
Infolist

Parajedriličarstvo
Paragliding

Parajedriličarstvo – Paragliding

Poštovani čitatelji,

namjena je Infolista Hrvatske agencije za civilno zrakoplovstvo (CCAA) pružiti
osnovne informacije o parajedriličarstvu (engl. paragliding) i početnicima
i iskusnim pilotima. Glavni je cilj na jednostavan i prihvatljiv način dati
osnovne informacije, objasniti važnost propisa, podići razinu svijesti o tome
te tako pridonijeti razvoju toga predivnog zrakoplovnog sporta.

U Infolistu također možete naći osnovne podatke potrebne za odabir
organizacije za osposobljavanje, podatke o osposobljavanju, ispitima,
dozvolama, uporabi i održavanju opreme koju ćete nabaviti, o mjestima
uzlijetanja i slijetanja, pravilima letenja, praktičnim i zakonskim ograničenjima
u letenju te drugim pojedinostima potrebnima za sigurno letenje.

Infolist je zamišljen kao dodatak službenim pravilnicima i dokumentima
koje izdaje Hrvatska agencija za civilno zrakoplovstvo, dakle služi kao
informativni materijal. U slučaju nejasnoća ili različitog tumačenja vrijede
navodi iz službenih dokumenata Agencije.

Autor i glavni urednik

Igor Bugarinovski

Fotografije

Arhiva Zrakoplovnog kluba
Parafreek

Antoni Buljan

Kristijan Petrina

Danijel Zrno

Za Hrvatsku agenciju za civilno
zrakoplovstvo

Aerosvijet,
hrvatska zrakoplovna revija

Desprimska ul., I. odv. 18

10257 Brezovica, Hrvatska

Sadržaj
O parajedriličarstvu. 3

Povijest . 4
Potreba za brzim spustom . 5
Streloviti procvat u 90-ima. 5
Natjecanja. 5

Zračni prostor . 6
Sve se odvija u zračnom prostoru klase G. 6
Visine letenja. 7
Vertikalni tokovi toplog zraka. 7
Ograničenja. 7
Razmak od najmanje 50 metara. 8
Pretjecanje i križanje . 8
Letenje u termici i slijetanje . 8
Akrobatsko letenje. 8

Uzlijetanje s pomoću vitla. 9
Stacionarno vitlo . 9
Payout. 10
Vučni sustavi sa stalnom dužinom 11
Otkvačivač. 11
Osnovna pravila vuče. 12
Posebno pješačko pravilo. 12

Uzlijetanje s pomoću motora. 13
Paramotor. 13
Paramotor s trokolicom . 14
Motorizirana parajedrilica. 14

Zakonodavstvo. 15
Sustav informiranja . 15
Nadležna tijela i propisi. 15
Hrvatska kontrola zračne plovidbe. 15
Organizacija zračnog prostora. 15
Zrakoplovno informiranje . 17

Kako postati pilot. 18
Osposobljavati smiju samo
ovlaštene osobe. 18
Pilot učenik. 19
Stjecanje dozvole. 22
Teorijski dio ispita. 22
Praktični (letački) dio ispita. 23
Zahtjev za izdavanje dozvole. 23

Tereni za letenje . 24
Naputak za uporabu uzletišta i sletišta. 24
Tereni za osposobljavanje. 25
I na sportskim aerodromima. 25
Odobrena uzletišta i sletišta . 25

Oprema i održavanje. 32
Letne karakteristike . 32
Atesti i certifikati . 33
Ispravnost se utvrđuje pregledom. 34
Čišćenje krila. 35
Sitni popravci. 35
Materijali za izradu. 35

2

	 Parajedriličarstvo – Paraglidingding

O parajedriličarstvu
Parajedriličarstvo je najmlađi zrakoplovni sport koji ispunja-
va pradavnu čovjekovu želju da leti poput ptice jer od svih
zrakoplovnih grana samo ono pruža istinski doživljaj njezine
perspektive. Iako sam kao autor ovog teksta i sâm pilot pa-
rajedrilice, zbog čega bi se moglo pomisliti da favoriziram
taj način letenja, moje mišljenje dijele svi kolege. Zbog br-
zine leta od 20 do 40 km/h i ugodna položaja tijela, tehni-
ke letenja te ponajviše tehnike jedrenja parajedriličarstvo je
najsličnije ptičjem letu. Štoviše, često s pticama jedrimo na
padinskom vjetru ili dižući se “vrtimo” termičke stupove to-
ploga zraka.

Iako postoji motorno parajedriličarstvo i parajedriličarstvo
u vuči, osnovno je obilježje parajedrilice da nema vlasti-
ti pogon, nego leti zbog aerodinamičnog oblika krila postu-
pno gubeći visinu. Visina u letu može se i povećati upora-
bom uzlaznoga zračnog strujanja. Najčešće su uzlazne zrač-
ne struje one na privjetrenoj strani brda i termički vjetrovi u
obliku ravnih ili vjetrom iskrivljenih stupova te njihova kom-
binacija.

Parajedrilica se sastoji od krila fleksibilne konstrukcije izra-
đene od posebne vrste vrlo laganog najlona ojačanog mre-
žastim tkanjem. U osnovnu opremu ubrajaju se i sjedalo s
rezervnim padobranom, kaciga, visoke sportske cipele koje
“drže zglob” i elektronički instrumenti (visinomjer s variome-
trom te uređaj GPS).

Ukupna parajedriličarska oprema ima otprilike 20 kilograma
i smješta se u torbu obujma od 150 litara koja se poput na-
prtnjače nosi na leđima. Stoji od 2000 do 4000 eura.

U slobodne načine letenja, uz parajedriličarstvo, ubrajaju se
jedriličarstvo i ovjesno jedriličarstvo (zmajarstvo). U svijetu
ima i međutipovi letjelica koje su njihova kompilacija (npr.
Nurflügel).

3

Parajedriličarstvo – Paraglidingding

Sadržaj 

Povijest u crtama
•	 U renesansi Leonardo da Vinci izradio je leteći

stroj.

•	 Godine 1620. naš Faust Vrančić osmislio prvi
prototip padobrana i isprobao ga.

•	 Godine 1783. braća Joseph-Michel i Jacques-
Étienne Montgolfier prvi su put uzletjela
balonom.

•	 Godine 1797. André-Jacques Garnerin prvi je
put s padobranom skočio iz balona.

•	 Godine 1891. radom Otta Lilienthala, prvoga
istinskog zrakoplovca, počinje doba modernoga
zrakoplovstva. Izveo je dvije tisuće letova
jedrilicom u obliku šišmiševih krila koju je sâm
izradio.

•	 Braća Wright; tijekom dvaju svjetskih ratova
vojna doktrina preusmjerava se s kopna na zrak.

•	 Godine 1945. Francis Melvin Rogallo počeo je
razvijati krilo koje je sličilo zmaju.

•	 Godine 1962. engleski padobranac Walter
Neumark prvi je put uzletio vučom s pomoću
vitla.

•	 Kanađanin Domina Jalbert predstavio je novi
tip padobrana s vertikalnom mrežom platnenih
vrpca koje su ga oblikovale kao avionsko krilo.
Svoj izum nazvao je parafolija.

Otto Lilienthal (23. svibnja 1848. – 10. kolovoza 1896.) bio je
njemački zrakoplovni pionir. Prvi je slobodno jedrio zrakom na
ponovljiv i dobro dokumentiran način

Povijest

4

	 Parajedriličarstvo – Paraglidingding

“Homo volans” konstrukcija je Fausta Vrančića (Šibenik, 1551.
– Mleci, 20. siječnja 1617.), padobrana potpuno prilagođenoga
čovjekovim dimenzijama

 Sadržaj

Na ideju o letenju s planina prvi su došli alpinisti. Uzimajući
u obzir obilježja modernog padobrana za skakanje iz aviona,
pogotovo njegovu brzinu i kut klizanja prema zemlji, valjalo je
samo skupiti hrabrost i krilom se otisnuti s travnatih padina
visokih i strmih planina i uspješno se prizemljiti.

Potreba za brzim spustom
Ideja je proizašla iz praktične potrebe planinara da se nakon
naporna uspona ne moraju još naporno spuštati niz planinu.
S padobranskim krilom nisu pokušavali skakati, nego su pri-
kopčano krilo rasprostrli na nagnutu gorsku livadu i u trku
dignuli padobran te se otisnuli u zrak. Mogućnosti takvih kri-
la bila su skromna, let je trajao kratko i pod oštrim kutom; ni
performanse za jedrenje nisu zadovoljavale.

Parajedriličarstvo se počelo razvijati u osamdesetim godi-
nam, čemu je uvelike pridonijela popularizacija nakon što je
1980. na otvorenju XIII. zimskih olimpijskih igara u Lake Pla-
cidu nastupio parajedriličar.

Oprema se s vremenom razvijala pa tako danas parajedrilice
ne služe samo za spuštanje s vrha planine u podnožje nego
se njima može jedriti satima i letjeti desetke kilometara da-
leko od mjesta uzlijetanja.

Streloviti procvat u 90-ima
U devedesetim godinama prošlog stoljeća popularnost para-
jedriličarstva strelovito raste i u svijetu i u Hrvatskoj. S popu-
larizacijom te vrste letenja njome se počinje baviti sve više
ljudi, pa se događa i sve više nesreća, zbog čega je tu ak-
tivnost trebalo zakonski regulirati. U to vrijeme u Europi se
otvaraju i prve škole letenja s programima teorijske i praktič-
ne nastave koje je odobrila zrakoplovna vlast. Hrvatski piloti
prve dozvole stječu u Sloveniji, u kojoj je taj zrakoplovni sport
bio veoma razvijen. Istodobno se počinju otkrivati mnogi hr-
vatski tereni za letenje pa se uređuju uzletno-sletna mjesta
na otocima, u Dalmaciji, Istri, Lici, Hrvatskom zagorju, Mo-
slavini te Slavoniji.

Prvi hrvatski parajedriličarski klub osnovan je u Zagrebu
1993. U njemu su se počeli osposobljavati i prvi piloti. Na-
kon tri godine bilo je šest klubova, a do kraja devedesetih
već je djelovalo dvadeset klubova kojima je parajedriličar-
stvo bila osnovna aktivnost.

Piloti su se osposobljavali u za to ovlaštenim organizacijama,
oni su rješavali i sva pravna pitanja, a uspostavljena je i su-
radnja s Ministarstvom pomorstva, prometa i veza.

Danas se programi osposobljavanja provode samo u orga-
nizacijama koje imaju odobrenje za to; osposobljavanje traje
nekoliko mjeseci tijekom kojih letač stječe iskustvo uz prat-
nju instruktora.

Natjecanja
Devedesetih godina već se organiziraju i prva velika svjetska
natjecanja u preletima. Prvo takvo važno natjecanje održa-
lo se 1991. u gradiću Digneu u francuskoj Provansi. Svjet-
ski kup bio je i prvo službeno FAI-jevo svjetsko natjecanje u
parajedriličarstvu. Timski pobjednici bili su Švicarci, a drugo
i treće mjesto zauzeli su natjecatelji iz Velike Britanije i Nje-
mačke.

Istodobno se održava mnogo promidžbenih natjecanja u
preciznom slijetanju. Mnogi klubovi organiziraju ih da bi od
njih stvorili svojevrsnu turističku atrakciju i privukli pilote na
svoje terene. Podupiru ih lokalna zajednica i tvrtke, proizvo-
đači parajedriličarske opreme te svi koji pridonose razvoju
parajedriličarskoga sporta.

Gužva u zraku karakteristična je za natjecanja u preletima

5

Parajedriličarstvo – Paraglidingding

Sadržaj 

Zračni prostor
Leti se samo u vizualnim meteorološkim uvjetima iznad minimalne sigurne visine
koja jamči da se u slučaju slijetanja u nuždi neće ugroziti osobe i stvari na tlu

Parajedrilicom se uzlijeće zaletom niz kosu padinu brežuljka
ili planine, pri čemu se krilo podiže i puni zrakom. Inače be-
zoblična, punjenjem u prvoj fazi uzlijetanja dobiva aerodina-
mičan oblik koji omogućava let. Da bi ostala u zraku, na nju
mora djelovati uzgon, odnosno mora se kretati kroza zrak ili
zrak mora strujiti oko nje.

Leti se u vizualnim meteorološkim uvjetima (VMC) koji omo-
gućuju sigurno letenje tijekom dana, od pola sata prije izla-
ska sunca do pola sata nakon njegova zalaska.

Sve se odvija u zračnom prostoru
klase G
Nenajavljeno se smije letjeti samo u nekontroliranome zrač-
nom prostoru klase G određenome u Zborniku zrakoplovnih
informacija (Aeronautical Information Publication – AIP) Re-
publike Hrvatske.

Ako namjeravate letjeti u zoni aerodroma, prije toga morate
dobiti odobrenje aerodromskog operatora. U kontroliranome
zračnom prostoru odobrenje izdaje Hrvatska kontrola zrač-
ne plovidbe.

Nekontrolirani zračni prostor klase G jest onaj u
kojemu je dopušteno vizualno letenje.

6

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Visine letenja
Parajerilicom se leti na malim, srednjim i velikim visinama.

•	 Letovi na malim visinama jesu oni tijekom kojih je pilot
u svakom trenutku na visini manjoj od 50 metara iznad
tla, a visinska razlika između uzletišta i sletišta nije veća
od 150 metara.

•	 Letovi na srednjim visinama jesu oni tijekom kojih je pi-
lot na visinama do 300 metara iznad tla ili je visinska
razlika između uzletišta i sletišta veća od 150 metara.

•	 Letovi na velikim visinama jesu oni tijekom kojih je pilot
na visini većoj od 300 metara iznad tla bez obzira na vi-
sinsku razlika između uzletišta i sletišta.

Vertikalni tokovi toplog zraka
Za sunčanih dana sunčeve zrake griju Zemljinu površinu i tlo
tu toplinu predaje zraku. Balon toplog zraka uzdiže se u više
slojeve atmosfere i kad taj proces postane stalan, pojavlju-
ju se tzv. vertikalni termički tokovi ili stupovi. Tom se prirod-
nom pojavom koriste parajedriličari dok jedre u toplim zrač-

nim uzlaznim tokovima kako bi se dulje zadržali u zraku i ra-
dili prelete. Za takvo letenje treba imati iskustva. Neiskusnim
letačima, ali katkad i iskusnima, takvo stanje zraka u atmos-
feri može prouzročiti probleme. Zbog toga parajedriličari u
pravilu lete na visinama iznad minimalne sigurne visine, one
koja osigurava da se u slučaju slijetanja u nuždi neće nepo-
trebno ugroziti osobe i stvari na tlu ili vodi. Ispod visine od
150 metara iznad zemlje ili vode smije se letjeti ako je to
potrebno zbog vrste letenja i ako se pretpostavlja da nema
opasnosti za osobe i stvari na tlu ili vodi.

Ograničenja
Zabranjeno je letjeti iznad područja u nekontroliranome
zračnom prostoru klase G, u nepovoljnim meteorološkim
uvjetima, oblacima, na vertikalnoj udaljenosti manjoj od 150

Kada dvije parajedrilice lete na jednakoj ili sličnoj visini jedna prema drugoj, obje moraju skrenuti udesno i razmak između njih mora biti
najmanje 50 metara

Parajedrilicom se mora letjeti na visini od
najmanje 50 metara (150 stopa) iznad mostova,
cesta, željezničkih pruga, dalekovoda, žičara,
antena i sličnih objekata te skupina ljudi.

7

Parajedriličarstvo – Paraglidingding

Sadržaj 

metara ispod baze oblaka, ispod mostova i sličnih objekata,
dalekovoda i antena.

Privremeno i pod nekim uvjetima može se zabraniti letenje u
uvjetno zabranjenim područjima, o čemu se piloti obavješta-
vaju onako kako je to uobičajeno u zračnom prometu.

Razmak od najmanje 50 metara
Pri uzlijetanju okolni zračni prostor na uzletištu mora biti slo-
bodan, a razmaci između dvije parajedrilice i dva uzlijetanja
moraju jamčiti sigurnost.

Kada dvije parajedrilice lete na jednakoj ili sličnoj visini jed-
na prema drugoj, obje moraju skrenuti udesno i razmak iz-
među njih mora biti najmanje 50 metara. Kada dvije para-
jedrilice lete na jednakoj visini, a s bočne im je strane pa-
dina, prednost ima ona kojoj je padina zdesna. Parajedrili-
ca kojoj je padina slijeva mora skrenuti udesno od padine
tako da osigura potreban razmak između njih od najmanje
50 metara.

Pretjecanje i križanje
U pretjecanju prednost ima sporija parajedrilica. Kad paraje-
drilica koja leti većom brzinom na približno jednakoj visini na-

iđe na onu koja leti u istom smjeru manjom brzinom, smije je
pretjecati skretanjem udesno.

Ako je padina slijeva u odnosu na smjer letenja, dopušteno
je pretjecati tako da parajedrilica koja leti većom brzinom
desnom stranom pretječe onu koja leti manjom brzinom.

Pod križanjem smjerova letenja podrazumijeva se da jedna
parajedrilica presijeca put drugoj pod kutom od 70 do 160
stupnjeva;

U križanju smjerova letenja parajedrilicâ koje lete na približ-
no jednakoj visini prednost ima ona koja dolazi zdesna u od-
nosu na drugu. Parajedrilica koja nema prednost mora skre-
nuti tako da propusti onu koja ima prednost.

Letenje u termici i slijetanje
Kad više parajedrilicâ leti u istom termičkom stupu, prednost
ima ona koja je prva počela kružiti. Sve parajedrilice moraju
kružiti u istom smjeru.

Pri slijetanju više parajedrilicâ u kraćem razdoblju na isto
sletište prednost ima ona koja je na manjoj visini, osim kad
je druga parajedrilica već u fazi završnog slijetanja ili u opa-
snosti.

Akrobatsko letenje
Akrobatsko letenje dopušteno je samo ako je parajedrilica
namijenjena za to, odnosno u skladu s uputom proizvođa-
ča za tip letjelice te ukoliko pilot ima ovlaštenje za akrobat-
sko letenje. Ne smije se izvoditi iznad naselja, cesta, želje-
znica, žičara, dalekovoda, drugih objekata te skupina ljudi.
Akrobatski letovi moraju se izvoditi iznad minimalne sigur-
ne visine.

Parajedrilica ne smije pretjecati drugu parajedrilicu
u blizini padine ako im je padina zdesna u odnosu
na smjer letenja.

Sve parajedrilice moraju kružiti u istom smjeru

8

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Uzlijetanje s pomoću vitla
Letenjem s pomoću vitla povećava se broj letačkih dana u godini 	
i broj letova u danu

Posljednjih godina u Hrvatskoj se razvio nov način uzlijeta-
nja u parajedriličarstvu, s pomoću vitla. Vitla se proizvode u
različitim konstrukcijskim izvedbama, pa razlikujemo stacio-
narno vitlo, mobilni pay-out i sustave za vuču sa stalnom du-
žinom užeta (sustav čvrstog užeta).

Svaki pilot koji leti tim načinom mora se osposobiti za proši-
renje povlastice na uzlijetanje vučom.

Uzlijetanje vitlom pojednostavnjuje taj zrakoplovni sport jer
ne zahtijeva brdo (povoljno orijentirano prema vjetru), koje
je katkad i više stotina kilometara udaljeno od mjesta stano-
vanja. Tim načinom letenja povećava se broj letačkih dana
u godini i broj letova u danu. Vitlo je pogodno i za osposo-
bljavanje početnika jer se u kratkom razdoblju može izvesti
mnogo letova.

Stacionarno vitlo
Stacionarna vitla za vuču tijekom vuče stoje na jednome
mjestu i uvlače prije polegnuto vučno uže s prethodno na-
mještenom silom. Pritom se vučno uže namotava na užni
bubanj kroza sustav valjaka sastavljen od valjka za vođenje,
nošenje i upravljanje. To objašnjava zašto dolijetanje na vi-
tlo ne donosi dodatnu visinu. Pri kutu većem od 60 do 70
stupnjeva (kut između horizontalne površine i užeta) pilot će
jedva registrirati uspinjanje. U daljnjem dolijetanju variome-
tar neće zabilježiti uspon unatoč još osjetnoj vučnoj sili, nego
negativne vrijednosti.

Prema naputcima za plovidbenost vučnih sustava
mora se navesti svrha uporabe: vuča parajedrilice
do 1000 N vučne sile, vuča parajedrilice do
1300 N vučne sile (dvosjed) i stupnjevita vuča
parajedrilice.

Stacionarno vitlo

9

Parajedriličarstvo – Paraglidingding

Sadržaj 

Ako je zatišje, pilot može na otprilike četvrtini do najviše trećini
dužine položenoga vučnog užeta dosegnuti visinu otkvačenja.

Pri jačem vjetru taj se odnos poboljšava, kao i pri termici i vi-
sokoj gustoći zraka.

Payout
Mobilni payout kreće se tijekom vuče. Užni bubanj zako-
čen je tijekom vuče prije toga odabranom i namještenom
vučnom silom Vučno vozilo mora postići brzinu zrakoplova
u uzletu, s tim da ima potrebnu energiju za vuču. Ta brzina
ovisi o vjetru, no pri zatišju na tlu za vuču ovjesne jedrilice
mora biti najmanje od 50 do 60 km/h, a za parajedrilicu od
25 do 40 km/h. Za jačeg vjetra brzina se umanjuje za brzinu

vjetra. Vučno vozilo upotrebljava se za mjerenje relativne br-
zine okolnog zraka mjerača vožnje (primjerice Hallova cijev
ili drugo) tako što se u obzir uzima trenutačna brzina u vožnji
tijekom vuče. Mora se uzeti u obzir promjena brzine vjetra u
skladu sa sve većom visinom vuče.

Vozi li vučno vozilo prebrzo ili leti li parajedrilica u termici ili
jakim naletima bočnog vjetra, oslobađa se kočnica mobilnog
payouta ako se prekorači prije toga namještena vučna sila.
I ovdje vrijede jednake, najviše vrijednosti vučne snage kao
za stacionarna vitla.

U mobilnom payoutu elastičnost se postiže posebnom kom-
binacijom plastičnih vučnih užeta usklađenom s tom star-
tnom tehnikom.

Payout vitlo

10

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Za ubrzavanje vučnog vozila i prebacivanje u sljedeću brzinu
(tako se postiže brzina potrebna za vuču) pilotu parajedrilice
uže se mora položiti u S-petlju. Ako se to ne bi učinilo, pilot
bi zbog male startne brzine propao i dodirnuo tlo (opasnost
od pogrešnog starta!).

Prema uputama proizvođača i prototipovima vučnih sustava
razmak između pilota koji uzlijeće i vučnog vozila mora biti
od 20 do 150 metara.

Udaljenost vozila ovisi o vjetru. Pri nikakvom ili vrlo slabom
vjetru mora se postaviti više užadi. Pri jačem vjetru stavlja se
manje (svratite pozornost na navode proizvođača!).

Pilot parajedrilice vuče se pravocrtno položenim pomoćnim
užetom (vučno uže). Zbog osobita načina starta (prvo se pa-
rajedrilica vuče u vis, a zatim slijede startni trk i start) treba
postupno postizati vučnu silu. Ona se bez problema može
postići odmjerenim ubrzavanjem vučnog vozila bez vrijedno-
sti ubrzavanja potrebnih za ovjesnu jedrilicu.

Nakon što se otkvači, uže se uvlači ili ručno ili električnim
uređajem za namatanje.

Vučni sustavi sa stalnom dužinom
(sustav čvrstog užeta – static line)
U mobilne vuče vitlom ubraja se i vučni sustav sa stalnom
dužinom, poznat također kao sustav čvrstog užeta (engl.
static line). Vučni sustav može se pričvrstiti na krovni nosač
automobila, kuku prikolice ili druga na vučnom vozilu za to
predviđena mjesta.

Vučna sila regulira se mehanički, dinamometrom s definira-
nim korakom i mikrosklopkom koja prekida paljenje i dovod
goriva vozila pri postizanju prethodno namještene vučne sile,
ili elektronički, DMS-om, pokazateljem mjernih vrijednosti.

U oba načina regulacije vučne sile mehanizam za brzo odva-
janje užeta pri postizanju najviše postavljene vučne sile od-
vaja vučno uže od vučnog sustava. Mehanizam za odvajanje
preuzima i ulogu uređaja za rezanje (engl. line cutter), koji na
tim sustavima ne postoji.

Otkvačivač
Otkvačivači za vuču (i to u vuči svim vrstama vitala) mora-
ju jamčiti sigurnu vuču zrakoplova, zbog čega se atestiraju.
Moraju se pričvrstiti na kopču (karabiner). Ni u kojoj situaciji
letenja ne smiju promijeniti opterećenje pilota i krila, što se
inače može svladati samo velikim naporom ili spretnošću pi-
lota. Uređaj za otkvačivanje mora se moći otpustiti u svakoj
situaciji letenja, i to bez pogleda, samo jednom rukom i jed-
nim pokretom pri vršnom opterećenju od 1500 N. Sila otpu-
štanja mora biti najmanje 10 N, a najviše 70 N. Otkvačivači
ne smiju ometati pilota u uzletu, letu i slijetanju te ne smiju
remetiti rad sustava rezervnog padobrana.

Uzlijetanje s pomoću static linea

Otkvačivač

11

Parajedriličarstvo – Paraglidingding

Sadržaj 

Otkvačivači parajedrilice trebaju se osigurati protiv odskoka
zbog puknuća užeta.

Uređaj za otkvačivanje mora biti napravljen tako da za uo-
bičajenu uporabu nisu potrebni posebni dijelovi za spajanje
s vučnim užetom Ako je to potrebno, ti dijelovi pripadaju ot-
kvačivačima za vuču i dostavlja ih proizvođač.

Zapinjač mora izdržati ispitno opterećenje od 3000 N.

Osnovna pravila vuče
Operater vitla obavlja vuču u skladu s naputcima proizvođa-
ča vitla i propisima koji reguliraju tu djelatnost.

Između startnog mjesta i operatera mora postojati vizual-
na i sigurna radioveza. Na visinama vuče iznad 450 metara
mora postojati dodatna radioveza između operatera i pilota
te operatera i pomoćnika na startu.

Ako je startnih mjesta više, mora se dogovoriti jednoznačno
sporazumijevanje, posebno o redoslijedu uzlijetanja. Uspo-
redni su startovi zabranjeni. Uzlijetati se smije samo uz po-
moćnika na startu.

Dopušteno je samo postupno najviše dizanje. Proizvođač vi-
tla navodi način vuče koji se treba poštovati u uzletu. Tije-
kom vuče užetom i vraćanja užeta mora se isključiti moguć-
nost dodira užeta sa zaprekama. Vitlo i njegov bočni pojas ne
smiju se prelijetati s prikopčanim užetom.

Ako se drugi zrakoplov približava vučnom užetu, pilot ga
mora otkvačiti. Operater, pomoćnik na startu i pilot moraju
paziti na približavanje zrakoplova i obavještavati se o tome.
Ako nema radioveze, pilot se upozorava oduzimanjem vuč-
nog užeta.

Operater u opasnim situacijama mora prekinuti uzlijetanje,
a u opasnoj situaciji odrezati uže. Stupnjevita vuča dopušte-
na je samo onda ako vitlo zadovoljava uvjete za nju; ako pi-
lot posjeduje neograničenu letačku dozvolu s ovlaštenjem za
start vuče vitlom; ako je pilota i operatera, i teorijski i prak-
tično, u stupnjevitu vuču uputio ovlašteni učitelj; ako između
pilota i operatera postoji sigurna radioveza te ako se održava
najmanja sigurna visina od 150 metara.

Posebno pješačko pravilo
U Europi je od početka polijetanja parajedrilica vučom zbog
praktičnog razloga uvedeno pješačko pravilo. Želi li neletač
biti operater vitla, najprije mora proći teorijsko obrazovanje
za pilotsku dozvolu i osposobljavanje za start vuče vitlom u
jednoj od organizacija za osposobljavanje.

Teorijski ispit za pilotsku dozvolu drži ovlašteni ispitivač. Te-
orijski ispit o uzlijetanju vučom vitlom polaže se u sklopu or-
ganizacija za osposobljavanje pilota parajedrilica u skladu s
odobrenim programom.

Praktična obuka također se provodi u organizacijama za os-
posobljavanje pilota parajedrilica u skladu s odobrenim pro-
gramom i proširena je u odnosu na obuku pilota za operate-
re vitla. Uobičajeno je da pješaci u praktičnom osposobljava-
nju moraju izvesti 150 vuča umjesto uobičajenih 60.

12

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Uzlijetanje s pomoću motora

Uzlijetanje s pomoću motora starije je od parajedriličarskoga
sporta. Naime, i prije početka parajedriličarskoga doba u
Americi su se pojavili motorizirani, okrugli padobrani-kupole,
koji se danas više ne upotrebljavaju. S razvojem parajedrili-
ličarstva u Europi pojavila se ideja o novoj verziji motornoga
padobranstva, onoga s padobranom-krilom, odnosno para-
jedrilicom.

Uzlijetanje parajedrilica s pomoću motora popularno je u
ravničarskim krajevima jer omogućuje potpunu neovisnost o
drugim ljudima. Cijela oprema može se smjestiti u prosječno
velik osobni automibil i uzlijeće se s ravne livade.

Naravno, da biste letjeli tako, morate se osposobiti za proši-
renje povlastice na uzlijetanje s pomoću motora u organiza-
ciji ovlaštenoj za osposobljavanje s odobrenim programom.

U teorijskom dijelu uče se teorija letenja, fizikalna načela pri
uzlijetanju i letenju s pomoću motora, konstrukcije i izvedbe

parajedrilica s pomoćnim motorom, tehnika letenja, opasne
situacije, propisi i aerodromi, a u praktičnom priprema i or-
ganizacija letenja te se izvode letovi.

Tri su vrste parajedrilica s motorom: paramotor, paramotor
s trokolicom i motorizirana parajedrilica. Pravilnik o uvjetima
i načinu uporabe ovjesne jedrilice i parajedrilice prepoznaje
samo uzlijetanje parajedrilice s pomoćnim motorom. Para-
motor s trokolicom i motorizirana parajedrilica spadaju u mi-
krolake zrakoplove.

Paramotor
Paramotor je motor težine oko 20 kg koji se stavlja na leđa
i, prikopčan na parajedrilicu, omogućuje uzlijetanje s rav-
ne površine. Parajedrilica mora biti atestirana za uzlijetanje

Za letenje uz pomoč motora vrijede isti zakoni i
pravila kao za slobodno letenje.

13

Parajedriličarstvo – Paraglidingding

Sadržaj 

s pomoću motora, a motor mora zadovoljavati uvjete za plo-
vidbenost. Za paramotor je karakteristično da se ne mora
imati potvrda o kompatibilnosti letjelice i motora, što zna-
či da s pomoću bilo kojega paramotora možete uzlijetati na
bilo kojoj parajedrilici ukoliko je ona namjenjena za tu vrstu
letenja.

Paramotor s trokolicom
Paramotor s trokolicom jest letjelica koja bez posade može
imati do 120 kilograma. Iako se sastoji se od tri zasebna di-
jela – parajedrilice, motora i trokolice – sva tri moraju biti
kompatibilna. U nekim europskim zemljama kompatibilnost
dijelova osim proizvođača kontrolira učitelj letenja ovlašten
za osposobljavanje uzlijetanja s pomoću motora.

Motorizirana parajedrilica
Motorizirana parajedrilica naziva se i motorizirani padobran.
Bez pilota i putnika u pravilu je teža od 120 kilograma. Iako
se sastoji od tri dijela, proizvodi se i atestira isključivo kao
jedna cjelina; dijelovi se ne smiju miješati. Često se proizvo-
di kao tandem i namijenjena je za turističke letove.

14

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Zakonodavstvo

Sustav informiranja
Klub, odnosno udruga građana, osnovna je ustrojbena jedi-
nica u kojoj djeluju parajedriličari. Budući da parajedriličari
javne potrebe ostvaruju u sustavu sporta (natjecanja) i teh-
ničke kulture (osposobljavanje), klubovi su učlanjeni u grad-
ske, županijske i nacionalne saveze i zajednice. Na osnovno
klupsko djelovanje odnose se Zakon o udrugama (Narodne
novine br. 88/01. i 11/02.), Zakon o športu (Narodne novi-
ne br. 71/06., 150/08., 124/10., 124/11. i 86/12.) te Za-
kon o tehničkoj kulturi (Narodne novine br. 76/93., 11/99. i
38/09.).

Nadležna tijela i propisi
Parajedriličarstvo se ubraja u zrakoplovstvo. Da bismo smjeli
upravljati letjelicama, moramo poštovati zrakoplovne zakone
i propise koji se donose na osnovi ukupne politike civilnog
zrakoplovstva Republike Hrvatske.

Za civilno zrakoplovstvo nadležna su sljedeća tijela: Mini-
starstvo pomorstva prometa i infrastrukture, Hrvatska agen-
cija za civilno zrakoplovstvo, Agencija za istraživanje nesre-
ća u zračnom, pomorskom i željezničkom prometu te Unu-
tarnja ustrojstvena jedinica Ministarstva nadležna za među-
narodne odnose.

Osnovni zrakoplovni zakon jest Zakon o zračnom prometu
(Narodne novine br. 69/09., 84/11.), čije se odredbe primje-
njuju na civilno zrakoplovstvo na teritoriju i u zračnom pro-
storu Republike Hrvatske. Njegove se odredbe primjenjuju i
izvan teritorija i zračnog prostora Republike Hrvatske na zra-
koplove registrirane u Republici Hrvatskoj te na sve inoze-
mne zrakoplove zrakoplove koji se koriste hrvatskim zrač-
nim prostorom.

Nadalje, važan je propis Pravilnik o letenju zrakoplova (Narod-
ne novine br. 30/13.) kojim su utvrđeni uvjeti, način, pravila i
postupci letenja zrakoplova radi sigurnosti zračnog prometa.

Pravilnik o uvjetima i načinu uporabe ovjesne jedrilice i pa-
rajedrilice propisuje izradu, uporabu i održavanje parajedrili-
ca, mjesta uzlijetanja i slijetanja parajedrilica, pravila letenja
i ograničenja te osposobljavanje, ispite, dozvole i ovlaštenja
pilota parajedrilice (Narodne novine br. 58/11.).

Hrvatska kontrola zračne plovidbe
Parajedrilice zračni prostor dijele s drugim sportskim, voj-
nim i komercijalnim zrakoplovima. Da ne bi bilo kaosa, njime
valja upravljati. Tim se bavi Hrvatska kontrola zračne plovid-
be, društvo s ograničenom odgovornošću, jedini subjekt od-
govoran za provedbu upravljanja zračnim prometom u zrač-
nom prostoru Republike Hrvatske, a na temelju međunarod-
nih ugovora i u dijelu međunarodnog zračnog prostora iznad
Jadranskog mora.

Ona pruža operativne usluge u zračnom prometu, različite
usluge uspostavljene radi prosljeđivanja letnih informacija,
uzbunjivanja, savjetodavne usluge u zračnom prometu te us-
luge kontroliranja zračnog prometa (aerodromske, prilazne i
oblasne kontrole), upravljanje protokom zračnog prometa te
planiranja upravljanja i upravljanja zračnim prostorom.

Organizacija zračnog prostora
Hrvatska kontrola zračne plovidbe pruža uslugu letnih infor-
macija i obavlja uzbunjivanje u Području letnih informaci-
ja Zagreb (Zagreb Flight Information Region – FIR Zagreb).
Ustroj i strukturu FIR-a Zagreb utvrđuje ministar nadležan
za civilni zračni pomet uza suglasnost ministra nadležnoga
za poslove obrane.

15

Parajedriličarstvo – Paraglidingding

Sadržaj 

Klasifikacija zračnog prostora FIR Zagreb: sloj G područje je na
kojem se leti parajedrilicama. U cijeloj državi proteže se do 300
metara iznad tla, osim na području CTR-a (kontroliranih zračnih
zona) i zabranjenim područjima

16

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Ustroj i struktura FIR-a Zagreb, pa i područja sportskih i re-
kreacijskih aktivnosti u kojima parajedriličari obavljaju svoje
aktivnosti, zemljovida donjega i gornjega zračnog prostora,
preporučene VFR rute i drugo objavljeni su, kao što je uobi-
čajeno u zračnom prometu, u odgovarajućim dijelovima AIP-
a Republike Hrvatske i priručniku za VFR.

Zračni prostor prema međunarodnim je preporukama Orga-
nizacije međunarodnoga civilnog zrakoplovstva (ICAO) raz-
vrstan u zone (klase, razrede): A, B, C, D, E, (kontrolirani) te
F i G (nekontrolirani). U Hrvatskoj se upotrebljavaju slojevi C,
D i G. Područje na kojem se leti parajedrilicama jest sloj G,
koji se u cijeloj državi proteže do 300 metara iznad terena,
osim na području kontroliranih zračnih zona (CTR) i zabra-
njenih područja.

Kontrolirane zone u pravilu se prostiru vertikalno od povr-
šine tla do određene gornje granice te bočno najmanje 9,3
kilometra (5 NM) od aerodroma u smjeru dolazaka/odlaza-
ka zrakoplova. Aerodromsku kontrolu na kontroliranom ae-
rodromu obavlja služba kontrole zračnog prometa smješte-
na u aerodromskom kontrolnom tornju, pri čemu aerodrom-
ski promet tijekom svoje smjene u pravilu kontrolira jedan
toranjski kontrolor zračnog prometa.

Ako se želi letjeti izvan za to određenog područja, treba oba-
vijestiti Hrvatsku kontrolu zračne plovidbe i tu aktivnost obja-
viti onako kako je uobičajeno u zračnom prometu.

Zrakoplovno informiranje
Važan i praktičan način objavljivanja informacija uobičajen u
zračnom prometu jest NOTAM (engl. Notice to Airmen). Riječ
je o hitnom obavještenju koje sadrži podatke o uspostavlja-
nju, stanju ili izmjeni zrakoplovnog sredstva, službe, postup-
ka ili opasnosti koje piloti moraju pravodobno dobiti radi pri-
preme leta i letenja. NOTAM-om se objavljuju privremene,
kratkotrajne zrakoplovne informacije i stalne (ili privremene

dugotrajne) izmjene čije je objavljivanje hitno (osim u slučaju
opsežnoga teksta ili grafike). Objavljuje se najmanje sedam
dana unaprijed pri aktiviranju zabranjenih, uvjetno zabranje-
nih i opasnih zona te ostalih aktivnosti koje zahtijevaju rezer-
viranje zračnog prostora.

Zbornik zrakoplovnih informacija (Aeronautical
Information Publication – AIP) službena je objava
informacija državne vlasti koja sadržava valjane
zrakoplovne informacije važne za zračnu plovidbu.
Osmišljen je kao priručnik s iscrpnim podatcima
o propisima, postupcima i drugim informacijama
važnima za let zrakoplova u državi na koju se
odnosi.

VFR priručnik (Visual Flight Rules) određuje način
letenja prema pravilima vizualnog letenja.

17

Parajedriličarstvo – Paraglidingding

Sadržaj 

Kako postati pilot
Najvažnije je proći obuku u organizaciji ovlaštenoj za osposobljavanje 	
s odobrenim programom

Piloti parajedrilice osposobljavaju se u organizacijama ovla-
štenima za osposobljavanje zrakoplovnog osoblja i za koje
su propisani uvjeti koje moraju zadovoljiti.

Organizacija za osposobljavanje mora imati odgovarajuće
stručno osoblje, opremu za osposobljavanje i primjerene uv-
jete i okružje za provedbu teorijskog i praktičnog osposo-
bljavanja.

Osposobljavati smiju samo
ovlaštene osobe
Kandidate za stjecanje dozvole i/ili ovlaštenja mogu ospo-
sobljavati samo imatelji dozvola s ovlaštenjem učitelja ili in-
struktora primjerno vrsti osposobljavanja kandidata.

Organizacija za osposobljavanje mora voditi registar ospo-
sobljavanja koji sadržava osobne podatke kandidata, po-

datke o valjanosti i kategoriji liječničke svjedodžbe kandi-
data, osobne podatke učitelja koji obavlja stručno osposo-
bljavanje, podatke o dozvoli i ovlaštenju učitelja, podatke o
redovitim provjerama u letu i iz teorije te podatke o procje-
ni učitelja o napredovanju kandidata. Organizacija za ospo-
sobljavanje dužna je također osigurati vođenje dnevnih pla-
nova osposobljavanja i dnevnika letenja te voditi evidenci-
ju o ugrožavanju sigurnosti, nesrećama i ozbiljnim nezgo-
dama zrakoplova.

Broj stručnog osoblja za osposobljavanje mora biti usklađen
s brojem kandidata kako bi se omogućila kvaliteta. Tijekom
teorijskog osposobljavanja u skupini ne smije biti više od 15
kandidata, a u praktičnom dijelu na jednoga učitelja ili in-
struktora ne smije doći više od šest kandidata.

Organizacija za osposobljavanje dužna je tijekom praktičnog
dijela osposobljavanja osigurati nazočnost voditelja letenja

Popis ovlaštenih organizacija za osposobljavanje pilota parajedrilica

Redni
broj Naziv organizacije Odobreni programi

osposobljavanja
Datum valjanosti

ovlaštenja Adresa organizacije

1.
KLUB SLOBODNOG
LETENJA “PEGAZ”

•	 stjecanje dozvole pilota
parajedrilice

19. prosinca 2015.
Klub slobodnog letenja “Pegaz”
21233 Hrvacem, Hrvace 100

2.
KLUB PADOBRANSKOG
JEDRENJA “JASTREB”

•	 stjecanje dozvole pilota
parajedrilice

08. lipnja 2015.
Klub padobranskog letenja

“Jastreb”
49232 Radoboj, Radoboj 61

3.
PARAJEDRILIČARSKI
KLUB “FLUMEN”

•	 stjecanje dozvole pilota
parajedrilice

01. kolovoz 2014.
Parajedriličarski klub “Flumen”
51000 Rijeka, M. Jadranić 38b

4.
ZRAKOPLOVNI KLUB 	
“PARAFREEK”

•	 stjecanje dozvole pilota
parajedrilice,

•	 ovlaštenja nastavnika
letenja pilota parajedrilice

14. srpnja 2014.
Zrakoplovni klub “PARAFREEK”
10430 Samobor, Starogradska 15

18

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

kao osobe odgovorne za sigurnu pripremu, organizaciju,
izvođenje i vođenje letenja zrakoplovno-sportskih letjelica.

Pilot učenik
Osoba koja želi postati pilot parajedrilice mora završiti teorij-
sko i letačko osposobljavanje za stjecanje dozvole.

Osim pilotskog ovlaštenja u dozvolu se mogu upisati i druga
odgovarajuća ovlaštenja prema odobrenom programu koji je
kandidat pohađao u organizaciji ovlaštenoj za osposobljava-
nje. To su programi u kojima se stječe znanje za ovlaštenje
nastavnika letenja, ovlaštenje za akrobatsko letenje, ovlašte-
nje tandem pilota i ovlaštenje pokusnog pilota. Nadalje, os-
posobljavanje za proširenje povlastice vrši se za uzlijetanje
pomoću vuče ili vitlom s motornog vozla ili motornim vozilim
ili plovilom pomoću statičkog užeta, uzlijetanje s brda te uzli-
jetanje pomoćnim motorom.

Da bi pristupio praktičnom dijelu osposobljavanja, kandidat
mora proći odgovarajući liječnički pregled kako bi dobio po-

tvrdu o zdravstvenoj sposobnosti za upravljanje parajedrili-
com. Nekoliko je kategorija zdravstvene sposobnosti. Para-
jedriličari moraju zadovoljiti kategoriju 2 – nacionalnu.

Liječnićki pregledi za utvrđivanje zdravstvene sposobnosti
zrakoplovnog osoblja provode se u zrakoplovno-medicin-
skim centrima a provode ih ovlašteni zrakoplovni-medicin-
ski ispitivači.

Popis zrakoplovno-medicinskih
centara (AMC)

•	 Zavod za zrakoplovnu medicinu, Avenija Gojka
Šuška 6 (KB Dubrava), Zagreb

•	 Poliklinika “Dr. Ercegović”, Lička 2, Split

•	 Poliklinika Sunce – podružnica Zagreb, Park
prijateljstva 1, Zagreb

Teorijska nastava za osposobljavanju za ovlaštenje učitelja

19

Parajedriličarstvo – Paraglidingding

Sadržaj 

Popis ovlaštenih zrakoplovno-medicinskih ispitivača (AME)

•	 Darko Jakovac, dr. med., spec. medicine rada;
Specijalistička ordinacija medicine rada, Ive
Marinkovića 11/1, Rijeka

•	 Ivan Živaljić, dr. med., spec. medicine rada;
Poliklinika Zagreb, Argentinska 2, Zagreb

•	 Željka Ercegović, dr. med., spec. medicine rada;
Specijalistička ordinacija medicine rada, A. B.
Šimića 8, Split

•	 Ilija Čelebić, dr. med., spec. medicine rada i športa;
DZ Osijek, Park kralja Petra Krešimira IV br. 6,
Osijek

•	 Nadislav Pedić, dr. med., spec. medicine rada;
Specijalistička ordinacija medicine rada, Ivana
Mažuranića 28 b, Zadar

•	 Stjepan König, dr. med., spec. medicine rada; ZZM,
KB Dubrava, Avenija Gojka Šuška 6, Zagreb

•	 Svemir Samoščanec, dr. med., spec. medicine rada;
DZ Zagreb – Centar, Grgura Ninskog 3, Zagreb

•	 Branko Gjukić, dr. med., spec. medicine rada; DZ
Dubrovnik, Ante Starčevića 1, Dubrovnik

•	 Julka Marković-Posavec, dr. med., spec. medicine
rada; Poliklinika “Ercegović”, Lička 2, Split

•	 mr. sc. Vesna Rajhvajn Rajčević, dr. med., spec.
medicine rada; Poliklinika Sunce, Park prijateljstva
1, Zagreb

•	 Ante Kandžija, dr. med., spec. medicine rada;
Privatna specijalistička ordinacija medicine rada,
Mate Balote 7, Pula

•	 prof. dr. sc. Velimir Profozić, dr. med., spec. interne
medicine; Ustanova za zdravstvenu skrb “Profozić”,
Trnjanska 59, Zagreb

•	 Ljiljana Belošević, dr. med., spec. med. rada i
športa; ZZM, KB Dubrava, Avenija Gojka Šuška 6,
Zagreb

•	 Tomislav Barčan, dr. med. spec.
otorinolaringologije; ZZM, KB Dubrava, Avenija
Gojka Šuška 6, Zagreb

•	 Mirko Karačić, dr. med., spec. interne medicine;
ZZM, KB Dubrava, Avenija Gojka Šuška 6, Zagreb

•	 Maja Hudina, dr. med., spec. medicine rada; DZ
Zagreb – Centar, Grgura Ninskog 3, Zagreb

•	 Prim. Nada Jagetić, dr. med., spec. psihijatrije;
Poliklinika Zagreb, Argentinska 2, Zagreb

•	 Jadranka Živković, dr. med., spec. med. rada;
Poliklinika Sunce, Zagrebačka 1, Varaždin

•	 Lucijana Krželj, dr. med., spec. med. rada i športa;
Poliklinika Sunce, Varaždinska 54, Split

•	 Edisa Ercegović, dr. med., spec. med. rada i športa;
DZ Splitsko-dalmatinske županije, A. G. Matoša 2,
Split

•	 Alef Prohić, dr. med., spec. medicine rada i športa;
Ustanova za zdravstvenu skrb “Sv. Rok” MD, Ulica
grada Vukovara 284, Zagreb

•	 Martina Elez, dr. med., spec. med. rada i športa;
Ustanova za zdravstvenu skrb Nemetova – Prima,
Nemetova 2, Zagreb

•	 Marijana Luburić, dr. med., spec. med. rada i
športa; Poliklinika Sunce, Park prijateljstva 1,
Zagreb

•	 Vlatka Hudić, dr. med., spec. med. rada; Ustanova
za zdravstvenu skrb Medikol, Radnička 80, Zagreb

•	 Tajana Geršić, dr. med., spec. med. rada i športa;
Ustanova za zdravstvenu skrb “Profozić”, Trnjanska
59, Zagreb

•	 Tomislav Furlan, dr. med., spec. med. rada i športa;
Ustanova za zdravstvenu skrb Adria Medic za
medicinu rada, Poje 1, 51513 Omišalj

•	 Snježana Adamović, dr. med., spec. med. rada i
športa; ZZM, KB Dubrava, Avenija Gojka Šuška 6,
Zagreb

20

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Prema opsegu i sadržaju liječnički pregledi mogu biti počet-
ni, redoviti, dodatni i izvanredni.

Izvanredni liječnički pregledi za sve kategorije zdravstvene
sposobnosti moraju se obaviti u zrakoplovno-medicinskim
centrima (AMC).

Potvrda o zdravstvenoj sposobnosti za pilote parajedrilica
nakon početnog pregleda vrijedi do pedesete godine sta-
rosti pilota i nakon toga još 48 mjeseci. Za imatelje dozvola
pilota parajedrilica ili ovjesnih jedrilica s ovlaštenjem učite-
lja, tandemskog pilota, pokusnog pilota ili pilota s posebnim
ovlaštenje potvrda iznimno vrijedi 48 mjeseci.

Prije početka osposobljavanja maloljetni kandidat mora or-
ganizaciji ovlaštenoj za osposobljavanje pilota parajedrilice
dostaviti pisanu suglasnost roditelja ili skrbnika.

Okvirni programi osposobljavanja za stjecanje pilotske do-
zvole ili drugoga odgovarajućeg ovlaštenja navedeni su u
Pravilniku o uvjetima i načinu uporabe ovjesne jedrilice i pa-
rajedrilice (Narodne novine br. 58/11.). Na temelju tih okvir-

nih programa svaka organizacija za osposobljavanje razra-
đuje svoj detaljni program koji zatim mora prihvatiti Hrvatska
agencija za civilno zrakoplovstvo.

Svaka organizacija koja osposobljava kandidate dužna je de-
taljno potvrditi usklađenost svojega programa osposobljava-
nja sa svojim potrebama i mogućnostima te zrakoplovnim
pravilima.

Pod nadzorom ovlaštenog nastavnika parajedrilicom može
upravljati učenik pilot koji se osposobljava za stjecanje pi-
lotske dozvole ili kandidat koji se osposobljava za stjecanje
drugih odgovarajućih ovlaštenja.

Nastavne jedinice i zapažanja tijekom osposobljavanja upi-
suju se u knjižicu osposobljavanja, odnosno radnu knjižicu
učenika pilota.

Da bi pristupio praktičnom dijelu osposobljavanja, kandidat mora proći liječnički pregled

Prije prvog leta učenik pilot mora imati najmanje
15 godina.

21

Parajedriličarstvo – Paraglidingding

Sadržaj 

Stjecanje dozvole
Kandidat za stjecanje dozvole pilota parajedrilice mora
imati najmanje 10 sati ukupnog naleta kao učenik pilot pa-
rajedrilice, uključujući najmanje:

•	 60 uspješnih letova, od kojih je svaki trajao dulje od
pet minuta; od toga najviše 30 letova može biti izvede-
no drugačijim načinom uzlijetanja od onoga kojim će
kandidat polagati ispit, ako odobrena organizacija pro-
vodi osposobljavanje prema programu koji uključuje
drugačiji način uzlijetanja

•	 tri leta, od kojih svaki mora trajati najmanje dva sata.

Teorijsko znanje provjerava se pismenim ispitom. Pitanja iz
kataloga pitanja biraju ispitivači.

Ispit organizira i provodi Hrvatska agencija za civilno zra-
koplovstvo.

Teorijski dio ispita
Za pristupanje teorijskom dijelu ispita kandidat mora imati
pisanu preporuku organizacije ovlaštene za osposobljavanje
pilota parajedrilice u kojoj se osposobljavao, i to nakon što

Zakonodavstvo je obvezatan dio programa osposobljavanja

Prije polaganja ispita za stjecanje dozvole pilota parajedrilice
kandidat mora navršiti 15 godina

Ispit se sastoji od teorijskog i praktičnog (letačkog)
dijela. U skladu s povlasticom koju stječe kao
imatelj dozvole pilota parajedrilice kandidat mora
pokazati odgovarajuću razinu teorijskog znanja iz
teorije letenja (aerodinamika i mehanika letenja),
konstrukcija i materijala, meteorologije, pravila
i propisa, tehnike letenja, opasnih situacija,
izvanrednih postupaka te pružanja prve pomoći.

22

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

je uspješno svladao sve potrebne elemente programa teorij-
skog osposobljavanja.

Kandidat je uspješno položio teorijski dio ispita ako je ostva-
rio najmanje 75 posto od broja bodova predviđenih za svaki
predmet. Bodovi se daju samo za točne odgovore.

Uspjeh na teorijskom dijelu ispita vrijedi 24 mjeseca od dana
kad je kandidat uspješno završio ukupan teorijski dio ispita.
Ako u tom razdoblju kandidat ne pristupi polaganju praktič-
noga (letačkog) dijela ispita, mora u cijelosti ponoviti teorij-
ski dio ispita.

Praktični (letački) dio ispita
Prije pristupanja praktičnom (letačkom) dijelu ispita za stje-
canje dozvole pilota ili za odgovarajućih ovlaštenja kandi-
dat mora uspješno položiti teorijski dio ispita. Za pristupanje
praktičnom (letačkom) dijelu ispita mora imati pisanu prepo-
ruku organizacije ovlaštene za osposobljavanje pilota para-
jedrilice u kojoj se osposobljavao, i to nakon što je uspješno
svladao sve potrebne elemente programa praktičnog (letač-
kog) osposobljavanja.

Na praktičnom (letačkom) dijelu ispita upotrebljava se tip
parajedrilice jednak onomu na kojem se osposobljavao kan-
didat.

Ako pri ponavljanju praktičnog (letačkog) dijela ispita kan-
didat ne položi bilo koju sekciju, uključujući one koje je
uspješno položio u prijašnjem pokušaju, smatrat će se da
nije uspješno položio praktični (letački) dio ispita.

Kandidat koji tijekom prijašnja dva pokušaja nije uspješno
položio sve sekcije praktičnog (letačkog) dijela ispita upuću-
je se na dodatno praktično (letačko) osposobljavanje prema
pisanoj preporuci ispitivača.

Zahtjev za izdavanje dozvole
Zahtjev za izdavanje dozvole pilota parajedrilice i/ili odgo-
varajućeg ovlaštenja te produljenje ili obnavljanje valjanosti
odgovarajućeg ovlaštenja podnosi se na formularu i propi-
sani način Hrvatskoj agenciji za civilno zrakoplovstvo. Uz nje-
ga se prilažu dokazi o zadovoljenju uvjeta za izdavanje do-
zvole pilota parajedrilice i/ili odgovarajućeg ovlaštenja, od-
nosno za produljenje ili obnavljanje valjanosti odgovaraju-
ćeg ovlaštenja.

Svako ograničenje ili proširenje povlastice koja se stječe do-
zvolom ili odgovarajućim ovlaštenjem mora biti upisano u
dozvolu i mora ga ovjeriti Hrvatska agencija za civilno zrako-
plovstvo. Hrvatska agencija za civilno zrakoplovstvo ne smi-
je istodobno izdati više od jedne valjane dozvole pilota para-
jedrilice istoj osobi.

Preporuka koju izdaje organizacija ovlaštena za
osposobljavanje pilota parajedrilice vrijedi 12
mjeseci. Ako u tom razdoblju kandidat ne pristupi
polaganju teorijskog dijela ispita, mora predočiti i
dokaz o dodatnom osposobljavanju.

Ako je kandidat završio osposobljavanje u orga-
nizaciji izvan Republike Hrvatske, Hrvatska agen-
cija za civilno zrakoplovstvo utvrđuje zadovoljava
li program prema kojem je osposobljen propisa-
ne zahtjeve.

Kandidat za stjecanje dozvole ili ovlaštenja
mora dokazati razinu osposobljenosti da kao
pilot parajedrilice uspješno obavi odgovarajuće
postupke i vježbe u skladu s povlasticom koju mu
pruža dozvola pilota parajedrilice ili odgovarajuće
ovlaštenje.

23

Parajedriličarstvo – Paraglidingding

Sadržaj 

Tereni za letenje
Leti se na registriranim i neregistriranim mjestima gdje je god ispunjen osnovni
uvjet: da uzletište i sletište omogućavaju sigurno uzlijetanje i slijetanje

Parajedriličari lete na terenima diljem Hrvatske. Samo u Istri
ima sedam registriranih uzletišta. Leti se na Grobniku, Kvar-
neru, od Velebita preko Mosora do Biokova; na otocima Visu,
Braču, Hvaru, Rabu, Pagu, Krku i Cresu; u Gorskom kotaru,
Lici, Dalmatinskoj zagori, Hrvatskom zagorju te zapadnoj i
istočnoj Slavoniji.

Uzletišta i sletišta, o kojima evidenciju vodi Hrvatska agenci-
ja za civilno zrakoplovstvo, smiju se upotrebljavati za orga-
nizirano letenje tek nakon što operator dobije odobrenje za
uporabu.

Naputak za uporabu uzletišta i sletišta
Uz zahtjev za izdavanje odobrenja operator uzletišta i sletišta,
između ostalog, mora priložiti naputak za uporabu uzletišta i

sletišta koji mora sadržavati namjenu, položaj, oblik i veliči-
nu, koordinate, pristupne ceste do uzletišta i sletišta te naziv
i adresu operatora.

Nadalje, mora sadržavati meteorološke karakteristike, zone
letenja oko uzletišta i sletišta, organizaciju letenja, način le-
tenja u zoni uzletišta i sletišta, alternativna sletišta te koordi-
naciju i vođenje letenja u slučajevima u kojima je uzletište i/
ili sletište u zoni aerodroma ili letjelišta.

Oprerator u naputku navodi i opis opreme na uzletištu ili sle-
tištu, ako postoji, način pružanja hitne medicinske pomoći,
meteoopremu te postupak u slučaju opasnosti. Mora sadr-
žavati i topografsku kartu u mjerilu 1 : 50.000 s ucrtanom
lokacijom uzletišta i sletišta i zonom pripadajućeg područja
uporabe zračnog prostora te skicu uzletišta i sletišta u pri-
bližnom mjerilu 1: 5.000 s alternativnim sletištima.

Raspadalica (Istra)

24

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Tereni za osposobljavanje
Iznimno od odredaba o registraciji uzletišta i sletišta paraje-
drilicama se smije uzlijetati i s neregistriranih terena te sli-
jetati na njih radi osposobljavanja. To su mjesta na kojima je
visinska razlika uzletišta i sletišta manja od 150 metara i na
kojima pilot u svakom trenutku leta nije više od 50 metara
iznad terena.

Ipak, uzlijetanje s terenâ za osposobljavanje ili slijetanje na
njih dopušteno je samo uza suglasnost vlasnika ili korisnika
zemljišta. Uporaba terena za osposobljavanje u kontroliranoj
zoni nije dopuštena. Zbog toga je terena koji se upotrebljava-
ju za uzlijetanje i slijetanje mnogo više od registriranih uzle-
tišta i sletišta.

U okolici Zagreba uzlijeće se sa Samoborskog gorja, Ple-
šivice i Japetića te Medvednice; u Zagorju s Ravne gore,
Ivanščice i Strahinjščice, a u Moslavini s Kalnika pokraj Kri-
ževaca.

U Istri je najpopularnije poletište ono iznad Buzeta – Raspa-
dalica na Ćićariji, Učka za naprednije ili Kaštelir pokraj Novi-
grada za početnike. Riječani i Delničani pak odlaze na Grob-
nik i u Lič pokraj Fužina.

Pokraj Crikvenice vrlo je popularan Tribalj. Na Velebitu se leti
iznad Senja, s Alana i Baških oštarija, a

Splićani vole odlaziti na Mosor i do Hrvaca, gdje je omiljeno
mjesto Greda. Biokovo je velika, strma i prekrasna planina
koju posjećuju brojni domaći piloti, ljeti i stranci; leti se po-
nad Makarske i Omiša.

I na sportskim aerodromima
Slavonci drugačije pristupaju letenju. Nedostatak brda po-
godnih za tu aktivnost nadoknađuju letenjem u vuči. Tehni-
kom uzlijetanja vitlom uzdižu se u vis užetom koje ih podi-
gne do čak 800 metara iznad zemlje te se otkvače i nastav-
ljaju slobodnim letom.

Popularna su mjesta u Slavoniji Osijek i Slavonski Brod kao
najjača uporišta “šlepera”, zatim Novska i Vinkovci. Posljed-

njih se godina ta tehnika raširila i u druge krajeve Hrvatske
pa se “šlepa” i oko Zagreba te u Karlovcu.

Treba napomenuti da se tako često leti na aerodromima, kao
i s pomoćnim motorom, zato je prije letenja korisno proučiti
priručnikom aerodroma na kojem se leti.

Odobrena uzletišta i sletišta
GREDA (Dalmacija)
Kategorija: C1
Koordinate referentne točke WGS-84:

N 43° 49’ 47’’/E 016° 38’ 33’’
Smjer vjetra: S-SW
Visina: 820 m
Opis: Letjelište Greda smješteno je ponad Bitelića, mjesta

u Općini Hrvace. Desetak kilometara nakon skretanja s
magistralne ceste D1 Zagreb – Split u Hrvacama dolazi
se u Bitelić, selo iznad kojeg je letjelište Greda.

Sletište: blizina Bitelića
Koordinate referentne točke WGS-84: N 43° 47’ 21’’/E

016° 40’ 02’’
Visina: 480 m
Opis sletišta: Sletište je ispod starta.
Napomena: Oprez zbog nagnutog terena na sletištu!
Operator: KSL “Pegaz”, Hrvace 233, 21233 Hrvace,

+385 (0)99 698 6182
vesela.odzak@st.htnet.hr
www.kslpegaz.paragliding.hr

25

Parajedriličarstvo – Paraglidingding

mailto:vesela.odzak@st.htnet.hr
www.kslpegaz.paragliding.hr

Sadržaj 

IVANŠČICA (Hrvatsko zagorje)
Kategorija: A/1-2
Koordinate referentne točke WGS-84: N 46° 10’ 913’’/E

016° 7’ 616’’
Smjer vjetra: NE-E
Visina: 1061 m
Opis: Start je 150 m od planinarskog doma (pokraj pira-

mide-vidikovca). Širok je oko 50 m i dug 100 m, blago
položen.

Sletište: selo Prigorec
Koordinate referentne točke WGS-84: N 46° 13’ 05’’/E

016° 07’ 51’’
Visina: 500 m
Operator: KPJ “LET”, Lančić 29, 42240 Ivanec,

+385 (0)42 770 622
let@let.hr, www.let.hr

BRGUD (Istra)
Kategorija: A1
Koordinate referentne točke WGS-84: N 45° 14’ 418’’/E

014° 11’ 671’’
Smjer vjetra: W-SW
Visina: 907 m
Opis: Start je sedam kilometara od vrha Učke prema Plo-

minu. Makadamska cesta do starta vodi iz sela Mala
Učka.

Sletište: prostrane livade u selu Šušnjevici
Koordinate referentne točke WGS-84: N 45° 17’ 690’’/E

14° 07’ 709’’
Visina: 145 m
Operator: KSL “Homo volans”, Nova cesta 236,

51410 Opatija, +385 (0)51 277 765
info@homo-volans.hr
www.homo-volans.hr

KALNIK (Prigorje)
Uzletište: Rampa Prigorje
Kategorija: C1
Koordinate referentne točke WGS-84: N 46° 07’ 89’’/E 16°

27’ 33’’
Smjer vjetra: SE-E
Visina: 628 m

Opis: “Rampa” je u obliku nepravilnog pravokutnika dugog
18 m i širokog 14 m.

Sletište: južno od sela Kalnika
Koordinate WGS-84 referentne točke: N 46° 06’ 34”/E

016° 29’ 41”
Visina: 275 m
Opis sletišta: Sletištâ su obliku pravokutnika. Prvo je dugo

120 m i široko 40 m; drugo je dugo 150 m i široko 90
m.

Napomena: U slučaju zapadnog vjetra start je turbulentan.
Operater: PG “Feniks”, Stjepana Radića 5, 48269 Kalnik

+385 (0)91 76 79 258
edo@paragliding.hr
www.feniks.hr

KALNIK (Prigorje)
Uzletište: Zapad Prigorje
Kategorija: C1
Koordinate WGS-84 referentne točke: N 46° 06’ 86”/E

016° 27’ 18”
Smjer vjetra: SW-W
Visina: 628 m
Opis: “Zapad” je u obliku pravokutnika dugoga 22 m i širo-

koga 14 m.

26

	 Parajedriličarstvo – Paraglidingding

mailto:let@let.hr
www.let.hr
mailto:info%40homo-volans.hr?subject=
http://www.homo-volans.hr
mailto:edo@paragliding.hr
www.feniks.hr

 Sadržaj

Sletište: južno od sela Kalnika
Koordinate WGS-84 referentne točke: N 46° 06’ 34”/E

016° 29’ 41”
Visina: 275 m
Opis sletišta: Sletištâ su obliku pravokutnika. Prvo je dugo

120 m i široko 40 m; drugo je dugo 150 m i široko 90
m.

Operater: PG “Feniks”, Stjepana Radića 5, 48269 Kalnik
+385 (0)91 76 79 258
edo@paragliding.hr
www.feniks.hr

MALI KALNIK (Prigorje)

Kategorija: A1
Koordinate referentne točke WGS-84: N 46° 07’ 14”/E

016° 24’ 41”
Smjer vjetra: SW-W
Visina: 364 m
Opis: Uzletište je u sklopu Kalničkoga gorja na padini Ma-

loga Kalnika sjeveroistočno od mjesta Gornje Rijeke na
udaljenosti od 1,5 kilometara zračne linije.

Sletište: podno Maloga Kalnika
Koordinate referentne točke WGS-84: N 46°07’11”/E

016°23’50”
Visina: 278 m
Opis sletišta: istočno od sela Deklešanca
Operator: PG “Feniks”, Stjepana Radića 5, 48269 Kalnik

+385 (0)91 76 79 258
edo@paragliding.hr
www.feniks.hr

JAPETIĆ (Žumberak)

Kategorija: A1
Koordinate referentne točke WGS-84: N 45° 44’ 28’’/E

015° 36’ 13’’
Smjer vjetra: SE-S-SW
Visina: 820 m
Opis: Startno mjesto tik je ispod planinarskog doma “Žitni-

ca”. Prostrano je i dugo, zbog čega je pogodno i za po-
četnike.

Sletište: Gorica Svetojanska
Koordinate referentne točke WGS-84: N 45° 42’ 54’’/E

015° 35’56’’
Visina: 240 m
Opis sletišta: Sletište je ispod crkve i groblja u Gorici Sve-

tojanskoj.
Operator: Zrakoplovni klub “Parafreek”

Starogradska 15, Samobor
+385 (0)98 90 69 051
info@parafreek.hr
www.parafreek.hr

LIČ (Gorski kotar)
Kategorija: A1
Koordinate referentne točke WGS-84: N 45° 16’ 722’’/E

14° 46’ 287’’
Smjer vjetra: SW-W
Visina: 1058 m
Opis: Uzletište je ispod vrha planine Male Viševice, obraslo

je vegetacijom.

27

Parajedriličarstvo – Paraglidingding

mailto:edo@paragliding.hr
www.feniks.hr
mailto:edo@paragliding.hr
www.feniks.hr
mailto:info@parafreek.hr
www.parafreek.hr

Sadržaj 

Sletište: Ličko polje
Koordinate referentne točke WGS-84: N 45° 16’ 42’’/E 14°

45’ 17’’
Visina: 700 m
Opis sletišta: Sletište je prostrano Ličko polje.
Operator: DEŠ “Adrenalin”, Supilova 1, 51300 Delnice

+385 (0)98 44 79 43
goran.prelac@hrsume.hr

BIOKOVO – Miletin Bor (Dalmacija)
Koordinate referentne točke WGS-84: N 43° 19’ 556’’/E

017° 00’ 24,9’’
Smjer vjetra: SW-S
Visina: 650 m
Opis: Samo za iskusne pilote, dug 15 ma, širok 10 m, veli-

koga nagiba, kamenit (sipar)
Sletište: Ramova
Koordinate referentne točke WGS-84: N 43° 18’ 501’’/E

016° 59’ 473’’
Visina: 1 m
Opis sletišta: dugo 80 m, široko 30 m, pogodno za slijeta-

nje u južni i zapadni vjetar
Operator: KPJ “Edel”, Matko Benković Bešo
Obala kralja Tomislava 27, Makarska

+385 (0)98 73 21 10
matko.benkovic@st.t-com.hr

PLEŠIVICA (Samoborsko gorje)
Kategorija: A-B/1
Koordinate referentne točke WGS-84: N 45° 44’ 16”/E

015° 40’ 04”

Smjer vjetra: S-SW
Visina: 779 m
Opis: Start je na vrhu Plešivice. Prilaz je sa sjeverne ili južne

strane planinarskim putem.
Sletište: livada južno od sela Plešivice
Koordinate referentne točke WGS-84: N 45° 43’ 55”/E

015° 40’ 28”
Visina: 200 m
Operator: KSL, ŠD “Sutinska vrela”, Dvoriček 2, 10090 Za-

greb, +385 (0)91 56 77 364
danko.petrin@zg.htnet.hr

BIOKOVO – PRŽINOVAC (Dalmacija)
Koordinate referentne točke WGS-84: N 43° 18’ 113’’/E

017° 03’ 075’’
Smjer vjetra: SW-S
Visina: 1300 m
Opis starta: Samo za iskusne pilote, kamenit, malenoga na-

giba, dug oko 20 m, širok oko 10 m
Sletište: Ramova
Koordinate referentne točke WGS-84: N 43° 18’ 501’’/E

016° 59’ 473’’
Visina: 1 m
Opis sletišta: dugo 80 m, široko 30 m, pogodno za slijeta-

nje u južni i zapadni vjetar
Operator: KPJ “Edel” (Matko Benković Bešo),

Obala kralja Tomislava 27, 21300 Makarska
+385 (0)98 73 21 10
matko.benkovic@st.t-com.hr

LETJELIŠTE PLIŠ
Uzletište: 30 m x 10 m x 25 m
Koordinate referentne točke WGS-84: N 45° 28’33”/E

017° 39’ 00”
Opis: Uzletište je na južnoj strani Papuka na 559 metara

nadmorske visine, kilometar udaljeno od naselja Velike.
Sletište: 20 m x 30 m
Koordinate referentne točke WGS-84: N 45° 28’ 00”/E

017° 39’ 07”
Opis: Sletište je u podnožju brda Pliš.
Operator: Letački klub “Bumbar”, Vinogradska 7,

34000 Požega, +385 (098) 93 90 939

28

	 Parajedriličarstvo – Paraglidingding

mailto:goran.prelac@hrsume.hr
mailto:matko.benkovic%40st.t-com.hr?subject=

 Sadržaj

RAVNA GORA – jug (Hrvatsko zagorje)
Kategorija: A-B/1
Koordinate referentne točke WGS-84: N 46° 16’ 252’’/E

15° 59’ 060’’
Smjer vjetra: S-SW
Visina: 660 m
Opis: Južni start na Ravnoj gori stotinjak je metara od vrha

planine. Velik je otprilike 50 m x 50 m
Sletište: Cvetlin
Koordinate referentne točke WGS-84: N 46° 16’ 59”/E

015° 58’ 16”
Visina: 250 m
Operator: KPJ “Let”, Lančić 29, 42240 Ivanec,

+385 (0)42 77 06 22
www.let.hr
let@let.hr

RAVNA GORA – sjever (Hrvatsko zagorje)
Kategorija: A1
Koordinate referentne točke WGS-84: N 46° 16’ 971’’/E

16° 00’ 582’’
Smjer vjetra: N-NE-NW
Visina: 620 m
Opis: oblik trapeza – dulje stranice 40 m, a kraće 32 m
Sletište 1: livada uz cestu Cvetlin – Višnjica
Koordinate referentne točke WGS-84: N 46° 17’ 418’’/E

16° 00’ 297’’

Visina: 290 m
Opis sletišta: Slijeće se svih strana na pravokutnu livadu

površine 60 m x 100 m.
Sletište 2: Višnjica
Koordinate referentne točke WGS-84: N 46° 16’ 39”/E 15°

57’ 23”
Opis sletišta: Slijeće se sa sjevera i juga na pravokutnu li-

vadu površine 50 m x 100 m.
Koordinate referentne točke WGS-84: N 46° 17’ 418’’/E

16° 00’ 29’’
Operator: KSL “Kolibri”, Cvetlin 148, 42254 Cvetlin

+385 (0)98 17 03 349
jakop@vip.hr

RASPADALICA (Istra)
Koordinate referentne točke WGS-84: N 45° 25’ 428’’/E

13° 59’ 894’’
Smjer vjetra: S-SW
Visina: 545 m
Opis: Start nije zahtjevan.
Sletište: Uz cestu Buzet – Slum
Koordinate WGS-84 referentne točke: N 45°24’46”/E

013°58’13”
Visina: 150 m
Opis sletišta: Travnjak za pristajanje uz cestu je Buzet –

Slum, približno tri kilometra od središta Buzeta; opre-
mljen je vrećama za pokazivanje smjera vjetra.

Operator: KSL “Tići”, Korenika 75, 52420 Buzet
+385 (0)52 66 22 25
ksl-tici@pu.tel.hr
www.tici.hr

29

Parajedriličarstvo – Paraglidingding

www.let.hr
mailto:let@let.hr
mailto:jakop@vip.hr
mailto:ksl-tici@pu.tel.hr
www.tici.hr

Sadržaj 

SLJEME – Glistin start (Hrvatsko zagorje)
Koordinate referentne točke WGS-84: N 45° 55’ 01’’/E 15°

55’ 14’’
Smjer vjetra: N-NE-NW
Visina: 550 m
Opis: Iz Gornje Bistre ide se asfaltiranom cestom prema

donjoj postaji skijaške žičare. Između 22. i 23. ugiba-
lišta s lijeve strane odvaja se planinarska staza prema
podnožju. Start je travnata pravokutna padina duga 50
m i široka 40 m, s nagibom od oko 55º.

Sletište: Bistra
Koordinate referentne točke WGS-84: N 45° 55’ 03’’/E 15°

54’ 05’’
Visina: 220 m
Opis: Službeno sletište veliko je pravokutno parkiralište u

Gornjoj Bistri, sa stranicama 100 m x 250 m, bez na-
giba.

Operator: PK “Zagreb”, Trnjanska 128, 10000 Zagreb
+385 (0)91 66 04 230
info@pjk-zagreb.hr
www.pjk-zagreb.hr

UČKA (Istra)
Koordinate referentne točke WGS-84: N 45° 17’ 097’’/E

14° 12’ 119’’
Smjer vjetra: W-NW
Visina: 1396 m
Opis: vrlo strm i kratak start
Sletište: Boljunsko polje
Koordinate referentne točke WGS-84: N 45° 17’ 690”/E

14° 07’ 709”

Visina: 145 m
Operater: KSL “Homo volans”, Nova cesta 236,

51410 Opatija, +385 (0)51 27 77 65
info@homo-volans.hr
www.homo-volans.hr

STRAHINJŠČICA (Hrvatsko zagorje)
Koordinate referentne točke WGS-84: N 46° 11’ 072”/E

015°53’455”
Smjer vjetra: S-SE-SW
Visina: 720 m
Opis: Poletište je sjeverno od grada Krapine, nedaleko od

planinarskog doma.
Sletište: Podgora Krapinska
Visina: 200 m
Opis: Do sletišta se dolazi autocestom s koje je vidljiv sport-

sko-rekreacijski centar uz koji je i igralište.
Napomena: Svratiti pozornost na visokonaponski vod koji

se proteže klancem!
Operator: KPJ “Jastreb”, Radoboj 61, 49232 Radoboj

+385 (0)98 91 06 551
darko@kpj-jastreb.hr
www.kpj-jastreb.hr

LETJELIŠTE HUM (otok Vis)
Uzletište: 50 m x 30 m
Koordinate referentne točke WGS-84: N 43° 02’ 09”/E 16°

06’ 88”
Uzletište je neposredno ispred crkvice Sv. Duha, do koje se

iz sela Podšpilja preko Borovika vozilom može doći as-
faltiranom cestom dugom pet kilometara. Uzletno je

30

	 Parajedriličarstvo – Paraglidingding

mailto:info%40pjk-zagreb.hr?subject=
http://www.pjk-zagreb.hr
mailto:info%40homo-volans.hr?subject=
http://www.homo-volans.hr
mailto:darko%40kpj-jastreb.hr?subject=
http://www.kpj-jastreb.hr

 Sadržaj

mjesto na 565 metara nadmorske visine i oko kilome-
tar je udaljeno od Huma, najvišeg vrha otoka Visa (587
metara nadmorske visine), na kojem je vojna baza, zbog
čega se ne smije doći na sâm vrh.

Sletište: u Komiži, na predjelu Lokvici (na 50 metara nad-
morske visine). Zračna je udaljenost između uzletišta i
sletišta dva kilometra. Sletište je pravokutno, pod bla-
gim nagibom, veliko 40 m x 70 m.

Koordinate referentne točke WGS-84: N 43° 02’ 76”/E 16°
05’ 76”

Operator: KPJ “Kaleb”, Ribarska 80, 21485 Komiža
+385 (0)91 25 03 809
pino@alternatura.hr

LETJELIŠTE TRIBALJ

Uzletište: 50 m x 100 m
Koordinate referentne točke WGS-84: N 45° 14’ 22”/E 14°

40’ 58”
Opis: Uzletište je na planinskom grebenu iznad sela Triblja

(770 metara nadmorske visine), 200 m desno od vrha
Kozaka, jugozapadne padine ogoljeloga planinskog ma-
siva iznad Triblja. Do uzletišta vodi asfaltirana cesta.

Sletište: 110 m x 60 m
Koordinate referentne točke WGS-84: N 45° 12’ 57”/E 14°

42’ 21”
Sletište Baretići s istočne je strane, 400 m od grebena. Od

uzletišta je udaljeno 3200 m.
Operator: PK “Flumen”, Milice Jadranić 38 b,

51000 Rijeka, +385 (0)95 81 43 976
www.infojkflumen.org

LETJELIŠTE SVILAJA
Uzletište: 30 m x 50 m
Koordinate referentne točke WGS-84: N 43° 47’ 25”/E

016° 29’ 49”
Uzletište je na planini Svilaji iznad sela Potravlja, na 1230

metara nadmorske visine. Do njega vodi cesta dijelom
asfaltirana, dijelom makadamska.

Sletište: 90 m x 60 m x 60 m
Koordinate referentne točke WGS-84: N 43° 47’ 51”/E

016° 32’ 41”
Opis: Sletište je u selu Potravlju na 350 metara nadmorske

visine, travnata trokutasta površina.
Operater: Klub za slobodno letenje “Pegaz”, Hrvace 233,

21233 Hrvace, +385 (0)99 69 86 182
vesela.odzak@st.htnet.hr

LETJELIŠTE OMIŠ
Uzletište: 30 m x 50 m
Koordinate referentne točke WGS-84: N 43° 26’ 21”/E

016° 42’ 52”
Opis: Uzletište je Omiškoj Dinari u zaseoku Borku na 230

metara nadmorske visine. Do njega vodi asfaltirana ce-
sta iz Omiša.

Sletište: 70 m x 100 m
Koordinate referentne točke WGS-84: N 43° 26’ 38”

E/016° 41’ 04”
Opis: Sletište je u Omišu na metar nadmorske visine, trav-

nata pravokutna površina.
Operator: Klub za slobodno letenje “Pegaz”

Hrvace 233, 21233 Hrvace
+385 99 69 86 182
vesela.odzak@st.htnet.hr

31

Parajedriličarstvo – Paraglidingding

mailto:pino@alternatura.hr
http://www.infojkflumen.org
mailto:vesela.odzak@st.htnet.hr
mailto:vesela.odzak@st.htnet.hr

Sadržaj 

Oprema i održavanje
Parajedrilica se smije upotrebljavati isključivo u skladu s namjenom 	
opisanom u naputku proizvođača

Parajedrilica je zrakoplovno-sportska letjelica namijenje-
na rekreativnom letenju, natjecanju i osposobljavanju. Sva-
ka proizvedena parajedrilica na sebi mora imati ispisan na-
ziv proizvođača, oznaku proizvođača, oznaku atesta, oznaku
modela, godinu proizvodnje i serijski broj, i to trajno, dovolj-
no velikim, uočljivim i čitljivim znakovima na lako pristupač-
nome mjestu.

Tijekom letenja pilot mora nositi odgovarajuću zaštitnu ka-
cigu.

Parajedrilicom se ne smije letjeti na visinama većima od 150
metara iznad tla ako pilot nema odgovarajući padobran za
spašavanje. Padobran za spašavanje mora se presložiti naj-
manje jedanput na godinu ili češće ako tako propisuje proi-
zvođač. Preslaguje ga osoba koju je ovlastio proizvođač pa-
dobrana ili osoba ovlaštena za preslagivanje padobrana za
spašavanje. Preslagivanje se potvrđuje upisivanjem datuma
u knjižicu padobrana i potpisom osobe koja ga je presložila.

Tijekom praktičnog dijela osposobljavanja učenik pilot mora
imati radiotelekomunikacijsku vezu s nastavnikom letenja.

Tijekom letenja na srednjim i velikim visinama pilot mora
imati uređaj za mjerenje visine.

Letne karakteristike
O konstrukciji parajedrilice ovise njezine letne karakteristi-
ke, stoga u nabavi opreme treba svratiti pozornost na mi-
nimalnu i maksimalnu brzinu, vitkost, finesu te namijenjeno
opterećenje.

Parajedrilica se sastoji od krila, konopaca i nosivih vrpci i na
sjedalicu se pričvršćuje karabinerima.

Krilo se u osnovi sastoji od dva platna od posebnog materi-
jala. Jedno je platno našiveno na drugo, a između njih ostav-

Proizvođač parajedrilice uza svaki proizvedeni
primjerak mora korisniku isporučiti naputke za
letenje i održavanje.

32

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

lja se razmak koji definira i debljinu profila. Spojena su stra-
žnjim krajem, a prednji je dio otvoren.

Između platna poredana su pojačanja koja se nazivaju rebri-
ma, a prostor između rebara naziva se komorom. Što je više
rebara i komora u krilu, ono je čvršće, ali i teže. Rebra su
postavljena okomito, tj. poprečno gleda li se površina krila.
Prednji rub krila naziva se nos profila, a stražnji rep profila.

Atesti i certifikati
Nekoliko je sustava certificiranja parajedriličarske opreme
uspostavljenih radi točne klasifikacije njezinih letnih karak-
teristika. Dakako, pri atestiranju parajedrilica, najvažniji pa-
rametar je sigurnost.

Od svih sustava najveća se pozornost posvećuje njemač-
kom DHV-u (Deutscher Hängegleiterverband), koji paraje-
drilice dijeli na DHV 1, DHV 1-2, DHV 2, DHV 2-3 i DHV 3
(pri čemu je DHV 1 školska, a DHV 3 natjecateljska razina),
te AFNOR-u, sustavu koji je pokrenuo Francuski institut za
standarde, koji parajedrilice dijeli u kategorije Standard, Per-
formance i Competition.

AFNOR-ov Standard trebao bi biti jednak DHV-u 1, ali može
biti i DHV 1-2 jer se kategorije preklapaju.

Naime, AFNOR upotrebljava precizno definiranih 17 različitih
manevara (testova) na svakom krilu, a DHV dopušta testno-
me pilotu da potanko istraži sve neobičnosti i pojedinosti ko-
jima bi krilo moglo biti izloženo u pojedinim manevrima. Zato
je DHV-ov standard zahtjevniji, ali i subjektivniji od AFNOR-
ova, koji je precizno definiran.

SHV (Swiss Hang Gliding and Paragliding Association), kat-
kad se spominje i kao FSVL. Malo je krila koja imaju samo
taj sigurnosni standard.

EN 926-2 jest CEN-ova (franc. Comité Européen de Norma-
lisation; engl. European Committee for Standardization) nor-
ma koja je stupila na snagu 3. veljače 2005. U kategorizaci-
ji se upotrebljavaju samo slova EN, kao što je EN A ili EN C.
Taj novi sustav kategorizacije ujedinjuje najbolje od njemač-
kog standarda DHV-a i francuskog AFNOR-a. Općenito, cilj
je da se postigne jedinstvena standardizacija za euroropske
zmajarske i parajedriličarske saveze: Francuska (FFVL), Ita-
lija (FIVL), Velika Britanija (BHPA), Njemačka (DHV) i Švicar-
ska (SHV).

Sustav CEN dijeli krila u četiri kategorije: A, B, C i D. EN A za-
pravo je DHV 1, a na drugom je kraju ljestvice EN D, oznaka
za natjecateljska krila. Novi LTF potpuno se počeo primjenji-
vati 2008.

•	 Širina krila razmak je između prednjeg i
stražnjeg kraja krila.

•	 Raspon krila razmak je između krajeva krila.

•	 Ukupna težina jest težina pilota i cijele opreme.

•	 Prava površina krila raspon je umnožen s
prosječnom širinom.

•	 Projicirana površina projicirani je raspon
umnožen s prosječnom širinom.

•	 Vitkost krila omjer je između kvadrata raspona
krila i površine krila.

•	 Opterećenje krila ukupna je težina podijeljena s
pravom površinom krila.

•	 Projicirana površina krila jest površina koju krilo
pokriva u letu. Budući da je ono u formiranom
stanju prilično zaobljeno, projicirana površina
manja je od stvarne.

•	 Projicirane su mjere one koje se uzimaju u obzir
pri mjerenju performansâ.

Klasifikacija

•	 Početnici: �DHV 1/EN A, DHV 1-2 (low end)/LTF
1-2/EN B

•	 Rekreativci: �DHV 1-2 (high end)/LTF 1-2/EN B,
DHV/LTF 2/EN C

•	 Napredni XC-piloti: DHV/LTF 2, DHV/LTF 2-3
•	 Natjecatelji: EN D, DHV 3, open class, competition

33

Parajedriličarstvo – Paraglidingding

Sadržaj 

Ispravnost se utvrđuje pregledom
Tehnički je pregled parajedrilice obvezatan i obavlja se radi
utvrđivanja njezine tehničke ispravnosti i u skladu s time
sposobnosti za sigurno letenje. Obavlja ga proizvođač ili
pravna ili fizička osoba koju je za to ovlastila Hrvatska agen-
cija za civilno zrakoplovstvo. Popis prihvaćenih centara za
obavljanje tehničkih pregleda može se pronaći na Agenciji-
nim internetskim stranicama.

Tehnički pregled mora se obaviti u roku dvije godine ili kra-
ćemu ako tako odredi proizvođač, računajući od dana proi-
zvodnje, odnosno od dana prethodnog tehničkog pregleda.
Tehnički pregled mora se obaviti i nakon svakoga većeg po-
pravka ili preinake na letjelici.

Nakon obavljenoga tehničkog pregleda proizvođač ili pravna
ili fizička osoba prihvaćena za obavljanje tehničkog pregleda
izdaje potvrdu o ispravnosti parajedrilice.

Krilo parajedrilice izdrži 300-tinjak sati izravnog izlaganja
sunčevim zrakama. Iskusan pilot zna razlikovati istrošeno
krilo od onoga pogodnoga za letenje jer ono promijeni boju
materijala, lijeva i desna strana krila i konopaca postanu ne-
simetrične, troše se “špagice” i noseće vrpce.

Uređaji za ispitivanje propusnosti i poroznosti materijala i
proizvođačevi podaci o užadi uvjeti su koji se trebaju zado-
voljiti za tehnički pregled krila.

Trikovi poput tiskanja sline kroz materijal, kratki trzajevi šavova
i konopaca mogu otkriti nedostatke krila.

Parajedrilica se smije upotrebljavati samo ako je tehničkim pregledom utvrđena njezina ispravnost i sposobnost za sigurno letenje.

34

	 Parajedriličarstvo – Paraglidingding

 Sadržaj

Čišćenje krila
Krila se čiste isključivo vodom, a u ekstremnim slučajevima,
za jače zaprljana mjesta, vrlo blagim, nealkalnim deterdžen-
tom. Pranje i vlaga inače nisu dobri za krilo, pogotovo uz
obilnu količinu vode. Tijekom čišćenja krilo se ne smije stru-
gati ili grebati jer to može jako uništiti materijal.

Konopci se ne smiju smočiti jer se pri sušenju u pravilu sti-
snu pa promijene dimenzije. Ako se ipak smoče, treba ih
ostaviti da se osuše na suhom i zasjenjenome mjestu.

Parajedrilica se nikad ne pakira mokra. Dogodi li
vam se da je smočite, nakon sušenja bilo bi dobro
da što prije uzletite ili bar vježbate na ravnoj livadi.

Sitni popravci
Pri uzlijetanju i slijetanju krilo se često podere. Preporučuje
se da se zbog poderotina dužih od pet centmetara parajedri-
lica odnese kvalificiranomu ovlaštenom stručnjaku.

Međutim, male poderotine mogu se sanirati za to predviđe-
nom transparentnom samoljepljivom vrpcom koja se zalijepi
s unutarnje strane. Poderotine malo veće od pet centimetara
mogu se zakrpati na sličan način, ali u tom se slučaju vrpca
zalijepi i s unutarnje i s vanjske strane oštećenja.

Materijali za izradu
Proizvođači pozorno biraju materijale za izradu krila paraje-
drilica. Dvije su osnovne vrste materijala: najlon i poliester.
Na tržištu se mogu izabrati materijali čija su komercijalna
imena Carrington, Gelvenor, Teijin, Toray, Porcher Marine i
Perseverance. Porcher Marine dominira jer je više od 70 po-
sto svih krila načinjeno upravo od njega.

Iako se zbog male debljine čine nevažnima, to nije tako jer
na njih otpada golem udjel u ukupnom otporu zraka. Deblji-
na konopaca obično je između 0,4 mm i 1,7 mm, a za tan-
dem i krila namijenjena za letenje parajedrilicom s pomoć-
nim motorom i do 2,2 mm.

Materijali koji se upotrebljavaju nose komercijalne nazive
Dyneema, Kevlar, Spectra i Superaramid.

Velika oštećenja, pogotovo duž šavova i na konopcima, moraju se
zakrpati posebnom iglom i koncem, za što su zaduženi ovlašteni
specijalisti za popravke.

Novi materijali

•	 36 g/m2 Porcher 9017 E68A – izdržljiv i lagan
materijal za smanjenje težine parajedrilice

•	 30 g/m2 – materijal presvučen aluminiziranim
premazom, jače strukture i otporniji na sunčeve
zrake

•	 Mylar – vrpca za pojačanje pregrada komora i
prednjeg ruba krila

•	 Rigifoil – upotrebljava se za očuvanje stabilnosti
prednjeg ruba krila pri brzinama većima od 55
km/h

35

Parajedriličarstvo – Paraglidingding

	O parajedriličarstvu
	Povijest
	Potreba za brzim spustom
	Streloviti procvat u 90-ima
	Natjecanja

	Zračni prostor
	Sve se odvija u zračnom prostoru klase G
	Visine letenja
	Vertikalni tokovi toplog zraka
	Ograničenja
	Razmak od najmanje 50 metara
	Pretjecanje i križanje
	Letenje u termici i slijetanje
	Akrobatsko letenje

	Uzlijetanje s pomoću vitla
	Stacionarno vitlo
	Payout
	Vučni sustavi sa stalnom dužinom (sustav čvrstog užeta – static line)
	Otkvačivač
	Osnovna pravila vuče
	Posebno pješačko pravilo

	Uzlijetanje s pomoću motora
	Paramotor
	Paramotor s trokolicom
	Motorizirana parajedrilica

	Zakonodavstvo
	Sustav informiranja
	Nadležna tijela i propisi
	Hrvatska kontrola zračne plovidbe
	Organizacija zračnog prostora
	Zrakoplovno informiranje

	Kako postati pilot
	Osposobljavati smiju samo
ovlaštene osobe
	Pilot učenik
	Stjecanje dozvole
	Teorijski dio ispita
	Praktični (letački) dio ispita
	Zahtjev za izdavanje dozvole

	Tereni za letenje
	Naputak za uporabu uzletišta i sletišta
	Tereni za osposobljavanje
	I na sportskim aerodromima
	Odobrena uzletišta i sletišta

	Oprema i održavanje
	Letne karakteristike
	Atesti i certifikati
	Ispravnost se utvrđuje pregledom
	Čišćenje krila
	Sitni popravci
	Materijali za izradu

