
PRODUKSJON OG FORVALTNING

180 millioner, sier akseltrykkrapporten
• l mer enn to år har gruveselskapet LKAB, Banverket i Sverige og Jernbaneverket i fellesskap utredet tekniske

og økonomiske konsekvenser knyttet til å oppgradere akseltrykket på Ofotbanenf,Yt 25 til 30 tonn. - Vi snakker om

et beløp på ca. 170-180 millioner krone,; sier prosjektlederen på norsk side, Øyvind Brustad, som understreker at

dette er prislappen for tiltakene på norsk side av grensen. Snart overleveres hovedrapporten til Jernbaneverkets

ledelse, og dermed er sluttstrek saufor et interessant og omfattende samarbeidsprosjekt. Side 4

Plankekjøring på National

10-12 millioner reisende vil bruke Nationaltheatret stasjon årlig. Minst 20 prosent av disse vil

benytte den nye vestre oppgangen i Parkveien. Beregner viser at passasjerene gjennomsnittlig vil

spare ca 400 meter. Det vil si rundt 900 000 kilometer pr år - tilsammen Side 3

Leangen fortsatt aktuell som godsterminal
Internblad tar
medarbeidere I •

Side 10

Utreder Grenlandsbanen

Nordisk
miljømøte i

Jernbaneverket
Jernbaneverket Side 12

Norge
Side6

KJØREVEI EN NR 10 -1997

Signaler

2

Kommuniser!

D
et er ikke hver dag man får anledningen til å
kommunisere til mer enn 3500 kolleger. Det er en
oppgave som gir muligheter til å nå mange, men

også til å misforstås av mange. Sånn sett er det en utfor­
dring i dobbelt forstand .

Bane Tele er den minste hovedenheten i Jernbaneverket,
men samtidig den eneste av enhetene som (i hvert fall med
stor sannsynlighet) berører hverdagen til hver og en av
dere. Kommunikasjon blir viktigere og viktigere i vår
moderne hverdag, og spesielt telekommunikasjon. Men hva
er egentlig kommunikasjon?

Kommunikasjon er en meddelelse, et budskap, en
beskjed som skal formidles fra en avsender til en/flere
mottagere og aller helst forstås. Derfor er det avgjørende at
kommunikasjon både oppleves som, og faktisk er en toveis
prossess.

Så langt alt vel. Sier man "God dag" er det i utgangs­
punktet ingen grunn til å forvente "Økseskaft" som svar.
Likevel skjer nettopp dette fra tid til annen. Og dermed
oppstår misforståelser, rykter og negative reaksjoner. I en
bedrift av vår størrelse og utbredelse kan det få spesielt
uheldige konsekvenser.

Hva kan årsakene være? Hovedårsaken er antagelig at vi
lever i et mangefarget kulturelt fellesskap. Folk med ulik
bakgrunn, hva enten det gjelder oppvekst, utdanning,
arbeidssituasjon mv. uttrykker seg forskjellig, og - ikke
minst - de hører og leser forskjellig. Når vi i tillegg vet at
informasjon ofte flyter i mange ledd får vi "hviskelek­
effekten". Det som startet med "forenkling av regler" kan
langt nok fra avsender ende opp som "økt byråkrati og
skjemastyring" uten at avsender noensinne f'ar vite om det.

Vi er avhengige av hverandre alle sammen for at
Jernbanverket skal lykkes, og da har vi ikke tid til å kaste
bort ressurser på misforståelser og intern krangel. Det
fortelles at den svenske industrilederen Percy Barnevik
(ABB) forlangte at alle interne diskusjoner som varte i mer
enn 5 minutter skulle rapporteres til ham så han kunne ta
beslutning. For - som han sa - "Når vi diskuterer internt
vender vi ryggen til kunden , og det har vi ikke råd til! "
God kommunikasjon handler om å forene kreftene mot det
felles målet - mest mulig jernbane for pengene.

Den viktigste forutsetningen for at informasjon skal
flyte er at vi kommuniserer - det vi l si både snakker og
hører åpent og ærlig. Forutinntatthet og negative holdninger
er effektive filtre for å ødelegge enhver fornuftig medde­
lelse. Vi må rett og slett stole på hverandre. I tillegg er det
selvfølgelig viktig å uttrykke seg så klart og entydig som
mulig, men det ligger også et ansvar hos leseren. Er man i
tvil om meningsinnholdet kan man alltid gå til kilden og
spørre: "Hva mente du egentlig?" Mediene har vi, i form av
"Kjøreveien", telefonnettet og moderne datakommuni­
kasjon. Da henger det bare på vår egen evne og vilje i form
av positiv innstilling, ærlighet og åpenhet - både som
sender og mottaker.

Året går mot slutten og det er naturlig at ringen sluttes -
det betyr at ballen går videre til Andreas Dreyer på
Jernbanemuseet. Lykke til!

Hakon Grimstad Sjef Bane Tele

7. Juni-hullet fylles igjen

KLAR TIL BYGGING: Selmer har gjort seg ferdig med sin del av jobben i
hullet der 7. Juni-plassen lå. Nå overtar AF Oslo.

Utgravingen på 7. Juni-plassen er
over. Nå begynner gjenfyllingen av
hullet. For 45 millioner kroner skal
AF Oslo Entreprenør støpe gulv,
vegger og tak i den nye vestibylen
for Nationalteatret stasjon.
Råbygget skal stå fe rdig om et år.

Kontrakten var ikke underskre­
vet da Kjøreveien gikk i trykken,
men det er ingen tvil om hvem
som får jobben. Råbygget, eller
«Tett bygg» som entreprisen
ka lles, har en gulvflate på I 800
kvm. Alt er på ett plan. Det er
ingen bærende skillevegger, taket
bæres av 11 fagverksdragere med
lengder som varierer fra 12,4 til

34,2 meter, pluss noen søyler.
Den nye vestibylen bygges

inntil den gamle, sl ik at de utgjør et
sammenhengende rom. Riving av
veggen mellom ny og gammel
vestibyle inngår i entreprisen. En
midlertidig vegg vil bli oppført
med det første for å ski Ile den
nåværende vestibylen fra anleggs­
området.

Ingen tekniske entrepriser inngår
i den første kontrakten, men for å
vinne tid skal Jernbaneverket
forsøke å komme i gang med
innredningen på sensommeren neste
år der det er mulig.

ANDERS HAAKONSEN

SLIK BLIR DET: Vestibylen ved Østre oppgang blir stilt ferdig i løpet av
1999. (Tegning: Terracon AS)

NR 10 -1997 KJØREVEI EN

VESTRE OPPGANG PÅ NATIONALTEATRET:

Bare plankekjøring i~en
Innpakket i hvit plast og oppdelt i 20
meter lange seksjoner ankom rulletrap­
pene til vestre oppgang på Nationalteatret
i slutten av oktober. Kort tid etter ankomst
ble plasten skrellet av, og en enorm
mobilkran ekspederte seksjonene
i stor fart ned i hullet bak plankegjerdet.
Skuelystne på gata rakk knapt å registrere
at den siste spennende oppgaven på
oppgang vest ble gjennomført helt etter
planen.

E
nnå er det mye som kan skjære seg
på vestre oppgang, men det som
gjenstår nå, skal normalt være
plankekjøring. Alt ligger til rette for
åpning av oppgangen i begynnelsen

av mars neste år. Dette var den siste
operasjonen det knyttet seg usikkerhet til,
sier en fornøyd byggeleder Steinar Gaarden
etter at alle tre rulletrappene er på plass.

Rutinejobb for tyskerne
Gaarden legger ikke skjul på at usikkerheten
knyttet seg til at byggeledelsen ikke hadde
vært borti lignende operasjoner tidligere. For
de tyske montørene, som var hentet fra
Thyssen Aufziige GmbH i Hamburg for
anledningen, var derimot oppgaven helt uten
spenning. De hadde gjort tilsvarende jobber
mange ganger tidligere.

Hver rulletrapp ble levert i to seksjoner,
som ble fraktet til byggeplassen enkeltvis på
semitrailer. Bilene parkerte i Parkveien uten
at trafikken ble stanset. Den siste etappen fra
Parkveien til sjakten var så lang at mobil­
kranen måtte ha en betydelig kapasitet for å
klare løftet. Hver seksjon veide l O tonn,

SVEVENDE: Rulletrapp i fritt svev over
Parkveien. En mobilkran med en kapasitet
på 220 tonn(!) svingte den 10 tonn tunge
rulltrappbiter ned i skråsjakten på få
sekunder.

RUTINE: Den 20 meter lange seksjonen bukseres i riktig stilling i den stupbratte skråsjakten.
En krevende operasjon? Langtifra, sier de tyske montørene, dette er rent rutinearbeid.

mens kranen hadde en maksimal løfteevne på
hele 220 tonn. Montasjen ble unnagjort i
løpet av to kvelder.

Skråheis med glassvegger
De tre rulletrappene er plassert ved siden av
hverandre. De blir det første man møter etter
at man har passert vestibylen på hjørnet av
Parkveien og Drammensveien. Nedenfor
rulletrappene går man gjennom en lang
gangtunnel. Før man kommer ned til
plattformen, skal man gjennom en ny
skråsjakt med rulletrapper. Disse kom på
plass tidligere. De ankom med tog og ble ført
inn via stasjonen.

Passasjerer som ikke kan bruke rulle­
trapp, får mulighet til å ta heisen. Det blir
ikke loddrette heiser slik vi er vant til her i
landet, heisene skal gå skrått i samme sjakt
som rulletrappene. Rundt dem blir det
glassvegger slik at heis- og rulletrappbrukere
kan betrakte hverandre under ferden.
Montasje av skråheisene er blant det som
gjenstår før den etterlengtete oppgangen kan
tas i bruk.

Det siste prisoverslaget for vestre
oppgang ligger på rundt 100 millioner
kroner. Beløpet omfatter forlengelse av
plattformen på Nationalteatret stasjon til 250
meter som er standard lengde på IC­
stasjoner, men det er oppgangen som tar det
meste av pengene. Noen vil sikkert mene at
det er en høy pris for å gi stasjonen en
inngang til, men fordelene er betydelige.

24 jordomvandringer
I følge NSBs beregninger vil I O - 12
millioner passasjerer bruke Nationalteatret
stasjon årlig i neste årtusen, og minst 20 %
av disse vil benytte vestre oppgang. Ved å
gjøre det sparer hver passasjer ca. 400 meter
gangavstand, hvis de begynner eller avslutter
reisen vest for krysset Drammensveien­
Parkveien. Det gjør nesten alle sammen.
Summen av disse besparelsene blir dermed
et sted mellom 800 000 og 960 000
kilometer hvert år. Til sammenligning kan
nevnes at Jordens omkrets er 40 000
kilometer. Passasjerene vil med andre ord
spare fra 20 til 24 jordomvandringer pr. år i
neste årtusen! Merkelig at ikke skofabrikant­
ene har protestert mot vestre oppgang før. Nå
er det for sent.

Fram til mars må de framtidige brukerne
av oppgangen følge den sterkt trafikerte
Drammensveien for å komme til og fra
Nationalteatret stasjon. Hvor mye NOx, SO,
HC og partikler de slipper å puste inn når de
kan smette ned under Dronningparken, er
ikke beregnet. Men det er ikke lite

Selv om alt skal være ferdig i mars, vil
det fortsatt bli hektisk aktivitet i Dronning­
parken utover våren. Grøntanlegg skal
bringes tilbake til sin opprinnelige form i den
grad det er mulig. Lindelysthuset i hjørnet av
parken, som måtte fjernes da anleggsarbeidet
ble igangsatt, blir reetablert på toppen av den
runde vestibylen.

ANDERS HAAKONSEN

3

KJØREVE I EN NR 10-1997

UTREDNING OM AKSELTRYKK PÅ OFOTBANEN

180 millioner,
sier aksel­
trykkrapporten
I mer enn to år har gruveselskapet LKAB,

Banverket i Sverige og Jernbaneverket i fellesskap

utredet tekniske og økonomiske konsekvenser

knyttet til å oppgradere akseltrykket på Ofotba­

nen fra 25 til 30 tonn. Prosjektleder på norsk

side har vært Øyvind Brustad, teknisk sjef i

Jernbaneverket Region Nord. Snart overleveres

hovedrapporten til Jernbaneverkets ledelse, og

dermed er sluttstrek satt for et interessant og

omfattende samarbeidsprosjekt.

H
vor mye vil det koste å opp­
gradere aksellasten på Ofotbanen
til 30 tonn?

om LKAB kan
bidra til finansier­
ingen. -For øvrig
har vårt mandat i
prosjektet vært å
vurdere de
tekniske og
økonomiske

-Vi snakker om et beløp på ca.
170- 180 millioner kroner, sier

Brustad, som understreker at dette er
prislappen for tiltakene på norsk side av
grensen. Han legger samtidig til at de
beregninger som er gjort også omfatter noen
tiltak som må gjennomføres uansett. Det vil
si uavhengig av om aksellasten blir øket eller
ikke.

konsekvensene,
og det har vi gjort
etter beste evne
og med god hjelp

- I delrapportene har vi listet opp, og kostnadsberegnet en lang rekke
tiltak, og rent jernbaneteknisk er prosjektet altomfattende, sier teknisk
sjef i Region Nord, Øyvind Brustad, som har vært norsk prosjektleder.

-H vorfor er det nødvendig å øke aksel­
trykket ytterligere?

-Det er LKAB som i utgangspunktet
ønsker dette. Selskapet har som mål å
redusere sine transportkostnader for å øke
lønnsomheten for bedriften. For å få til dette
er de avhengig av å kjøre færre, men
samtidig lengre og tyngre malmtog. Og det
er ikke mulig uten en standardheving av
banestrekningen, både på svensk og norsk
side. Det hører ellers med til historien at
LKAB allerede har bedt om tilbud på nye,
større malmvogner, og det tar vi som et tegn
på at bedriften mener alvor med sine planer.

-Med et slikt utgangspunkt er det vel rett
og rimelig at LKAB finansierer tiltakene.
Det er jo tross alt de som vil ha mest å tjene
på dette?

-Det ønsker jeg ikke å kommentere sier
Brustad, men viser til Norsk Jernbaneplan
der det blant annet heter at dersom det av
hensyn ti l malmtrafikken er nødvendig å
forsere investeringstiltak, må det vurderes

4

fra blant annet British Rail Research.

En rekke tiltak
Et sted mellom 15 og 20 personer fra
Jernbaneverket har deltatt i samarbeidspro­
sjektet, og det er nedlagt en betydelig
innsats. Til sammen er det produsert 32
delrapporter. I O av di sse gjelder tiltak på
norsk side. I ti Ilegg kommer hovedrapporten
som snart blir overlevert til Hovedkontoret i
Oslo.

-Et nokså omfattende prosjekt med andre
ord?

-Det kan du trygt si, sier Øyvind Brustad.
I delrapportene har vi listet opp, og kostnads­
beregnet en lang rekke tiltak, og rent
jernbaneteknisk er prosjektet altomfattende.
Vi har blant annet vurdert behovet for å
forsterke fyllinger og øke ballasttykkelser. I
tillegg har vi vurdert hvilke tiltak som er
nødvendige i forhold til signal- og sikrings­
anlegg og ikke minst i fo rhold til strøm­
forsyning. Det siste med utgangspunkt i at

MTAB/MTAS planlegger å anskaffe nye
lokomotiver som kanskje kan medføre
belastning på strømforsyningsanleggene"
Det er fo r øvrig spesielt på dette området at vi
har trukket veksler på British Rail Research.

-Dere foreslår at dagens kopperledning til
signalan legget erstattes med en ny fiberoptisk
kabel, hvorfor?

-Pr. i dag opplever vi stadig at indusert
strøm i returledningen påvirker signalanlegget
slik at det oppstår fei l. Med en ny fiberkabel
vil dette problemet være ute av verden.

-Et annet tiltak er forlengelse av
kryss ingssporet på Katterat stasjon?

-Vi foresl år at dette forlenges slik at
LKAB kan kjøre lengre malmtog. I dag
består et malmtog av 52 vogner med en
samlet lengde på 480 meter. I fremtiden
ønsker LKAB å utvide til 68 vogner. Og da
vil den samlede lengden på et malmtog bli
740 meter, sier Øyvind Brustad som er glad
for at prosjektet endelig går mot slutten.

NR I0 -1997 KJØREVEIEN

SPORKRYSS

Slutt på 30 km/ti Askertunnelen

Etter halvannet års planlegging og mange utsettelser var det endelig klart: Siste helg i
oktober skulle det utslitte sporkrysset i Askertunnelen få sin velfortjente avløsning. Så
slo Strømsgodset Bodø/Glimt i semifinalen, og jobben måtte utsettes på ny. A stenge
Drammenbanen cupfinalehelgen med et Drammens lag i finalen var umulig. Men med
smidighet fra de involverte, klarte man å få jobben gjort helgen etter.

D
et gamle sporkrysset og de fire
tilhørende vekslene hadde ligget
der siden dobbeltsporet ble
etable1i tidlig på 60-tal let. Mange
år med stadig mer intensiv

togtrafikk hadde satt sine tydelige spor, og
hastigheten ble satt lenger og lenger ned
etter hvert som krysspartiet ble dårligere og
dårligere. Da det ble skiftet ut, var fartsgren­
sen 30 km/t. I avvik var den 20 km/t.
Utskiftingen begynte fredag 31. oktober kl.
18. I vel fem timer ble et spor holdt åpent.
Etter at nattogene hadde passert, ble begge
spor brutt, og de ble ikke åpnet igjen før kl.
14.20 søndag, i god før den fastsatte fristen.
Trafikken forbi bruddstedet ble besørget
med busser.
Jobben ble utført av godt og vel 30 mann fra
produksjonsenheten i region øst, assistert av
5 mann fra Baneservice.
- Vi forsøkte å unngå overtid på grunn av
kravet om for innsparing, fo1ie ller Guttorm

Moss som er områdesjef linjen for
strekningen Oslo S - Spikkestad. - Noe
ove11id var ikke til å unngå, men vi klarte å
dekke det meste av mannskapsbehovet ved
omlagt tjeneste - til stor ergrel se for noen
som gjerne ville hatt litt ekstra inntekter.
Moss er svært fornøyd med planleggingen
og utførelsen og ikke minst med det
tverrfaglige samarbeidet før og under
operasjonen, men han er glad for at
Strømsgodset kom seg til finalen: - Vi
hadde god bruk for den ekstra
planleggingsuken, sier han.
Det nye sporkrysset er helstøpt og har
ingen bolter. Det vil derfor kreve mindre
vedlikehold enn det gamle. Krysspartiet har
fått 54 kg skinner, mens det tidligere var 49
kg skinner. Under skinnene er det lagt
tres vi I ler. Det kommer av at avstanden fra
traubunn i tunnelen til underkant sviller er
så liten at ballasten ville fått hard medfa11
om man hadde brukt betongsviller. De

Mannskaper fra region øst
monterer en av de fire sporvekslene i

Askertunnelen. Tresvillene er valgt fordi
avstanden fra traubunn i tunnelen til

underkant sviller er så liten at ballasten
ville fått hard medfart av betongsviller.

mykere tresvillene belaster ballasten mindre,
og tåler påkjenningene bedre.
Ennå gjenstår endel arbeid før prosjektet i
Askertunnelen kan avsluttes. Tilsammen 56
skjøter ble midlertidig lasket. Disse vil bli
sveiset etter hve,1 i den grad været tillater
det. Blir det ikke nok mildvær, må det
utsettes ti I neste år.
Det som er sikkert, er at drivmaskinene må
skiftes ti l våren. De gamle drivmaskinene
ble erstattet med nye fra Siemens, men de er
bare midle11idige. Til neste år blir det en
omfattende utski ft ing av sporene på Asker
stasjon. I den forbindelsen skal det legges
ned nye Ebiswitch drivmaskiner. Hvis de
fungerer etter hensikten, skal de være mer
driftssikre enn tradisjonelle drivmaskiner om
vinteren fordi man slipper rådegraver som er
utsatt for is og snø. Dessuten er det lettere å
kjøre pakkmaskiner over Ebiswitcher.

ANDERS HAAKONSEN

5

6. nordiske miljøkonferanse:

Fra slam til
storstilt satsing

Jernbaneverket og NSB BA var sammen vertskap for det 6. nordiske

miljøsjefsmøte for jernbaneselskaper og infrastrukturforvaltninger i

oktober. Det var den gamle jernbanebyen Hamar som dannet ram­

men for en samling med et meget tettpakket og interessant pro­

gram. Det startet med et sukk over Romeriksportens slam, men

endte med oppløftende satsing knyttet til nye forskningsresultater

og nye finansieringskilder.

G
ardermobanens Asbjørn Færgestad
svelget dypt da de nordiske gjester
passe rte tunnelinnslaget på
Etterstad. Mediedebatten omkring
Romeriksporten gikk på det

høyeste -og Banverkets rolle i Hallandsåsen
sto sterkt i søkelyset -da Færgestad skulle
orientere om Gardermobanens miljøsatsing.
Forholdene rundt Romeriksporten skal
likevel ikke overskygge den betydelige
innsats som NSB Gardermobanen AS har
nedlagt for å gjøre flytogbanen til et
miljøprosjekt. Selv mot dagens bakgrunn av
katastrofeoppslag maktet Færgestad og
prosjektleder Leif Kastdalen fra "Elg­
prosjektet på øvre Romerike" å få fram et
bilde av et jernbaneprosjekt gjennomsyret av
miljøhensyn.

Kreosot
Jernbaneverkets kvalitetssjef, Erik Halland,
var vert for dagen og førstemann i ilden da
møtet ble satt på Hamar. Kreosot var neste
rett på menyen, et problem som Jernbane­
verket har arvet fra fortiden. De gamle
impregneringsverkene som for lengst er
nedlagt, tilhørte den gamle baneavdelingen i
NSB.

De fire verkene lå i Li llestrøm, i Råde, på
Brakerøya og i Hommelvik. De tre første ble
startet i år 1900; det siste i 1926.
Impregneringsverket i Råde ble lagt ned så
tidlig som i 1940, mens verket i Lillestrøm
ble nedlagt som det siste i 1983. I årene
1989-90 gjennomførte SFT en lands­
dekkende kartlegging av spesialavfall som
også omfattet kreosotdeponier. Resultatet ble
at både Lillestrøm og Råde ble plassert i
gruppen "behov for snarlige undersøkelser
eller tiltak".

Pga. Gardermobanen, ny riksveg og
utviklingen av Lillestrøm stasjon ble det helt

6

nødvendig å gjøre noe raskt med kresol­
fo rurensningen ved impregneringsverket her,
og på miljømøtet i Hamar ble det orientert
fra NSB Eiendom, Statskog Mi ljø og anlegg
og fra Norges Geotekniske Institutt om
hvordan oppgaven løses i og under marken.

Kreosotforurensningen er samlet i to
kjerneområder ved Lillestrøm, og jordsmon­
net fører kreosot ned til 6 meters dybde.
Metoden er her jordvasking, og det er ingen
annen råd enn å grave. Mer enn 20 000 tonn
med forurenset jord og flis skal graves opp
og passere gjennom Miljø og anlegg ' s
mobi le jordvaskeanlegg som kan håndtere
innti l 20 tonn jord pr. time.

Gjennom prosessen fje rnes mer enn 90
prosent av kreosotforurensningen, og det
vaskede materialet finner anvendelse i
veganlegg, i asfalt og i keramisk industri .

"Kreodiller"
Oppgraving og rensing av forurenset masse
kan være nødvendig, men er i alle fa ll en
kostbar og omstendelig metode. Det finnes
også andre måter å angripe kreosot­
forurensninger på. Bruk av mikro-organismer
på stedet der forurensningen finnes, er en slik
alternativ metode. Det er slike mikro­
organismer som undertegnede tillot seg å
døpe "kreodiller" da de dukket opp på
arenaen for noen år siden. "Kreodillene"
spiser ikke kreosot, men de spalter forurens­
ningen kjemisk, slik at vi få r biomasse, vann
og kulldioksyd ut av svineriet.

Fordelene med en slik metode er at man
slipper utgraving og sparer mange penger.
Den har videre stor kapasitet, og man kan
behandle både jord og grunnvann i ett,
kombinert grep. Ulempene er at den er
langsom; at prosessen er vanskelig å
kontrollere og at man ikke får fj ernet

~
). . .

• l :.· ' . \, _
':l!v~· .- .':; ._

fo rurensingen fu llstendig. Den største fysiske
utfo rdringen er knyttet ti I den nødvendige
til fø rsel av oksygen ned i de forurensede
jordlagene.

Gij s Breedveld fra NGI mente det var
urealistisk å ha forventn inger om at ti ltak mot
kreosotforurensninger kunne gjenopprette
jomfruelige ti lstander fra tiden før kreosoten
kom. Det ligger derimot innen rammen av det
mulige å hindre opptak av kreosot i grunnvann
og planter både gjennom å isolere kreosot­
fo rurensingen i grunnen og gjennom å nytte
mikro-organismer i bekjempelsen.

I Råde er grunnen forurenset helt ned ti l
40 meters dybde, og det er nok mer realistisk
å tenke isolering enn oppgraving her. Felles
for de andre kreosotstedene enn Li llestrøm er
at det må flere undersøkelser ti l, og at
eventuelle tiltak bl.a. av den grunn ennå ikke
er besluttet.

Støy
Som kjent er nå støy fra samferdsel omfattet
av forurensningsloven med forskrifter. Den
oppmerksomhet som jernbanestøy er blitt
omfattet med, bli r neppe mindre av dette
faktum, og støy var derfor også et viktig punkt
på dagsordenen under miljøseminaret. Det var
vår egen mi ljørådgiver Veronica Valderhaug
fra kvalitetskontoret i Jernbaneverket og
miljøsjef Søren Dahlen fra Banverket som
støyet på Hamar.

I motsetning ti l de støyreduserende ti ltak
som er gjennomført etter kartleggingen i 1993
basert på en grense på 73 dB(A) i døgn-

Miljømøte i miljøvennlige omgivelser på Jernbanemuseet

gjennomsnitt for utendørs støynivå, er de nye
forskriftene basert på innendørs støybelast­
ning. De viktigste kategorier hus som
omfattes, er helårsboliger, barnehager, skoler
og sykehus. Grensen for tiltak er satt til 42
dB(A) i gjennomsnitt over døgnet. Fristen for
tiltak er I. januar 2005.

Kostnadene vedrørende gjennomføringen
av slike tiltak er svært usikker, men sies å
ligge et sted mellom 100 og 400 mill. kroner.
Arbeidet med å framskaffe en pålitelig
oversikt over kostnadene, pluss å lage
handlingsplaner for tiltakene er høyt
prioritert.

Fra Sverige, der debatten om togstøy er
minst like sterk som i Norge, kunne Dahlen
berette at kravene til støygrenser nok vi lle bli
skjerpet. Det er Goteborgs Universitet som
ligger ved fronten i forskning og kunnskap
om trafikkstøy i Sverige - og vel også i
Norden. Fra før er det kjent at jernbanestøy
ikke virker like sjenerende som støy fra
vegtrafikken, og man snakker om en såkalt
"jernbanebonus" på opp til 5 dB(A) i
støygrensene. Søren Dahlen nyanserte
imidlertid bildet av jernbanebonusen noe, da
han fo1ialte at togstøy forstyrrer.folk i
samtale mer enn vegstøy, selv om den
alminnelige forstyrrelse pga. støy stadig
oppleves sterkere fra veg enn bane ved
samme nivå. Dahlen kunne i tillegg opplyse
at graden av vibrasjon i tillegg til luftbåren
støy spiller en stor rolle. Selv om den enkelte
støyplagede ikke makter å ski lle mellom støy
og vibrasjon, viser forskning at kombinert

støy og vibrasjon fra tog kan virke plagsomt
opp til 300 meter fra jernbaneskinnene. For
jernbanestøy uten vibrasjon ligger plage­
grensen på I 00 meter til sammenlikning.

De svenske retningslinjene opererer både
med maksimalverdier og gjennomsnittsver­
dier. I soverom f. eks. skal maksimalt
støynivå ikke overstige 45 dB(A), og
døgnekvivalenten ikke overstige 30 dB(A).
Maksimalgrensen for undervisningsrom er
45 og i arbeidslokaler 60 dB(A). Det har
også vist seg at nytten av å sette inn tiltak er
langt større når maksimalverdiene er store
enn når de er små.

REIDAR SKAUG HØYMORK

Museets dyktige guide, Esther Mohn
forteller om drikkekopp og felleskopp

NR 10 -1997 K ØREVEIEN

Miljøvennlig transportform

Forskningsinstitusjonen ProSus har tidligere
lagt fram materiale som understøtter jernba­
nen som miljøvennlig transportform.
På miljømøtet i Hamar hadde Jørgen
Karthum Hansen og Stein Hansen med seg et
dryppende, nytrykt rapportutkast med enda
flere miljørelaterte jernbanegleder.

Rapporten slår fast at kostnader tilknyttet
køproblemer i vegtrafikken i Oslo er meget
betydelige. Likeledes at dette bildet sterkt
understøtter behovet for sterkere satsing på
skinnegående transport. Rapporten argumen­
terer for å nytte slike lokale/regionale forhold
i vurderingen av en riktigere avgiftspolitikk i
stedet for å benytte landsgjennomsnitt som
tilslører store variasjoner med tilhørende
problemer og belastninger. Det blir nok
ytterligere fart i debatten om de ulike
transportmidlenes roller og fortreffelighet når
en endelig versjon av rapporten kommer ut.

Det er imidlertid grunn til nøkternhet også
fra jernbanens side når denne debatten
kommer. Køforhold med tidstap på vegene
har sitt motstykke i togenes forsinkelser, og i
Europa har jernbaneselskapene begynt å gå
noe stillere i dørene når det gjelder egen
miljøfortrinnelighet. Det tyske miljøvernde­
partementet har bl.a. gjennomført en
undersøkelse av de eksterne miljøeffekter der
også offentlige midler til lokal og regional
jernbanetrafikk er trukket inn. Det er da ikke
til å legge skjul på at jernbanen kommer
mindre gunstig ut, og at svaret på utfordrin­
gen ligger i å kombinere miljøplattformen
med effektivisering og tiltak for bedre
kapasitetsutnyttelse. A holde oppe jernbanens
miljøfortrinn i tillegg til offentlig kjøp av
transportytelser blir en variant av dobbelt
bokholderi i miljøregnskapet.

Med edruelighet og holdbar argumenta­
sjon, bl.a. fra jernbanens miljø-ekspertise,
skal kampen om samferdselskronene vinnes!

Nestoren

Lars Hansson fra Universitet i Lund ble
introdusert som nestoren i fagfeltet trafikk
og miljø i Norden. Og selv om han som
forskere flest brukte mange ord om
forbehold og tolkninger kom det klart fram
at forholdet mellom tog og vegtrafikk er ca
I : I O når det gjelder eksterne kostnader ved
miljø, dvs. kostnader til trafikkovervåkning,
ulykker og luftforurensning. Miljøsjef Lars
Johansson fra SJ hadde beregnet at uten
jernbane i Sverige ville man hatt 30 flere
dødsulykker på vegene og 2.100 flere
skadde i tillegg til en monnelig økning av
luftforurensningene.

Det jernbaneløse Sverige vi lle være
minst 3 ½ milliard svenske kroner dyrere å
holde.

7

KJØREVEI EN NR 10 -1997

''Rallarne'1 overt

Andre helg i oktober ble

all togtrafikk på Ber­

gensbanen innstilt

mellom Voss og Ustao­

set. Moderne rallare fra

Jernbaneverket og

private entreprenører

kunne boltre seg uhem­

met i over et døgn. Det

gjorde de til gagns. Da

banen ble gjenåpnet,

var en ny parsell tatt i

bruk øst for Finse, en

sporveksel var skiftet ut

på Myrdal, en under­

gang var utvidet vest for

Mjølfjell, og Rastalia var

sikret mot ras.
RIVING FØR BYGGING: Et snøoverbygg sto så nært den nye Larsbuparsellen at det måtte rives før
banen kunne åpnes. Det meste av materialene går til gjenbruk.

arsbuparsellen er den foreløbig
siste nye banestrekningen over
høyfj ellet. Parse llen er I 340 meter
lang og har det ene endepunktet
bare et par kilometer øst fo r Finse.
Grunnarbeidet ble igangsatt da

snøen gikk i fj or sommer. Det er utfø rt av
NCC Eeg-Henriksen.

Mesteparten av Larsbuparse llen går på
høy fylling. En del av masse til fy llingen er
skaffet til veie ved å sprenge vekk fje ll der
snøen ellers kunne lagt seg på banen. Resten
er hentet fra en tipp lenger vest hvor det
fortsatt ligger sprengstein fra Finsetunnelen.

Kutt etter nattoget
Omleggingen begynte natt til søndag 12.
oktober. Straks vestgående nattog hadde
passert, ble skinnegangen kuttet i krysnings­
punktene mellom gammel og ny bane.
Deretter ble massene under sporene ski ftet ut

8

av NCC Eeg-Henriksen fø r sporene ble lagt
på plass av Baneservice og region vest. Disse
enhetene hadde også sporarbeidet på resten
av Larsbuparse llen. Kontaktledningsanlegg
og signaler tok regionens folk alene.

Et snøoverbygg som sto for nært det nye
sporet ble revet samtidig med spor­
omleggingen, mens et annet ble revet senere
i høst. Arrondering av terrenget rundt banen
fo11se tter så lenge snøforholdene ti lia ter det.
Hva som skjer med fyllingene på den gamle
banen, bli r fø rst avgjort når man vet hvordan
de påvirker snøen. Der hvor de gjør det
vanskelig å holde den nye banen åpne, blir de
fje rnet, men det kan også bli aktuelt å fj erne
alle gamle fy llinger av hensyn til omgivel­
sene.

Ny veksel på Myrdal
Noen mil lenger vest, nærmere bestemt på
Myrdal stasjon, lå det inntil nylig en

sporveksel som hadde sett sine beste dager.
Den var ikke eldre enn fra 1974, men som
hovedveksel på en stasjon med mye kryssi ng,
hadde den fatt så hard medfa11 at den var
moden for utskifting.

Vekselen ligger lengst øst på stasjonen.
Den som ble skiftet ut hadde 49 kg skinner,
mens den nye har 54 kg skinner. Jobben ble
utfø11 av fo lk fra region vest. De trengte ikke
hele den togfrie perioden for å gjøre jobben
sin. Derimot ble det bruk for hvert eneste
minutt fo r å utvide en undergang under banen
ved Eggjareid mellom Reimegrend og
MJølfje ll.

Gjør døren høy
Fylkesvei 307, som begynner i Voss og går
opp gjennom Raundalen, smetter under banen
ved Eggjareid. Fram til 11 . oktober var
undergangen så vidt bred nok ti l at ett kj øretøy
kunne passere, men ikke høy nok fo r busser

NR 10 -1997 K)ØREVEI EN

Berge.nshanen

SLIT: Svillene legges på plass i vestre endepunkt mellom den gamle og den nye Larsbuparsellen. Mann-skapene fra region vest og Bane­
service fikk liten tid til å beundre den storslagne naturen på høyljellet.

og store lastebi ler. De som ikke gikk under,
måtte bruke jernbanens private overgang like i
nærheten. Denne kunne ikke åpnes uten av
Jernbaneverket sti lte med vakt - en tungvint og
dyr ordning for brukerne. Nå er den tid ove r. I
dag går fy lkesvei 307 under banen i en 5 meter
bred og 4, 75 meter høy kulvert.

Kulverten ligger der den gamle brua lå.
Vegvesenet hadde sprengt ut på begge sider av
banen på forhånd. Etter at siste tog hadde gått,
ble den gamle brua heist bort, og åpningen
utvidet. Deretter ble det bygget en 6,6 meter
lang kulvert i åpningen ved hjelp av 6 betong­
elementer. Etterpå ble det fylt ballast over, og
sporet ble reetablert. Senere er det støpt
vingemurer på begge sider av kulverten.
Entreprenørarbeidet ble utført av 0. L. Kythe
fra Voss, mens region vest tok sporarbeidet.

40 km/t minus for krengetog
Prisen for omleggingen ved Eggjareid er 3,6

10 04

millioner kroner. Av dette betaler Vegvesenet
2,5 millioner, Voss kommune 525 000 og
Jernbaneverket 500 000 kroner. Mjølfjell UH
og Raundalen grunneigarlag har også
bidradd med mindre beløp.

- Jernbaneverket deltok i finansieringen
fordi det var en fordel fo r oss å bli kvitt den
gamle brua, forteller prosjektleder i region
vest, Bjørn Erik Holmesland. - Det var en
stålbru uten gjennomgående ballast som lå i
en kurve med radius 540 meter. Når
krengetogene kommer, kan de kjøre i I 15
km/t gjennom kurven, men hvis den gamle
brua ikke hadde blitt skiftet ut, måtte de sette
ned farten til 75 km/t forbi dette punktet.
Dessuten var det en fordel å slippe å åpne
overgangen stadig vekk, selv om vi fikk
penger for det. Det tok mye tid og ressurser,
sier Holmesland .

Lenger nede i Raundalen var det også
fullt kjør under den togfrie perioden. I den

bratte og ville Rastalia gjorde region vest et
omfattende arbeid fo r å sikre banen mot
nedfall av blokker. 30 polyesterforankrete
kamstålbolter, hver med en lengde på 3
meter, ble satt inn i fjellet på utsatte steder.
For øvrig ble fjellsiden rensket med
selvsmidde spett, grøftene ble rensket i et par
kilometers lengde, og en del skadde
betongsviller ble skiftet ut.

- Vi har holdt tilbake på vedlikeholdet i
håp om en omlegging av linjen ved Rastalia.
Når bevilgningene til omlegging er uteblitt,
kunne vi ikke ta sjansen på å vente lenger,
sier områdesjef linjen Voss, Ole Erik
Alme1111ingen, som regner med at Rasta lia vil
kreve mye vedlikehold i årene framover: -
Det blir nok fortsatt mye ishogging om
vinteren for å holde profilet stort nok, sier
han.

ANDERS HAAKONSEN

9

KJØREVEIEN NR 10-1997

Godsterminal Trondheim:

Leangen fortsatt
Leangen stasjon er fortsatt aktuell som

plassering av nye Trondheim Godsterminal.

Jernbaneverket Region Nord holder fast ved

dette, men har endret det opprinnelige

forslaget noe.

ylig la NJ fram forslag til
program for konsekvensutre­
ding for Godsterminal
Trondheim. Dette etter at det i

fjo r var stor diskusjon om de opprinnelige
planene i fo rbindelse med høring av melding
fo r til taket. Opprinnelige fors lag er bearbei­
det i henhold til innspill som kom i denne
høringsrunden, og nye forslag er lagt fram.
fo rslaget ti l program foreslår JN at to av de i
alt fem forslagene blir konsekevensutredet:
Leangen 2, samt Heimdal I.

Leangen
Leangen 2 er det opprinnelige forslaget
(Leangen I), i omarbeidet utgave. Leangen 2
reduserer terminalens arealbehov i det
verdifu lle kulturlandskapet på Rotvoll.
Terminalområdet er i stedet utvidet i vestlig
retning, noe som berører boligområder i
større grad.

Hovedargumentet fo r å anbefale Leangen
er at det gir mulighteter fo r en
gjennomkjøringsterminal med ti lknytning til
togtrafikkspor i begge ender. Terminalen vil

bli lokalisert i etablerte industri- og lager­
områder, og denned være sikret en sentral
plassering i fo rhold til brukerne. Leangen er
også en lokali sering som er preget av tankene
om byutvikling som det arbeides med i

ANBEFALER: Prosjektleder John Stephen
Skjøstad anbefaler ut fra de opplysninger vi
har i dag, Leangen 2 som beste alternativ
for plassering av Trondheim Godsterminal.
- Vi vil imidlertid være lydhør overfor innspill
i den kommende prosessen, understreker
han.

Trondheim for tiden. Leangen er strategisk
plassert i forhold til nord- og østgående
trafikk. Med en annen plassering vil man
ikke oppnå like god nærhet til hverken byen
eller de største kundene. Godstrafikk på
jernbane sørover eller sørfra skal bruke
Stavne - Leangenbanen, slik at Midtbyen i
svært liten grad blir belastet av godstog­
trafikk .

Et tredje alternativ på Leangen som er
vurdert, er å legge deler av terminalen i
tunnel langs Stavne-Leangenbanen. JN vil
imidlertid ikke anbefale dette, dels på
grunn av konsekvensene for drift og
sikkerhet ved eventuelle uhell i en "lukket"
fj ellhall.

Heimdal
JN har vurdert to alternativer på Heimdal,
sør fo r byen. Heimdal 2, gj ennomkjørings­
terminal på Heimdal, krever at det
eksisterende jernbanesporet sørover blir
lagt om i en lengde på 11 km fra Heimdal.
Kravene til stigning gjør at en del av denne
traseen må legges i tunnel. Spor­
omleggingen vil fo rdyre prosjektet med
anslagsvis 700 millioner kroner.

På Heimdal står en da igjen med en
såkalt "sekketerminal", uten muligheter til
gjennomgående togtrafikk. Dette er likevel
det eneste reali sti ske alternativet til

= Hovedveg, annen kjøreveg

- - - - · Gang-/sykkelveg, sti
Rettlgho

Dlgltal

Leangen 2 ut fra de økonomsike rammer vi
har i kommende jernbaneperiode" i følge
prosjektleder fo r
konsekvensutredningen,John Stephen
Skjøstad i JN.

Prosjektet "Ny godsterminal i Trond-

NR 10 -1997 KJØREVEI EN

heim" er gått inn i en ny fase hvor politikere
og interessenter blir info rmert om
utredningsprogrammet i høringsperioden.

Målet er å få vedtatt plassering av
Trondheim Godsterminal innen januar 1999.

11

KIØREYEIEN NR I0-1997

Grenlands­
banen
i fokus

Tanken om en ny bane­

strekning som kobler

sammen en modernisert

Vestfoldbane og eksiste­

rende Sørlandsbane er et

svært interessent

jernbaneprosjekt.

S
ammenkoblingen vil betjene
6 av landets I O største
byområder og dekke et marked
på ca. 30 % av Norges
befolkning (1,5 mill. innb.)

Den nye traseen som har fått navnet
Grenlandsbanen - grener av i Porsgrunn
i Telemark og knytter seg til Sørlands­
banen på Skorstøl i Aust-Agder
(i nærheten av Brokelandsheia på E-1 8).

Telemark og Aust-Agder fylkeskom­
muner har sa tt i gang arbeidet med å
lage en fell es fy lkesdelplan for banen,
samtidig som Jernbaneverket Region
Sør har utarbeidet en

"Melding med Konsekvens­
utredningsprogram" som er sendt ut på
høring.

For å informere om prosjektet og om
arbeidet som nå utføres, arrangerte man
nylig en pressebefaring av de aktuelle
korridorer.

Turen ble en stor suksess, aviser fra
Vestfold i Øst til Kristiansand i Sør med
NRK Telemark i spissen la for dagen
stor interesse, noe som også kom frem i
repo1iasjene fra turen.

Ad. Osmund Ueland fikk en
forhåpent ligv is fin avkobling fra
"Romeriksport o.a." sammen med
fy lkesordførerne i Telemark og Aust­
Agder samt ordføreren i Gjerstad
kommune.

Ellers deltok regionsj ef John Ole
Grinde og plansjef Helge Tunheim
sammen med

NSB BA"s OddvarHodne og Svein
Horrisland. Som kjentfolk fra plankon­
toret var o. ing Trond Opseth og avd.ing
Trond Bakke.

ARNE HABBERSTAD

12

STUDIE: Befaringen
ble en nærstudie av
de to alternativene på
Grenlandsbanen. Fra
v.: flykesordfører
Andreas Kjær
(Telemark), AD
Osmund Ueland og
f/ykesordfører Jon
Fløistad (Aust­
Agder).

FOKUS PÅ
GRENLAND:
Osmund Ueland og
politikerne satte
fokus på Grenlands­
banen under
pressebefaringen.

-­<:> .

ARA

Oversiktskart

0

[ls,,aheimø • ~·

NR 10 -1997 KJØREVEI EN

Porsgrunn/Skienselva
Mange kryssingspunkter av Skienselva har blitt vurdert gjennom
årene. Mulighetsstudien Porsgrunn stasjon - tunnell Vestsida, Uuni
1995) vurderer 4. mulige parseller mellom Porsgrunn stasjon og
tunnell Vestsida. Der anbefales at Søndre trasekorridor innarbei­
des som foreløpig båndlagt areal i kommuneplanene i Porsgrunn
og Skien Kommuner. Søndre trasekorridor ligger til grunn for
kryssingen av Skienselva for både indre og ytre korridor.

Brufakta: Vippebru, enkeltspor, lengde ca. 400 m, fri høyde
ca. 16 m.

Vollsfjorden
Jernbanen vil krysse fj orden der den er smalest. Eventuelt kan en
øy brukes som landfeste for å redusere spennvidden. Dette betyr
likevel at det finnes mange forskjellige kryssingsalternativer i en
ca. I km. bred korridor over fjorden.

Brufakta: Enkeltspor, lengde ca. I 000 m, fri høyde ca. 17 m.

Sandneskilen
Tokke og Rørholtfjorden er store vann og utgjør vanskelige hinder
å ta seg forbi fo r en ny jernbane. Ved å legge traseen over
Sandneskilen passeres fj ordsystemet på enkleste og rimeligste
måte. Korridoren er her bred for å muliggjøre flere alternati ve
kryss inger.

Høydeforskjeller og videreføring utgjør viktige premisser for
hvilke alternati ver som er mulige.

Brufakta: Enkeltspor, lengde ca. 350 m, fri høyde ca. 12 m.

Neslandsvatn
Det vil bli vurdert å bygge en ny stasjon/holdeplass, da den gamle
stasjonen er vanskelig å tilpasse for de mest aktuelle
trasealternativ. Her kan Grenlandsbanen kobles til eksisterende
Sørlandsbane. Konflikter med nærføring ti l boliger, jordbruksmark
og strandsoner kan påregnes.

Tangen
Ved Tangen/Sannidal skal den nye banen gjennom et tettbebygd
område med boliger og service-innretninger. En god lsøning i
samsvar med kommuneplanen for Kragerø er å legge traseen med
nærføring til E 18. Korridoren holder åpent for flere arlternative
med traseføring på begge sider av E 18.

Gjerstadvassdraget
Holtfjorden er kryssingsalternativet for ytre korridor. Kryssingen
vil skje nord for selve fj orden, hvor vassdraget er smalt. Her finnes
det flere alternative traseer for ny bru, samtlige sør fo r El 8.
Videre vil ny bane gå over El8 i bru i retning Brokelandsheia.
Brufakta: Enkeltspor, lengde ca. 570 111 , høyde ca. 40 m.

Brokelandsheia
Mulig knutepunkt med nærføring ti l E 18. Tilrettelagt for overgang
til bil, buss og lokaltrafikk, og for næringsutvik ling og boliger.

Statens vegvesen i Aust-Agder har utarbeidet reguleringsplan
for sin del av området. Denne er nå lagt ut på offentlig ettersyn.

13

KIØREVEI EN NR 10 -1997

KJØREVEIEN

Internblad for Jernbaneverket

ANSVARLIG REDAKTØR:
Jernbanedirektør Magne Paulsen

REDAKSJON:
Stig Herjuaune (redaktør), linje 72525

Olav Nordli, linje 55990

Harry Korslund, linje 55989

ADRESSE, REDAKSJONEN:

Region Nord, Pirsenteret, 7005 Trondheim

Internt nett: Kjøreveien@Jernbaneverket@JBV TRH

.14

UTGITT AV :
Jernbaneverket, 0048 OSLO

Pilestredet 19

OPPLAG: 6.500

Layout:
INFOproduksjon, Arne Eidal Braathen

Trykk:
Grafmont AS, Oslo

Distribusjon:
Kontortrykk, linje 51062/3

Nyttige info-telefoner
i Jernbaneverket:

Direktoratet
Tor Saghaug (22 4)5 53 05

Region Øst
Sven Gall (22 4)5 72 47

Region Nord
Stig Herjuaune (72 5) 7 25 25

Region Sør
Arne Habberstad (32 2) 7 55 80

JBV Utbygging, Oslo
Olav Nordli (22 4) 5 59 90

Harry Korslund (22 4) 5 59 89

JBV Utbygging, Drammen
Ronald Halmstrøm (32 2) 7 57 98

Jernbaneverket

Månedens bilde: Så absolutt sf engt!
Mer stengt enn dette er det vel vanskelig å gjøre det. Bildet er hentet fra Solberghøgda
planovergang. Blinkskuddet er tatt av Knut Brattvang.
Kopp er tilsendt!

Jernbane­
mesterskap i 1998
Norsk Jernbane Idrettsforbund er i gang med
å planlegge idrettssesongen 1998. Så langt er
det fa stlagt Jernbanemesterskap i to øvelser.

Innendørs fo tba ll blir arrange11 i Bø I 0.
og 11 . januar. JIL Kongsberg er arrangør.

JM i håndball går av stabelen 14. og 15.
feb ruar i Steinkjer.

Idrettsforbundet fo rteller at arrangørene
vil sende ut invitasjoner til alle lag til sluttet
NJIF.

Forretningsseminar
Internstyret, og øverste ledelse for de ulike
leverandørenhetene i Jernbaneverket var
nylig samlet til seminar i Oslo. Ramme­
betingelsene for leverandørenhetene stod i
fokus.

Drøftingene viser at det er behov for en
del justering av rammer for leverandørenhet­
ene. Det er imidlertid mange muligheter for
dette innenfor dagens organi sasjonsmodell.

Seminaret var delt inn i tre hovedtemaer;
Dagens rammebetingelser for

leverandørenhetene, og behov/muligheter for
tilpass inger.

Eventuelle behov for endringer i ramme­
betingelser ut over det som kan tilrette legges
innenfor dagens modell.

Generelt om styrearbeid, oppgaver og
roller.

Baneservice ser behov for ytterligere
tilpass inger på sikt. Dette spesielt fo r å møte

København
i januar
Med NJT og DFDS til
København 18.-20- januar 1998
For kun kr 535,- får du plass i innvendig
dobbeltlugar, frokost to dager, koldtbord en
dag, to retters middag en dag
Bestillingsfrist: 30.12.97
Kontakt:
NJT reiser
Tel: 23 15 15 73 (internt: 51 573)
Mandag - torsdag kl 10.00-13.00
Boks 286 Sentrum, 0 I 03 Oslo

den økende konkurransen fra eksterne
bedri fter. Bane Tele ser muligheten for mer
gjennomgripende endringer dersom
virksomheten utvikler seg til å selge
transmisjon i et åpent marked.

På den andre siden ser det ikke ut til at
hverken Ingeniørtj enesten, Bane Energi eller
Norsk Jernbanemuseum har de samme
behovene for endringer av ramme­
betingelsene i nær fremtid.

Gjennom dette seminaret satte man altså
en modell fo r styrets medvirkning i fremti­
den. Det ble vektlagt at det i den konm1ende
perioden er vikt ig med et sterkt engasjement
fra det enkelte styremedlem. Internstyrets
oppgave er å sikre leverandørenhetens
suksess, gjennom å fa tte vedtak i viktige
saker, samt rettl ede, kontrollere og fø lge opp
forretningsenhetene på overordnet nivå.

J M i orientering

Årets Jernbanemesterskap i orientering ble
et mesterskap for bredden i idretten. Ingen
aktive o-løpere deltok. På tross av det, ble
det igjen et vellykket arrangement, både
sportslig og sosialt. Arrangementet gikk på
Mysen i regi av JIL Ski.

34 deltakere stilte til start i den individu­
elle konkurransen. Disse var fordelt på 11
klasser i alderen 25 til 70 år. Blant klasse­
vinnerne ble det kåret fire jernbanemestere

RESULTATER

Damer
KI.A

I. Unni Stenhammer JIL Grorud
Jernbanemester

Herrer
Kl. B3

I. Morten Humlekjær JBIL Halden
Kl. 4

I. Harald Klippenberg JIL Stavanger
Kl. B5

I. Ove Skovdahl BRØ BIL
jernbanemester kl. 1-7

2. Widar Asbjørnsen JBIL Eidsvoll
3. Agnar Løver Stasjonskam.
4. Tor Arne Fossum Stasjonskam.
5. Rune Johansen Stasjonskam.
6. lan Wright JIL Grorud
7. Stein Dammen JIL Grorud
8. Kjell Arne Olseng JIL Sarpsborg

Kl. B6
I. Per Andreassen Stasjonskam.
2. John A. Lundquist]BIL Halden

Kl. B7
I. Magne Gjønnes JIL Trondheim
2. Ole Johnny Bråthen Stasjonskam.
3. Johnny Flatmo]BIL Eidsvoll
4. Anders Torbjørnsen JIL Kristiansand
5. Arne løvbak jll Hamar

fordelt på alder og kjønn.
Det ble delt ut minnepremie til samtlige

deltakere. JIL Ski hadde i tillegg skaffet
masse gavepremier, som ble "drysset" ut over
de deltakende.

I staffett-konkurransen stilte dessverre
bare tre lag. Den dårlige oppslutningen har
ført til en vurdering av sammensetningen for
ettertiden, slik at denne delen av konkurran­
sen kan bli interessant for flere deltakere.

Den sosiale delen av arrangementet ble
delvis lagt til Momarkedet på Mysen, hvor
deltakerne fikk med seg både tivoli og
underholdning.

NSB-pokalen
NSB-pokal tildeles Jernbanemester Ove
Skovdahl (BRØ BIL) for sin seier i klassene
81-7. Jernbanemester Ragnar Skautvedt (JIL
Drammen) mottok NSB-pokalen for seier i
klassene 810-12.

Stasjonskameratene ble beste tre­
mannslag i klasse B. Laget bestod av Agnar
Løver, Ole Johnny Bråthen og Helge
Tunheim. Stasjonskameratene tok med dette
første napp i en nyoppsatt vandrepokal som
må vinnes tre ganger for å få den til odel og
eie. Stasjonskameratene ble også tildelt
NSB-pokalen for sin seier i stafetten.

Kl. B8
I. Helge Tunheim Stasjonskam.

Jernbanemester kl. 8-9
2. Stein Torp
3. Erling Bjarkø
4. Bjørn Kristiansen

Kl. B9
I.Arvid Nordli
2. jens Abrahamsen

Kl. B10
I. Ragnar Skautvedt

Jernbanemester kl. I 0-11
2. Magnar Egseth

Kl. B11
I. Olav Åsheim
2. Torstein Bjerke
3. Karl Kvaase
4. Anders Selås
5. Anders Sirevåg
6. Knut Klemo

Kl. B12
I. Per Johannesen
Gjesteklasse
I.Atle Torbjørnsen

Stafett Klasse B
I. Stasjonskameratene

jernbanemester stafett

jll Kongsvinger
jll Oslo
]Il Sarpsborg

jll Grorud
]Il Stavanger

jll Drammen

jll Trondheim

jll Kristiansand
jll Grorud
jll Kristiansand
jll Kristiansand
]Il Stavanger
jll Kristiansand

jll Kristiansand

jll Kristiansand

(Helge Tunheim, Ole Johnny Bråthen og Agnar løver)
2. jll Sarpsborg/JBll Halden
(Bjørn Kristiansen, John lundquist og Kjell Arne Olseng)
3. Jll Stavanger
(Anders Sirevåg, jens Abrahamsen og Harald Klippenberg)

NR 10 -1997 KJØREVEI EN

Forbrukernes Forsikrings­
kontor informerer

Vi har nå i flere artikler gjort rede for
noen av de mest vanlige skadetyper og
hvordan man med litt sunn fornuft og
enkle forholdsregler kan redusere
skadeomfanget, eller aller best unngå at
skader oppstår. Men nå er det nå en gang
slik at noen av oss blir utsatt for skader
eller ulykker av ulike salg enten hjemme,
på jobben, på hytta eller med bilen eller
båten.

De fleste som har vært utsatt for skade
eller ulykke vil ha gjort den erfaring at
oppgjøret med forsikringsselskapet gikk
greit, men i enkelte tilfeller kan man ha
forskjellig syn på hva som er riktig og
rettferdig og uenighet kan oppstå.

Forbrukernes Forsikringskontor, som
ligger i Oslo, gir i slike tilfeller gratis
hjelp til den som er misfornøyd med den
behandling eller den erstatning de har fått
av forsikringsselskapet. Kontoret er
organisert som et advokatkontor, men
fører ikke rettssaker. Om kontoret finner
at det er grunnlag for klagen, blir saken
tatt opp med forsikringsselskapet med
sikte på en bedre løsning eller en
avklaring av forholdet. Forbrukernes
Forsikringskontor har ingen avgjørende
myndighet, men kan anmode selskapet om
å omgjøre sin avgjørelse. Hvis dette ikke
fører frem, gir kontoret råd om hvordan
saken eventuelt kan forfølges videre.

Forbrukernes Forsikringskontor er også
sekretariat for Forsikringsskadenemda og
Avkortningsnemda.
Forsikringsskadenemda behandler saker
hvor uenigheten gjelder forståelsen av
forsikiringsvilkårene eller forsikrings­
lovgivningen. Avkortningsnemda gir
uttalelser i saker hvor selskapet vil
redusere erstaningen fordi det mener at
skaden skyldes grov uaktsomhet eller
overtresdelse av sikkerhetsforskrifter.

For å få et lite begrep om saks
mengden, kan årsberetningen for 1996
fortelle at kontoret hadde 11.953 henven­
delser hvorav 3.666 var skriftlige. Av disse
sakene ble 120 behandlet i
Avkortningsnemda og 280 saker gikk til
Forsikringssakdenemda. Ser man videre
på tallene i årsrapporten viser disse at i
over 20 % av sakene under kombinert­
bransjene (hjem, villa, hytte m.fl.) har
klageren fatt medhold. Tilsvarende tall
for bilforsikring er i underkant av I O %.

Fra vårt selskap har det hittil i år vært
ferdigbehandlet 9 saker hos Forbrukernes
Forsikrings-kontor. Selskapet har fått
medhold i 8 av disse sakene.

Til slutt: Husk refleks når du er ute å
går i høstmørket. Og til dere som bruker
bilen, vis hensyn og kjør forsiktig,

15

• 1

8

KJØREVEIEN

APRIL 1998

JERNBANEKALENDEREN 1998: Neste års jernbanekalender
er et produkt som burde interessere alle med sans for utstyr som er skinnegående.

J E: ~1'1 BP..l'IE:-
l<P..LEl'IC>E: ~E:1'1

1998
Siste utgave av Jernbanekalenderen
ligger ute for salg. Årets utgave er
tuftet på den gamle kalenderen,
utgitt av Norsk Jernbaneklubb.
Nytt av året er at også andre

organisasjoner som driver med
bevaring og drift av skinnegå­
ende materiell er delaktige i
kalenderen. Kalenderen er
dermed blitt et produkt av

"tverrfaglig" karakter.

Siste utgave av Jernbane­
kalenderen ligger ute for salg.
Årets utgave er tuftet på den
gamle kalenderen, utgitt av

Norsk Jernbaneklubb. Nytt av
året er at også andre organi­

sasjoner som driver
med bevaring og drift

av skinnegående
materiell er delaktige
i kalenderen. Kalen­

deren er dermed
blitt et produkt av

"tverrfaglig"
karakter.

1 2

" 45678

M 11 12 13 14 15 16 17

00 l\'ORSK .JERNllANEKALENDER JULI 1998
.. ...,.,

"""" """"' - """" """" t..:i:IU,IØ(; i~ """" -1- - """'

De involverte
organisasjonene er;

Norsk
Jernbaneklubb,

Lommedalsbanen,
Norsk

Jernbanemuseum,
Setesdalsbanen,
Sporveismuseet,

Thamshavnbanen,
Urskog­

Hølandsbanen,
Malmbanens

.....
" 1

" 6 7 8

• 13 14 15

" 20 21 22

" 27 28 29

1

2 \ 3 4
I

11 9 10

16 17 18

23 24 25

30 \

5

12

19

26

•

Venner,
Sporveis­
historisk
forening.

"

æ 6

• 13

" 20

" 27

1 2 3 4 5

7 8 9 10 11 12

14 15 16 17 18 19

21 22 23 24 25 26

28 29 30 31

•

Jernbanekalenderen 1998 kan kjøpes ved innbetaling av kr 90,- (+ 5 kr til porto)

til konto 0813 20 69698, Norskjernbaneklubb, P.B. 1492 Vika, 0116 Oslo.

