
 40 - 132 , 27. 5. 2013.

VIII.

 36.
(,)

, ,

 EN 1991-2 1:
 , 2:

 (EN 1991-2 Eurocode 1: Action on structures Part
2: Traffic loads on bridges) 316,

 ,

 .
IX. ,

 37.

(,)
(1) ,

,
 - , ,

 ,
 .

(2)
, ,

 ,
 ,
 ,
.

 38.
(,)

 ,
 ,

.

 39.
(,)

 ,
,

 ,

 .

 40.
(,)

 ,
 .

X.

 41.
(,)

(1)

 10,0 m.

(2) (1)
 JUS M1.046.

 42.
(,)

 ,

 314
.

 43.
(,)

 .

XI.
 44.

()

 , ,
 , ,

 .
XII.

 45.
()

 :
a) ;

)
 ;

) ;
) ;
) ;
) .

XIII.
 46.

()

.

 47.
()

 " ",

 ,
,

 I "

" (" " .11/12).
 10-01-29-7-129-1/13

23. 2013.
 , . .

 Na osnovu lana 8. ta ka A. stav 1. i 2. Zakona o
željeznicama BiH ("Službeni glasnik BiH", br. 52/05),
Regulatorni odbor željeznica BiH donosi

317
PRAVILNIK

O TEHNI KIM NORMATIVIMA ZA
PROJEKTOVANJE, GRA ENJE, REKONSTRUKCIJU I
SANACIJU ŽELJEZNI KIH MOSTOVA I PROPUSTA

I. OSNOVNE ODREDBE
lan 1.

(Tehni ki normativi)
Ovim pravilnikom propisuju se tehni ki normativi za

projektirane, gra enje, rekonstrukciju i sanaciju željezni kih
mostova i propusta (u daljnjem tekstu: objekti) na željezni kim

, 27. 5. 2013. 40 - 133

prugama i na industrijskim prugama (u daljnjem tekstu: pruge)
na kojima prometuju željezni ka vozila za brzine do 160 km/h.

lan 2.
(Primjena propisa)

Pri projektiranju, gra enju, rekonstrukciji i sanaciji
objekata na prugama, primjenjuju se odgovaraju i propisi, koji
se odnose na projektirnje, gra enje i eksploataciju gra evinskih
objekata, ako ovim pravilnikom nije druk ije odre eno.

lan 3.
(Odstupanje od propisa)

Pri projektiranju, gra enju, rekonstrukciji i sanaciji
objekata na prugama može se odstupiti od odredaba ovog
pravilnika samo ako je teorijski i eksperimentalno dokazano da
takvo odstupanje ne utje e na bezbjednost tih objekata i
sigurnost života i zdravlja ljudi, susjednih objekata i okoline.

lan 4.
(Uskla enost objekta i projekta pruge)

Objekti na prugama moraju biti uskla eni sa projektom
pruge na kojoj se grade ili rekonstruiraju.

lan 5.
(Projektovanje prema usvojenom svijetlom profilu)

Objekti na prugama se projektiraju prema usvojenom
svijetlom profilu.
II. ISTRAŽNI RADOVI

lan 6.
(Istražni radovi, uvjeti)

Pri projektiranju objekata na prugama, radi dobijanja
odgovaraju ih podataka, izvode se istražni radovi koji
obuhvataju geodetske, geotehni ke, meteorološke, hidrološke,
seizmološke i ostale uvjete koji su potrebni za projektiranje i
gra enje tih objekata.
III. NIVELETA

lan 7.
(Istražni radovi, uvjeti)

(1) Pri projektiranju treba, uvijek kada je to mogu e težiti
prostom uzdužnom nagibu bez prijeloma nivelete na
objektu.

(2) Prijelom nivelete (vertikalno zaobljenje) ne smije padati
na objekte na prugama sa otvorenim kolosjekom, osim u
slu aju konveksne vertikalne krivine (centar krivine ispod
gornjeg ruba šine - GIŠ-a) polupre nika R > 10 000 m.

IV. POPRE NI PROFIL OBJEKATA NA PRUGAMA
lan 8.

(Slobodni profil, definicija)
(1) Slobodni profil objekata na prugama, u smislu ovog

pravilnika, je ograni ena površina u ravnini upravna na

kolosjek. Osa slobodnog profila poklapa se sa osom
kolosjeka i stoji okomito na pravu koja dodiruje gornji rub
voznih šina. U prostor slobodnog profila ne smiju ulaziti
dijelovi pružnih postrojenja, drugih objekata, oznaka i
signala, naslage materijala i drugi predmeti, izuzev
ure aja koji neposredno djeluju na vozna sredstva:
elementi kontaktne mreže, retarderi (kolosje ne ko nice)
u radnom položaju, napojnici za snabdijevanje lokomotiva
i dr.

(2) Slobodan profil omogu ava siguran promet voznih
sredstava uz održavanje geometrije kolosjeka prema
Pravilniku 339 ŽSBiH.

lan 9.
(Primjena slobodnog profila kod projektiranja)

(1) Za projektiranje novih i rekonstrukciju postoje ih
objekata na prugama primjenjuje se slobodni profil dat na
slici 1, a odnosi se na kolosjek u pravcu i za krivine R
250 m.

(2) Na magistralnim prugama koje su obuhva ene
me unarodnim ugovorima primjenjuje se prošireni
slobodni profil sukadno sa objavom UIC 506 -o primjeni
proširenih slobodnih profila GA, GB, GB1, GB2, GC i
GI3 (UIC CODE 516 Rules governing application of the
enlarged GA, GB, GB1, GB2, GC i GI3 gauges, January
2008).

lan 10.
(Slobodni profil kod krivina radijusa R<250m)

Za objekte na prugama u krivinama polupre nika R < 250
m proširuje se slobodni profil za veli inu "e" prema tablici 1.

Polupre nik
krivina

(m)

Proširenje slobodnog profila "e" Pove anje
razmaka
kolosjeka

(mm)

Sa unutrašnje strane
krivine (mm)

Sa spoljašnje strane
krivine (mm)

250 0 0 0
225 25 30 55
200 50 65 115
180 80 100 180
150 135 170 305
120 335 365 700
100 530 570 1100

Za me uvrijednost polupre nika interpoliše se po pravoj liniji i zaokružuje
na 5mm

Tabela 1. Proširenje slobodnog profila i razmaka kolosjeka u krivimana R
 250m

 40 -

(Sl
(1) Za obje

dvokolo
R 250m
je u tabl

(2) Na obje
predmet
slobodn
kolosjek

Poluširin
mm za naizmj
kV frekven

Ako je
pove ava za v

 134

obodni profil k
ekte na pruga
osje nih i par
m. Pove anje ra
lici 1.
ektima na novi
t me unarodnih

ni profil prema
ka iznosi 4.70 m

(Poluširina slob
na slobodnog p

mjeni nu kontak
ciju 50Hz.
polupre nik k

vrijednosti koje

lan 11.
kod dvokolosje
ama minimaln
ralelnih pruga
azmaka kolosjek

im magistralnim
h ugovora, na k
objavi UIC 506

m.
lan 12.

bodnog profila,
profila pantogr

ktnu mrežu sa na

krivine R<250
e se dane u tabli

nih pruga)
i razmak kolo

a iznosi 4.00m
ka za R<250 m

m prugama, ko
kojima važi pro
6, standardni ra

, uvjeti)
afa (Bs) iznosi
azivnim napono

m, poluširina
ici 1.

osjeka
m za

m dano

oje su
ošireni
azmak

i 1300
om 25

Bs se

tablic
polož
pruga

(1)

(2)

(3)

(Visina slob
Visina slobod

ci 2 za kontak
žaja objekta (n
ama.

(Visina slobod
Kod rekonstru
se, uz posebno
održavanje pr
ŽSBiH.
Visina slobod
prugama pri
kolosjeka na
utvr eni su, ta
o održavanju g
Ako je na elek
elektrificirati v
kolone 3, n

lan 13
bodnog profila
nog profila (H
ktnu mrežu 25
na pruzi ili izn

lan 14
dnog profila kod
ukcije postoje ih
o odobrenje, p
ruga utvr en

dnog profila (H
elektrifikaciji
otvorenoj pru
ko er, odredba

gornjeg stroja pr
ktrificiranim pr
visina slobodno

nedovoljna za

3.
za kontaktnu m

Hs) prema slici
5kV, 50Hz, u
nad nje) i vrst

4.
od rekonstrukcij
h objekata na p

primijeniti slobo
odredbama P

Hs) za postoje
postoje ih pru

uzi i u služben
ama Pravilnika
ruga).
rugama i pruga
og profila (Hs

obezbje enje

, 27. 5. 2013.

mrežu)
i 1 dana je u
 ovisnosti od
te objekata na

e pruga)
prugama može
odan profil za
ravilnika 314

e objekte na
uga i razmak
nim mjestima
314 (Pravilnik

ama koje e se
) iz tablice 2,
e sigurnosnih

, 27. 5. 2013. 40 - 135

razmaka izme u dijelova kontaktne mreže pod naponom i
konstrukcije objekta, i ako je rekonstrukcija kontaktne
mreže nemogu a ili ekonomski neopravdana, dozvoljeno
je pove ati visinu slobodnog profila (Hs) na osnovu
dopunskog projekta.
Tabela 2. Visina slobodnog profila Hs

Lokacija objekta Novi objekti
Objekti na pruzi Objekti iznad pruge

25 kV; 50 Hz
1 2 3

Otvorena pruga 5800 mm 6000 mm
Službena mjesta 5800 mm 6400 mm

lan 15.
(Visina slobodnog profila na vodotocima)

Pri projektiranju novih objekata na prugama preko
vodotoka mora se zadovoljiti uvjet slobodnog profila od donje
ivice konstrukcije:

a) plovni vodeni tok: maksimalna plovna voda +
plovidbeni gabarit;

b) neplovni vodeni tok:
- stogodišnja voda sa zazorom,
- hiljadugodišnja voda bez zazora.

lan 16.
(Zabrana ispuštanja površinskih voda sa objekata u vodotok)

Pri projektiranju novih objekata ili rekonstrukciji
postoje ih zabranjeno je ispuštanje vode sa gornje površine
objekta u vodotok. Kod svih vrsta objekata, bez obzira na
konstrukciju, mora se sprije iti slivanje vode sa površine
kolosjeka u rijeku iz ekoloških razloga. Površinska voda se
mora prihvatiti u sustav odvodnje i izvesti sa mosta do sistema
za pre iš avanje i kišne kanalizacije.

lan 17.
(Svijetli profil)

(1) Svijetli profil objekata na prugama, u smislu ovog
pravilnika, jeste dio ravni popre nog presjeka ograni en
unutrašnjom konturom popre nog presjeka objekta.

(2) Svijetli profil objekata na prugama odre uje se na osnovu
mjerodavnog slobodnog profila, položaja i broja
kolosjeka, rastojanja kolosjeka, nadvišenja spoljne šine u
kolosjeku u krivini, instalacija koje prelaze preko objekta,
rješenja pješa kih staza, itd.

V. SLUŽBENA I PJEŠA KA STAZA NA OBJEKTIMA
NA PRUGAMA

lan 18.
(Službena staza na objektima)

Pri projektiranju novih objekata na prugama mora se
predvidjeti staza za službena lica sa slijede im
karakteristikama:

a) širina staze do visine h 50cm od gazišta iznosi
bmin= 55cm, a za visine h>50cm iznosi bmin= 75cm,
prema slici 2;

b) unutrašnji rub ograde, odnosno spoljnji rub staze
iznosi:
- min. 3100 mm mjereno od osovine kolosjeka,

za maksimalne brzine na pruzi do 130 km/h;
- min. 3600 mm mjereno od osovine kolosjeka,

za maksimalne brzine na pruzi preko 130
km/h;

c) kota gornjeg ruba staze u stanicama i manevarskom
rejonu ne smije biti ispod gornjeg ruba praga.

lan 19.
(Službena staza za uporabu, uvjeti)

(1) Kod postoje ih objekata na prugama mora postojati staza
za službenu uporabu.

(2) Ako na objektima dužine ve e od 50 m nije ispunjen
usvjet minimalne širine 3000 mm od osovine kolosjeka
(vidjeti sliku 3), na svakih 25 do 30 m izvode se skloništa
- niše, i to dubine najmanje 3000 mm od ose kolosjeka, a
širine najmanje 2000 mm.

lan 20.
(Uvjeti za pješ ke staze na objektima)

Ako objekti na prugama služe i za javni pješa ki
saobra aj, pješa ka staza mora kod postoje ih i novih objekata
zadovoljiti slijede e uvjete:

a) pješa ka staza, postavlja se prema slici 2, tako da je
minimalno odstojanje ruba unutrašnje ograde,
odnosno najbližeg ruba pješa ke staze do osovine
kolosjeka 3000 mm;

b) širina peša ke staze "ps" definiše se prema
intenzitetu pješa kog prometa;

c) obavezno postavljanje zaštitne ograde izme u
kolosjeka i pješa ke staze, koja mora da omogu i
sigurno kretanje pješaka u uvjetima odvijanja
željezni kog prometa na susjednom kolosjeku
(zaštita pješaka od neprijatnih i opasnih vazdušnih
strujanja, od odbacivanja tucanika i sl. pri prolasku
vozila).

lan 21.
(Patosiranje površina na objektima)

Površina izme u ograda, odnosno izme u glavnih nosa a
kod objekata na prugama sa otvorenim kolosjekom mora da
bude patosana.

lan 22.
(Ograde na objektima, oblik i dimenzije)

Ogradu moraju imati svi objekti na prugama ija je dužina
ve a od 10 m, objekti iznad vode, objekti na kojima je visina od
gornjeg ruba šina (GIŠ-a) do terena ve a od 3,0 m i objekti u
stani nom rejonu.

Minimalna visina ograde iznosi 1100 mm. Ispuna ograde
ne smije da omogu i penjanje.

 40 -

Kod ob
odvija cestov
se definiše u
uvjetima.
VI. GORNJI

(Savr
(1) Pri proj

se savre
tucanika
dužini o

 Svi ele
sukladn
(2) Ko

ko
izv

 136

(Zaštitne og
bjekata na prug
vni i pješa ki pr
u svakom kon

I STROJ

emeni gorni str
ektovanju novi
emeni gornji
a i šinama zav
objekata.
ementi konstru
o sa odgovaraju
olosjek se izvo
olosjeka na obj
vedenog objekt

lan 23.
grade na objekti
gama na kojim
romet izvode se

nkretnom slu aj

lan 24.
roj, projektovan
ih objekata na p
strojoj sa zast
varenim u dug

ukcije gornjeg
u im europskim

odi sukladno sa
ektu i održava
a.

ima)
ma i ispod koj
e zaštitne ograd
ju prema tehn

nje, primjena)
prugama primj
tornom prizmo
ge trakove na c

g stroja mora
m standardima.
a Projektom ure

na osnovu Pr

jih se
de, što
ni kim

enjuje
om od
cijeloj

a biti

e enja
rojekta

predv
Tuca
railw
donje
zasto
šine
poluš

(1)

(K
Kvalitet tucan

vi ene odgova
anik za zastornu
way ballast). Mi
eg ruba praga i
ora od tucanika

u slu aju kol
širina zastora iz

(Go
Gornji stroj
pragovima i
pri vrš enjem
5:2002 Primje
za sisteme
pri vrš enja z

lan 25
Kvalitet tucani k

ni kog zastora
araju im stand
u prizmu (EN 1
inimalna deblji
znosi 35 cm. N
a mora biti ob
losjeka u kriv

znosi 220 cm.
lan 26

rnji stroj bez za
bez zastorne

ili sa direk
na betonskoj

ne na željeznic
šinskih pri vr

za kolosek na

5.
kog zastora)
a mora ispun
dardom EN 1
13450:2002 - A
ina tucani kog

Navedena minim
bezbije ena isp
vini na objekt

6.
astora, uvjeti)

e prizme od
ktnim elasti n

podlozi (prem
ci - Kolosek - t
rš enja - de

vrstoj podloz

, 27. 5. 2013.

njavati uvjete
13450:2002 -
Aggregates for

zastora ispod
malna debljina
pod unutrašnje
tu. Minimalna

tucanika, sa
nim šinskim

ma EN 13481-
tehni ki uslovi
o 5: Šinska

zi (EN 13481-

, 27. 5. 2013. 40 - 137

5:2002 Railway applications - Track - Performance
requiremants for fastening systems - Part 5: Fastening
systems for slab track)), može se primijeniti pri
projektovanju objekata na prugama samo po posebnom
odobrenju.

(2) Gornji stroj bez zastorne prizme od tucanika na objektu
dužine >500m ima izrazitu tehni ko-ekonomsku prednost
(manja sopstvena težina konstrukcije gornjeg stroja,
zanemarljivi troškovi održavanja, lakši pristup
interventnih ekipa kolosjeku i sl.).

(3) Primijenjena konstrukcija kolosjeka na vrstoj podlozi
mora da zadovolji op e zahtjeve za primjenu na objektu,
kao i specifi ne zahtjeve koji su karakteristi ni za svako
konkretno rješenje konstrukcije objekta sukladno sa
tehni kim uvjetima.

lan 27.
(Vrijednost elektrootpornosti kolosje ne konstrukcije)
Kod objekata na prugama sa suvremenim signalno-

sigurnosnim ure ajima i na prugama gdje se planira uvo enje
tih ure aja elektrootpornost kolosje ne konstrukcije mora da
iznosi najmanje 1,6 po kilometru.

lan 28.
(Sigurnosne šine)

Kod objekata na prugama dužim od 20 m i objekata sa
kolosekom u krivini polupre nika R < 500 m ugra uju se
sigurnosne šine (EN 13674 -3: 2006 Railway applications -
Track - Rail - Part 3 - Check rails (EN 13674 -3: 2006 Primjene
na željeznici - Kolojsek - Šina - Dio 3 - Sigurnosne šine)) ili se
nekim drugim tehni kim rješenjem sprje ava iskliznu e vozila
iz kolosjeka.

lan 29.
(Zaštitne mjere usljed osipanja tucanika)

Kod objekata na prugama ispod kojih se obavlja promet ili
postoji opasnost ugrožavanja sigurnosti ljudi i/ili nanošenja
materijalne štete usljed osipanja tucanika sa objekata,
neophodno je u visini najmanje 50 cm iznad kote gornjeg ruba
praga sprije iti osipanje tucanika.

lan 30
(Prijelazne konstrukcije gornjeg stroja)

(1) Prijelazne konstrukcije gornjeg stroja projektiraju se i
izvode na svim mjestima promjene konstrukcije gornjeg
i/ili donjeg stroja:
a) prijelaz sa jednog na drugi tip konstrukcije kolosjeka

na vrstoj podlozi,
b) prijelaz sa konstrukcije kolosjeka na vrstoj podlozi

na kolosjek u zastoru.
c) prijelaz sa zemljanog trupa na objekat,

(2) Kako se u oblasti prijelaza sa jednog tipa gornjeg i/ili
donjeg stroja na drugi može o ekivati pojava dodatnih
dinami kih sila, izbjegava se primjena zavarenih spojeva
na tim mjestima i zabranjuje primjena izolovanih spojeva.

VII. KONTAKTNA MREŽA, SIGNALNO-SIGURNOSNI I
TELEKOMUNIKACIONI (SS I TK) KABLOVI

lan 31.
(Zaštitne mreže na objektima)

Na elektrificiranim prugama objekti iznad pruge moraju
biti opremljeni zaštitnim mrežama za zaštitu od dodira dijelova
pod naponom.

lan 32.
(Postavljanje opreme za nošenje kontaktne mreže)

Pri projektovanju se mora omogu iti postavljanje opreme
za nošenje kontaktne mreže i osvjetljenja na elemente
mostovske konstrukcije.

lan 33.
(Uzemljivanje eli nih dijelova objekta)

Na elektrificiranim prugama uzemljuju se eli ni dijelovi
objekata na prugama i sprovode mjere zaštite objekata od
lutaju ih struja i povratnih struja elektri ne vu e.

Na elektrificiranim prugama sistema 3 kV sprovode se
mjere zaštite objekata od elektrokorozije.

lan 34.
(Konstrukciona rješenja energetske opreme na objektima)

Konstrukcionim rješenjem mora se obezbijediti prostor za
kontaktnu mrežu energetskih kablova visokog i niskog napona i
signalno-sigurnosnih i telekomunikacionih kablova (SS i TK).

lan 35.
(Postavljanje kablova (SS i TK kablova)

Signalno-sigurnosni i telekomunikacioni kablovi (SS i
TK) vode se odvojeno od energetskih kablova na udaljenosti od
najmanje 50 cm, osim ako posebnim mjerama nije osigurana
odgovaraju a zaštita.
VIII. OSNOVNE POSTAVKE PRORA UNA OBJEKATA
NA PRUGAMA

lan 36.
(Uvjeti nosivosti, stabilnosti i trajnosti)

Objekti na prugama moraju da zadovoljavaju uvjete
nosivosti, stabilnosti, trajnosti i funkcionalnosti za sva
optere enja propisana u EN 1991-2 Evrokod 1: Utjecaji na
konstrukciju, Deo 2: Optere enje od saobra aja na mostovima
(EN 1991-2 Eurocode 1: Action on structures Part 2: Traffic
loads on bridges) i u Pravilniku 316, o tehni kim normativima
za odre ivanje veli ina optere enja i kategorizaciju željezni kih
mostova, propusta i ostalih objekata na željezni kim prugama.
IX. GRA ENJE, REKONSTRUKCIJA I SANACIJA
OBJEKATA NA PRUGAMA

lan 37.
(Definicija gra enja objekta, metoda gra enja)

(1) Pod gra enjem objekata na prugama, u smislu ovog
pravilnika, podrazumijeva se izvo enje gra evinskih i
gra evinsko-zanatskih radova, ugra ivanje, odnosno
montaža instalacija ure aja i postrojenja, kao i dogradnja
postoje ih objekata.

(2) Izbor metode gra enja ovisi od primijenjenih materijala,
raspona i visine objekata, prepreke koja se konstrukcijom
premoš uje, karakteristika nosivog tla, geodetskog profila
tla i ostalih faktora koji utje u na kvalitet, brzinu i
sigurnost gra enja.

lan 38.
(Rekonstrukcija objekta, pojam)

Pod rekonstrukcijom objekata na prugama, u smislu ovog
pravilnika, podrazumijevaju se radovi na pove anju nosivosti
objekata i radovi na obezbje enju svijetlog profila.

lan 39.
(Sanacija objekta, definicija radova)

Pod sanacijom objekata na prugama, u smislu ovog
pravilnika, podrazumijevaju se radovi na popravci ili zamjeni
ošte enih dijelova konstrukcije i stupova, radovi na zaštiti
objekata od atmosferskih utjecaja i agresivne sredine i radovi
na zaštiti objekata od ostalih utjecaja koji štetno djeluju na njih.

lan 40.
(Poseban projekat sanacije, uvjet)

Objekti na prugama rekonstruišu se i saniraju na osnovu
posebnog projekta, a sukladno sa odredbama Zakona o
osnovama bezbjednosti u željezni kom prometu.

 40 - 138 , 27. 5. 2013.

X. ISPITIVANJE ŽELJEZNI KIH MOSTOVA POD
PROBNIM OPTERE ENJEM

lan 41.
(Stati ko i dinami ko ispitivanje, uvjeti)

(1) Stati ko i dinami ko ispitivanje željezni kih mostova vrši
se na mostovskim konstrukcijama raspona ve eg od 10,0
m.

(2) Metoda i obim ispitivanja iz stava (1) ovog lana utvr eni
su standardom JUS M1.046.

lan 42.
(Ispitivanje novih mostova, uvjeti)

Ispitivanje novih željezni kih mostova vrši se prije
puštanja u promet, a postoje ih željezni kih mostova u
slu ajevima predvi enim Pravilnikom 314 ŽSBiH.

lan 43.
(Zaklju ak o stanju mosta, klasa nosivosti)

Po izvršenom ispitivanju donosi se zaklju ak o stanju
željezni kog mosta i on se kategoriše u odre enu klasu
nosivosti.
XI. TEHNI KA DOKUMENTACIJA

lan 44.
(Definicija tehni ke dokumentacije)

Pod tehni kom dokumentacijom za izgradnju objekata na
prugama, u smislu ovog pravilnika, podrazumijeva se skup
projekata, grafi kih prikaza, elaborata i drugih materijala i
akata kojima se utvr uju i razra uju uvjeti za izgradnju
objekata i na in gra enja sukladno sa zakonskom i tehni kom
regulativom za ovu oblast.
XII. OZNAKE NA ŽELJEZNI KIM MOSTOVIMA

lan 45.
(Obvezne oznake na mostovima)

Željezni ki mostovi moraju imati:
a) oznake hektometara i kilometara;
b) stalne oznake prijelaznih i kružnih krivina i

prijeloma nivelete;
c) oznake niša;
d) oznake negabaritnih mjesta;
e) stalne geodetske ta ke;
f) ime izvo a a i godinu izgradnje.

XIII. PRIJELAZNE I ZAVRŠNE ODREDBE
lan 46.

(Prijelazne odredbe)
Na projekte željezni kih mostova koji su završeni prije

stupanja na snagu ovog pravilnika i ija izgradnja zapo ne u
roku od šest mjeseci od dana stupanja na snagu ovog pravilnika
ne primjenjuju se odredbe ovog pravilnika.

lan 47.
(Stupanje na snagu)

Ovaj pravilnik stupa na snagu osmog dana od dana
objavljivanja u "Službenom glasniku BiH", službenim glasilima
entiteta i Br ko Distrikta, a isti e se primjenjivati, nakon što
ROŽ BiH od entiteta dobije pismenu potvrdu o prihvatanju i
primjeni odredbi ovog pravilnika u svrhu izmjene Priloga I
"Instrukcije za sigurnost i interoperabilnost željezni kog
sistema u BiH" ("Službeni glasnik BiH" br.11/12).

Broj 10-01-29-7-129-1/13
23. aprila 2013. godine

Doboj
Direktor

Borka Trkulja, s. r.

Na temelju lanka 8. to ka A. stavak 1 i 2. Zakona o

željeznicama BiH ("Službeni glasnik BiH", br. 52/05),
Regulatorni odbor željeznica BiH donosi

317
PRAVILNIK

O TEHNI KIM NORMATIVIMA ZA
PROJEKTOVANJE, GRA ENJE, REKONSTRUKCIJU I
SANACIJU ŽELJEZNI KIH MOSTOVA I PROPUSTA

I. TEMELJNE ODREDBE
lanak 1.

(Tehni ki normativi)
Ovim pravilnikom propisuju se tehni ki normativi za

projektiranje, gra enje, rekonstrukciju i sanaciju željezni kih
mostova i propusta (u daljnjem tekstu: objekti) na željezni kim
prugama i na industrijskim prugama (u daljnjem tekstu: pruge)
na kojima prometuju željezni ka vlakila za brzine do 160 km/h.

lanak 2.
(Primjena propisa)

Pri projektiranju, gra enju, rekonstrukciji i sanaciji
objekata na prugama, primjenjuju se odgovaraju i propisi, koji
se odnose na projektirnje, gra enje i eksploataciju gra evinskih
objekata, ako ovim pravilnikom nije druk ije odre eno.

lanak 3.
(Odstupanje od propisa)

Pri projektiranju, gra enju, rekonstrukciji i sanaciji
objekata na prugama može se odstupiti od odredaba ovog
pravilnika samo ako je teorijski i eksperimentalno dokazano da
takovo odstupanje ne utje e na sigurnost tih objekata i sigurnost
života i zdravlja ljudi, susjednih objekata i okoline.

lanak 4.
(Uskla enost objekta i projekta pruge)

Objekti na prugama moraju biti uskla eni sa projektom
pruge na kojoj se grade ili rekonstruiraju.

lanak 5.
(Projektovanje prema usvojenom svijetlom profilu)

Objekti na prugama se projektiraju prema usvojenom
svijetlom profilu.
II. ISTRAŽNI RADOVI

lanak 6.
(Istražni radovi, uvjeti)

Pri projektiranju objekata na prugama, radi dobijanja
odgovaraju ih podataka, izvode se istražni radovi koji
obuhvataju geodetske, geotehni ke, meteorološke, hidrološke,
seizmološke i ostale uvjete koji su potrebni za projektiranje i
gra enje tih objekata.
III. NIVELETA

lanak 7.
(Istražni radovi, uvjeti)

(1) Pri projektiranju treba, uvijek kada je to mogu e težiti
prostom uzdužnom nagibu bez prijeloma nivelete na
objektu.

(2) Prijelom nivelete (vertikalno zaobljenje) ne smije padati
na objekte na prugama sa otvorenim kolosjekom, osim u
slu aju konveksne vertikalne krivine (centar krivine ispod
gornjeg ruba tra nica - GRT-a) polumjera R > 10 000 m.

IV. POPRIJE NI PROFIL OBJEKATA NA PRUGAMA
lanak 8.

(Slobodni profil, definicija)
(1) Slobodni profil objekata na prugama, u smislu ovog

pravilnika, je ograni ena povrtra nica u ravnini upravna
na kolosjek. Osa slobodnog profila poklapa se sa osom
kolosjeka i stoji okomito na pravu koja dodiruje gornji rub
vla nih tra nica. U prostor slobodnog profila ne smiju
ulaziti dijelovi pružnih postrojenja, drugih objekata,
oznaka i signala, naslage materijala i drugi predmeti,

