

 U N I T E D N A T I O N S
 E C O N O M I C C O M M I S S I O N F O R E U R O P E

TRANS EUROPEAN RAILWAY (TER)
PROJECT CENTRAL OFFICE

TRANS-EUROPEAN RAILWAY (TER)
CO-OPERATION TRUST FUND AGREEMENT

ATTACHMENT
(Project phase 2016 – 2020)

TRANS-EUROPEAN RAILWAY (TER)

CO-OPERATION TRUST FUND AGREEMENT

ATTACHMENT

PART 1

PROGRAMME OF WORK 2016 – 2020

TRANS-EUROPEAN RAILWAY (TER) PROJECT

PROGRAMME OF WORK FOR THE YEARS 2016 – 2020

Theme
Expected

Accomplishments

Main Activities

Responsible

Remarks
Outputs

No.

Description

1.

TER Network
integration into Pan-
European transport
environment
Integration into Asian
corridor network
Integration into
networks of
neighbouring regions
High Speed Master
Plan connecting all
networks

Connectivity

A.1.1

A.1.2

A.1.3
A.1.4
A.1.5
A.1.6

Partnership with EU and RNE in
coordinating the harmonisation process
DG Move – TER Joint Management of
Operations on Corridor X
Participation in related meetings,
workshops and events
Participation in sessions of EATL
Co-operation with OSJD Committee
Co-operation with the UNECE on
elaboration of harmonized Master Plan
for high speed network rail infrastructure

PCO

PCO, Consultant

PCO, Consultant

PCO

PCO. Consultant

PCO, UNECE

Establishing TER as a co-
ordinating and managing partner
of EU and OSJD

EATL contribution to TER
activities to be defined

High Speed Master Plan being
defined as the linking project
between Asia nad Europe

2.

Promotion of TER
Public relations
TER construction

Visibility

A.2.1

A-2.2
A.2.3

A.2.4

Activities aimed at increasing number of
TER member countries
Redesign and update of TER Website
Printing, distribution and updating of the
TER information brochure
TER Press Releases, TER presentations
at international fora

PCO, UNECE, Governments
PCO, UNECE
PCO, UNECE, Consultant

New member countries

TER information brochure

Theme

Expected
Accomplishments

Main Activities

Responsible

Remarks
Outputs

No.

Description

3.

Rail development
financing
TER hinterland
connections
Rail maintenance

Capacity Building

A.3.1

A.3.2

A.3.3
A.3.4

Coordination of elaboration of a
transport flow study concerning all
modes between Asia and Europe
Exchange and promotion of best
financing practices
Participation in financing-related
meetings, workshops and events
Workshops on rail infrastructure
mainenance best practices and methods

PCO, UNECE, Consultant

PCO, Consultant, Governments

PCO, Consultant

PCO, Consultant, Governments

Data collection and processing,
co-funding of the elaboration,
and co-operation with partners

Shared infomation on newest
maintenance technologies and
best practices

4.

Safety at level
crossings

Safety

A.4.1

A-4.2

A.4.3

Supporting the UNECE Questionnaire
on level Crossings results´ processing
Participation in sessions of the UNECE
Group of Experts on Safety at Level
Crossings
Participation in the selection of the
international ITS solution on safety at
level crossings and supporting its
implementation

PCO, UNECE
PCO

PCO

Analysis of results of entered
Questionnaires

ITS solution on safety at level
crossings

Theme

Expected
Accomplishments

Main Activities

Responsible

Remarks
Outputs

No.

Description

5.

Updating of TER
backbone network
Data collection
system
Reviews of TER
backbone network
status
TER 2011 Master
Plan Revision
monitoring

Development

A.5.1
A.5.2

A.5.3
A.5.4

A.5.5

Implementation of 2011 TER Master
Plan Follow-up monitoring system
Progress reports on results of Master
Plan Revision monitoring and
implementation consolidated by the PCO
Data collection and processing, possible
extension of TER system to non-TER
countries
Presentation of results of the Master
Plan Revision implementation on the
UNECE/TER website
Consideration of new TER Master Plan
Revision for the period 2016 - 2020

PCO, Governments

PCO, Consultant, Governments

PCO, Consultant, Governments

PCO, UNECE

PCO, UNECE, Governments

Revised 2011 TER Master Plan
Annual Progress reports

Promotion of TER Master Plan
Revision implementation results

Possible new Master Plan
Revision

6.

Project Management

Management

A.6.1
A.6.2
A.6.3
A.6.4
A.6.5

PCO functioning on new location
Organization of workshops. seminars
and round tables
Organization of TER Steering
Committee sessions
TER Annual Budgets
Implementation of TER Trust Fund
Agreement 2016 - 2019

PCO, UNECE, host Government
PCO, Governments
PCO, UNECE
PCO, UNECE
PCO, UNECE, Governments

TRANS-EUROPEAN RAILWAY (TER)

CO-OPERATION TRUST FUND AGREEMENT

ATTACHMENT

PART 2

Budget for the period 2016 - 2020

Budget for the period 2016 – 2020

A) Total Contribution and income USD 800,000
B) Total planned expenditure A) divided by ratio 1,28 USD 625,000
C) Estimated 13% of Programme Support of B) USD 81,000
D) Estimated 15% operating reserve of B) USD 94,000
E) Grand Total Expenditure USD 800,000

OBJECT CODE AND DESCRIPTION

2016–
2020

2016

2017

2018

2019

2020

11-51 Consultants´ Fees and Travel
11-52 Individual Service Contractor
13-01 Administrative Support Personnel
15-01 Travel of ECE Staff
15-02 Travel of PCO Staff
16-01 Travel of Experts
32-01 Group Training/Travel of Participants
41-01 Expendable Equipment
42-01 Non-expendable Equipment
51-01 Operation & Maintenance of
Equipment
53-02 Hospitality
53-03 Telecommunications
53-05 Miscellaneous

80,000
150,000
5,000
30,000
15,000
20,000
225,000
10,000
15,000
10,000

5,000
55,000
5,000

16,000
30,000
1,000
6,000
3,000
4,000
 45,000
2,000
3,000
2,000

1,000
11,000
1,000

16,000
30,000
1,000
6,000
3,000
4,000
45,000
2,000
3,000
2,000

1,000
11,000
1,000

16,000
30,000
1,000
6,000
3,000
4,000
 45,000
2,000
3,000
2,000

1,000
11,000
1,000

16,000
30,000
1,000
6,000
3,000
4,000
45,000
2,000
3,000
2,000

1,000
11,000
1,000

16,000
30,000
1,000
6,000
3,000
4,000
 45,000
2,000
3,000
2,000

1,000
11,000
1,000

TOTAL

625,000

125,000

125,000

125,000

125,000

125,000

PROGRAMME SUPPORT

OPERATING RESERVE

81,000

94,000

16,200

18,800

16,200

18,800

16,200

18,800

16,200

18,800

16,200

18,800

PROJECT GRAND TOTAL

800,000

160,000

160,000

160,000

160,000

160,000

TRANS-EUROPEAN RAILWAY (TER)

CO-OPERATION TRUST FUND AGREEMENT

ATTACHMENT

PART 3

COOPERATION FRAMEWORK FOR 2016 - 2020

 COOPERATION FRAMEWORK FOR 2016 – 2020

The Governments of Armenia, Austria, Bosnia and Herzegovina, Bulgaria, Croatia, Czech
Republic, Georgia (inactive), Greece (inactive), Italy (inactive), Lithuania (membership
terminated), Poland, Romania, Russian Federation, Serbia, Slovakia, Slovenia and Turkey,

Having regard to the Trans-European Railway (TER) Co-operation Trust Fund
Agreement,

Bearing in mind existing bilateral and multilateral agreements in the fields of rail and
combined transport, particularly the European Agreement on Main International Railway
Lines (AGC) and the European Agreement on Important International Combined Transport
Lines and Related Installations (AGTC) elaborated within the framework of the United
Nations Economic Commission for Europe,

Desirous to facilitate and develop international rail and combined transport among and
through theircountries as well as between them and other European countries,

Wishing to improve the quality and efficiency of transport operations,

Agree to co-operate in the endeavour to implement, within the framework of the AGC and
AGTC Agreement, the Trans-European Railway (TER) Project, according to the following
provisions.

 I. THE „TRANS-EUROPEAN RAILWAY (TER)” PROJECT

The TER Project consists of a series of objectives and actions, which are established
with the aim of improving the quality and efficiency of international rail and combined
trasnport, passenger and freight, on the main international lines of the following countries:
Armenia, Austria, Bosnia and Herzegovina, Bulgaria, Croatia, Czech Republic, Georgia,
Greece, Italy, Poland, Romania, Russian Federation, Serbia, Slovakia, Slovenia nad
Turkey.

While these lines are not the whole railway network of the above countries, but a
small number of them, they constitute nevertheless a continuous railway network
designated hereafter as the TER Backbone Network.

The TER Project relates to the TER Backbone Network only. It considers also the
related combined transport installations and equipment in the above countries.

II. OBJECTIVES

The general objective of the TER Project is to develop a coherent efficient rail and
combined transport system among Central and Eastern European countries and between
those countries and other European countries.

By providing efficient competitive services, the TER system must become attractive
to customers, both passenger and freight, and be able to absorb an important part of the
international transport market within, from and to Central and Eastern Europe, thus
alleviating congestion and reducing environmental and safety problems on major
international roads of those countries.

More specific objectives are:

 A) Infrastructure development

With the exception of some short sections, the physical plan of the TER Backbone
Network is already in place. However, the infrastructure standards of many sections are far
below those indicated in the AGCand AGTC Agreements.

The objectives in this field are therefore, firstly the implementation of the TER
standards (medium term) and the upgrading of the existing infrastructure to the level
determined in the AGC and AGTC Agreements as the final target. As regards related
combined transport installations, the objective is to upgrade the existing, to develop new
ones and to provide all of them with appropriate equipment.

 B) Modernization of transport equipment

In many cases transport equipment (rolling stock, motive power, signalling and
telecommunications equipment, etc.) is not suitable for today’s requirements. The objective
is therefore to progressively replace it by new harmonized equipment – or at least mutually
compatible with the equipment adopted in different countries. In this context, new solutions
(joint ventures, leasing, etc.) should be also considered.

 C) Adaptation of organization to market oriented management

Railways no longer have the dominant position they had in the past. In market
economies, road transport has succeeded in providing better door-to-door services and just-
in-time deliveries, required by customers today, and its share of the transport market has
become much more important than the one of rail transport. In Central and Eastern
European countries, as a consequence of a fundamentally different approach, railways
were able to keep for decades the strongest position with regard to other modes. However,
recent developments in those countries and the adoption of market principles led to a strong
and fast development of road transport. Already, as a consequence of both this development
and the recent recession, rail traffic in many member countries has decreased. Where this
situation continues, the respective Governments face very serious problems caused by the
road congestions and deterioration of the living environment.

The final objective is therefore to provide railway companies with a modern,
efficient market-oriented organization and management, which are able to ensure a smooth
transition to a new optimal and sustainable equilibrium of transport modes in the transport
sector in Central and Eastern Europe. In particular, increased attention should be paid to
international combined transport. Advantages of road in terminal transport should be
combined with the environmental and safety advantages of rail on main transport routes in
order to provide efficient international combined transport services. The rail part of the
service still has to be efficient and of the appropriate quality. Border crossing procedures
will have to be simplified. Railway companies will have to adopt a commercial orientation.
In order to achieve this objective, management will have to be trained accordingly. The
implementation of the provisions from the latest EU Directives in this regard should also be
considered.

 III. PRIORITY ACTIONS
1. Starting from the actual state of the TER Backbone Network, elaboration of short-
term measures

• To identify railway axes to be upgraded, main infrastructure bottlenecks to be
removed and urgent needs for equipment,

• To determine organizational measures to be taken particularly for
facilitation of border crossings, development of combined transport and
improvement of commercial services in general.

2. Consideration of existing pre-feasibility studies, proposing elaboration of new ones
including traffic forecast and cost/benefit analyses.

3. Assessment of the required investments, proposing their priorities.

 IV. REGULAR ACTIVITIES
 1. Infrastructure development

• Establishment and upgrading of the TER Backbone Network, taking also into
consideration the TER Standards defined in this Agreement defined and
other related developments, too;

• Identification of major bottlenecks and missing links as well as the
related infrastructural works to be undertaken, including at border points.

• Establishment of priorities;

• Elaboration of pre-feasibility and feasibility studies;

• Schedule for planning, design and construction;

• Financing.

 2. Development of combined transport

• Collection of data on traffic flows by all modes. Identification of major
international road transport flows from and to the TER Backbone Network and
parallel to it;

• Studies on the establishment of alternative combined transport solutions on,
from and to the TER Network;

• Identification of obstacles to the development of international combined
transport, including deficiencies in transfer terminals, special wagons,
containers and swap bodies, etc.;

• Proposals for eliminating those obstacles;

• Identification of possible measures to be taken by the non-EU TER member
countries in order to follow the steps taken in the EU in the field of railway
freight transportation;

• Prioritization of proposals on a cost/benefit analysis basis;

• Financing;

• Consideration of possibilities for development of combined transport of
dangerous goods.

 3. Training

Seminars and workshops on marketing oriented management and other commercial
issues, use of computers in railways, intelligent rail transport systems, CAD systems, etc.,
transfer of know-how and documentation on new technologies or newest equipment.

 4. Improvement of railways´ efficiency

• Identification of major obstacles (other than infrastructure related) to rail
transport efficiency, including obsolescence or incompatibility or rolling stock,
motive power and signalling and telecommunications equipment, delays in
border crossings, inadequacy of international rail transport regulations, etc. in
the TER countries;

• Proposals for the elimination of those obstacles;

• Prioritization on a cost/benefit analysis basis;

• Financing.

 5. Development of the TER database

• Data on traffic flows and forecasts (intermodal approach);

• Technical and operational parameters, rolling stock, etc.;

• Data on border stations;

• Data on train-ferry connections.

 V. TER BUDGET

To cover expenditures required for the execution of the activities presented in the
Programme of Work, annual budgets shall be established by the Steering Committee on the
basis of:

 1. Resources

a) Contributions in-kind and in-cash from member countries;

b) Contributions in-cash or in-kind from other international organizations,
national and/or private bodies and non-member countries.

The participating countries will as in-kind contribution cover all costs for carrying
out all tasks, emerging from the Programme of Work as part of the Project’s national
activities (e.g. data supply, analyses, provision of studies, experts).

 2. Expenditures

The main lines of expenditures for project co-ordination are listed on the budget
page. The participating countries will continue to pay local salaries, social security
contributions and other emoluments of national staff both working within each country for
the Project and delegated to participate in meetings, courses, etc. Special study items
included in the Programme of Work and allocated to certain countries will be financed
through the project budget.

 VI. LOCATION OF PROJECT CENTRAL OFFICE
The TER Project Central Office is located in Belgrade, Republic of Serbia.

 VII. EXECUTING AGENCY
The UNECE shall be invited to continue as the Executing Agency of the Project.

 VIII. ANNEXES
Annexes constitute an integral part of this Attachment. They are as follows:

Annex A Steering Committee (SC)

Annex B National Coordinators (NC)

Annex C Project Central Office (PCO)

Annex D Budget

Annex E Agreement signed between UNECE and the Government of the
Republic of Serbia on the Trans-European Railway Project Central
Office

AnnexF TER Backbone Network parameters and TER Backbone network

TRANS-EUROPEAN RAILWAY (TER)
CO-OPERATION TRUST FUND AGREEMENT

ANNEX A

STEERING COMMITTEE (SC)

Steering Committee (SC)

1. The Steering Committee (SC) is the highest decision-making body of the TER. It
consists of representatives nominated by the Governments of the TER member States,
preferably at ministerial and/or directorial levels. It determines the policy of the Project and the
general measures to be undertaken concerning TER activities, and take decisions for common
action.

 2. The functions of the SC include:

a) Establishing any subsidiary bodies it deems necessary;

b) Issuing instructions to the Project Manager or any subsidiary bodies it might
decide to establish;

c) Approving the Programmes of Work;

d) Adopting the reports of subsidiary bodies;

e) Adopting the operating budgets and the financial reports on their execution;

f) Examining any other matters concerning the activities of the TER;

g) Approving the TER Backbone Network and the TER database;

h) Selection of the PCO staff.

3. The Rules of Procedure of the SC are the following:

I.SESSIONS

Rule 1

The SC shall hold two regular sessions a year, the dates and locations to be decided
by the SC, it being understood that the sessions shall be convened in the second and fourth
trimesters of each year.

Rule 2

Special sessions shall be held by decision of the SC while in session, or at the
request of:

(a) any member with the support of at least three other members, or

(b) the Project Manager with the support of at least three members.

Rule 3

All meetings of the Committee shall be closed, unless the SC decides otherwise.

II.AGENDA

Rule 4

The SC shall adopt its agenda at the beginning of each session. Any matter within
the competence of the SC not included in the provisional agenda for a given meeting may
be submitted to the SC by a member or by the Project Manager and added to the agenda by
decision of the SC. The SC may revise the agenda by adding, deleting, deferring or
amending items.

III.REPRESENTATION

Rule 5

Each member shall be represented on the SC by a representative who may be
accompanied to the sessions of the SC by alternative representatives and advisors. The
UNECE as an Executing Agency will participate ex officio.

IV.OFFICERS

Rule 6

The SC, at the commencement of its session shall elect among the representatives of
its members a Chairman and a Rapporteur, who hold office until their successors are
elected.

Rule 7

The Chairman shall participate in the meetings of the SC in that capacity and not as
representative of the member Government by whom he/she is accredited. Another
member of his/her delegation shall be entitled to represent the member Government
concerned in the meetings of the SC.

Rule 8

The Project Manager shall keep the members of the SC informed, by verbal or
written communication, of any questions which may be of interest to the SC, and may
participate as appropriate in its deliberations.

V.LANGUAGE AND RECORDS

Rule 9

English shall be the working language of the Project, including the SC. Countries
hosting SC sessions may provide interpretation in other UNECE official languages, as well
asin their own national language whenever possible.

Rule 10

Reports of the sessions of the SC shall be drafted and adopted during these sessions
and distributed promptly to members of the SC and to any others participating in the
session. The reports may be made public after their adoption, at such time and under such
conditions as the SC may decide.

VI.QUORUM

Rule 11

Decisions of the SC concerning all matters examined shall be taken by consensus of
the members present. Only for the election of the officers and PCO staff shall decisions be
taken by the majority of the members present.

VII.SUBORDINATE BODIES

Rule 12

The rules of the SC shall also apply, in principle, to its subordinate bodies.

VIII. PARTICIPATION OF REPRESENTATIVES OF

NON-MEMBER GOVERNMENTS AND INTERNATIONAL ORGANIZATIONS

Rule 13

(a) Governments having observer status, and

(b) Specific international organizations

could be represented at the SC sessions with consultative status without voting rights.

IX. AMENDMENT OR SUSPENSION OF RULES OF PROCEDURE

Rule 14

A rule of procedure may be amended or suspended by decision of the SC, upon consensus
of all the TER countries.

TRANS-EUROPEAN RAILWAY (TER)
CO-OPERATION TRUST FUND AGREEMENT

ANNEX B

NATIONAL COORDINATORS (NC)

National Coordinators (NC)

The National Co-ordinator shall be designated by his/her Government.

The National Co-ordinator shall be responsible for:

1) Serving as contact for the TER Project in his/her country;

2) Maintaining liaison between the national organizations involved and the TER
Project Central Office by taking action at national level to obtain and
transmit information and data required in connection with PCO activities;

3) Co-ordinating national activities under the TER;

4) Planning and carrying out activities and producing outputs in accordance with the
TER Programmes of Work;

5) Utilizing TER inputs effectively and efficiently;

6) Attending the SC sessions and participating in achieving the objectives of the
TER.

TRANS-EUROPEAN RAILWAY (TER)
CO-OPERATION TRUST FUND AGREEMENT

ANNEX C

Project Central Office (PCO)

Project Central Office (PCO)

The Project Central Office shall co-ordinate all activities carried out under the terms
of this document and operate under the overall direction of the Steering Committee, with
guidance from the UNECE as Executing Agency.

The PCO is located in one of the TER member countries, on the basis of the
arrangements stipulated in an Agreement to be signed by the Government of this country
and the UNECE Executive Secretary regarding the operation of this office.

The PCO staff comprises the following:

• Project Manager

• Deputy Project Manager

• Other staff

The Project Manager, the Deputy Project Manager and other international staff of
the Office shall be provided with diplomatic passports by their respective countries of
origin and be considered as officials of the United Nations (UN) as defined in the
Agreement between the Government of the host country and the UNECE Executive
Secretary.

The terms regarding the service of PCO’s international staff shall be defined in a
letter to be exchanged between the respective countries of origin of the staff and the
UNECE Executive Secretary.

The competence of this personnel shall be as follows:

 Project Manager

The Project Manager of the PCO shall be selected from one of the TER states by the
Steering Committee (SC). He/she shall serve for a period of two years with the possibility
of the SC approving extensions for up to two years upon agreement of his/her Government.

The Government providing the services of the Project Manager remunerates
him/her. The conditions of his/her services are determined in a letter exchanged between
the UNECE and the Government concerned. When traveling outside the seat of PCO
(except for operating costs of office car and highway tolls for travel within the host
country), his/her travel and subsistence expenses are provided from the Project budget.

The Project Manager shall be responsible for:

1) Acting as manager of the Project Central Office (PCO);

2) Preparing the Draft Programmes of Work and budgets for approval by the SC and
administering them as adopted;

3) Acting as Secretary to the SC;

4) Advising the Chairman of the Steering Committee on matters requiring decisions;

5) Preparing and distributing information to the member countries on matters
requiring decision;

6) Maintaining continuous liaison with the National Coordinators regarding all
matters concerning the implementation of TER activities;

7) Preparing the Project Manager’s Report on the overall activities of the PCO and
developments in the TER during the period under review for the SC sessions;

8) Organizing and preparing of technical and administrative documentation for the
consideration of all TER meetings;

9) Overseeing the work of experts who provide consultancy services in the
framework of various activities and collaborating with the TER Governments
providing contributions in-kind to the TER;

10) Overseeing the administrative and financial activities within the competence of
the PCO;

11) Providing assistance for the administration of the TER project budget,according to
the decisions of the SC and the provisions of the financial rules and regulations of
the UN;

12) Assisting in the selection of proposed consultants as required, under the
guidanceof the SC, to render assistance in the execution of specific activities in
accordance with the Programme of Work;

13) Carrying out other tasks as assigned by the SC;

14) The Project Manager reports directly to the Director of the Transport Division of
the UNECE or to his/her representative:

15) As head of the PCO, the Project Manager supervises both its international staff
and local staff provided by the Government of the host country where the TER
Project Office is located;

16) The Project Manager’s duty station is the city where the seat of the TER Project
Central Office is located, and any travel away from that duty station is undertaken
with approval of the Transport Division of the UNECE.

 Deputy Project Manager

The Deputy Project Manager is also selected from one of the TER countries by the
SC.

The Deputy Project Manager is made available by participating States on a similar
basis as the Project Manager.

His/her task is to assume in the absence of the Project Manager his/her
responsibilities.

His/her specific responsibilities will be defined by the Executing Agency and/or SC
together with the Project Manager.

 Other Staff

If necessary, other international supporting staff, in addition to the existing staff and
secretary provided by the host country, will be recruited and remunerated by the Project
according to the needs of the TER and approved by the SC.

TRANS-EUROPEAN RAILWAY (TER)
CO-OPERATION TRUST FUND AGREEMENT

ANNEX D

Budget

Budget

The TER Project shall operate under the budget whose main inputs shall be cash
contribution in convertible currencies from the member States. To this budget can also
contribute: non-member States and international bodies and organizations and/or private
bodies.

Both public and private bodies in the TER states, such as universities, design offices,
construction companies, transportation organizations and some manufacturers, etc. may be
interested in sponsoring the TER Project.

The contributions of the member States in US dollars shall be at an equal
level.Those in kind shall be at an equal level to the extent possible.

This budget is planned to cover a period of five years.

This budget, including countries’ inputs in kind shall be utilized under the control of
UNECE and advising of the Project Manager in line with the Programme of Work and the
directives of the SC.

The main forms of contributions in-kind of the TER States are: the operation of
PCO, hosting of meetings, supplying of national experts, preparation of technical reports
and training programmes, and undertaking of specific co-ordination activities and
subcontracts through Government implementation procedures.

TRANS-EUROPEAN RAILWAY (TER)
CO-OPERATION TRUST FUND AGREEMENT

ANNEX E

Agreement between the UNECE and the Government of the
Republic of Serbia on the

Trans-European Railway Project Central Office

Agreement between UNECE and the Government of the
Republic of Serbia on the Trans-European Railway Project

Central Office

TRANS-EUROPEAN RAILWAY (TER)
CO-OPERATION TRUST FUND AGREEMENT

ANNEX F

TER Backbone Network parameters
and TER Backbone Network

TER Backbone Network parameters:

 Technical Standards for the TER Backbone Network

1. Vehicle loading gauge: UIC/B

2. Minimum distance between track centres: 4.0 m

3. Nominal minimum speed: 120 km/h

4. Authorized mass per axle:

- Locomotives ≤ (200 km/h); 22,5 t

- Wagons: 120 km/h: 20 t

140 km/h: 18 t

5. Authorized mass per linear metre: 8 t

6. Test train (bridge design): UIC 71

7. Minimum platform length in principal stations: 250 m

8. Minimum useful siding length: 500 m

 Operational parameters for the TER Backbone Network
 1. Passenger transport

To establish the system of execution of border control procedures (police, customs) on the
moving train with short stops at the frontier station for technical/administrative reasons if
necessary.

 2. Freight transport

a. To complete the system of common frontier stations in order to avoid the
duplication of border controls.

b. To rationalize the control procedures at the existing common frontier stations.

c. To introduce the frontier control operations of block trains in terminals of
neighbouring railways wherever possible.

 3. Passenger and freight transport

To introduce the use of hauling vehicles in the territories of neighbouring TER countries
wherever possible

 Attachment 1
Attachment 1 constitutes an integral part of Annex F and includes TER Network (list of
TER Lines) and TER Backbone Network (List of TER Backbone lines) at national level –
situation in 2015.

Attachment 1

List of Trans-European Railway (TER) international lines

 E 010 (Helsinki-Vainikkala}-(border Finland/Russian Federation) Buslovskaya-St. Petersburg-
Akademicheskaya-Moscow

 TN 001

 E 020 {Berlin-Frankfurt/O}- (border Germany/Poland)-Rzepin-Poznan-Barlogi-Lowiz-
Warsaw/Skierniewice-Lukow-Terespol- Brest (border Belarus)- Krasnoe (border Russian
Federation)-Smolensk-Moscow-Nizniy Novgorod-Sverdlovsk-{Omsk-Novosibirsk-Krasnoyarsk-
Irkutsk-Vladivostok}

 TN 004

 E 026 Wroclaw-Idzikowice
and
Warsaw-Bialystok-Sokolka-{Kuznica Bial.-Grodno (border with Belarus)-Kabeliai (border with
Lithuania)-Vilnius

 TN 007

 E 026/1 Sarkiai-Siauliai-Gaiziunai-Palemonas-Kazlu Ruda-Mockava TN 010
 E 030 Dresden}-Zgorzelec (border with Poland)-Wroclaw

and
Opole-Kedzierzyn Kozle-Gliwice-Katowice-Krakow-Przemysl (border with Ukraine)-{Mostiska
-Lvov}
and
Siechnice-Opole-Glowice
and
{Kyiv-Poltava-Kharkov-Topoli (border with Russian Federation}-Solovei Valuiki-Povonno-
Rtishcevo-Penza-Samara-Uta-Chelysbinsk-Kurgan-Omsk

 TN 013

 E 030/1 Tarnow-Now Sacz-Muszyna (border with Slovakia)-Plavec-Kysak
and
Kosice-Cana- (border with Hungary)-Hidasnemeti-Felsozsolca

 TN 016

 E 040 {Nurnberg}-(border with Czech Republic)-Cheb -Plzen-Prague-Kolin-Usti n/O-Ceska Trebova-
Prerov-Hranice na Morave
and
Petrovice u Karvine-Mosty u Jablunkova -(border with Slovakia)-Cadca-Zilina-Vrutky-Poprad
Tatry-Kysak-Kosice-Cierna n/T (border with Ukraina)-{Chop}
and
Horni Lidec-Luky pod Makytou -(border with Slovakia)-Puchov-Zilina

 TN 019

 T 040 Ceska Kubice-Plzen TN 022
 T 041 Plzen-Ceske Budejovice-Ceske Velenice TN 025
 T 042 Nove Zamky-Zvolen-Plesivec-Kosice TN 028
 E 045 Kufstein-Worgl

and
Innsbruck-Garberbach-Brenner
and
Baumkirchen-Gaberbach

 TN 031

 E 050 {Buchs (border with Austria)-Feldkirch-Innsbruck-Baumkirchen-Scharzach=/St.Veit-
Bischofshofen-Salzburg-Wels-Marchtrenk-Linz-Vienna-Bruck/L-(border with Hungary)-
Hegyeshalom-Gyor-Komarom-Budapest-Hatvan-Miskolc-Nyiregyhaza-Zahony-(border with
Ukraine)-{Chop-Lvov-Kyiv-(border with Russian Federation)}-Zernovo-Suzemka-Moscow
and
{Fastov-Dnepropetrovsk-Krasnoarmeisk-Krasnaya Mogila-(border with Russian Federation)}-
Gukovo-Lichaiy-Astrakhan-(border with Kazakhstan)

 TN 034

 T 050 Vienna Meiding-Ebenfurth-(border with Hungary)-Sopron -Gyor
and
Vienna Meiding-Ebenfurth-Wiener Neustadt-Loipersbach-(border with Hungary)-Sopron

 TN 037

 E 050/2 Kvashino {(border with Russian Federation)}-Uspenskaya-Taganrog-Rostov-na-Donu -
and
Tihoreckaia-Armavir

 TN 040

 E 052 Vienna-Sud-Marchegg (border with Slovakia)-Devinska Nova Ves-Bratislava-Galanta-Nove
Zamky-Sturovo-(border with Hungary)-Szob-Budapest-Cegled-

 TN 043

 T 053 Parndorf-Kittsee (border with Slovakia)-Bratislava-Petrzalka TN 046
 E 054 Arad-Vintu de Jos-Coslariu-Ploesti-Bucuresti TN 049
 T 054 Vintu de Jos-Sibiu-Bujoreni-Titu-Bucuresti TN 052
 E 054/1 Puspokladany-Biharkeresztes-(border with Romania)-Episcopia Bihor-Oradea-Cluj-Coslariu- TN 055
 E 055 {Dresden}-(border with Czech Republic)-Decin-Usti n/L-Prague

and
Schwarzach/St. Veit-Villach-Arnoldstein-(border with Italy)

 TN 058

 T 055 Usti n/L-Karlovy Vary-Cheb TN 061
 E 056 Budapest-Maglod-Ujszasz-Shzolnok-Lokoshaza (border with Romania)-Curtici-Arad-

Timisioara-Craiova-Videle-Bucuresti
 TN 064

 T 056 Craiova-Calafat (border with Bulgaria)-Vidin-Mezdra TN 067
 E 059 Swinoujscie-Szczecin-Poznan-Wroclaw-Opole TN 070
 T 059 Szchecin-Rzepin-Nowa Sol-Wroclaw-Opole TN 073
 E 061 {Dresden}-(border with Czech Republic)-Decin-Usti n/L-Prague-Kolin Usti n/O-Ceska Trebova-

Brno-Breclav-Lanzhot -(border with Slovakia)-Kuty-Devinska Nova Ves-Bratislava-(border with
Hungary)
and
Bratislava (Petrzalka)-Rusovce-(border with Hungary)-Rajka-Hegyeshalom

 TN 076

 T 061 (border with Germany)-Decin-Usti n/L-Vsetaty-Nymburk-Kolin-Havlickuv Brod-Brno TN 079
 T 062 Brno-Viskov-Prerov TN 082
 E 063 Zilina-Puchov-Leopoldov-Bratislava/Galanta TN 085
 E 065 Gdynia-Gdansk-Tczew-Malbork-Warsaw-Idzikowice-Psary-Katowice-Pszczyna-Wisla Most-

Zebrzydowice (border with Czech Republic)-Petrovice u Karvine-Behumin-Hranice na Morave-
Prerov-Breclav-(border with Austria)-Bernhardsthal-Hohenau-Retz-Florisdorf-Vienna-Bruck a.
d. M.-St. Michael-Villach-Rosenbach-(border with Slovenia)-Jesenice-Ljubljana-Pivka-Ilirska
Bistrica-(border with Croatia)-Sapjane-Rijeka

 TN 088

 T 065 Tczew-Barlogi-Zdunska Wola-Glowice-Pszczyna TN 091
 E 066 {Chop}-(border with Romania)-Halmeu-Satu Mare-Oradea-Arad-Timisoara-Stamora Moravita-

(border with Serbia)
 TN 094

 E 067 Bruck a. d. M.-Graz-Spielfeld Strass (border with Slovenia)-Sentilj-Maribor-Pragersko-Zidani
Most

 TN 097

 T 067 Graz-Jennersdorf-(border with Hungary)-Szentgotthard-Kormend TN 100
 E 069 Budapest-Szekesfehervar-Nagykanizsa-Murakeresztur (border with Croatai)-Kotoriba-Cakovec

(border with Slovenia)-Sredisce-Ormoz-Pagersko-Zidani Most-Ljubljana-Pivka-Divaca-Koper
 TN 103

 T 069 Szekesfehervar-Veszprem-Boba/Celldomolk-Zalalovo-(border with Slovenia-Hodos Murska
Sobota-Ormoz

 TN 106

 E 070 {Trieste-Villa Opicina -(border with Slovenia)}-Sezana-Divaca-Pivka-Ljubljana-Zidani Most-
Dobova-(border with Croatia)-Savski Marof-Zabreb-Sunja-Novska-Slavonski Brod-Tovarnik-
(border with Serbia)
and
Zagreb-Dugo Selo-Novska
and
(border with Serbia)-Dragoman-Sofija-Plovdiv-Dimitrovgrad-Svilengrad-(border with Turkey)-
Kapikule-Sirkeci-Istanbul-Haydarpasa-Ankara-Kalin-Cetinkaya-Malatya-Kapikoy
and
Cetinkaya-Divrigi-Erhzurum-Kars-Dogukaqpi-(border with Armenia)
and

 TN 109

Kars-Gildir-Aktas-(border with Georgia)-Marneuli
 T 070 Vinkovci-Gunja-(border with Bosnia and Herzegovina)-Brcko-Tuzla TN 112
 E 071 Budapest-Dombovar-Gyekenyes-(border with Croatia)-Koprivnica-Zagreb-Ostarije-Rijeka TN 115
 E 074 Eskisehir-Alayunt-Balikesir-Manisa-Izmit TN 118
 E 085 Budapest-Kiskunhalas-Kelebia-(border with Serbia)

and
{Vokovo-(border with the Former Yugoslav Republic of Macedonia)-Tabanovci-Skopje-Veles-
Gevgelija-(border with Greece)-Thessaloniki-Athens}

 TN 121

 T 085 {Veles-Bitola-Kremenica-(border with Greece)} TN 124
 E 095 {Kyiv-(border with Moldova)-Benderi-Kishinev-Ungeni-(border with Romania)}-Iasi-Pascani-

Buzau-Ploiesti
and
Videle-Giurgiu Nord
and
Bucuresti-Giurgiu Nord (border with Bulgaria)-Russe-Gorna Oriahovitza-Dimitrovgrad

 TN 127

 T 095 Ddimitrovgrad-Podkova TN 130
 E 097 Samsun-Kalin-Cetinkaya-Malatya-Narli-Toprakkale-Iskenderun/Mersin TN 133
 E 201 Klaipeda-Siauliai-Ghaiziunai-Kaisiadorys-Vilnius-Kena-(border with Belarus)-{Minsk-Zhlobin-

Gomel-Nezhin}
 TN 136

 E 201/1 {Kaliningrad}-(border with Lithuania)-Kybartai-Kazlu Ruda-Kaunas-Kaisiadorys TN 139
 E 203 (Yekaterinenburg) Sverdlovsk-Kurgan-{Presnogorkovka} TN 142
 T 262 Radviliskis-Pagegiai (border with Russian Federation)-{Kaliningrad}-(border with Poland)-

Braniewo-Malbork
 TN 145

 T 303 Krakow-Nowy Sacz TN 148
 E 451 Passau-(border with Austria)-Neumarkt Kallham-Wels TN 151
 T 451 Simbach/Inn-(border with Austria)-Neumarkt Kallham TN 154
 E 500 Moscow-Ryazan-Kotchetovka-{Rtishcevo-Saratov-Ozinki}-Orenburg TN 157
 E 500/2 Ryazan-Russevka-Samara-Orenburg TN 160
 E 500/3 Kotchetovka-Gryazi Voronezh-Gukevo Volzhska-Rostov-na-Donu

and
Tihoreckaia-Krasnodar-Novorossiysk

 TN 163

 T 501 Vienna Nord-Wolfsthal TN 166
 E 502 Bischofshofen-Selzthal TN 169
 T 502 Bregenz-Lustenau-(border with Switzerland)-St. Margrethen TN 172
 T 503 Lindau-(border with Austria)-Bregenz-Feldkirch TN 175
 E 551 Prague-Veseli n/L-Ceske Budejovice-Horni Dvoriste-(border with Austria)-Summerau-Linz-

Traun-Selzthal-St. Michael
and
Traun-Marchtrenk

 TN 178

 T 551 Veseli n/L-Ceske Velenice-(border with Austria)-Gmund-Vienna FJB TN 181
 E 560 Buzau-Faurei-Galati TN 184
 T 560 Faurei-Bucuresti TN 187
 E 562 Bucuresti-Fetesi-Medgidia-Constanta TN 190
 T 962 Wroclaw-Miedzylesie-(border with Czech Republic)-Lichkov-Letohrad-Usti n/O TN 193
 T 654 Wisla Most-Zwardon-(border with Slovakia)-Skalite-Cadca TN 196
 T 655 Psary-Krakow TN 199
 E 680 Sofia-Mezdra-Gorna Oriahovitza-Kaspican-Sindel-Varna TN 202
 T 680 Medgidia-Negru Voda-(border with Bulgaria)-Kardam-Sindel TN 205
 E 691 Murakeresztur-Gyekenyes TN 208
 T 691 Gyor-Papa-Celldomolk-Porpac-Szombathely-Kormend-Zalalovo TN 211
 T 692 Csorna-Porpac TN 214
 T 693 Celldomolk/Vinari Bros-Boba TN 217

 E 700 Rostov-na-Donu-Tihoreckaia-
and
Uzlovaya-Makhachkala-Yalarna

 TN 220

 E 700/2 Astrakhan-Uzlovaya TN 223
 E 701 Armavir-Sotchi-Veseloe (border with Georgia)-Sukhumi-Senski-Samtredia-Tbilisi-Gardabani TN 226
 E 701/1 Samtredia-Batumi TN 229
 E 701/2 Senski-Poti TN 232
 E 703 Tbilisi-Sadakhlo TN 235
 E 720 Plovdiv-Stara Zagora-Karnobat-Burgas TN 238
 E 751 Volinja-(border with Bosnia and Herzegovina)-Dobrljin-Bosanski Novi-Bihac-Ripac-(border

with Croatia)-Strmica-Knin-Perkovic-Split/Sibenik
 TN 241

 E 753 Ostarije-Gospic-Knin-Zadar TN 244
 E 771 Strizivojna Vrpolje-Slavonski Samac-(border with Bosnia and Herzegovina)-Bosanski Samac-

Sarajevo-Caplijina-Metkovic-(border with Croatia)-Ploce
 TN 247

 T 771 Zvornik-(border with Bosnia and Herzegovina)-Tuzla-Doboj-Banja Luka-Bosanski Novi TN 250
 E 773 Dombovar-Pecs-Magyarboly (border with Croatia)-Beli Manastir-Osijek-Strizivojna Vrpolje TN 253
 E 851 {Lvov-Chernivtci}-(border with Romania)-Vadul Siret-Viscani-Suceava-Pascani TN 256
 E 885 Sofia-Pernik-Radomir-Kulata (border with Greece)-Promachon-Thessaloniki TN 259
 T 855 Radomir-Bueshevo (border with the >Former Yugoslav republic of Macedonia)-{Kriva Palanka-

Kumanovo-Skopje-Tetovo-Struga-(border with Albania)-Librazhdi-Elbasani-Durres}
 TN 262

 E 951 Karnobat-Sindel TN 265

List of Trans-European Railway (TER) Backbone Network lines
ARMENIA

Ayrum–Gyumri–Masis-Yerevan

Masis–Yeraskh

Meghri-Niuvedi

AUSTRIA

Salzburg–Bischofshofen–Schwarzach–Spittal a. D.–Villach–Rosenbach-(border with
Slovenia)

(border with Germany)-Wernstein a. I.– Neumarkt–Wels–Linz – St. Valentin–St. Polten–
Wien

Linz–Salzburg–Innsbruck–Bregenz

Wien–Parndorf–Nickelsdorf-(border with Hungary)/Kittsee-(border with Slovakia)

Wien–Bruck an der Mur–Klagenfurt-Villach–Arnoldstein (border with Italy)

Wien–Hohenau–Bernhardsthal (border with Czech Republic)

(border with Czech Republic)-Summerau–Linz–Selzthal–St. Michael–Leoben– Bruck an
der Mur–Graz–Spielfeld-(border with Slovenia)

Innsbruck–Brenner-(border with Italy)

Baumgarten i. B.–Ebenfurth-Wien

Klagenfurt–Koralm–Graz–Jennersdorf-(border with Hungary)

BOSNIA & HERZEGOVINA

(border with Croatia)-Bosanski Samac–Doboj–Zenica–Sarajevo–Konjic–Mostar–Capljina-
(border with Croatia)

(border with Croatia)-Dobrljin–Bosanski Novi-Banja Luka–Doboj-Bosanska Poljana-
Zvornik-(border with Serbia)

Capljina–Trebinje–(border with Montenegro)

BULGARIA

(border with Romania)-Vidin–Mezdra–Sofia–Pernik–Radomir–Dupniza–Kulata-(border
with Greece)

(border with Romania)-Russe–G. Oriahovitza–Dubovo–Stara Zagora–Dimitrovgrad–
Svilengrad (border with

Greece/Turkey)

(border with Serbia)-Dragoman–Sofia–Mezdra–Pleven–G. Oriahovitza–Kaspichan–Sindel–
Varna

Sofia–Plovdiv–Dimitrovgrad

Stara Zagora–Karnobat–Burgas

Radomir– Gyueshevo-(border with the Former Yugoslav Republic of Macedonia)

CROATIA

(border with Hungary)-Koprivnica–Zagreb–Ostarije–Rijeka

Rijeka–Sapjane–(border with Slovenia)

Ostarije–Gospic–Knin–Perkovic–Split

Knin–Zadar

Perkovic-Sibenik

(border with Hungary)-Beli Manastir–Osijek– Slavonski Samac-(border with Bosnia and
Herzegovina)-

(border with Bosnia and Herzegovina)–Metkovic-Ploce

(border with Slovenia)-Savski Marof–Zagreb–Novska–Vinkovci–Tovarnik–(border with
Serbia)

Zagreb–Sisak–Sunja-Novska

Sunja–Volinja-(border with Bosnia and Herzegovina)

(border with Slovenia)–Cakovec–Kotoriba-(border with Hungary)

CZECH REPUBLIC

(border with Germany)-Decin–Ustí nad Labem–Lovosice–Kralupy–Praha–Kolin–
Pardubice–Ceska Trebova–Brno– Breclav (border with Austria/Slovakia)

(border with Poland)-Petrovice u Karvine–Bohumin– Ostrava – Prerov – Breclav-(border
with Austria/Slovakia)

(border with Germany)–Plzen–Beroun–Praha–Kolin–Pardubice–Olomouc–Prerov–
Ostrava–Mosty u Jablunkova-(border with Slovakia)

(border with Poland)-Lichkov–Usti nad Orlici–Pardubice–Kolin–Praha-Benesov–Tabor–
Veseli nad Luznici– Ceské Budejovice–Horni Dvoriste-(border with Austria)

Prerov–Brno

Hranice na Morave–Horní Lidec-(border with Slovakia)

GEORGIA

(border with Russian Federation)-Gantiadi–Achadara–Gali–Abasha–Batumi

Abasha–Poti

Abasha–Agara–Gori–Kaspi–Tbilisi–Sadakhlo-(border with Armenia)

Tbilisi–Gardabani-(border with Azerbaijan)

Tbilisi–Akhalkalaki–Kartsakhi (border with Turkey)

GREECE
(border with Bulgaria)-Dikea–Alexandroupoli–Thessaloniki

(border with Bulgaria)-Promachonas–Thessaloniki–Athina

Thessaloniki–Idomeni-(border with the Former Yugoslav Republic of Macedonia)

(border with the Former Yugoslav Republic of Macedonia)-Neos Kafkasos-Plati

LITHUANIA

(border with Belaruss)-Kena–Kaisiadorys–Klaipeda

Kaisiadorys–Kybartai (border with Russian Federation)

Radviliskis–Pagegiai-(border with Russian Federation)

(border wiith Poland)-Mockava–Kazlu Ruda–Palemonas- Gaiziunai–Siauliai–Joniskis-
(border with Latvia)

POLAND

Gdynia–Gdansk–Tczew–Malbork–Warszawa

(border with Lithuania)-Trakiszki–Suwalki–Sokolka–Bialystok

–Warszawa

Warszawa–Korytow–Idzikowice–Zawiercie–Katowice

Warszawa–Lukow–Terespol-(border with Belarus)

Warszawa–Dorohusk-(border with Ukraine)

(border with Germany)-Rzepin–Poznan–Konin–Warszawa

Wroclaw–Miedzylesie-(border with Czech Republic)

(border with Germany)-Wegliniec–Wroclaw–Gliwice–Krakow

Swinoujscie-Gliwice–Chalupki-(border with Czech Republic)

Malbork–Braniewo-(border with Russian Federation)

Krakow–Medyka-(border with Ukraine)

Tczew–Bydgoszcz–Gliwice

Katowice–Zebrzydowice-(border with Czech Republic)

(border with Slovakia)-Zwardon–Czechowice-Dziedzice

Poznan-Inowroclaw

(border with Slovakia)-Muszyna–Tarnow

ROMANIA

border with Hungary)-Episcopia Bihor-Oradea–Poieni–Cluj

–Apahida–Alba Iulia –Copsa M.–Brasov–Ploiesti

(border with Ukraine)-Vicsani-Suceava–Pascani–Adjud

–Marasesti–Buzau–Ploiesti

Ploiesti–Bucuresti–Giurgiu-(border with Bulgaria)

Bucuresti–Fetesti–Medgidia-Constanta

Bucuresti–Videle–Craiova–D.T. Severin–Timisoara–Arad

–Curtici-(border with Hungary)

Craiova–Calafat-(border with Bulgaria)

(border with Serbia)-Stamora–Timisoara

Arad–Alba Iulia

Arad–Oradea–Halmeu-(border with Ukraine)

Pascani–Iasi–Cristesti Minia-(border with Moldova)

Buzau–Faurei–Braila–Galati–Giurgiulesti-(border with Ukraine)

Vintu de Jos–Sibiu–Ramnicu Valcea–Pitesti–Bucuresti

Bucuresti–Armasesti–Urziceni–Faurei

Satu Mare–Beclean–Deda–Adjud

Razboeni–Turgu Mures–Deda

Beclean–Suceava

Simeria–Filiasi

Tulcea–Medgidia

Constanta-Mangalia

RUSSIAN FEDERATION

-(border with Georgia)

Kavkaz/Novorossijsk–Krasnodar–Volgograd–Saratov–Syzran

 –Samara-Chelyabinsk–Kurgan

Gryazi–Volgograd

(border with Ukraine)-Shelayevo–Liski–Penza–Syzran

Rtishchevo–Saratov

(border with Ukraine)-Matveev Kurgan–Rostov na Donu

(border with Ukraine)-Likhovskoy–Volgograd–Astrakhan-(border with Kazakhstan)/Alya–
Makhachkala–Samur-(border with Azerbaijan)

Ekaterinburg–Tyumen

Volkhov–Petrozavodsk

(border with Poland)-Mamonovo–Kaliningrad–Nesterov-(border with Lithuania)

Kaliningrad–Sovetsk- (border with Lithuania)

SERBIA

Stara Pazova–Novi Sad–Subotica-(border with Hungary)

Beograd–Stara Pazova–Ruma–Sid-(border with Croatia)

Ruma–Zvornik-(border with Bosnia and Herzegovina)

Beograd–Valjevo–Uzice–Vrbnica-(border with Montenegro)

Beograd–Vrsac-(border with Romania)

Beograd–Nis

Nis–Leskovac–Presevo-(border with the Former Yugoslav Republic of Macedonia)

Nis–Pirot–Dimitrovgrad-(border with Bulgaria)

SLOVAKIA

(border with Czech Republic)-Kuty–Malacky–Dev. N. Ves-B. Petrzalka-(border with
Austria)/–Rusovce-(border with Hungary)

Zilina–Puchov–N.M. nad Vahom–Leopoldov–Bratislava/Galanta

Bratislava–Galanta–N. Zamky–Sturovo-(border with Hungary)

(border with Czech Republic)-Cadca–Zilina–Vrutky–Ruzomberok–Kralova Lehota–
Poprad–S.N.Ves-Margecany–Kysak–Kosice–Cierna nad Tisou-(border with Ukraine)

(border with Poland)-Plavec–Presov–Kysak–Kosice–Cana-(border with Hungary)

Cadca–Skalite-(border with Poland)

(border with Czech Republic)-Luky pod Makytou–Puchov

SLOVENIA

Koper–Divaca–Pivka–Ljubljana–Zidani Most–Pragersko–Ormoz–Murska Sobota–
Puconci–Hodos-(border with Hungary)

Divaca–Sezana-(border with Italy)

Pivka–Ilirska Bystrica-(border with Croatia)

Ljubljana–Jesenice-(Border with Austria)

Pragersko–Maribor–Sentilj-(border with Austria)

Ormoz–Sredisce-(border with Croatia)

Ljubljana–Zidani Most-Dobova-(border with Croatia)

Samara–Orenburg–Akbulak-(border with Kazakhstan)

TURKEY

(border with Iran)-Kapikoy–Van–Tatvan–Yolcati–Malatya–Cetinkaya

Cetinkaya–Divrigi–Erzurum–Kars–Dogukapi-(border with Armenia)

Kars–Aktas-(border with Georgia)

Cetinkaya–Sivas–Kalin–Bogazkopru–Kirikkale-Irmak-Ankara–Istanbul–Halkali–Mandra–
Pehlivankoy–Kapikule-(border with Bulgaria)

Kalin–Yildizeli-Amasya–Samsun

Malatya–Narli–Fevzipasa-Toprakkale–Iskenderun

Toprakkale–Adana–Yenice-Mersin

Eskisehir–Alayunt–Balikesir–Manisa-Izmir

Irmak–Zonguldak

Balikesir-Bandirma

Alayunt–Afyon–Konya–Ulukisla

Bogazkopru–Ulukisla–Yenice

Afyon–Manisa

Afyon–Karakuyu–Aydin–Izmir

Fevzipasa–Meydanekbez-(border with Syria)

Narli–Gaziantep–Karkamis–Nusaybin-(border with Syria)

Karkamis–Cobanbey-(border with Syria)

Tekirdag-Muratli

Pehlivankoy-Uzunkopru (border with Georgia)

Polatli-Konya

	Attachment 1
	Attachment 1
	List of Trans-European Railway (TER) international lines
	List of Trans-European Railway (TER) international lines

