama niže kategorije (lokalne, nerazvrstane) mogu 

biti izvedena u razini uz uvjet zadovoljenja maksimalnog stupnja sigurnosti primjenom 

horizontalne i vertikalne signalizacije. S cestama više kategorije (državne, županijske) 

križanja, u pravilu, trebaju biti izvedena izvan razine. 

 

 

5. Grad Samobor 
 

 Prostornim planom Samobora (Službene vijesti grada Samobora br. 03/14) 

rezerviran je koridor za alternativnu trasu glavne magistralne pruge Zagreb – Karlovac. 

 Planom je rezerviran koridor za jednokolosiječnu željezničku prugu od značaja za 

lokalni promet Podsused – Samobor - Bregana s normalnom širinom kolosijeka. Uz prugu 

je osiguran odgovarajući zaštitni koridor. Na trasi pruge su planirana stajališta, kolodvor 

Samobor i završna stanica Bregana. Križanja pruge s državnim i županijskim cestama bit 

će u pravilu u dvije razine. 

 

 

6. Grad Dugo Selo 
 

 Unutar obuhvata Prostornog plana Grada Dugo Selo (Službeni glasnik Grada 

Dugog Sela br. 1/14) postojeće željezničke pruge dio su europske mreže željezničkih 

koridora odnosno njihovi ogranaka, i to: 

X. paneuropski koridor DG – Savski Marof – Zagreb – Vinkovci – Tovarnik – DG i 

V.b ogranak paneuropskog koridora DG – Botovo – Koprivnica – Zagreb – Rijeka. 

 

Željezničke pruge na koridorima iz prethodnog stavka, prema značaju za 

Republiku Hrvatsku, razvrstane su kao pruge od značaja za međunarodni promet (M), i 

to: 

M102  Zagreb Glavni kolodvor – Dugo Selo, 

M103  Dugo Selo – Novska i 

M201  (Gyekenyes) – Državna granica – Botovo – Koprivnica – Dugo Selo. 

 

Širina za alternativnu trasu X. paneuropskog koridora (jugozapadni dio Grada 

Dugog Sela) je 200 m. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

303 Poglavlje: 
XIV. Željeznica u prostornim planovima Gradova područja željezničkog čvora 

Zagreb 
 

Postojeća željeznička pruga M102 je dvokolosiječna, a pruge M103 i M201 su 

jednokolosiječne. Planskim rješenjem predviđena je i na njima izgradnja drugog 

kolosijeka željezničke pruge te rekonstrukcija postojećeg kolosijeka tako da se omoguće 

brzine ≤160 km/h. 

Na željezničkoj pruzi M103 Dugo Selo - Novska određena je rekonstrukcija ulazno-

izlazne krivine (devijacije) na mjestu razdvajanja željezničke pruge M103 od pruge M201. 

Ukupna širina koridora je 50 m. Rekonstrukcijom nove ulazno-izlazne krivine 

dvokolosiječne željezničke pruge u smjeru Novske (željeznička pruga M103), Planom se 

postojeći kolosijeci željezničke pruge zadržavaju u funkciji kao industrijski kolosijeci 

budući je kontaktni prostor uzduž obje strane planiran za gospodarsku namjenu. Do 

uspostave željezničkog prometa po rekonstruiranoj ulazno-izlaznoj krivini (devijacije), na 

postojećoj željezničkoj pruzi koja će postati industrijski kolosijek čuva se koridor širine 50 

m. 

Na željezničkoj pruzi M103 planirana je rekonstrukcija ulazno-izlazne krivine s 

istočne strane kolodvora Dugo Selo i dogradnja drugog kolosijeka gdje će vlakovi moći 

razvijati brzine do 160 km/sat. 

Svi cestovni prijelazi magistralnih željezničkih pruga trebaju biti u dvije razine. Ovi 

cestovni prijelazi moraju omogućiti odvijanje kolnog, biciklističkog i pješačkog prometa. 

Ovim Planom određena je denivelacija svih postojećih željezničko-cestovnih 

prijelaza u razini koridora magistralnih željezničkih pruga M102, M103 i M201 te su 

određene njihove pozicije u prostoru. 

 

 

7. Zaključna razmatranja 
 

Na temelju analize Prostornih planova Gradova područja željezničkog čvora 

Zagreb i njihove usporedbe s prijedlogom mjera za razvoj željezničkog čvora može se 

zaključiti: 

a) Prostornim planom Grada Zagreba ostavljene su mogućnosti za: 

 modernizaciju i dogradnju željezničkog čvora Zagreb, 

 gradnju dva nova kolosijeka na pravcu zapad – istok (Zaprešić – Dugo Selo) 

čime bi se odvojio sustav prigradskog i gradskog prometa od sustava 

daljinskog prometa, 

 rekonstrukcija Zagreb Glavnog kolodvora, 

 izgradnju drugog kolosijeka na dijelu Savski Most – Karlovac i Savski Most – 

Velika Gorica – Sisak, 

 izgradnju pruge Podsused – Samobor, 

 izgradnju loko-teretnog kolodvora na području Ranžirnog kolodvora i 

 dogradnju postojećih i izgradnji novih stajališta. 

Time, u osnovi, predložene mjere u poglavlju XIII. A. Zahvati na infrastrukturi 

koje se odnose na područje Grada Zagreba imaju svoje uporište u Prostornom 

planu Grada Zagreba. Tek razradom predloženih mjera kroz daljnju studijsko-

projektnu dokumentaciju sagledat će se u kojoj mjeri je potrebna izmjena 

Prostornog plana Grada Zagreba. 

 

b) Prostornim planom Grada Velike Gorice u osnovi je predviđena: 

 rekonstrukcija postojeće željezničke pruge sa dogradnjom drugog kolosijeka 

Zagreb – Sisak na području Grada Velike Gorice; 

 izgradnja željezničke pruge, odnosno tramvajske pruge ili lakošinske 

željeznice Zagreb – Domovinski most – Velika Gorica – Donja Lomnica 

(unutar koridora „Istočna obilaznica Velike Gorice“), a u cilju povezivanja 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

304 Poglavlje: 
XIV. Željeznica u prostornim planovima Gradova područja željezničkog čvora 

Zagreb 
 

naselja Velika Gorica na sustav javnog gradskog i prigradskog prometa 

grada Zagreba i 

 rekonstrukcija i izgradnja industrijskih kolosijeka za potrebe gospodarskih 

sadržaja. 

Također je Izmjenama i dopunama Prostornog plana Grada Velike Gorice (Sl. 

glasnik Grada Velike Gorice br. 03/2015) ostavljena mogućnost povezivanja 

željeznicom Zračne luke Zagreb sa središtem grada Zagreba, u zoni Velike Mlake 

i/ili na planiranu trasu Domovinski most – Velika Gorica. 

Iako je Prostornim planom Grada Velike Gorice ostavljena mogućnost povezivanja 

Zračne luke preko Velike Mlake bit će neophodno po razradi mjere u poglavlju 

XIII. A Zahvati na infrastrukturi pod 2 „Zagreb Gk – Odra – Velika Gorica Sjever – 

Zračna luka Zagreb“ zatražiti izmjene i dopune Prostornog plana Grada Velike 

Gorice. 

 

c) Prostornim planom Grada Zaprešić predviđena je rekonstrukcija kolodvora i pruga 

za potrebe modernizacije RH1 koridora, kao i uključivanja u sustav javnog 

gradskog i prigradskog prometa Grada Zagreba. U Prostornom planu je također 

predviđena rekonstrukcija i modernizacija dionice pruge Zaprešić – Zabok, kao i 

dogradnja industrijskih kolosijeka. 

 

d) Prostornim planovima Gradova Sveta Nedelja i Samobor predviđen je koridor za 

izgradnju jednokolosiječne pruge Podsused Tvornica – Samobor – Bregana sa 

odgovarajućim kolodvorima i stajalištima. 

 

e) Prostornim planom Grada Dugo Selo predviđena je rekonstrukcija kolodvora Dugo 

Selo, dijela pruge Dugo Selo – Sesvete, dionice Dugo Selo – Križevci sa 

rekonstrukcijom postojećeg i dogradnjom drugog kolosijeka, kao i dionice pruge 

Dugo Selo – Novska također sa rekonstrukcijom postojećeg i dogradnjom drugog 

kolosijeka. Tek po izradi detaljnije studijsko-projektne dokumentacije za 

predložene mjere ovom Studijom u poglavlju XIII. koje se odnose na područje 

Grada Dugo Selo bit će moguće procijeniti potrebu izmjene Prostornog plana. 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

305 Poglavlje: XV. Analiza rizika 
 

 

 

 

 

XV. ANALIZA RIZIKA 
 

1. Uvodno obrazloženje 
 

Upravljanje rizicima u projektu uključuje identifikaciju, analizu, procese planiranja, 

provođenja i u cjelini upravljanja rizikom, planiranje odgovora i kontrolu rizika na 

projekt. Ciljevi upravljanja rizicima u projektu su povećanje vjerojatnosti i utjecaja 

pozitivnih događaja, te smanjenje vjerojatnosti i utjecaja negativnih događaja u projektu. 

 

Upravljanje rizikom u projektu sadrži: 

 identifikaciju rizika; 

 kvalitativnu analizu rizika; 

 kvantitativnu analizu rizika; 

 plan upravljanja rizikom; 

 planiranje odgovora na rizik; 

 kontrola rizika; 

i ovi procesi su u interakciji jedni sa drugima. 

 

Rizik u projektu je nesiguran događaj ili uvjet koji, ako do njega dođe, ima 

pozitivan ili negativan utjecaj na neki od projektnih ciljeva kao što su obuhvat, plan, 

cijena i kvaliteta. Rizik može imati jedan ili više uzroka, a ako se dogodi, može imati 

jedan ili više učinaka. Uzrok može biti dani ili potencijalni zahtjev, pretpostavka, 

ograničenje ili stanje koje stvara mogućnost negativnih ili pozitivnih ishoda. Na primjer, 

uzroci mogu uključivati izdavanje dozvole za rad, ili ograničeni broj osoba dodijeljenih za 

izradu projekta. Rizik je da agenciji koja izdaje dozvolu treba duže vremena nego što je 

planirano za izdavanje dozvole; ili, u slučaju prilika, dodatne osobe mogu biti dostupne i 

sudjelovati u projektiranju, i oni mogu biti dodijeljeni za projekt. Ako se bilo koji od ovih 

neizvjesnih događaja dogodi, postoji mogućnost da to bude utjecaj na projekt, odnosno 

na obuhvat, troškove, plan, kvalitetu ili izvedbu. Uvjeti rizika mogu uključivati aspekte 

projektne ili organizacijske okoline koje pridonose riziku projekta, kao što su nezrele 

prakse upravljanja projektima, nedostatak integriranih sustava upravljanja, istodobno 

više projekata, odnosno ovisnosti o vanjskim sudionicima koji su izvan izravne kontrole 

projekta. 

Rizik projekta ima svoj korijen u neizvjesnostima koje su prisutne u svim 

projektima. Poznati rizici su oni koji su identificirani i analizirani, što omogućuje 

planiranje odgovora na te rizike. 

Pojedinačni projektni rizici su različiti od ukupnog projektnog rizika. Ukupni 

projektni rizik predstavlja učinak neizvjesnosti oko projekta u cjelini. To je više od zbroja 

pojedinačnih rizika unutar projekta, budući da obuhvaća sve izvore nesigurnosti projekta, 

predstavlja izlaganje sudionika na varijacije u rezultatima projekta, kako pozitivne tako i 

negativne. 

Nositelji projekta vide rizik kao učinak nesigurnosti na projekte i ciljeve. Oni su 

spremni prihvatiti različite stupnjeve rizika, ovisno o njihovom stavu prema riziku. Stav 

prema riziku i za nositelja i za interesne skupine može biti pod utjecajem brojnih 

čimbenika, koji se mogu grubo podijeliti u tri grupe: 

 sklonost riziku, što predstavlja stupanj neizvjesnosti koji je subjekt spreman 

preuzeti u očekivanju pozitivnog ishoda, 

 tolerancije rizika, što je stupanj, količina, odnosno opseg rizika koji nositelj ili 

pojedinac mogu izdržati, 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

306 Poglavlje: XV. Analiza rizika 
 

 prag rizika, koji se odnosi na mjere uz razinu nesigurnosti ili razine utjecaja na 

kojoj nositelj može imati određeni interes. Ispod praga rizika, nositelj će prihvatiti 

rizik. Iznad tog praga rizika, nositelj neće tolerirati rizik. 

 

Pozitivni i negativni rizici se obično nazivaju prilike i prijetnje. Projekt se može 

prihvatiti ako su rizici unutar dopuštenih odstupanja te su u ravnoteži sa ciljevima koje se 

mogu dobiti preuzimanjem rizika. Pozitivni rizici koji nude mogućnosti u granicama 

tolerancije rizika mogu se preuzeti kako bi se generirale poboljšane vrijednosti, odnosno 

prihvaćanje projekta. 

Ciljevi predstavljaju očekivane rezultate pojedine ustrojbene jedinice ili 

organizacije u cjelini. Oni su proizvod procesa planiranja i neophodni su za koordiniranje 

aktivnosti u organizaciji. Postavljanje ciljeva pomaže u planiranju budućih aktivnosti, 

utvrđivanju prioriteta, učinkovitoj raspodjeli raspoloživih resursa i praćenju napretka u 

odnosu na postavljene ciljeve. 

Da bi upravljanje rizicima postalo sastavni dio procesa planiranja, pri izradi svih 

planskih dokumenata kojima se utvrđuju strateški i operativni ciljevi, razmatraju se rizici 

koji mogu utjecati na njihovu provedbu. Ciljevi sadržani u strateškim, operativnim ili 

financijskim planskim dokumentima polazna su osnova za utvrđivanje rizika na razini 

odgovarajućih upravnih tijela. 

Osim rizika povezanih s poslovanjem organizacije koja provodi investicijski 

projekt, osigurava se dobivanje informacija o najznačajnijim rizicima proračunskih 

korisnika i drugih organizacija s kojima se zajednički provode programi i projekti u svrhu 

ostvarenja postavljenih ciljeva. Za navedene programe i projekte utvrđuju se 

najznačajniji rizici, način razmjene informacija o utvrđenim rizicima i poduzetim mjerama 

za njihovo ublažavanje. 

 

2. Opis metodologija koje se primjenjuju u utvrđivanju rizika 
 

Za kvantificiranje rizika koristi se: 

 empirijska procjena ili 

 analitička procjena. 
 

Empirijska procjena je procedura u kojoj donositelji odluka (procjenitelji) radeći u 

timu stručnjaka koriste svoje osobno iskustvo i znanje. U analitičkoj procjeni češće se 

koriste matematičko-statističke metode i metode vjerojatnosti. Ipak analitičke procedure 

ne mogu funkcionirati bez empirijskih elemenata (npr. korištenje rezultata kvantifikacije, 

u većini slučajeva, je bazirano na intuiciji i iskustvu donositelja odluke). 

Za provođenje procjene rizika koriste se: 

 dijagram stabla 

 Monte Carlo metoda 

 metoda eksperata (stručnjaka) 

 način neuspjeha i analiza posljedica 

 univerzalna matrica analize rizika 

 SWOT analiza 
 

a) Dijagram stabla 
 

Dijagram stabla može se definirati kao organizirani i orijentirani graf koji opisuje 

razvoj događaja. To se također može shvatiti kao opis shema procesa. 

Dijagram stabla je uobičajen i učinkovit alat za procjenu rizika i donošenje odluka 

u vezi rizika. Oni se koriste u različitim fazama procjene rizika, upravljanja rizikom i 

pojavljuju se u oblicima: 

 stablo događaja, 

 stablo neuspjeha, 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

307 Poglavlje: XV. Analiza rizika 
 

 uzročno stablo, 

 stablo posljedica, 

 uzročno-posljedični i uzročno-krajnji efekt stabla, 

 stablo pridruživanja, 

 stablo odluka, 

 stablo utjecaja. 

 

U svim oblicima dijagram stabla se može koristiti u vrednovanju vjerojatnosti 

pojava promatranog događaja. Kada se izrađuje dijagram stabla (u ekspertnim 

timovima) mora se posvetiti velika pozornost analizama, koje će kasnije biti korisne u 

odlukama vezanim za rizik. Dijagrami stabla imaju uglavnom metodički značaj: 

 omogućuju inženjerima koji se bave rizikom da brzo i detaljno budu 

upoznati sa problemom (ili daju opći pogled na slučaj, događaj, razlog i 

učinak), 

 oni su dobar alat u komunikaciji s redoslijedom procjene rizika (redoslijed 

znači procedure upravljanja rizikom i mogu ukazati na načine mogućeg 

razvoja situacije), 

 omogućuju lakši timski rad i komunikaciju sa suradnicima i 

 izvor su impulsa u procjeni rizika. 

 

b) Monte Carlo metoda 

 

Monte Carlo metoda može se razmatrati kao bilo koja simulacijska metoda 

bazirana na generiranju slučajnih i pseudo slučajnih brojeva. Postoji puno načina 

primjene ove metode, a razlikuju se u preciznosti i brzini izračuna. Postoje razni softveri 

koji koriste Monte Carlo metodu i time skraćuju vrijeme proračuna. Monte Carlo metoda 

je vrlo fleksibilna i može se koristiti ne samo za procjenu rizika nego i za druge zadatke. 

 

c) Metoda eksperata (stručnjaka) 

 

Metode eksperata mogu se podijeliti prema cilju njihova korištenja, a procjena 

opasnosti i rizika može biti verbalna ili numerička (brojčana). 

U slučaju verbalne procjene donositelj odluke dobiva informacije i pomoću njih 

stvara temelj za svoje buduće odluke. Na primjer, mogu se koristiti sljedeći postupci: 

brainstorming (potiče razvoj novih, neobičnih ideja kod skupine ljudi), specifične metode 

analize „što-ako“ (what-if), kao i druge. Numerička metoda omogućuje otkrivanje 

dijelova projekta koji su u opasnosti ili putem usporedbe više projekata (rješenja) dolazi 

se do rezultata koji je jedinstven, ali su različiti temelji za donošenje odluka. 

Najčešće korištena metoda analize eksperata je analiza mogućih neuspjeha i 

njihovih učinaka – FMEA (Failure Mode and Effect Analysis). Ona kombinira procedure 

verbalnih i numeričkih procjena. Verbalna razina je bazirana na „brainstorming-u“ i 

fokusirana je na identifikaciji mogućih neuspjeha, načinima neuspjeha i njihov efekt. 

Metodom eksperta utvrđeni su potencijalni rizici na mjere za razvoj željezničkog 

čvora Zagreb i priključnih pruga, te potrebne reakcije za smanjivanje utjecaja rizika na 

razne projekte. 

 

3. Popis rizika vezanih za mjere razvoja željezničkog čvora 

Zagreb i priključnih pruga 
 

Popis rizika vezanih za mjere razvoja željezničkog čvora Zagreb i priključnih pruga 

podijelili smo u četiri skupine, i to: opći rizici tržišta, rizici u fazi formiranja koncepcije i 

projektiranja, rizici u fazi građenja i ostali rizici. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

308 Poglavlje: XV. Analiza rizika 
 

a) Opći rizici tržišta: 

 Politički rizik u Hrvatskoj (politička nestabilnost, politički pritisak i utjecaj); 

 Financijski rizik domaćeg tržišta (ekonomska nestabilnost i inflacija, 

produženi rokovi plaćanja); 

 Pravni rizik u Hrvatskoj (promjena zakonske i stručne regulative); 

 Korupcija; 

 

b) Rizici u fazi formiranja koncepcije i projektiranja: 

 Prostorna provedivost mjera predviđenih u ovoj Studiji za razvoj 

željezničkog čvora Zagreb i priključnih pruga (varijantna rješenja i drugo), 

odnosno usklađivanje prostorno planske dokumentacije sa prijedlozima 

mjera (rješenjima); 

 Prebacivanje dijela funkcija iz Zagreb Gk u Zagreb Rk; 

 Nedostaci u projektnim zadacima za izradu studijske i projektne 

dokumentacije (nepotpuni, neadekvatni); 

 Nedostaci u prethodnim radovima (nedovoljni i/ili nekvalitetno izvedeni 

istražni radovi); 

 Problemi u izradi studijske i projektne dokumentacije (problemi prognoza, 

rješenja, cijena); 

 Problemi sa osiguranjem financijskih sredstava (za izradu studijske i 

projektne dokumentacije, ali i za izvođenje radova); 

 Problemi sa natječajem i izborom izvođača (javna nabava); 

 Problemi uslijed uvjeta ugovora o projektiranju (loše ugovoreni uvjeti za 

projektanta, naročito rok i cijena); 

 Organizacijski problemi tvrtke projektanta (nepostojanje/nedostaci u 

upravljanju projektiranjem, nedostatak stručnog kadra za projektiranje, 

nestandardizirano poslovanje i neadekvatna organizacija projektantske 

tvrtke); 

 Tehnološki problemi u projektiranju (nedostatak standarda i tehničkih 

normativa, nedovoljno poznavanje i primjena suvremenih metoda, 

tehnologija i softvera za projektiranje); 

 Nedostatak kontrole kvaliteta od strane naručitelja u fazi projektiranja; 

 Problemi izmjene prostornih planova i GUP-a Grada Zagreba, Velike Gorice 

i drugih (poteškoće s dugim vremenskim razdobljima njihove izmjene); 

 Problemi sa eksproprijacijom (otkupom zemljišta); 

 Dobivanje lokacijske i građevinske dozvole; 

 Komunalne i ostale dozvole (električna energija, plin, voda i dr.); 

 Promjene u ekološkim zahtjevima; 

 

c) Rizici u fazi građenja: 

 Nepredviđeni podzemni uvjeti (nepoznati geotehnički, geomehanički, hidro-

geološki uvjeti na lokaciji/trasi, podzemne instalacije, arheološka 

nalazišta); 

 Nedostaci u projektno-tehničkoj dokumentaciji (konceptualne greške, 

nepotpunost dokumentacije, greške i nedostaci u troškovniku i predračunu 

i sl., što rezultira brojnim izmjenama i naknadnim radovima); 

 Problemi proistekli iz ugovornih uvjeta (neadekvatan model ugovora, loše 

ugovoreni uvjeti po izvođača, niska cijena, kratak rok, neprecizna 

formulacija, nepotpunost, potencijalni odštetni zahtjevi i arbitraža); 

 Organizacijski problemi tvrtke izvođača (neadekvatno upravljanje 

projektom od strane izvođača, nedovoljna obučenost menadžmenta 

kompanije, inženjera, neobučenost radne snage, nestandardizirano 

poslovanje, neorganiziranost, stečaj izvođača radova); 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

309 Poglavlje: XV. Analiza rizika 
 

 Tehnološki problemi u fazi izvođenja (nepoznavanje i neprimjenjivanje 

suvremenih tehnologija građenja, oprema, materijala, softvera); 

 Problemi u vezi sa resursima (problemi sa nalazištima i dobavljačima 

materijala, problemi u vezi sa nabavkom specifičnih materijala, 

mehanizacije i opreme, promjena cijena materijala, nedostatak stručnog 

inženjerskog kadra, nedostatak kvalificirane radne snage); 

 Loša kvaliteta materijala; 

 Nedostatak financijskih sredstava za realizaciju projekta; 

 Neadekvatna kontrola i podrška od strane nadzora (inženjera), nestručnost 

nadzora, kao i neadekvatna procjena cijene nadzora; 

 Nepredviđeni, ekstremno nepovoljni klimatski uvjeti; 

 Nesreće na gradilištu (problemi u vezi za zaštitom na radu, zaštitom 

životne sredine); 

 Viša sila; 

 

d) Ostali rizici: 

 Promjena strategije; 

 Promjena naknade za korištenje pruge (kolosijeka); 

 Nedostatak nacionalnog financiranja 

 Prosvjedne akcije. 

 

 

4. Matrica rizika 
 

Analiza rizika se obavlja u pet koraka, i to: 

 prvi korak: popis rizika vezanih za predviđene mjere razvoja željezničkog 

čvora Zagreb i priključnih pruga (točka 3.); 

 drugi korak: procjena vjerojatnosti pojave rizika za svaki od navedenih rizika 

(velika, srednja, mala) (stupac 2, tablica 15.1.); 

 treći korak: za svaki rizik procjena potencijalnog utjecaja na izvedbu 

projekta (značajna, srednja, beznačajna) (stupac 3, tablica 15.1.); 

 četvrti korak: izrada matrice rizika (tablica 15.1.) i utvrđivanje kritičnih 

rizika; 

 peti korak: kvantitativna analiza (Monte Carlo simulacije) kritičnih rizika. 

 

Pošto je Studija razvoja željezničkog čvora Zagreb rađena kao strateška, nisu nam 

dostupni neophodni podaci za Monte Carlo simulaciju. To će se uraditi pri daljnjoj izradi 

studijske dokumentacije. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

310 Poglavlje: XV. Analiza rizika 
 

Tablica 15.1. Matrica rizika 

Vrste rizika 

Vjerojatnost 
pojave rizika 

(mala, srednja, 
velika) 

Utjecaj rizika na 
realizaciju projekta 
(zanemariv, srednji, 

značajan) 

Vrsta utjecaja 
(trošak ili 

vremenska 
odgoda) 

 

Opći rizici tržišta 

Politički rizik u Hrvatskoj srednji srednji odgoda 

Financijski rizik domaćeg tržišta srednji srednji trošak i odgoda 

Pravni rizik u Hrvatskoj srednji srednji trošak i odgoda 

Korupcija mala zanemariv trošak 
 

Rizici u fazi formiranja koncepcije i projektiranja 

Prostorna provedivost mjera predviđenih u ovoj Studiji 
za razvoj željezničkog čvora Zagreb i priključnih pruga 

velika značajan trošak i odgoda 

Prebacivanje dijela funkcija iz Zagreb Gk u Zagreb Rk mala srednji trošak i odgoda 

Nedostaci u projektnim zadacima za izradu studijske i 
projektne dokumentacije 

srednja srednji trošak i odgoda 

Nedostaci u prethodnim radovima srednja srednji trošak 

Problemi u izradi studijske i projektne dokumentacije srednja srednji trošak i odgoda 

Problemi sa osiguranjem financijskih sredstava srednja značajan trošak i odgoda 

Problemi sa natječajem i izborom izvođača srednja srednji odgoda 

Problemi uslijed uvjeta ugovora o projektiranju mala srednji trošak i odgoda 

Organizacijski problemi tvrtke projektanta mala srednji trošak i odgoda 

Tehnološki problemi u projektiranju mala zanemariv odgoda 

Nedostatak kontrole kvaliteta od strane naručitelja u 
fazi projektiranja 

mala zanemariv trošak i odgoda 

Problemi izmjene prostornih planova i GUP-a Grada 
Zagreba, Velike Gorice i drugih 

velika značajan odgoda 

Problemi sa eksproprijacijom (otkupom zemljišta) velika značajan trošak i odgoda 

Dobivanje lokacijske i građevinske dozvole velika srednji odgoda 

Komunalne i ostale dozvole mala srednji trošak i odgoda 

Promjene u ekološkim zahtjevima mala zanemariv trošak i odgoda 
 

Rizici u fazi građenja 

Nepredviđeni podzemni uvjeti srednja srednji trošak i odgoda 

Nedostaci u projektno-tehničkoj dokumentaciji mala srednji trošak i odgoda 

Problemi proistekli iz ugovornih uvjeta mala srednji trošak i odgoda 

Organizacijski problemi tvrtke izvođača mala srednji trošak i odgoda 

Tehnološki problemi u fazi izvođenja mala srednji trošak i odgoda 

Problemi u vezi sa resursima mala srednji trošak i odgoda 

Loša kvaliteta materijala mala srednji trošak i odgoda 

Nedostatak financijskih sredstava za realizaciju projekta srednja srednji trošak i odgoda 

Neadekvatna kontrola i podrška od strane nadzora 
(inženjera), nestručnost nadzora, kao i neadekvatna 
procjena cijene nadzora 

mala srednji trošak 

Nepredviđeni, ekstremno nepovoljni klimatski uvjeti mala zanemariv trošak i odgoda 

Nesreće na gradilištu mala zanemariv odgoda 

Viša sila mala zanemariv trošak i odgoda 
 

Ostali rizici 

Promjena strategije mala srednji odgoda 

Promjena naknade za korištenje pruge mala zanemariv trošak 

Nedostatak nacionalnog financiranja velika značajan odgoda 

Prosvjedne akcije mala zanemariv odgoda 

Izvor: Autori 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

311 Poglavlje: XV. Analiza rizika 
 

5. Ključni rizici i potencijalni učinci 
 

 Na temelju matrice rizika, ključni rizici su slijedeći: usklađivanje prostorno planske 

dokumentacije sa prijedlozima mjera (rješenja), troškovi i vremenski plan (održavanje 

rokova), osoblje i organizacijska struktura, dozvole, potražnja i prihodi, sredstva 

financiranja, financiranje, te sporazumi (ugovori) između sudionika (interesnih skupina), 

njihova suradnja i integracija. 

 

 

a) Usklađivanje prostorno planske dokumentacije sa prijedlozima mjera (rješenja) 

 

Predložene mjere su odraz potreba određenih na temelju prognoze prometa i 

kapaciteta postojećih, ali moderniziranih (remontiranih) pruga. One, u pravilu, se rjeđe 

uklapaju u postojeću prostorno plansku dokumentaciju gradova i općina. Poznato je da 

sve mjere koje nisu do sada ugrađene u prostorno plansku dokumentaciju lokalnih i 

regionalnih jedinica samouprave, moraju uskladiti sa prostornim planovima gradova i 

općina gdje se često dolazi do različitih poteškoća i sam proces usklađivanja vremenski 

dugo traje. 

Potencijalni učinci su: 

 odgoda ili nemogućnost uklapanja u prostorni plan, 

 korekcija rješenja u cilju uklapanja u prostorni plan, 

 gubitak podrške jedinica lokalne i regionalne samouprave, 

 odgoda ili nemogućnost realizacije projekta. 

 

 

b) Troškovi i vremenski plan (održavanje rokova) 

 

Trenutačni sustav procjene cijena temelji se na statičkim inputima, kao što su 

jedinične cijene i inflacija. Stoga postoji opasnost da se procijenjeni troškovi i vremenski 

rokovi mogu mijenjati kako se ovi temeljni inputi dorađuju ili mijenjaju na svjetskim 

tržištima. Održavanje rokova su izravno povezani s dostupnošću financijskih sredstava. U 

slučaju da su sredstva osigurana na duže vrijeme, kapitalni troškovi vjerojatno će rasti 

kao posljedica inflacije. 

Utjecaj na projekt može biti u širokom rasponu i sadržavati slijedeće: 

- odgoda ili nemogućnost završetka projekta, 

- porast troškova izgradnje i operativnih troškova, 

- gubitak podrške interesnih skupina, 

- odgoda ili nemogućnost nastavka financiranja. 

 

 

c) Osoblje i organizacijska struktura 

 

Implementacija željezničkog infrastrukturnog projekta je vrlo složen pothvat. 

Obuhvat, veličina i tehnička složenost projekta zahtijevaju snažan interni tim za 

upravljanje projektom, dopunjeno vanjskim ljudskim resursima, s posebnim vještinama i 

iskustvom neophodnih za upravljanje ovako složenim projektom. 

Potencijalni učinci su: 

- odgode u donošenju kritičnih upravljačkih odluka, 

- gubitak podrške interesnih skupina, 

- odgoda ili nemogućnost dobivanja sredstava, 

- odgoda ili nemogućnost završetka projekta, 

- porast troškova izgradnje i operativnih troškova. 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

312 Poglavlje: XV. Analiza rizika 
 

 

d) Dozvole 

 

Kašnjenje ili nemogućnost dobivanja dozvola (lokacijskih, građevinski) predstavlja 

rizik za projekt. Postupak odobrenja, odnosno izdavanja odgovarajućih dozvola za 

željezničke projekte ove veličine i prirode je  složen i uključuje velik broj ureda na 

općinskoj, gradskoj i državnoj razini. Koordinacija unutar i izvan upravnih tijela mora se 

ostvarivati svaki dan i neodvojivo je vezana za osoblje i organizacijsku strukturu praćenja 

i upravljanja rizikom. 

Proces odobravanja dozvola vezanih za okoliš ima utjecaj na potporu javnosti za projekt 

pošto je reakcija javnosti u velikoj mjeri ovisna o transparentnosti i kvaliteti informacija 

koje dolaze za vrijeme odobravanja projekata od strane zaštite okoliša. 

Potencijalni učinci su: 

- gubitak sufinanciranja i povećanje iznosa državnih sredstava potrebnih za 

realizaciju projekta, 

- povećanje troškova vezanih uz kašnjenje i neodržavanje predviđenih 

rokova, 

- nemogućnost da se osiguraju neophodna odobrenja i suglasnosti, odnosno 

da se dobiju odgovarajuće dozvole. 

 

 

e) Potražnja i prihodi 

 

Financijska održivost projekta ovisna je u fazi izgradnje o javnom financiranju, 

dok kasnije ovisi o potražnji i prihodima. Prognozirani promet (potražnja) često se 

razlikuje od ostvarenog te dolazi do rizika održivosti projekta. 

Potencijalni učinci su: 

- smanjena ekonomska i financijska održivost, 

- prihodi projekta niži od očekivanog, 

- povećana potražnja za javnim financiranjem, 

- gubitak podrške važnih sudionika (interesnih skupina). 

 

 

f) Sredstva financiranja 

 

Postoje brojni rizici vezani za financiranje. Nedostatak očekivanih iznosa javnih 

sredstava u određenom trenutku moglo bi ugroziti dinamiku izvedbe projekta, odnosno 

rok njegovog završetka i na kraju održivost cjelokupnog projekta. Osim toga, količina i 

vrijeme javnog financiranja ima utjecaj na mnoge druge aspekte projekta, uključujući 

odabrani poslovni model, termin plan projekta, faznost provedbe projekta, na vođenje 

projekta od strane odgovornog osoblja i upravljačkog tijela, a ponekad može utjecati i na 

tehničke aspekte izvedenog projekta, kao što su operativne brzine i vremena putovanja. 

Potencijalni učinci su: 

- odgoda ili nemogućnost završetka projekta, 

- značajno povećanje troškova projekta, 

- gubitak podrške važnih sudionika. 

 

 

g) Financiranje 

 

Iako željeznički projekti zahtijevaju značajna javna sredstva, financiranje od treće 

strane se očekuje da će biti prisutno nakon što se stabiliziraju prihodi od usluga. 

Sposobnost za financiranje projekta, ili određenog dijela projekta, u velikoj mjeri ovisi o 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

313 Poglavlje: XV. Analiza rizika 
 

rizicima povezanim s izvorom prihoda koji se koristi za otplatu i dostupnosti značajne 

količine kapitala na tržištu. 

Potencijalni učinci su: 

- odgoda ili nemogućnost završetka projekta, 

- povećana potražnja za javnim financiranjem, 

- ponovno određivanje obuhvata dijelova projekta ili pristupa ugovoru, 

- gubitak političke podrške, 

- povećanje troškova projekta. 

 

 

 

h) Sporazumi (ugovori) između sudionika (interesnih skupina), njihova suradnja i 

integracija 

 

 S obzirom na složenu prirodu željezničkih projekata te velik broj nadležnih uprava, 

organa i institucija, u pravilu treba da postoje mnogi sporazumi o suradnji i integraciji 

povezani sa izgradnjom i operativnim aktivnostima. Za uspjeh projekta važna je njegova 

integracija sa strategijom razvoja željezničkog prometa i prometa u cjelini. Projekt se 

mora integrirati i na lokalnoj razini, odnosno u pripadajućim općinama i gradovima, kako 

bi uz podršku lokalnih sustava prijevoza putnici mogli intenzivno koristiti željeznicu za 

dolazak na željeno odredište. Projekt mora biti dio državne prometne strategije koja 

uključuje morske i riječne luke, zračne luke i autoceste kako bi se u cjelini omogućilo 

učinkovito ulaganje sredstava predviđenih za transport. Uprava HŽ Infrastrukture mora 

biti aktivan sudionik u izradi državne strategije prometa. 

Potencijalni učinci su: 

- odgoda ili nemogućnost završetka projekta, 

- povećanje troškova projekta, 

- smanjenje potražnje za korištenjem željeznice, 

- gubitak političke podrške. 

 

 

 

6. Izbjegavanje rizika i pristup upravljanja rizikom 
 

 Za sve ključne rizike, a to su: usklađivanje prostorno planske dokumentacije sa 

prijedlozima mjera (rješenja), troškovi i vremenski plan (održavanje rokova), osoblje i 

organizacijska struktura, dozvole, potražnja i prihodi, sredstva financiranja, financiranje, 

te sporazumi (ugovori) između sudionika (interesnih skupina), njihova suradnja i 

integracija; daje se osnovni način njihovog izbjegavanja ili upravljanja svakim od njih. 

 

a) Usklađivanje prostorno planske dokumentacije sa prijedlozima mjera (rješenja) 

 

Izbjegavanje i pristup upravljanja rizikom: 

 bolja suradnja projektanata sa nadležnim jedinicama lokalne i regionalne 

samouprave, 

 pravovremeno pristupanje projektiranju i suradnji sa jedinicama lokalne i 

regionalne samouprave, 

 eventualno promjena prostorno planske regulative. 

 

b) Troškovi i vremenski plan (održavanje rokova) 

 

Izbjegavanje i pristup upravljanja rizikom: 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

314 Poglavlje: XV. Analiza rizika 
 

- razvoj i implementacija projekta korištenjem faznog pristupa. Realizacija sustava 

kroz faze omogućava pojedinim dijelovima projekta da se efikasnije provedu i da 

se postupno donose odgovarajuće odluke. Ovaj fazni pristup smanjuje mogućnost 

prekoračenja opsega radova pojedinih dijelova projekata, a time se smanjuje i 

rizik prekoračenja cijene; 

- uključivanje značajnih nepredviđenih okolnosti, procjena inflacije i planiranje 

dodatnih (rezervnih) sredstava u financijskom planu; 

- unapređenje nabave za početne građevinske segmente, iskoristiti povoljne 

građevinske cijene, održavati rokove izvedbe projekta, te pravovremeno 

rješavanje problema kako ne bi utjecali na povećanje cijene i rokove projekta; 

- kontinuirano pratiti i provjeravati procijenjene troškove gradnje, uključujući bitne 

stavke troškova i jedinične cijene; 

- kontinuirano pratiti i utvrđivati projekcije troškova upravljanja i održavanja, 

uključujući i temeljne jedinične cijene, te uspoređivati ih sa međunarodnim; 

- izrada dinamike izvođenja radova za cijeli program koji je temeljen na 

raspoloživim financijskim sredstvima, kao i njegovo praćenje i usklađivanje sa 

promjenama. 

 

 

c) Osoblje i organizacijska struktura 

 

Izbjegavanje i pristup upravljanja rizikom: 

- izbor odgovarajućeg direktora projekta, a po potrebi i njegovog zamjenika, kao i 

imenovanje financijskog direktora, upravitelja rizikom, te glavnog voditelja 

projekta (izvršnog direktora); 

- po potrebi angažiranje šireg tima koji upravlja projektom, dopunjenog 

konzultantima i drugim stručnjacima potrebnim za realizaciju projekta. Razviti 

integriranu organizacijsku strukturu koja bi podržala taj tim. 

 

 

d) Dozvole 

 

Izbjegavanje i pristup upravljanja rizikom: 

- kontinuirano kontaktiranje i usklađivanje sa odgovarajućim državnim tijelima 

(nadležno Ministarstvo, kao i eventualno gradska odnosno općinska nadležna 

tijela); 

- koristiti razne metode koje razdjeljuju rizik vezan za dobivanje dozvola na 

izrađivače projekta i nadležne organe; 

- po potrebi povećanje stručnog i kompetentnog broja osoblja u nadležnim odjelima 

općina i gradova obzirom na složenost velikih željezničkih infrastrukturnih 

projekata. 

 

 

e) Potražnja i prihodi 

 

Izbjegavanje i pristup upravljanja rizikom: 

- razvoj širih projekcija potražnje i prihoda, što podrazumijeva izradu pesimistične, 

srednje i optimistične prognoze kako bi se razumio utjecaj na operativnu i 

financijsku održivost projekta u različitim scenarijima; 

- analiza učinka poslovanja projekta sa stajališta granice rentabilnosti; 

- testiranje sveukupno primijenjenog modela sa stvarnim sustavom uz usporedbu 

sa do sada poznatim rezultatima za iste ili sliče uvjete; 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

315 Poglavlje: XV. Analiza rizika 
 

f) Sredstva financiranja 

 

Izbjegavanje i pristup upravljanja rizikom: 

- osigurati rezervna sredstva financiranja; 

- realizacija projekta u funkcionalnim fazama i puštanje u promet svake faze odmah 

po završetku. Etapna provedba projekta umanjuje rizik financiranja, jer realizira 

zaokruženu fazu koja generira ekonomske koristi, odnosno više faza; 

- fokusiranje na zadržavanju podrške zainteresiranih strana za projekt; 

- izrada ekonomske analize, kao i tehničke, te njihovo izvještavanje odgovarajućim 

organima i javnosti, kako bi se pokazala potreba za javnim financiranjem za tako 

važan projekt; 

- održavanje učinkovite komunikacije između Upravitelja HŽ Infrastrukture i 

direktora projekta sa Ministarstvom pomorstva, prometa i infrastrukture i 

JASPERS-om o zahtjevu za potrebnim sredstvima financiranja; 

- održavanje efikasnog upravljanja sredstvima financiranja na temelju učinkovite 

komunikacije između Upravitelja HŽ Infrastrukture i direktora projekta sa 

odgovarajućim Ministarstvima i predstavnicima EU, odnosno preciznog plana 

financiranja i pravovremenog povlačenja financijskih sredstava, kao i 

pravovremenim plaćanjima od strane Proračuna RH. 

 

 

g) Financiranje 

 

Izbjegavanje i pristup upravljanja rizikom: 

- razumijevanje rizika povezanih sa potražnjom i njihovim prihodima u 

optimističnom, srednjem i pesimističnom scenariju i djelovanje na operativnoj 

održivosti sustava. Upravitelj HŽ Infrastrukture mora pažljivo procijeniti raspone 

potražnje i operativne scenarije i imati projicirane modele ocjenjene od strane 

stručne kontrolne komisije; 

- razmatrati korištenje inovativnih komercijalnih mehanizama i pomoćnih izvora 

prihoda koji mogu smanjiti bilo koji rizik otplate povezan s temeljnim izvorom 

prihoda. Primjeri pomoćnih izvora prihoda su maloprodajne rente i rente poslovnih 

prostora, parkirališne pristojbe i naknade, reklame i prihodi od oglašavanja. U 

nekim situacijama, ti pomoćni prihodi mogu se koristiti kako bi se nadoknadilo 

određene troškove koje inače padaju na teret nadležnog tijela ili drugih 

organizacija u javnom sektoru; 

- razvijanje državne strategije za razvoj putničkih kolodvora i operativnih potreba 

kako bi se osiguralo lokalno financiranje. Vlasti bi trebale istraživati provedbu 

raznih prometno orijentiranih razvojnih inicijativa koje će poticati sudjelovanje 

privatnog sektora; 

- raditi na usklađivanju državnih sudionika. To će pomoći smanjiti percipiranje rizika 

povezanog s financiranjem dok kreditori pažljivo provjeravaju obveze javnog 

sektora; 

- nastavak komuniciranja s javnošću i komunikacije s potencijalnim privatnim 

partnerima. 

 

 

h) Sporazumi između sudionika, njihova suradnja i integracija 

 

Izbjegavanje i pristup upravljanja rizikom: 

- povećati suradnju između sudionika i razvoj kooperativnog ugovora između svih 

zainteresiranih strana (ministarstvo, HŽ, izvoditelji radova i drugi); 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

316 Poglavlje: XV. Analiza rizika 
 

- izraditi tehnički detaljne komunalne ugovore i finalizirati ih sa komunalnim 

poduzećima, kao i traženje mogućih komunalnih olakšica od strane države; 

- implementacija faznog pristupa pri izradi projekta koji omogućuje puštanje u rad 

linije i upravljačkih sustava, omogućuje razvoj osoblja i operativni razvoj koji 

ublažavaju probleme nakon kompletnog završetka projekta; 

- razviti modele korištenja jedinstvenih karata između različitih prijevoznih tvrtki, 

park&ride sustave, jedinstvene aparate za kupovanje karata itd.; 

- jačanje uloge sudionika u projektu i komunikacije s javnošću kako bi se javnost i 

lokalna vlast upoznala sa koristima projekta. 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

317 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

 

 

 

XVI. ANALIZA UTJECAJA ZAHVATA NA ŽELJEZNIČKOJ 

INFRASTRUKTURI NA OKOLIŠ I KLIMATSKE PROMJENE 
 

1. Značajke okoliša na lokaciji zahvata 
 

a) Klimatska obilježja 

 

Područje željezničkog čvora Zagreb, odnosno Grad Zagreb i Zagrebačka županija, 

spada u umjereno tople kontinentalne klime sa prosječnim mjesečnim temperaturama od 

-3C do 22C, u kojima su razvijena sva četiri godišnja doba. Srednja godišnja 

temperatura iznosi 11,20C. Najviša prosječna temperatura zraka je u srpnju, ponekad s 

tendencijom zakašnjenja i pojava najviših srednjih temperatura u kolovozu, a najniža u 

siječnju. 

Porast srednje godišnje temperature zraka koji je u 20. stoljeću iznosio +0,07C na 

10 godina u Zagrebu, nastavljen je i pojačan početkom 21. stoljeća (slika 16.1.). Tako su 

se do 2004. dekadni trendovi kretali u rasponu od 0,04C do 0,08C, a do 2008. između 

0,05C do 0,10C. Pozitivan trend, prisutan na području cijele Hrvatske, od početka 

analiziranog razdoblja postao je osobito izražen u posljednjih 50 i još više u posljednjih 

25 godina. 

 

 
Slika 16.1. Vremenski nizovi odstupanja srednje godišnje temperature zraka 

Izvor: Državni hidrometeorološki zavod Republike Hrvatske 

 

Posljedica ubrzanog zagrijavanja atmosfere u posljednjem razdoblju uzrokom je 

da je od deset najtoplijih godina od početka 20. stoljeća, od 2000. godine u Zagrebu je 

zabilježeno sedam. 

Godišnja količina oborina iznosi oko 900 mm. Godišnji hod pokazuje dva 

maksimuma: jedan u rano ljeto (kontinentalni utjecaj), drugi u jesen (maritimni utjecaj). 

Općenito, količina padavina opada od zapada prema istoku, a najmanja količina padavina 

zabilježena je u veljači. Kišna oborinska razdoblja jednoliko su raspodijeljenim tijekom 

godine, bez sušnog razdoblja, što povoljno utječe na razvoj vegetacije. 

Gradsko područje Zagreba ima manje od 40 dana sa snježnim pokrivačem, a 

prostori južno od grada više od 40 dana. Maksimalna visina snijega u gradu i okolnim 

nizinskim predjelima je 50 – 80 cm, a na Medvednici više od 100 cm (90 dana sa 

snijegom).


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

318 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

 

b) Geološke karakteristike i tlo 

 

Prostor željezničkog čvora Zagreb, odnosno prostor Grada Zagreba i Zagrebačke 

županije, složenog je sastava i s naslagama od najstarijeg paleozoika do onih koje se 

danas talože. Osnovna je karakteristika da najstarije naslage izbijaju na Medvednici i 

složene su tektonske građe, dok su druga područja blago tektonski poremećena, na 

primjer jugoistočni dio područja koji pripada Panonskom bazenu. Glavninu prostora čine 

mlađe tercijarne naslage znatnim dijelom pokrivene najmlađim pleistocenskim i 

holocenskim pokrovom. 

Područje čvora Zagreb je pretežito nizinsko, ali i reljefno raznoliko područje koje 

obuhvaća niska ravničarsko-močvarna područja, plodne riječne doline, brežuljkaste 

terene (do 200 mnm), pobrđa (200-600 mnm) te gorja i gore (600-1000 mnm), 

ponajprije dio Medvednice te Samoborsko i Žumberačko gorje. Karakteristike tla 

razvijenih iz ovih jedinica određuju i karakteristične kultivirane krajobraze unutar grada 

te dinamičnost i različitost pejzaža. 

Poljodjelske površine i šume, u urbanom prostoru grada Zagreba i izvan njega, 

čine ekološki neprocjenjiv, biološki raznolik i krajobrazno prepoznatljiv dio koji je nužno 

štititi kao neizgrađene gradske prostore i racionalno ga koristiti. Na području Zagrebačke 

županije prema načinu korištenja zemljišta dominiraju poljoprivredne površine (56,3%) 

te šume (34,5%). Preostala površina otpada na vode (2,8%), izgrađena područja (2,4%) 

i infrastrukturu (ceste, željeznice) (3,2%). 

U urbanim gradskim područjima tla imaju specifičnu funkciju i prostori su na koje 

se šire sve urbane funkcije, počevši od stambene i gospodarske do infrastrukturnih 

sadržaja, čime su povećani stvarna i potencijalna ugroženost i gubitak tla. 

U gradskom području Zagreba postoje nagnuti tereni koji su izloženi eroziji tla 

vodom različitog intenziteta, ovisno o količini i intenzitetu oborina i svojstvima tla. 

Posljedica erozije tla s padina nije samo nepovratni gubitak tla nego i onečišćavanje 

vode. Jedan od oblika incidenata na gradskom prostoru je i pojava klizišta na terenima 

koji su prije početka građevinskih zahvata bili u stanju labilne ravnoteže ili čak 

predstavljaju i aktivna klizišta. 

 

c) Flora i fauna, biološka raznolikost 

 

Prostor grada Zagreba karakterizira raznolikost te prisutnost rijetkih i ugroženih 

staništa. Na temelju prostorne razdiobe glavnih tipova staništa može se zaključiti da su 

podjednako zastupljene šumske, poljoprivredne i urbane površine, što je vrlo povoljan 

omjer kojega bi svakako trebalo održati. 

Zagrebačka županija karakteristična je po kompleksima vlažnih hrastovih šuma 

(staništa nekih europskih ugroženih vrsta, kao što su štekavac, orao kliktaš, crna roda), 

rijekama, močvarama i šaranskim ribnjacima (staništa migratornim pticama 

močvaricama, te ugroženim europskim vrstama patke njorke, vidre, dabra, čaplje i 

žličarke), vlažnim livadama i pašnjacima (staništa ugroženog kosca, rode, leptira velikog 

plavca), te najzapadnijim elementima stepske flore i faune. 

Sve ovo ukazuje na jako velik broj vrsta flore i faune u području čvora Zagreb sa 

preko 1.500 vrsta biljaka ne računajući alge, gljive, lišajeve i mahovine, te različitih riba, 

vodozemaca, gmazova, ptica i sisavaca uz prisutnost i velikih sisavaca poput vuka, jelena 

i medvjeda. 

Zaštićena područja na području željezničkog čvora Zagreb su Stupnički lug, Sava 

– Strmec, Savica, Bablji zub – Ponikve, Tepec-Palačnik-Stražnik i Okić-grad. 

Područja očuvanja značajna za vrste i stanišne tipove Natura 2000 na području 

željezničkog čvora Zagreb čine Stupnički lug, Sava uzvodno od Zagreba, Potok Dolje, 

Medvednica i Sava nizvodno od Hrušćice. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

319 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

Područje očuvanja značajno za ptice Natura 2000 na području čvora Zagreb čini 

Sava kod Hrušćice. 

 

d) Vode 

 

Područje čvora Zagreb obiluje površinskim vodama, ponajprije rijekom Savom, 

kao jednom od tri najdulje rijeke u Hrvatskoj, i njezinim brojnim pritocima. Sava je 

nizinska rijeka varijabilnog vodostaja sa sezonskim bujicama. Visoki se vodostaji javljaju 

u proljeće i jesen, a niski ljeti. 

 Osim velikim brojem površinskih voda, područje obuhvata čvora Zagreb obiluje i 

velikim zalihama podzemnih voda. Čak četvrtina stanovnika Hrvatske (Grad Zagreb, 

Zagrebačka i dio Krapinsko-zagorske županije) opskrbljuju se vodom iz ovih zaliha, pa je 

njihova zaštita istaknuta kao jedan od osnovnih strateških ciljeva racionalnog 

gospodarenja prirodnim resursima. Najznačajnije zalihe podzemnih voda su u području 

aluvijane nizine rijeke Save, debljine vodonosnog sloja od 10 do preko 100 metara. 

Zaštita vodnih izvorišta na području Grada Zagreba određena je Odlukom o zaštiti 

izvorišta, a obuhvaća izvorišta: Stara Loza, Sašnjak, Žitnjak, Ivanja Reka, Petruševec, 

Zapruđe i Mala Mlaka (Službeni glasnik Grada Zagreba br. 9/07). Evidentirane zone 

sanitarne zaštite u Zagrebačkoj županiji obuhvaćaju ukupno 189,9 km2, odnosno 6,2% 

ukupne površine županije. Najveći dio vodozaštitnih zona zauzima III. zona sanitarne 

zaštite (zona ograničenja i zaštite) na koju otpada 85,5% ukupne površine zona 

sanitarne zaštite na području Zagrebačke županije. 

Provođenje mjera zaštite i sanacije u zonama izvorišta od javnog je interesa i ima 

prioritet u odnosu na druge mjere i radnje pravnih i fizičkih osoba na području zona 

zaštite. Odlukom se određuju sljedeće zone dane na slici 16.2.: 
 

 
Slika 16.2.. Zone sanitarne zaštite izvorišta vode za piće na području Grada Zagreba i 

Zagrebačke županije 
Izvor: Izvješće o stanju u prostoru Zagrebačke županije 2008. – 2012. godine 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

320 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

 

I. ZONA - zona strogog režima zaštite; 

II. ZONA - zona strogog ograničenja; 

III. ZONA - zona ograničenja i kontrole. 

 

 

e) Kulturna baština 

 

Na području Grada Zagreba nalazi se 500 nepokretnih kulturnih dobara upisanih u 

Registar kulturnih dobara RH (16 kulturno-povijesnih cjelina, 55 graditeljskih sklopova, 

426 objekata, tri arheološka lokaliteta). Postoje 33 zaštićena dijela prirode upisana su u 

Upisnik zaštićenih prirodnih vrijednosti. Značajnija kulturna dobra upisana u registar 

kulturnih dobara na lokaciji zahvata su: Zelena potkova, Hrvatski željeznički muzej, 

kompleks nekadašnje Strojarnice državne željeznice, spomenik kralju Tomislavu, zgrade 

Zagreb Glavnog kolodvora i Zagreb Zapadnog kolodvora. 

Iako je prema važnosti ili prema zastupljenosti spomeničke baštine teško izdvojiti 

neka područja, ipak, kao ishodište i temelj kulturno-povijesnog identiteta Zagreba treba 

istaknuti prostor Gornjega grada i Kaptola te središnjeg dijela Donjega grada. 

Zagreb ima dugu urbanu i graditeljsku tradiciju te je naglašena nužnost očuvanja 

njegova povijesnog izgleda i karakterističnih povijesnih vizura. 

Na području Zagrebačke županije nalazi se 267 kulturnih dobara upisanih u 

Registar kulturnih dobara RH (od toga 187 nepokretnih kulturnih dobara, 13 kulturno-

povijesnih cjelina, 5 starih gradova, 3 arheološka lokaliteta) te još 128 preventivno 

zaštićenih kulturnih dobara. 

 

f) Zrak 

 

Kvaliteta zraka u gradu Zagrebu je 2. kategorije s obzirom na PM10 čestice, 

dušikove okside i ozon. Sve druge onečišćujuće tvari kao što su sumporov dioksid, dim, 

olovo, mangan, arsen, nikal, sulfat II benzo(a)piren u PM10 česticama, PM2,5 čestice, 

ukupna taložna tvar, te arsen, olovo, kadmij, nikal i talij u ukupnoj taložnoj tvari, na 

svim mjernim postajama niže su od propisanih graničnih vrijednosti (GV) i, s obzirom na 

njih, zrak je 1. kategorije. Samo je u zapadnom dijelu Grada zrak prekomjerno onečišćen 

PM10 česticama te je na tom području utvrđena kakvoća zraka 3. kategorije. 

U ukupnim emisijama iz stacionarnih izvora najveći pojedinačni izvori emisija u 

zrak su termoelektrane koje sudjeluju sa 79%, zatim ložišta za grijanje prostorija i 

pripremu tople vode i pare sa 14,9%, ložišta iz procesne tehnologije sa oko 6%, a 

emisije iz industrijskih neenergetskih izvora gotovo su zanemarive i iznose svega 0,11%. 

Od pokretnih izvora emisija dominantan izvor onečišćenja zraka na području grada 

Zagreba je cestovni promet. 

 

g) Krajobrazne karakteristike 

 

 Reljefna raznolikost, kao i bogatstvo vode, stvorili su veliku biološku, a potom, s 

uključenjem raznih načina korištenja ovih resursa od strane ljudi, i veliku krajobraznu 

raznolikost. 

Na području čvora Zagreba izdvaja se šest krajobraznih cjelina: gorsko-brdski 

prirodni krajobraz, brežuljkasto-brdski krajobraz, nizinski urbani krajobraz, nizinski 

riječni krajobraz, nizinski ruralni krajobraz i brežuljkasti krajobraz. 

Pritisci koji dominantno utječu na krajobrazne cjeline su neobazrivo (oblikovno, 

sadržajno, prostorno) urbano širenje na neizgrađene prostore strukturiranih krajobraznih 

obilježja prirodnih i doprirodnih staništa, ali i izgrađenih gradskih prostora. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

321 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

 

h) Šume 

 

Gotovo trećina teritorija Grada Zagreba i više od 35% Zagrebačke županije nalazi 

se pod šumama koje su po vegetacijskim karakteristikama raznolike, a šumarstvo spada 

u važnu gospodarsku djelatnost. 

Prostorno su šumom najbogatiji zapadni dijelovi, dok se upola manje šuma nalazi 

u istočnome dijelu, no te su šume iznimno gospodarski i ekološki vrijedne. Jugoistočni 

dio, posebno uz Savu, siromašan je šumom, a zbog velike važnosti šuma u regulaciji 

vodnog režima u tom se dijelu planira pošumljavanje. 

Najviše je hrasta lužnjaka i kitnjaka, bukve i graba (oko 80%). Ostatak čine druge 

bjelogorične i crnogorične šume. 

 

 

2. Procjena utjecaja zahvata na željezničkoj infrastrukturi na 

okoliš i klimatske promjene 
 

2.1. Utjecaj na kvalitetu zraka 

 

Svi zahvati na infrastrukturi predviđeni mjerama za razvoj željezničkog čvora 

Zagreb i priključnih pruga u eksploataciji neće dovesti do onečišćenja zraka, jer će sve 

željezničke pruge biti elektrificirane, a poznato je, da električna vuča neonečišćuje zrak. 

Naprotiv, povećanje kapaciteta na elektrificiranim prugama omogućit će preuzimanje 

dijela cestovnog prometa i time značajno smanjiti onečišćenje zraka. 

 Posebno, zahvati predviđeni mjerama koje se odnose na gradski, prigradski i 

regionalni promet usmjereni su na poboljšanje usluga željeznice kao javnog prometa i 

intermodalnost što će za rezultat sigurno imati iznimno pozitivne utjecaje na kvalitetu 

zraka, jer će željeznica privući značajni dio autobusnog, a i prometa osobnih automobila, 

a poznato je da je cestovni promet ključni izvor emisije većine onečišćujućih tvari (SOx, 

NOx, PM10, PM2,5, BaP). 

 Negativni utjecaji na zrak, pri realizaciji zahvata na infrastrukturi 

(proširenje/obnova postojeće i izgradnja nove) mogu se pojaviti tijekom izvođenja 

radova, zbog emisije iz građevinskih mašina i opreme i prašine koja se pojavljuje tijekom 

kopanja. Međutim, ti utjecaji su kratkoročni, odnosno traju samo tijekom gradnje i 

reverzibilni su. 

 

 

2.2. Utjecaj na klimatske promjene 

 

Isto tako, kao na kvalitetu zraka, svi zahvati na infrastrukturi predviđeni mjerama 

za razvoj željezničkog čvora Zagreb i priključnih pruga neće u eksploataciji dovesti do 

emitiranja stakleničkih plinova. Samim tim neće utjecati na promjenu klime. Naprotiv, ovi 

zahvati će vrlo pozitivno utjecati na klimatske promjene, jer će povećanje kapaciteta i u 

cjelini željeznički promet dovest do prelaska dijela cestovnog prometa na željeznicu, a 

time i do smanjenja emisije stakleničkih plinova. Sve pruge će biti elektrificirane, a to 

znači neće biti emitiranja stakleničkih plinova. 

 Mjere, odnosno zahvati na željezničkoj infrastrukturi vezane za gradski, prigradski 

i regionalni željeznički promet snažno promiču održivi javni promet umjesto upotrebe 

osobnih automobila, što će također biti iznimno pozitivan utjecaj na smanjenje emisije 

stakleničkih plinova. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

322 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

2.3. Utjecaj na energetsku učinkovitost 

 

Željeznički promet na elektrificiranim prugama je visoke energetske učinkovitosti. 

 Predviđeni zahvati na željezničkoj infrastrukturi i druge mjere promiču željeznicu 

kao javni promet visokog kapaciteta, što će rezultirati značajnim prelaskom putnika i 

tereta s ceste (ulice) na željeznicu, a to će dovesti do poboljšanja energetske 

učinkovitosti. 

 

2.4. Utjecaj na vode 

 

Utjecaj predviđenih zahvata na infrastrukturi željezničkog čvora Zagreb i 

priključnih pruga na režime voda (površinskih i podzemnih) moguće je podijeliti na 

utjecaj prilikom izgradnje, utjecaj prilikom odvijanja prometa prugom i utjecaj u slučaju 

nesreće (incidenta). 

 Samom obnovom, dogradnjom i izgradnjom pruge utjecaj na postojeći režim voda 

bit će minimalan uz kontrolirano korištenje mehanizacije te redovno održavanje 

sanitarnih postrojenja. 

 Planirani zahvati u ovoj Studiji u I. zoni zaštite vodozaštitnog područja dodiruju 

područje Mala Mlaka, a postojeća pruga prolazi kroz vodozaštitno područje Petruševac na 

području Grada Zagreba, dok u Zagrebačkoj županiji dodiruju vodozaštitno područje 

Velika Gorica i Strmec. 

 U II. zoni zaštite planirani zahvati dodiruju ili presijecaju područja Mala Mlaka, 

Zapruđe, Žitnjak, Šašnjak, a postojeća pruga prolazi kroz vodozaštitno područje 

Petruševac na teritoriju Grada Zagreba, a na teritoriju Zagrebačke županije dodiruju 

vodozaštitno područje Velika Gorica i Strmec. 

 Svi ostali zahvati na teritoriju grada Zagreba su uglavnom u III. zoni zaštite 

vodozaštitnog područja. Također se na teritoriju Zagrebačke županije nalaze 

vodozaštitna područja III. zone na području grada Zaprešića i općine Brdovec. 

 Sve pruge u čvoru, kao i priključne, bit će elektrificirane, što znači da nema 

pogonskog goriva koje može štetno utjecati na vode. Pruge kao što su nova 

dvokolosiječna pruga Dugo Selo – Zagreb Gk – Zaprešić (- Savski Marof) (S-Bahn) i 

Zagreb Gk – Odra – Velika Gorica Sjever – Zračna luka su isključivo namijenjene 

putničkom prometu, odnosno prijevozu putnika te i u slučaju nezgode neće negativno 

utjecati na vode, kako površinske, tako i podzemne, dok je pruga Podsused Tvornica – 

Samobor – Bregana u osnovi namjenjena mješovitom prometu. Teretni promet i na dalje 

će prometovati u čvoru Zagreb i priključnim prugama uglavnom na do sada postojećim 

koridorima pruga, izuzev obilaznice za teretni promet Zaprešić – Horvati – Dugo Selo ili 

Horvati – Velika Gorica ako se usvoji kao varijantno rješenje i djelomično na pruzi 

Podsused Tvornica – Samobor – Bregana. 

Čišćenje i pranje vagona u kolodvoru Zagreb Zapadni kolodvor dozvoljeno je u 

mjeri u kojoj to nema utjecaj na vode, a ukoliko ima negativnog utjecaja na vode onda 

to nije dozvoljeno obavljati u Zagreb Zapadnom kolodvoru. 

 

2.5. Utjecaj na biološku raznolikost, floru i faunu 

 

Infrastrukturne mjere predviđene za željeznički čvor Zagreb i priključne pruge su 

uglavnom usmjerene na obnovu i nadogradnju postojeće infrastrukture, a samo u manjoj 

mjeri na izgradnju novih dijelova pruge, i to Odra – Velika Gorica Sjever – Zračna luka 

Zagreb i Podsused Tvornica – Samobor – Bregana i eventualno obilaznice za teretni 

promet Zaprešić – Horvati – Dugo Selo ili Horvati – Velika Gorica ako se usvoji kao 

varijantno rješenje. Ukoliko se na novoj pruzi Podsused Tvornica – Samobor – Bregana 

bude gradio novi most preko Save to će imati utjecaj na biološku raznolikost, floru i 

faunu. Stoga se ne očekuju značajniji dodatni direktni utjecaji na biološku raznolikost i 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

323 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

staništa, osim na mjestu izgradnje novog mosta. Izgradnjom novih dijelova pruge i to 

Odra – Velika Gorica Sjever i Podsused Tvornica – Samobor – Bregana, te obilaznice za 

teretni promet Zaprešić – Horvati – Dugo Selo ili Horvati – Velika Gorica ako se usvoji 

kao varijantno rješenje pojavit će se utjecaj i na zelene površine, pa i na životinjski 

svijet, ali manjeg reda. 

 

 

2.6. Utjecaji izazvani bukom i vibracijama 

 

Negativni utjecaji buke mogu se očekivati tijekom obnove, nadogradnje i 

izgradnje željezničke infrastrukture. Ti su utjecaji kratkoročni i reverzibilni. 

 U eksploataciji povećana razina buke i vibracija može se očekivati u područjima 

neposredno uz prugu. Iako se buka prouzrokovana željezničkim prometom smatra 

manjom smetnjom od buke prouzrokovane drugim vidovima prometa, posebno 

cestovnim, to ipak ovisi o vremenu u danu, voznom redu, odnosno voznim sredstvima i 

stanju pruge. 

 Dopuštene razine buke prema tablici 1 Pravilnika o najvišim razinama buke u 

sredini u kojoj ljudi rade i borave (NN 145/04) iznose 65 dB(A) danju, odnosno 50 dB(A) 

noću. 

 Na slikama 16.3. i 16.4. daju se podaci iz karata buke za pruge posljednjih godina 

na teritoriju Grada Zagreba za dnevne i noćne razine. Iz njih se može zaključiti da je 

buka na kraćim rastojanjima uz prugu do 65 dB(A), a pri značajnijim udaljenostima od 

pruge buka postepeno pada do vrijednosti 50 dB(A). 

 Vibracije mogu prouzrokovati smetnje neposredno u stambenim područjima. 

 Pošto u ovoj fazi izrade Studije nismo dužni izraditi idejna rješenja, prilikom izrade 

detaljnije studijske i projektne dokumentacije biti će neophodno izraditi precizne karte 

buke i temeljem njih predvidjeti odgovarajuću zaštitu na svim lokacijama čvora Zagreb i 

priključnih pruga gdje se očekuju razine buke veće od dopuštenih. 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

324 Poglavlje: XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i klimatske promjene 
 

 

 

 
Slika 16.3. Dnevne razine buke u željezničkom prometu na području grada Zagreba 

Izvor: GeoPoretal Zagrebačke infrastrukture prostornih podataka


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

325 Poglavlje: XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i klimatske promjene 
 

 

 

 

 
Slika 16.4. Noćne razine buke u željezničkom prometu na području grada Zagreba 

Izvor: GeoPoretal Zagrebačke infrastrukture prostornih podataka 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

326 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

 

2.7. Utjecaj na tlo 

 

Glavni utjecaji na tlo, u principu, su zauzimanje obradivog tla zahvatima na 

željezničkoj infrastrukturi (dogradnja, izgradnja nove) i slučajno istjecanje tvari koje 

zagađuju tlo. 

 Zahvati koji su predviđeni povećanjem kapaciteta postojeće dvokolosiječne pruge 

Dugo Selo – Zagreb Gk – Zaprešić (-Savski Marof) sa još dva kolosijeka uglavnom će 

koristiti željezničko zemljište uz postojeću prugu s minimalnim odstupanjima, a što je 

slučaj i s izgradnjom drugog kolosijeka Zagreb Gk – Zagreb Klara – Odra. 

 Veći dio trase Podsused Tvornica – Samobor – Bregana koristi nasip stare 

samoborske pruge, pa na tom dijelu nema dodatne potrošnje obradivog tla. Na ostalim 

dijelovima, kao i za izgradnju kolodvora i stajališta koristit će se automorfna tla rendzina 

i hidromorfna tla – aluvijalna semiglejna i u manjoj mjeri močvarno - glejna. Ovdje se 

radi o tlima slabe do srednje kvalitete, pa štete zauzimanjem takvih površina trasom 

pruge nisu velike. 

 Zbog prelaza nove trase pruge prema Zračnoj luci preko postojeće pruge (Velika 

Gorica – Mićevac) i ulica visokog intenziteta prometa (Zagrebačka ulica, ulica Rudolfa 

Fizira i avenija Pape Ivana Pavla II.) neophodno je denivelirati novi zahvat sa njima i to 

je povoljnije izvesti vijaduktom nego tunelom. Stoga smatramo da će veći dio trase 

dionice pruge Odra – Velika Gorica Sjever – Zračna luka Zagreb bit će na vijaduktu, pa je 

zauzimanje površine tla minimalno. 

Za obilaznicu za teretni promet Zaprešić – Horvati – Dugo Selo ili Horvati – Velika 

Gorica ako se usvoji kao varijantno rješenje neophodno je izvršiti dodatna istraživanja 

utjecaja na tlo. 

 Dograđeni ili novi dijelovi pruga u okviru željezničkog čvora bit će elektrificirani i 

na njima će prometovati uglavnom putnički promet, samim tim ne postoji opasnost od 

slučajnog istjecanja tvari koje zagađuju tlo, jer ih neće biti. Teretni promet će se odvijati, 

uglavnom, na do sada postojećim koridorima pruga, izuzev obilaznice za teretni promet 

Zaprešić – Horvati – Dugo Selo ili Horvati – Velika Gorica ako se usvoji kao varijantno 

rješenje. 

 

2.8. Utjecaj na kulturnu baštinu 

 

Budući da se većina infrastrukturnih mjera predviđenih u ovoj Studiji odnosi na 

dogradnju željezničke infrastrukture uz postojeću, a manjim dijelom na izgradnju nove 

željezničke infrastrukture van koridora željeznice, izuzev dionica pruga Podsused Tvornica 

– Samobor – Bregana i Odra – Velika Gorica Sjever – Zračna luka Zagreb, zatim obnovu i 

modernizaciju postojećih dionica pruga, te obilaznice za teretni promet Zaprešić – Horvati 

– Dugo Selo ili Horvati – Velika Gorica ako se usvoji kao varijantno rješenje, ne očekuje 

se dodatni negativni učinci na kulturnu baštinu.  

Dali će planirani zahvat utjecati na zaštićene lokalitete, kao što su Zelena potkova, 

zgrade Zagreb Glavnog i Zagreb Zapadnog kolodvora, Hrvatski željeznički muzej, 

kompleks nekadašnje Strojarnice državne željeznice i spomenik kralju Tomislavu i druge, 

najviše ovisi od idejnih rješenja predviđenih mjera. 

Međutim, realizacija predviđenih mjera u ovoj Studiji, koja će značajno skratiti 

vremena putovanja i povećati učestalost vlakova na linijama gradskog, prigradskog i 

regionalnog prometa, sigurno će poboljšati pristupačnost ne samo kulturnim i povijesnim 

znamenitostima grada Zagreba kojih je prema Registru kulturnih dobara RH preko 500, 

nego i onim koje se nalaze u prigradskim i regionalnim područjima, a to znači na 

području Zagrebačke i drugih okolnih županija. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

327 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

2.9. Utjecaj na prenamjenu zemljišta 

 

Realizacija predviđenih investicijskih zahvata u ovoj Studiji izvest će se uglavnom 

u koridorima postojećih željezničkih pruga i to najvećim dijelom na željezničkom 

zemljištu, izuzev novih dionica Podsused Tvornica – Samobor – Bregana i Odra – Velika 

Gorica Sjever – Zračna luka Zagreb, samim tim će se prenamjena zemljišta svesti na 

minimum, a što će se detaljnije provjeriti pri izradi minimum idejnih rješenja. Kod 

obilaznice za teretni promet Zaprešić – Horvati – Dugo Selo ili Horvati – Velika Gorica, 

ako se usvoji kao varijantno rješenje, prenamjena zemljišta može biti značajnija što je 

neophodno istražiti u daljnjoj razradi studijske i projektne dokumentacije. 

 Zbog prelaza nove trase pruge prema Zračnoj luci preko postojeće pruge (Velika 

Gorica – Mićevac) i ulica visokog intenziteta prometa (Zagrebačka ulica, ulica Rudolfa 

Fizira i avenija Pape Ivana Pavla II.) neophodno je denivelirati novi zahvat sa njima i to 

je povoljnije izvesti vijaduktom nego tunelom. Stoga smatramo da će veći dio trase 

dionice pruge Odra – Velika Gorica Sjever – Zračna luka Zagreb bit će na vijaduktu, pa 

se prenamjena zemljišta svodi na minimum. 

 

2.10. Utjecaj na krajobraz 

 

Procjena utjecaja rekonstrukcije, dogradnje ili izgradnje nove pruge na krajobraz 

nužna je u onim dijelovima gdje dolazi do izmicanja planirane trase pruge u odnosu na 

postojeću (raniju), a posebno na dijelovima novih pruga. 

 Tamo gdje predviđeni zahvati na infrastrukturi u željezničkom čvoru Zagreb 

odstupaju od postojećih koridora bit će posebno procijenjen utjecaj zahvata na krajobraz 

kroz izradu daljnje studijske i projektne dokumentacije. To se posebno odnosi na nove 

trase pruga. 

 Na dijelovima trase pruge Podsused Tvornica – Samobor – Bregana koja će ići po 

nasipu ranije uskotračne pruge ne mijenja se bitno odnos nove pruge i krajolika. Ukoliko 

dođe do izgradnje novog mosta preko Save to će imati utjecaj na krajobraz. 

 Trasa novog dijela pruge Odra – Velika Gorica Sjever – Zračna luka Zagreb 

vijaduktom će prijeći prugu Velika Gorica – Mićevac, Zagrebačku ulicu, ulicu Rufolfa Fizira 

i Aveniju Ivana Pavla II. Pri izradi daljnje dokumentacije o tomu treba voditi računa. 

Trasu obilaznice za teretni promet Zaprešić – Horvati – Dugo Selo ili Horvati – 

Velika Gorica, ako se usvoji kao varijantno rješenje, treba detaljnije definirati kroz 

daljnju izradu studijske i projektne dokumentacije, kao i njen utjecaj na krajobraz. 

 

2.11. Utjecaj na sigurnost 

 

Željeznički promet u cjelini, pa i u željezničkom čvoru Zagreb, je i do sada, kada 

su u pitanju prometne nesreće i njihove posljedice, bio sigurniji od drugih vidova 

prometa, a prije svega cestovnog. 

 Mjere, predviđene u ovoj Studiji za razvoj željezničkog čvora Zagreb se odnose na 

dogradnju mreže pruga u cilju povećanja kapaciteta, na obnovu i modernizaciju 

postojećih pruga i sigurno će doprinijeti povećanju sigurnosti, a posebno ugradnja 

suvremenih signalno-sigurnosnih i telekomunikacijskih uređaja, odnosno ETCS-a, GSM-R-

a i ERTMS-a. Na taj način će željeznički promet biti visoko automatiziran i u potpunosti će 

isključivati ljudske greške kada je u pitanju organizacija i regulacija prometa, za razliku 

od cestovnog prometa gdje je sve „u rukama i glavi“ vozača. 

 Modernizacija, uvođenje novih suvremenih vučnih i vučenih sredstava u 

putničkom i teretnom željezničkom prometu, kao i implementacija suvremenih programa 

održavanja vučnih i prijevoznih sredstava, a i pruga i njihove opreme sigurno će 

pozitivno djelovati na daljnje povećanje sigurnosti u željezničkom prometu, pa time i u 

željezničkom čvoru Zagreb u priključnim prugama. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

328 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

 Razvoj i promoviranje željeznice kao javnog prijevoznika u gradskom, 

prigradskom i regionalnom prometu privući će i dio individualnog cestovnog prometa i 

time povećati sigurnost prometa u cjelini. 

 Na kraju, razvoj moderne željezničke infrastrukture može imati pozitivan utjecaj u 

smislu sigurnosti stanovništva kada je u pitanju kriminal. To se može postići adekvatnim 

projektiranjem infrastrukture (osvjetljenja, sustava nadzora itd.) željezničkih kolodvora, 

stajališta, intermodalnih terminala i dr. 

 

 

3. Mjere zaštite okoliša i klime 
 

3.1. Mjere za ublažavanje utjecaja na kvalitetu zraka 

 

Na svim elektrificiranim prugama čvora Zagreb, a elektrificirane su sve, kao i 

priključnim prugama željeznički promet ima nulti utjecaj na kvalitetu zraka. 

 Osnovna mjera za ublažavanje utjecaja na kvalitetu zraka u sklopu mjera razvoja 

željezničkog čvora Zagreb i priključnih pruga je: 

 u prigradskom prometu 

 elektrifikacija pruge Zaprešić – Zabok i 

 elektrifikacija pruge Gradec – Sveti Ivan Žabno – Bjelovar 

 u regionalnom prometu 

 elektrifikacija pruge Koprivnica – Varaždin – Čakovec 

 

 S primjenom ovih mjera u potpunosti bi bile elektrificirane sve pruge gradskog, 

prigradskog i regionalnog područja grada Zagreba čime bi željeznica imala „nulti“ utjecaj 

na kvalitetu zraka, a povećanjem kapaciteta i kvalitete usluge u željezničkom prometu, 

željeznica bi preuzela značajan dio cestovnog prometa, čime bi značajno utjecala na 

popravljanje kvalitete zraka. 

 Do onečišćavanja zraka može doći samo u vrijeme izgradnje predviđenih zahvata 

na željezničkoj infrastrukturi, odnosno korištenjem mehanizacije i izvođenjem samih 

radova. Stoga sva mehanizacija koja se koristi mora biti tehnički ispravna i zadovoljavati 

važeće propise, odnosno mora imati odgovarajuće ateste. 

 

3.2. Mjere za ublažavanje utjecaja na klimatske promjene 

 

Ove mjere su identične kao i mjere za ublažavanja utjecaja na kvalitetu zraka. 

 Na svim elektrificiranim prugama željeznički promet ima nulti utjecaj na klimatske 

promjene. Stoga treba elektrificirati, a u cilju ublažavanja utjecaja na klimatske 

promjene, i pruge: 

 u prigradskom prometu 

 Zaprešić – Zabok i 

 Gradec – Sveti Ivan Žabno – Bjelovar 

 u regionalnom prometu 

 Koprivnica – Varaždin – Čakovec 

 

3.3. Mjere za smanjenje utjecaja na energiju 

 

Poznato je da je željeznički promet na elektrificiranim prugama visoke energetske 

učinkovitosti u odnosu na ostale kopnene grane prijevoza. 

 Osnovna mjera daljnjeg povećanja energetske učinkovitosti u željezničkom 

prometu je elektrifikacija preostalih pruga u prigradskom i regionalnom prometu grada 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

329 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

Zagreba, a kako je to navedeno u točkama 3.1., odnosno 3.2. i primjena suvremenih 

električnih vučnih vozila. 

 

3.4. Mjere za smanjenje utjecaja na vode 

 

Pošto je utjecaj obnove, dogradnje i izgradnje novih pruga u okviru čvora Zagreb 

koje su elektrificirane ili će biti elektrificirane na postojeći režim voda minimalan, samim 

su time i mjere utjecaja na vode minimalne i svodi se na: 

 kontrolirano korištenje mehanizacije te redovito održavanje sanitarnih 

prostorija u tijeku izgradnje; 

 potrebno je riješiti prihvat i odvodnju oborinskih voda duž trasa pruga 

izvedbom odvodnih jaraka, propusta i odvođenjem u najbliži recipijent; 

 na kolodvorima i stajalištima potrebno je projektom riješiti sustav prihvata i 

odvodnje otpadnih voda sukladno vodopravnim uvjetima; 

 normalno održavanje pruga. 

 

Posebne mjere treba poduzeti u I. i II. zoni vodozaštitnih područja gdje prolaze ili 

ih dodiruju trase pruga, a to su vodozaštitna područja Mala Mlaka, Petruševac, Zapruđe, 

Velika Gorica, Strmec, Žitnjak i Šašnjak. 

 

3.5. Mjere za ublažavanje utjecaja na biološku raznolikost, floru i faunu 

 

Zahvati na željezničkoj infrastrukturi u čvoru Zagreb i priključnim prugama 

predviđeni u ovoj Studiji su uglavnom usmjereni na obnovu i nadogradnju u koridorima 

postojećih pruga, a samo u manjoj mjeri na izgradnju novih dijelova pruga van 

postojećih željezničkih koridora, i to Odra – Velika Gorica Sjever – Zračna luka Zagreb i 

Podsused Tvornica – Samobor – Bregana, te obilaznice za teretni promet Zaprešić – 

Horvati – Dugo Selo ili Horvati – Velika Gorica ako se usvoji kao varijantno rješenje. 

Stoga se ne očekuju značajniji dodatni direktni utjecaji na biološku raznolikost i staništa. 

No i pored toga neophodno je organizirati prigodne prijelaze za životinje. Trebalo bi 

staviti poseban naglasak na razini projekta u slučaju blizine područja koja imaju zaštićeni 

pojas i područja obuhvaćena Natura 2000, a to su Stupnički lug, Sava uzvodno od 

Zagreba, Potok Dolje, Medvednica i Sava nizvodno od Hrušćice te bi trebalo pažljivo 

procijeniti utjecaje i predložiti mjere za ublažavanje. 

 

3.6. Mjere za ublažavanje negativnog utjecaja od buke 

 

Moguće mjere ublažavanja buke u tijeku obnove, dogradnje i izgradnje željezničke 

infrastrukture su: 

 korištenje građevinske opreme niske razine buke, 

 korištenje strojeva u ispravnom stanju, čija će se ispravnost redovito 

provjeravati i 

 izgradnja privremenih zapreka, odnosno ograđivanje bučne opreme. 

 

 U tijeku eksploatacije moguće mjere ublažavanja buke od željezničkog prometa 

su: 

 postavljanje bukobrana na kritičnim mjestima, 

 modernizacija voznog parka u putničkom i teretnom prometu, 

 pravovremeno održavanje pruga i voznog parka i 

 sadnja raslinja uz prugu. 

 

Lokacije primjene navedenih mjera ublažavanja buke od željezničkog prometa bit 

će poznate nakon izrade minimum idejnih rješenja i izradom strateških karata buke. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

330 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

 Modernizacija i povećanje kapaciteta željeznice u gradskom, prigradskom i 

regionalnom prometu dovest će do smanjenja broja osobnih automobila i time do 

značajnog smanjenja buke. 

 

3.7. Mjere za ublažavanje utjecaja na tlo 

 

Pošto su sve pruge željezničkog čvora već danas elektrificirane, kao i priključne 

pruge čvora, a na nekim od njih će se odvijati isključivo putnički promet, na njima ne 

postoji opasnost od zagađivanja tla izlijevanjem štetnih tvari, jer štetnih tvari na 

elektrificiranim prugama putničkog prometa nema. Eventualno se štetne tvari mogu 

prevoziti teretnim prometom, koji će se uglavnom odvijati u koridorima postojećih pruga 

i ekscesne slučajne situacije se uglavnom mogu spriječiti dobrim održavanjem pruga i 

voznih sredstava. Izuzetak je nova obilaznica za teretni promet Zaprešić – Horvati – 

Dugo Selo ili Horvati – Velika Gorica, ako se usvoji kao varijantno rješenje, gdje će se 

tijekom izrade studijske i projektne dokumentacije predvidjeti i potrebne mjere 

ublažavanja utjecaja na tlo. 

 

3.8. Mjere za ublažavanje utjecaja na kulturnu baštinu 

 

Ne očekuje se značajan utjecaj zahvata na željezničkoj infrastrukturi predviđenih 

u ovoj Studiji na kulturnu baštinu. Ipak kako bi se izbjegli vizualni i estetski utjecaji, ovo 

pitanje treba pažljivo razmotriti tijekom procesa dobivanja okolišne dozvole za 

predviđenu infrastrukturu. Određene mjere za ublažavanje utjecaja predviđenih 

infrastrukturnih zahvata na kulturnu baštinu trebaju se odrediti na razini projektne 

dokumentacije. 

 

3.9. Mjere za ublažavanje utjecaja na prenamjenu zemljišta 

 

Već smo konstatirali da će se realizacija postojećih infrastrukturnih zahvata u ovoj 

Studiji realizirati uglavnom u koridorima postojećih željezničkih pruga i to najvećim 

dijelom na željezničkom zemljištu, izuzev novih dionica pruga Podsused Tvornica – 

Samobor – Bregana i Odra – Velika Gorica Sjever – Zračna luka Zagreb, samim tim će se 

prenamjena zemljišta svesti na minimum. Izuzetak je nova obilaznica za teretni promet 

Zaprešić – Horvati – Dugo Selo ili Horvati – Velika Gorica, ako se usvoji kao varijantno 

rješenje, gdje će se tijekom izrade studijske i projektne dokumentacije predvidjeti i 

potrebne mjere ublažavanja utjecaja na prenamjenu zemljišta. Ipak, pitanje prenamjene 

zemljišta prouzročeno poboljšanjem gradskog, prigradskog, regionalnog i teretnog 

željezničkog prometa mora se razmotriti izradom minimum idejnih rješenja i njihovog 

usuglašavanja sa Prostornim planovima jedinica lokalne i regionalne samouprave. 

 

3.10. Mjere za ublažavanje utjecaja na krajobraz 

 

Tamo gdje infrastrukturni zahvati predviđeni u ovoj Studiji dovode do značajnijeg 

odstupanja, odnosno izmicanja planirane trase pruge od postojeće ili značajnije 

rekonstrukcije ili dogradnje, neophodno je sagledati utjecaj predviđenog zahvata na 

krajobraz. Olakšavajuća okolnost je ta, što su uglavnom investicijski zahvati predviđeni u 

koridorima postojećih pruga u čvoru sa izuzecima novih pruga i to Podsused Tvornica – 

Samobor – Bregana, Odra – Velika Gorica Sjever – Zračna luka Zagreb, te obilaznica za 

teretni promet Zaprešić – Horvati – Dugo Selo ili Horvati – Velika Gorica, ako se usvoji 

kao varijantno rješenje. 

 Detaljnija procjena utjecaja infrastrukturnih zahvata na krajobraz, kao i mjere za 

ublažavanje, bit će detaljnije sagledana pri izradi projektne dokumentacije. 
 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

331 Poglavlje: 
XVI. Analiza utjecaja zahvata na željezničkoj infrastrukturi na okoliš i 

klimatske promjene 
 

 

3.11. Mjere za povećanje sigurnosti 

 

Iako je željeznički promet sigurnijih od drugih vidova prometa, opremanjem 

predviđenim uređajima u ovoj Studiji, odnosno suvremenim signalno-sigurnosnim i 

telekomunikacijskim uređajima (ETCS, GSM-R, ERTMS) on će biti visoko automatiziran, a 

što će u potpunosti isključiti ljudske greške kada je u pitanju organizacija i regulacija 

prometa. 

 I pored toga, a u cilju daljnjeg povećanja sigurnosti nužno je: 

 pravovremeno održavanje pruga i opreme, 

 primjena suvremenog i pravovremenog održavanja vučnih i vučenih 

sredstava kako u putničkom, tako i u teretnom prometu, 

 razvojem i promoviranjem željeznice posebno u gradskom, prigradskom 

i regionalnom prometu privući će se dio prometa od ostalih prometnih 

grana, a posebno od individualnog prometa čime će se u cjelini povećati 

sigurnost prometa. 

 

 

 

4. Praćenje stanja okoliša i promjene klime 
 

Praćenje učinaka realizacije investicijskih zahvata predviđenih u mjerama ove 

Studije bit će moguće tek po izradi detaljnije studijsko projektne dokumentacije sa 

Studijom utjecaja na okoliš. Na taj način bi se mjerio učinak mjera ublažavanja i kako bi 

se identificirali nepredviđeni učinci i upravljalo bilo kakvim neizvjesnostima. 

 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

332 Poglavlje: XVII. Popis tablica i slika 
 

 

XVII. POPIS TABLICA I SLIKA 
 

1. Popis tablica 
 

Broj 
tablice 

Naziv tablice Stranica 

2.1. Tehničko-tehnološke značajke pruga 11 
2.2. Osnovne tehničko-tehnološke značajke kolodvora 17 

2.3. Peroni i uređene površine u kolodvorima čvora Zagreb 21 

2.4. Peroni i uređene površine na stajalištima čvora Zagreb 30 

2.5. Lokacija, vrste i osiguranje željezničko-cestovnih i pješačkih prijelaza u čvoru Zagreb 32 

3.1. Značajke vlakova u međunarodnom putničkom prometu 36 

3.2. Značajke vlakova u unutarnjem daljinskom putničkom prometu 41 

3.3. Značajke vlakova u regionalnom putničkom prometu 45 

3.4. Značajke vlakova u prigradskom putničkom prometu 49 

3.5. Značajke vlakova u gradskom putničkom prometu 52 

3.6. Struktura i broj dnevnih vlakova u putničkom prometu u čvoru Zagreb i priključnim prugama 56 

3.7.a Značajke teretnih vlakova u međunarodnom prometu koji tranzitiraju čvor Zagreb 60 

3.7.b Značajke teretnih vlakova u međunarodnom prometu koji tranzitiraju čvor Zagreb 63 

3.8. Značajke teretnih vlakova u međunarodnom prometu koji se prerađuju u Zagreb Rk 65 

3.9. Značajke teretnih vlakova u unutarnjem prometu koji tranzitiraju čvor Zagreb 68 

3.10. Značajke teretnih vlakova u unutarnjem prometu koji se prerađuju u čvoru Zagreb 70 

3.11. Značajke teretnih vlakova koji obavljaju lokalni rad u čvoru Zagreb 72 

5.1. Struktura i broj izvršitelja organizacije i regulacije prometa po kolodvorima i dionicama pruga 

čvora Zagreb 104 

6.1. Osnovni pokazatelji lokomotiva i motornih vlakova u putničkom prometu 107 

6.2. Osnovne karakteristike lokomotiva i motornih vlakova u putničkom prometu 109 

6.3. Struktura i broj putničkih vagona prema osnovnim parkovima i relevantnim pokazateljima 110 

6.4. Tehničko-eksploatacijske karakteristike putničkih vagona 111 

6.5. Osnovni pokazatelji lokomotiva u teretnom prometu 113 

6.6. Osnovne karakteristike lokomotiva u teretnom prometu 114 

6.7. Struktura i broj teretnih vagona i relevantni pokazatelji 116 

6.8. Tehničko-eksploatacijske karakteristike teretnih vagona 118 

7.1. Predložene stope vremena zauzetosti 123 

7.2. Propusna moć, njena iskorištenost i prijevozna moć dionica pruga čvora Zagreb i priključnih 

pruga 124 

8.1. Otpremljeni putnici po kolodvorima i stajalištima čvora Zagreb i priključnih pruga 126 

8.2. Otpremljeni putnici 135 

8.3. Obujam rada u gradskom putničkom prometu 136 

8.4. Gradsko–prigradske autobusne linije u gravitacijskom području željeznice i njihove značajke 141 

8.5. Prijevoz gradskih putnika na relaciji Zaprešić/Podsused – Črnomerec/Kustošija 151 

8.6. Prijevoz gradskih putnika na relaciji Borongaj – Sesvete 152 

8.7. Prijevoz gradskih putnika na relaciji Zagreb – Velika Gorica 152 

8.8. Prijevoz gradskih putnika na relaciji Zagreb Gk – Remetinec 153 

8.9. Obujam rada u prigradskom željezničkom putničkom prometu 154 

8.10. Prigradske autobusne linije u gravitacijskom području željeznice i njihove značajke 156 

8.11. Individualni promet u gravitacijskom prigradskom području željeznice Grada Zagreba 157 

8.12. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika u prigradskom području 

grada Zagreba 159 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

333 Poglavlje: XVII. Popis tablica i slika 
 

8.13. Obujam rada u regionalnom putničkom prometu 160 

8.14. Regionalne autobusne linije u gravitacijskom području željeznice i njihove značajke 162 

8.15. Individualni promet u gravitacijskom regionalnom području željeznice grada Zagreba 163 

8.16. Usporedba relevantnih pokazatelja između vrsta prijevoza putnika u regionalnom području 

grada Zagreba 164 

8.17. Obujam rada u unutarnjem daljinskom prometu 166 

8.18. Unutarnje daljinske autobusne linije u gravitacijskom području željeznice i njihove značajke 167 

8.19. Individualni promet u gravitacijskom unutarnjem daljinskom području željeznice grada Zagreba 168 

8.20. Usporedba relevantnih pokazatelja različitih vrsta prijevoza putnika u unutarnjem daljinskom 

putničkom prometu vezanom za grad Zagreb 169 

8.21. Obujam rada u međunarodnom prometu 170 

8.22. Međunarodne daljinske autobusne linije u gravitacijskom području željeznice i njene značajke 172 

8.23. Individualni promet u gravitacijskom međunarodnom području željeznice grada Zagreba 173 

8.24. Usporedba relevantnih pokazatelja različitih vrsta prijevoza putnika u međunarodnom 

daljinskom prometu vezanom za grad Zagreb 174 

8.25. Gradsko – prigradske autobusne linije van koridora željeznice i njihove značajke 177 

8.26. Utovar i istovar u čvoru Zagreb i na dionicama priključnih pruga 180 

8.27. Utovar i istovar 185 

8.28. Utovar i istovar na industrijskim kolosijecima u čvoru Zagreb u 2014. godini 187 

8.29. Utovar i istovar na industrijskim i manipulativnim kolosijecima kolodvora čvora Zagreb u 2014. 

godini 190 

8.30. Rad sabirnih i kružnih vlakova na dionicama pruga čvora Zagreb u 2014. godini 193 

8.31. Teretni cestovni unutarnji promet, koji ishodište ili odredište ima na području Grada Zagreba i 

Zagrebačke županije, domaći prijevoznici 195 

8.32. Teretni cestovni međunarodni promet, koji ishodište ili odredište ima na području Grada 

Zagreba i Zagrebačke županije, domaći prijevoznici 197 

8.33. Vrsta i broj vlakova koji se prerađuju u Zagreb Ranžirnom kolodvoru 198 

8.34. Vrsta i broj vlakova koji se formiraju u Zagreb Ranžirnom kolodvoru 199 

8.35. Vrsta i broj vlakova koji se prerađuju u Zagreb Zapadnom kolodvoru 200 

8.36. Vrsta i broj vlakova koji se formiraju u Zagreb Zapadnom kolodvoru 201 

8.37. Broj i relacije prometovanja teretnih vlakova koji tranzitiraju čvor Zagreb bez prerade, ali se 

zadržavaju u Zagreb Ranžirnom kolodvoru 202 

8.38. Broj teretnih vlakova koji tranzitiraju čvor Zagreb bez prerade, ali ne ulaze u Zagreb Ranžirni 

kolodvor 203 

8.39. Vlakovi koji tranzitiraju čvor Zagreb bez prerade, ali se zadržavaju u Zagreb Ranžirnom 

kolodvoru 204 

8.40. Vlakovi koji tranzitiraju čvor Zagreb bez prerade, ali ne ulaze u Zagreb Ranžirni kolodvor 205 

8.41. Teretni cestovni unutarnji promet na duljim rastojanjima koji tranzitira Grad Zagreb, domaći 

prijevoznici 206 

8.42.a Teretni cestovni međunarodni promet koji tranzitira Grad Zagreb, domaći prijevoznici 207 

8.42.b Teretni cestovni međunarodni promet koji tranzitira Grad Zagreb, domaći prijevoznici 208 

8.43. Teretni promet po dionicama pruga čvora Zagreb i priključnih pruga 209 

8.44. Ukupan dnevni broj vlakova radnim danom u 2014. godini po dionicama pruga čvora Zagreb i 

priključnih pruga 213 

10.1. Radni kontingent stanovništva Grada Zagreba 221 

10.2. Radni kontingent stanovništva Zagrebačke županije 222 

10.3. Dnevni migranti, Grad Zagreb 224 

10.4. Dnevni migranti, Zagrebačka županija 225 

10.5. Bruto domaći proizvod Republike Hrvatske i županija u 2012. godini 227 

10.6. BDP po godinama 229 

10.7. Ukupno registrirana cestovna motorna vozila, Policijska uprava Zagrebačka (Grad Zagreb i 

Zagrebačka županija) 230 

10.8. Prognoza prometa po službenim mjestima 239 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

334 Poglavlje: XVII. Popis tablica i slika 
 

10.9. Prognoza gradskog putničkog prometa na relaciji Savski Marof – Zaprešić 240 

10.10. Prognoza gradskog putničkog prometa na relaciji Zaprešić – Zagreb Gk 240 

10.11. Prognoza gradskog putničkog prometa na relaciji Zagreb Gk – Dugo Selo 240 

10.12. Prognoza gradskog putničkog prometa na relaciji Zagreb Gk – Velika Gorica Sjever – Zračna luka 241 

10.13. Prognoza gradskog putničkog prometa na relaciji Zagreb Gk – Samobor 241 

10.14. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb Gk – 

Zabok/Varaždin/Čakovec 241 

10.15. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb Gk – 

Križevci/Koprivnica i Zagreb – Bjelovar/Virovitica 242 

10.16. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb Gk – 

Kutina/Novska/Slavonski Brod 242 

10.17. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb Gk – 

Sisak/Sunja/Volinja/Novska 242 

10.18. Prognoza prigradskog i regionalnog putničkog prometa na relaciji Zagreb Gk – 

Karlovac/Ogulin/Moravice 243 

10.19. Prognoza unutarnjeg daljinskog putničkog prometa na relaciji Zagreb Gk – Osijek 243 

10.20. Prognoza unutarnjeg daljinskog putničkog prometa na relaciji Zagreb Gk – Vinkovci 243 

10.21. Prognoza unutarnjeg daljinskog putničkog prometa na relaciji Zagreb Gk – Split 244 

10.22. Prognoza unutarnjeg daljinskog putničkog prometa na relaciji Zagreb Gk – Rijeka 244 

10.23. Prognoza međunarodnog putničkog prometa na relaciji Zagreb Gk – 

Slovenija/Austrija/Italija/Švicarska/Njemačka 244 

10.24. Prognoza međunarodnog putničkog prometa na relaciji Zagreb Gk – Mađarska 245 

10.25. Prognoza međunarodnog putničkog prometa na relaciji Zagreb Gk – Vinkovci/Srbija 245 

10.26. Prognoza međunarodnog putničkog prometa na relaciji Zagreb Gk – Bosna i Hercegovina 245 

10.27. Prognoza dnevnog broja putničkih vlakova radnim danom po dionicama pruga 246 

10.28. Prognoza dnevnog broja garnitura u putničkom prometu 247 

10.29. Prognoza rada po kolodvorima čvora Zagreb 249 

10.30. Prognoza kružnih i sabirnih vlakova u čvoru 250 

10.31. Prognoza teretnog prometa na relaciji Karlovac – Delta 251 

10.32. Prognoza teretnog prometa na relaciji Dugo Selo - Križevci 251 

10.33. Prognoza teretnog prometa na relaciji Dugo Selo - Kutina 251 

10.34. Prognoza teretnog prometa na relaciji Velika Gorica - Sisak 251 

10.35. Prognoza teretnog prometa na relaciji Zaprešić - Zabok 252 

10.36. Prognoza teretnog prometa na relaciji Savski Marof - Zaprešić 252 

10.37. Prognoza teretnog prometa na relaciji Zaprešić – Zagreb Zk 252 

10.38. Prognoza teretnog prometa na relaciji Zagreb Zk – Trešnjevka i Zagreb Zk – Zagreb Gk 252 

10.39. Prognoza teretnog prometa na relaciji Dugo Selo – Sesvete - Sava 253 

10.40. Prognoza teretnog prometa na relaciji Mićevac – Velika Gorica 253 

10.41. Prognoza ukupnog i tranzitnog teretnog prometa u čvoru Zagreb 253 

10.42. Prognoza teretnog prometa koji se prerađuje u čvoru 254 

10.43. Prognoza dnevnog broja teretnih vlakova radnim danom po dionicama pruga 255 

10.44. Prognoza ukupnog dnevnog broja vlakova radnim danom po dionicama čvora 256 

11.1. Odnos prognoziranog broja vlakova i propusne moći moderniziranih (remontirani) postojećih ili 

novih dionica pruga čvora Zagreb i priključnih pruga 259 

13.1. Prognoza broja vlakova u Zagreb Glavnom kolodvoru 276 

13.2. Prognoza tranzita bez prerade i prerade u Zagreb Ranžirnom kolodvoru 278 

15.1. Matrica rizika 310 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

335 Poglavlje: XVII. Popis tablica i slika 
 

 

2. Popis slika 
 

Broj slike Naziv slike Stranica 

1.1. Željeznički čvor Zagreb, dionice pruga 2 
1.2. Željeznički čvor Zagreb, pruge i službena mjesta, stanje 2016. godine 3 

1.3. Položaj pruga čvora Zagreb u Gradu Zagrebu 4 

1.4. Željeznički čvor Zagreb na mreži pruga HŽ 5 

1.5. Osnovna prometna mreža na području Republike Hrvatske 6 

1.6. Transeuropska prometna mreža (TEN-T) 6 

2.1. Vrste regulacije prometa u željezničkom čvoru Zagreb 9 

2.2. Vrste osiguranja pruga u željezničkom čvoru Zagreb 10 

2.3. Savski Marof 22 

2.4. Zaprešić 22 

2.5. Podsused Tvornica 23 

2.6. Zagreb Borongaj 23 

2.7. Zagreb Zapadni kolodvor (putnički dio) 24 

2.8. Zagreb Zapadni kolodvor (teretni dio) 24 

2.9. Zagreb Glavni kolodvor 25 

2.10. Sesvete 26 

2.11. Dugo Selo 26 

2.12. Zagreb Resnik 27 

2.13. Zagreb Žitnjak 27 

2.14. Zagreb Ranžirni kolodvor 28 

2.15. Zagreb Klara 29 

2.16. Velika Gorica 29 

2.17. Hrvatski Leskovac 29 

3.1. Intenzitet polazaka međunarodnih daljinskih putničkih vlakova iz Zagreb Gk 35 

3.2. Linije u međunarodnom daljinskom putničkom prometu 37 

3.3. Linije u unutarnjem daljinskom putničkom prometu 38 

3.4. Intenzitet polazaka vlakova iz Zagreb Gk u unutarnjem daljinskom putničkom prometu 40 

3.5. Intenzitet polazaka vlakova iz Zagreb Gk u regionalnom putničkom prometu 43 

3.6. Linije u unutarnjem regionalnom putničkom prometu 44 

3.7. Intenzitet polazaka vlakova iz Zagreb Gk u prigradskom putničkom prometu 48 

3.8. Linije u prigradskom putničkom prometu 48 

3.9. Linija gradskog (gradsko-prigradskog) željezničkog putničkog prometa u gradu Zagreb 51 

3.10. Intenzitet dolazaka gradskih vlakova u Zagreb Gk 53 

3.11. Intenzitet odlazaka gradskih vlakova iz Zagreb Gk 53 

3.12. Dnevni broj vlakova s prijevozom putnika u čvoru Zagreb 54 

3.13. Intenzitet dolazaka vlakova s prijevozom putnika u Zagreb Glavni kolodvor 57 

3.14. Intenzitet odlazaka vlakova s prijevozom putnika iz Zagreb Glavnog kolodvora 57 

3.15. Linije međunarodnih teretnih vlakova koji tranzitiraju čvor Zagreb, ali istovremeno tranzitiraju i 

mrežu HŽ 59 

3.16. Linije međunarodnih teretnih vlakova koji tranzitiraju čvor Zagreb, ali otpočinju ili završavaju 

vožnju na mreži HŽ 61 

3.17. Linije međunarodnih teretnih vlakova koji se prerađuju u čvoru Zagreb 64 

3.18. Linije teretnih vlakova u unutarnjem prometu koji tranzitiraju čvor Zagreb 66 

3.19. Linije teretnih vlakova u unutarnjem prometu koji se prerađuju u čvoru Zagreb 69 

3.20. Relacije teretnih vlakova u čvoru Zagreb 71 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

336 Poglavlje: XVII. Popis tablica i slika 
 

8.1. Otpremljeni putnici iz kolodvora i stajališta čvora Zagreb u 2014. godini 130 

8.2. Otpremljeni putnici na dionici Savski Marof – Zagreb Zk 131 

8.3. Broj otpremljenih putnika u kolodvoru Zagreb Gk 131 

8.4. Otpremljeni putnici na dionici (Zagreb Gk) – Dugo Selo 132 

8.5. Otpremljeni putnici na dionici (Dugo Selo) – Novoselec/Kutina 132 

8.6. Otpremljeni putnici na dionici Križevci – (Dugo Selo) 133 

8.7. Otpremljeni putnici na dionici (Zagreb Gk) – Karlovac/Duga Resa 133 

8.8. Otpremljeni putnici na dionici (Zagreb Gk) – Sisak 134 

8.9. Otpremljeni putnici na dionici (Zaprešić) – Zabok/Budinščina 134 

8.10. Otpremljeni putnici 135 

8.11. Mreža prometnica – linija prijevoza putnika područja grada Zagreba 138 

8.12. Zapadni dio grada Zagreba 140 

8.13. Istočni dio Grada Zagreba 146 

8.14. Jugoistočni dio Grada Zagreba 148 

8.15. Jugozapadni dio Grada Zagreba 150 

8.16. Autobusne linije Zagreb – Samobor 176 

8.17. Utovar u kolodvorima čvora Zagreb u 2014. godini 183 

8.18. Istovar u kolodvorima čvora Zagreb u 2014. godini 183 

8.19. Utovar i istovar zajedno u kolodvorima čvora Zagreb u 2014. godini 183 

8.20. Utovar 184 

8.21. Istovar 184 

8.22. Utovar i istovar 184 

8.23. Utovar i istovar u 2014. godini na području Grada Zagreba i Zagrebačke županije, odnosno na 

području željezničkog čvora Zagreb 194 

8.24. Hrvatske županije 206 

8.25. Prevezene neto tone u 2014. godini u milijunima tona po dionicama pruga čvora Zagreb i 

priključnih pruga 210 

8.26. Ukupan dnevni broj teretnih vlakova ranim danom u 2014. godini po dionicama pruga čvora 

Zagreb i priključnih pruga 211 

8.27. Ukupan dnevni broj vlakova radnim danom u 2014. godini po dionicama pruga čvora Zagreb i 

priključnih pruga 214 

10.1. Područje Grada Zagreba i Zagrebačke županije 219 

10.2. Indeks BDP-a po županijama u 2012. godini 228 

10.3. BDP Grada Zagreba i Zagrebačke županije po godinama 229 

10.4. Registrirana cestovna motorna vozila u policijskoj upravi Zagrebačkoj 231 

10.5. Aktivnosti na izgradnji, obnovi i modernizaciji koridora RH1 i RH2 te priključnih pruga čvora 

Zagreb 236 

13.1. Shema željezničkog čvora Zagreb, 2045./2050. godina 295 

16.1. Vremenski nizovi odstupanja srednje godišnje temperature zraka 317 

16.2. Zone sanitarne zaštite izvorišta vode za piće na području Grada Zagreba i Zagrebačke županije 319 

16.3. Dnevne razine buke u željezničkom prometu na području grada Zagreba 324 

16.4. Noćne razine buke u željezničkom prometu na području grada Zagreba 325 

 

 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

337 Poglavlje: XVIII. Literatura 
 

 

 

 

 

XVIII. LITERATURA 
 

 

1. Andrijević S., Bašić S., Tutek I.: Željeznica u prostornim planovima grada Zagreba, 

Prostor 2(30), 2005., str. 175-186. 

2. A Guide to the Project Management Body of Knowledge, Project Management 

Institute, Pennsylvynia USA, 2013. 

3. A risk-management approach to a successful infrastructure project, McKinsey & 

Company, November 2013. 

4. Bijele knjige, prometna politika EU, 1992., 2001., 2011., Europska komisija, 

Brussels 

5. Bilteni o sigurnosti cestovnog prometa, Ministarstvo unutarnjih poslova RH 

6. Brojanje prometa na cestama Republike Hrvatske godine 2014., Hrvatske ceste, 

Zagreb 2015. 

7. Červar, M.: Ekonomija i zaštita okoliša, Školska knjiga Zagreb, Glosa Rijeka, Zagreb 

– Rijeka, 1997. 

8. Čičak, M. i dr.: Studija opravdanosti investiranja u čvor Beograd, Institut 

saobraćajnog fakulteta, Beograd, 1990. 

9. Čičak, M., Vesković, S.: Organizacija željezničkog saobraćaja II – Zbirka rešenih 

zadataka, Saobraćajni fakultet Univerziteta u Beogradu, Beograd, 1999. 

10. Čičak, M., Vesković, S.: Organizacija željezničkog saobraćaja II., Saobraćajni 

fakultet Univerziteta u Beogradu, Beograd, 2005. 

11. Čičak, M.: Modeliranje u željezničkom prometu, Institut prometa i veza, Zagreb, 

2005. 

12. External Cost of Transport in Europe, Update Study for 2008, Report Delft, CE Delft, 

Infras, Fraunhofer ISI, September 2011. 

13. Facts & Figures, CER, UIC, September, 2015. 

14. FEASIBILITY STUDY for DUGO SELO –KRIŽEVCI RAILWAY SECTION, CORRIDOR Vb 

CROATIA, Final Report December 21st 2010, consortium SAFEGE 

15. FEASIBILITY STUDY FOR THE PHASE I Preparation of Design and other Project 

documents for the Upgrade and Renewal on Railway Line Dugo Selo – Novska, DB 

Mobility Networks Logistic, GRANOVA, ŽPD, August, 2013. 

16. Generalni urbanistički plan grada Zagreba, Službeni glasnik Grada Zagreba 

16/2007, 8/2009, 7/2013, 9/2016. 

17. Guidelines on the implementation of article 7 of EIA directive, JASPERS, 2013 

18. Idejni projekt organizacije integriranog prijevoza putnika, Verkehrplus GmbH 

Prognose, Planung und Strategieberatung i ŽPD, 2014. 

19. Idejni projekt tarifnog sustava za integrirani promet, Verkehrplus GmbH Prognose, 

Planung und Strategieberatung, BSL Transportation Consultans, mobilté 

Unternehmensberatung i ŽPD, 2014. 

20. Investicijska studija "Modernizacija i elektrifikacija dionice pruge Zaprešić - Zabok", 

ŽPD i IPP, Zagreb, srpanj, 2006. 

21. Izvješće o mreži 2013, 2014, 2015 i 2016 HŽ Infrastruktura, 2012., 2013., 2014. i 

2015. 

22. Izvješće o stanju okoliša Grada Zagreba, Gradski zavod za prostorno uređenje, 

Odjel za prostorno planiranje i zaštitu okoliša, Odsjek za zaštitu okoliša, Zagreb 

2016. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

338 Poglavlje: XVIII. Literatura 
 

23. Marinović-Uzelac, A.: Prostorno planiranje, Zagreb, 2001. 

24. Mikić M., Upravljanje rizicima pri izgradnji kapitalnih infrastrukturnih objekata u cilju 

poboljšanja njihove održivosti, doktorska disertacija, Univerzitet u Beogradu, 

Građevinski fakultet, Beograd, 2015. 

25. Modeli financiranja željezničke infrastrukture, Istraživanje i projektiranje u prometu, 

Zagreb, 2012. 

26. Nacionalni program željezničke infrastrukture za razdoblje 2016. do 2020. godine, 

Vlada Republike Hrvatske 2015. 

27. Odluka o razvrstavanju željezničkih pruga, NN 003/2014 

28. Plan poslovanja HŽ Infrastrukture za razdoblje 2014.-2018. sažetak, Zagreb, 2013. 

29. Podsused Tvornica – Samobor – Bregana railway, First phase of construction from 

Podsused Tvornica Station to Perivoj Station, Mreža znanja, Eorking Document – 

Version 1.0, Zagreb, March 2013. 

30. Popisi stanovništva Republike Hrvatske, Državni zavod za statistiku 

31. Poslovni redovi kolodvora I. dio, Poslovni redovi kolodvora II. dio, Tehnološki 

procesi rada kolodvora, za vozni red 2014/2015, HŽ Infrastruktura, 2014. 

32. Poslovno izvješće HŽ Infrastrukture d.o.o. za 2010., 2011., 2012., 2013. i 2014. 

godinu, Kontroling HŽ Infrastrukture, Zagreb, 2011., 2012., 2013., 2014. i 2015. 

33. Poslovno izvješće HŽ Cargo za 2010., 2011., 2012., 2013. i 2014. godinu, 

Kontroling HŽ Cargo, Zagreb, 2011., 2012., 2013., 2014. i 2015. 

34. Poslovno izvješće HŽ Putnički prijevoz za 2010., 2011., 2012., 2013. i 2014. 

godinu, Kontroling HŽ Putnički prijevoz, Zagreb, 2011., 2012., 2013., 2014. i 2015. 

35. Pravilnik o najvišim razinama buke u sredini u kojoj ljudi rade i borave, Narodne 

novine br. 145/04. 

36. Pravilnik o željezničkoj infrastrukturi, Narodne novine br. 127/05 i 16/08. 

37. Pravilnik o tehničkim uvjetima za sigurnost željezničkog prometa kojima moraju 

udovoljiti željezničke pruge, Narodne novine br. 128/08. 

38. Pravilnik o uvjetima za određivanje križanja željezničke pruge i drugih prometnica 

za svođenje i određivanje zajedničkog mjesta i načina križanja željezničke pruge i 

ceste, Narodne novine br. 121/09. 

39. Pravilnik o načinu i uvjetima za obavljanje sigurnog tijeka željezničkog prometa, 

Narodne novine br. 133/09. 

40. Prerađena investicijska studija „Zamjena signalno-sigurnosnih uređaja Zagreb 

Glavni kolodvor“, Istraživanje i projektiranje u prometu, Zagreb, 2008. 

41. Prethodna studija izvodljivosti, Studija okvirnih mogućnosti izgradnje drugog 

kolosijeka i rekonstrukcije željezničke pruge na dionici Ogulin – Delnice – Škrljevo, 

Istraživanje i projektiranje u Prometu d.o.o., Zagreb, 2014. 

42. Program zaštite zraka, ozonskog sloja, ublažavanja klimatskih promjena i 

prilagodbe klimatskim promjenama za područje Zagrebačke županije, ECOINA, 

Zagreb, rujan 2015. 

43. Prometno-transportna uputa za putnički promet uz vozni red 2014/2015, HŽ 

Putnički promet, 2014. 

44. Prometno-transportna uputa za teretni promet uz vozni red 2014/2015, HŽ Cargo, 

2014. 

45. Prostorni plan uređenja Grada Dugog Sela, Službeni glasnik Grada Dugog Sela 

13/06. 

46. Prostorni plan uređenja Grada Samobora, Službene vijesti Grada Samobora 7/06. 

47. Prostorni plan uređenja Grada Velike Gorice, Službeni glasnik grada Velike Gorice 

10/2006, 06/2008, 05/2014, 02/2015. 

48. Prostorni plan uređenja Grada Zaprešića, Glasnik Zagrebačke županije br. 10/05, 

15/07 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

339 Poglavlje: XVIII. Literatura 
 

49. Program prostornog uređenja Republike Hrvatske, Ministarstvo graditeljstva i 

prostornog uređenja, Zagreb, 1999. i 2013. 

50. Prostorni plan Grada Zagreba, Službeni glasnik Grada Zagreba 3/16. 

51. Prostorni plan Zagrebačke županije, Glasnik Zagrebačke županije, broj 3/02, 8/05, 

8/07, 4/10, 10/11, 14/12 - pročišćeni tekst i 27/15. 

52. Recenzija – revizija Studije opravdanosti modernizacije i izgradnje željezničke pruge 

DG – Botovo – Zagreb – Rijeka, Istraživanje i projektiranje u prometu, Zagreb, 

2010. 

53. Reconstruction and electrification of Zaprešić – Zabok railway section, Feasibility 

Study, Final – Version 8.0, Mreža znanja, Zagreb, 2015. 

54. Statistički ljetopis Republike Hrvatske, Državni zavod za statistiku RH, Zagreb, od 

2001. do 2014. 

55. Statistički podaci HŽ Putnički prijevoz 

56. Statistički podaci HŽ Cargo 

57. Statistike 2000.-2014., HŽ, Zagreb, 2001.-2015. 

58. Strategija prostornog uređenja Republike Hrvatske, Ministarstvo graditeljstva i 

prostornog uređenja, Zagreb, 1997. i 2013. 

59. Strategija prometnog razvitka Republike Hrvatske, Ministarstvo pomorstva, prometa 

i veza, Zagreb 1999. 

60. Strategija prometnog razvoja Republike Hrvatske za razdoblje od 2014. do 2030. 

godine, Vlada Republike Hrvatske, Zagreb, listopad 2014. 

61. Strategija razvoja grada Velike Gorice 2014-2020 

62. Strategija razvoja Grada Zaprešića 2016-2020, Regionalna razvojna agencija 

Zagrebačke županije d.o.o., prosinac 2015. 

63. Strategija razvoja prometa v Republiki Sloveniji, Ministarstvo za infrastrukturo, 29. 

julij 2015. 

64. Strateška studija utjecaja na okoliš za Strategiju prometnog razvoja Republike 

Hrvatske 2014.-2030., Planet S.A., lipanj 2014. 

65. Strateški plan Uprave za razdoblje 2014.-2018., Kontroling HŽ Infrastrukture, 

Zagreb, 2013. 

66. Studija integriranog prometnog sustava za Grad Zagreb, Zagrebačku županiju i 

Krapinsko-zagorsku županiju, Sudop Brno, spol. s.r.o., travanj 2008. 

67. Studija i idejna rješenja središnjeg upravljanja željezničkim prometom, ŽPD, 

Zagreb, prosinac 2011. 

68. Studija i program unapređenja sigurnosti i funkcioniranja jednorazinskih putnih 

prijelaza preko pruga HŽ na području Grada Zagreba, Istraživanje i projektiranje u 

prometu, Zagreb, 2010. 

69. Ugovor o koncesiji za upravljanje Zračnom lukom Zagreb sa prilozima (Master plan, 

novi terminal i dr.), 

70. Update of the Handbook on External Costs of Transport, Final Report, European 

Commision, January 2014. 

71. Upgrade, construction of second track and construction of new double track line on 
sub-sections of railway line section Hrvatski Leskovac – Karlovac, Feasibility Study, 

Identification of the solution based on option analisys and decision tree, ITALFERR 

S.p.A. in association with IRD and TECHNITAL, July 2015. 

72. UPUTA 52, Hrvatske željeznice 

73. Uputa za utvrđivanje pružnih i kolodvorskih kapaciteta - Uputa HŽI-70, HŽ 

Infrastruktura 

74. Uredba (EU) br. 1316/2013 Europskog parlamenta i vijeća od 11. prosinca 2013. 


 
ISTRAŽIVANJE I PROJEKTIRANJE U PROMETU d.o.o. 

 

Naziv studije: 

 
STUDIJA RAZVOJA ŽELJEZNIČKOG ČVORA ZAGREB 

 

Stranica 

340 Poglavlje: XVIII. Literatura 
 

75. Uredba o strateškoj procjeni plana i programa na okoliš, Vlada Republike Hrvatske, 

svibanj 2008. 

76. Vozni red 2014/2015, HŽ Infrastruktura, 2014. 

77. Vozni redovi autobusnih prijevoznika i autobusnih kolodvora 

78. Vozni redovi ZET-a, Zagrebački električni tramvaj ZET 

79. ZagrebPlan, Razvojna strategija Grada Zagreba, Ciljevi i prioriteti razvoja do 2020., 

Gradski ured za strategijsko planiranje i razvoj grada. 

80. Zakon o cestama, Narodne novine 84/11, 22/13, 54/13, 148/13, 92/14. 

81. Zakon o željeznici, Narodne novine 94/13 i 148/13. 

82. Zakon o sigurnosti prometa na cestama, Narodne novine 67/08, 48/10, 74/11, 

80/13, 158/13, 92/14, 64/15. 

83. Zakon o sigurnosti u željezničkom prometu, Narodne novine br. 40/07. 

84. Zakon o sigurnosti i interoperabilnosti željezničkog sustava, Narodne novine br. 

82/13. 

 

 

 


