
Nytt fra årsskiftet:

Regionale produksjonsenheter
■ Banestrekningene skal settes i stand til å tåle lengre perioder med minimalt vedlikehold.
■ Dette skal bl. a. oppnås gjennom konsentrert innsats av maskiner og mennesker.
■ Dette skal gjennomføres ved at det opprettes egne produksjonsenheter i regionene.
■ Områdesjefene er allerede fra 1. januar lagt direkte under regionsjefene.
■ Når man får ansatt ledere for de nye produksjonsenhetene, skal de rapportere direkte til denne.
■ Norsk Jernbaneforbund og Signal- og Teleteknikernes forening er uenige i denne endringen:

PÅVAKT

DIREKTORATET:
Side Jernbaneverkets
3 administrasjon

BANESERVICE:
Side Jernbaneverkets
10 entrepenør

FLYTOGPROSJEKTET:
Side Med ansvar for
8 Asker • Eidsvoll

En søndag på slutten av
1600-tallet ble Vonde­
Lavrants banket opp av
selveste sokneprest Zacharias
Skanke. Hva har dette med
Jernbaneverket å gjøre? Det
får du vite på side 16

:1/

'"'"
\

I I ; ;A~ .· --' -,

-,
.. ~ .~· · ~ ;.

J~r~~aneverkets første p~osj~~~
■ Emer 95 års tjeneste var dagene talte for fagverksbrua

■ Brua førte Alnabanen over Gjøvikbanen på Sinsen.

■ Natt til fredag 29. november ble den heist av landkarene og fjernet.

Side 4

Internblad for
medarbeidere

■ I løpet av helgen ble en ny bru skjøvet på plass i åpningen etter den gamle.

i Jernbaneverket
Jernbaneverket

■ Det første prosjektet under ledelse av Jernbaneverket var fullført.
side12

KJØREVEIEN

Signaler

Godt nytt år!

S
elv om 1997 allerede er
noenuker gammelt, er dette
første nummer av Kjøreveien den
første anledning jeg har til å

ønske dere alle godt år. Det gjøres herved
av hele mitt hjerte. Det hører imidlertid
med til god skikk først å takke for det
gamle året, og uten forkleinelse for andre
gode arbeidsstykker vil jeg tillate meg å
trekke fram fire gode jobber i 1996.

Det var NSB Infrastruktur som fikk
ansvaret for å dra lasset med innspillet til
Norsk jernbaneplan (NJP) 1998 - 2007.
Det omfattende høringsmaterialet ble
sendt ut i rett tid, og NSBs forslag
oversendt Samferdselsdepartementet I.
oktober - helt i rute. Takken for dette
arbeidet går tvers igjennom Jernbane­
verkets organisasjon.

Arbeidet med den store klima­
undersøkelsen "Målevogn P" har også satt
sitt preg på mesteparten av vår organisa­
sjon i 1996. Opplegget og gjennomførin­
gen har vakt stor interesse hos våre
kolleger i NSB BA, og oppslutningen om
besvarelsene har imponert samarbeids­
partneren MMI. Gjennom oppfølgingen
har vi også vist at "Målevogn P" er starten
på en forbedringsprosess - og ikke en
enkeltstående øvelse i holdningsmåling.

At vi avslutter regnskapsåret 1996 med
nær I 00 prosent samsvar mellom regnskap
og budsjett, skyldes et formidabelt
taktomslag i produksjonen fra høsten av.
Signalene om at dette var nødvendig ble
med andre ord både mottatt, forstått,
akseptert og omsatt i praktisk handling av
lojale og dyktige ledere lokalt og med
sporty oppslutning fra personalet.

Endelig var også det store arbeidet
med å få Jernbaneverket opp og stå med

styringssystem, avtaleverk, logo og
informasjon fra 1.12.96 egnet til å
imponere - takk!

Det er et spesielt og meget viktig
jernbaneår vi har gått inn i. Vi har det første
hele år der Jernbaneverket er skilt fra
trafikkvirksomheten i NSB BA. Jernbane­
verket er på vei inn i egne lokaler i
Pilestredet 19. I mars kommer stortings­
meldingen om NJP, og vi kan igjen delta i
den offentlige debatt om jernbanens plass i
norsk samferdsel.

Sannsynligvis skal Stortinget i juni
behandle dette viktige jernbanedokumentet
med føringer både for Jernbaneverket og
NSB BA. Og til høsten kommer stortings­
valget og det nye Stortinget som skal
omsette Jernbaneplanens rammer og
signaler til budsjetter og handling i hvert av
de fire første årene i den tiårs horisonten
som planen omfatter.

Når det gjelder 1997-budsjettet, hadde
vi håpet å få noe mer enn vi har fått
spesielt til til Jernbaneverkets investeringer.
Vi skal ikke utelukke at det kan komme
påplussinger i løpet av året - det har skjedd
før. Det er likevel mot 1998 - det første året
i den nye planperioden - at innsatsen nå må
rettes.

Det beste vi nå kan gjøre for å utløse
satsingsvilje på jernbanen, er å sørge for at
vi har en kjøreveg som gjør det mulig å
trafikkere trygt, rutemessig og komfortabelt
på det nasjonale jernbanenettet som vi i
Jernbaneverket forvalter. Det er ingen liten
utfordring i 1997.

Men denne utfordringen tar vi i
fellesskap her i Jernbaneverket. Det er en
tradisjon vi tar med oss fra det gamle NSB.

Godt nytt år'
Hilsen Magne Paulsen

Direktoratet flytter
Jernbaneverkets hovedkontor
- Direktoratet skal flytte til
Pilestredet 19.

Der Økokrim har flyttet ut, flytter Jernbane­
verket inn - uten at det ligger annen sammen­
heng i dette enn at Statsbygg er huseier for
oss begge. JBV får i første omgang disponere
etasjene f.o.m. 2. t.o.m. 6., hvilket innebærer
at det ikke er plass til alle. Biblioteket og
deler av MA-enheten må vente til det blir
plass tilgjeneglig i første og/eller de to
etasjene over oss.

2

Leietaker i I. etasje er et reisebyrå som har
nokså dominerende markeringer rundt
inngangspartiet. Det skal noe til for at JBVs
fine logo skal komme til sin rett i slike
omgivelser.

Flyttegeneral er direktør for administra­
sjon, Ole M. Drangsholt, som håper på at
flyttingen kan gjennomføres samlet helgen I. -
2. februar. Men leieboeren Statens dyrehelse­
tilsyn i 3. etasje gjør dette noe usikkert. Ikke
fordi dette tilsynet blir. Her skal nemlig et et
helt annet tilsyn, nemlig Statens jernbanetilsyn
inn, men når er altså ikke helt avklart.

Norgesrekord
. .
1 spunt1ng

Dette bildet viser Norges lengste spuntnål,
som med en lengde på 33 meter nylig ble
presset ned i bakken utenfor Nationalthea­
tret. Tro det eller ei - denne stålspunten ble
inntransportert gjennom Oslos gater i ett
stykke, og ved hjelp av et såkalt vibrolodd
tok det bare I O minutter å presse den ned til
fjell.

Over 120 slike spuntnåler, de fleste over
25 meter lange, danner til sammen en
stålvegg som skal avstive byggegropa for
den nye betongtunnelen under Studenter­
lunden. Bl.a. av støyhensyn i forhold til
naboer som Nationaltheatret og Universitetet
har det vært fastsatt en timeplan fra time til
time for disse spuntarbeidene, men gjen­
nomføringen har så langt gått over all
forventning. (Foto: Per Kristian Skjølås)

•• • •
••

e .!. ~ ·-~ • · ti~:

K ØREVEIEN

Lønsdal stasjon på Saltfjellet, søndag 12. januar

- på vakt jernbanefullmektig Willy Aanes, en av Jernbaneverkets "nye" i nord.

- Trives på - Katedralen

N
y i "Verket" som man nå sier på
jernbanemunne, men med røtter i
og fortsatt en stund med uniform
fra NSB.

Ute er det snøvær med vind; reinflok­
kene står tett ved sporet mellom Lønsdal
og Bolna og 452 er ventendes, 7 minutter
seine fra Fauske.

- Jo her det bra å være, sier Willy. Vi
er fire stykker som deler tjenesten. Etter
innlemmelsen i Jernbaneverket og ny
inndeling av tjenesteområder ble det også
meldt interesse fra Fauske til å ha
tjeneste her, sier Willy som selv bor i Mo.

- Du må kanskje være litt spesiell for
å trives om vinteren. Du må sette pris på
ensomheten, og du må like "katedralen",
sier Aanes og peker oppover i snøkavet.
Vi tolker det som uttrykk for den
spesielle naturen her oppe. - Det hender
jo det er turister her også vinterstid, og i
snøkav og tåke tenner vi det gule
stasjonslyset som fungerer som et slags
fyrtårn for villfarne. Det har virket mer
enn en gang, sier Willy.

Om sommeren er det alt annet enn
ensomt. Saltfjellet er en turistmagnet, og
Willy Aanes har sett internasjonale
turistkart der Lønsdal st. er inntegnet på
størrelse med New York City.

- Jo, det kan jo være litt vanskelig å
svare på hvor supermarkedet ligger, når
man kommer hit med slike kart og spør,
humrer Aanes.

Det er ikke helt opplagt hvordan
grenselinjene mellom Jernbaneverket og
NSB BA er å oppfatte på Lønsdal.
Service er et begrep som holder ansatte i
våre to enheter sammen i en positiv
kjede. Willy Aanes tar fram et postkort
fra Tyskland med takk for enestående
hjelpsomhet. Kortskriveren hadde stått

ved polarsirkelstøtten og blitt
observert av lokføreren på

Hvem kan hjelpe våre fire ekspeditører og tusenvis av turister til et nytt skilt der 511,8
m.o.h. også er med?

dagtoget. Man antok at mannen ventet på
polarsirkelpendelen som går på hverdager,
men just ikke den lørdagen mannen rett nok
ventet på pendelen.

Observasjonen ble meldt til Lønsdal st. ,
og med vakthavendes privatbil ble tyskeren
hentet og kjørt de to og den halve milen fra
polarsirkelen til stasjonen. Der fikk han
selskap i venteiden til natt-toget tok ham
videre. Slike hendelser utløser både julekort
og videre utbredelse av ryet for Lønsdal
stasjon.

- Det er særlig tyskere, hollendere og
tsjekkoslovaker som besøker oss her, sier
Aanes. Tsjekkerne er spesielt interessert i å
spørre og lære. En tsjekker jeg orienterte om
bærsorter og bruken av dem, kom tilbake og
insisterte på å koke blåbærsuppe på tsjekkisk
vis - tykk og god var den!

- Uthuset her har vært brukt som
overnattingssted mer enn en gang, og dusjen
i 2. etasje over oss har skylt svetten av mang
en fotturist. Og du, som kan gjøre noe med
det, kan vi ikke få tilbake skiltene som viser
høyde over havet? Det er jo så mange som

lurer på akkurat det, og som savner de
gamle skiltene.

Skal vi se ... Stasjonsbygningen eies av
NSB BA, men Jernbaneverket betaler
husleie for venterom og fellesarealer.
Personalet tilhører Jernbaneverket. Skilt
henger på ytterveggene og hører naturlig
sammen med design- og skiltprogram
som er ulike for NSB og Jernbaneverket.
Men kundene tilhører oss alle

Er det noen der ute som kan hjelpe
Willy Aanes og hans tre kollegaer og alle
turistene til å få opp igjen et skilt som i
tillegg til all mulig designmessig
korrekthet også kan oppi yse at Lønsdal st
ligger 511 ,8 m.o.h.?

Willy Aanes har sett 5 harer beite på
ett sted, og han vet hvor rypa holder til.
Men selv om han liker ensomheten og
trives på Lønsdal, kunne han gjerne tenkt
seg julekvelden i fjor hjemme i Mo. Men
da stengte vegvesenet veien l O minutter
før Willy kunne nå fram forbi bommen ...

I venterommet på Lønsdal:
REIDAR SKAUG HØYMORK

Første utgave av den "Nye" Kjøreveien
Du holder den første utgaven av Nye Kjøreveien i hen­
dene. Dette er VÅR internavis. Det vil si organet der
Jernbaneverkets ledelse informerer deg om planer og
vedtak. Og ikke minst: Det er her du kan få satt søkely­
set på saker som opptar deg. Spaltene er til disposisjon

for dine synspunkter, enten du velger å skrive selv,
eller tipse oss om saker du mener vi bør skrive om.
Og hensikten med det hele: Bedre kommunikasjon
mellom alle medarbeidere i Jernbaneverket, bedre
arbeidsmiljø og bedre drift av Jernbaneverket.

3' " ,.

KJØREVEIEN

Regionale produksjo
Med virkning fra 1. januar i år er det lagt til rette

for etablering av produksjon~nhete · -r.e_gionene.

o'ihA)dese · efene skal rapporter; · til lederen for den --regionale-produksjon~heJ'.t-:::":e~::::,,-----• - -n~~.lJ.-i ~~;~l;ed;e:r=-==:--- -;fC~:_ _ _____ ~
stillingene er beskrevet, utlyst og besatt. ffi

skal områdesjefene ligge direkte under regionsjefen;-­

Banesjefene har etter dette ikke lenger personal­

ansvaret for områdesjefenes virksomhetsområder.

amme totalansvaret innen

sitt distrikt som tidligere, men kontra

produksjonsen i'eteneJ mrådesjefene), - even­

tuelt med eksterne leverandører - v1 ~ e

de tidligere virksomhetsplanene mellom

områdesjef og banesjef.

M
ens Norsk Jernbaneforbund og
Signal- og Teleteknikernes
forening har sagt seg uenige i
behovet for endringen, sier
Jernbaneverkets ledelse utvetydig:

- En helt nødvendig og betimelig justering!

Ny vedlikeholdssystematikk
Da jernbanen først ble anlagt i Norge, måtte
man ha et personale plassert tett ved sporet
langs med hele nettet både til driftsavvikling
i trafikken og til spormessig til syn og
vedlikehold. Det var derfor ikke underlig at
jernbanen også satte andre spor etter seg enn
skinner. Folk søkte ti l jernbanen, til
stasjoner, stasjonsbyer og vokterboliger. Det
finnes sogar dem som mener at jernbanens
framvekst satte spor etter seg i utviklingen
av dialektene.

1 de siste ti-år har utviklingen på mange
måter gått i motsatt retning. Vi har fått
fjernstyring av trafikken; teknikk har på
mange områder erstattet mannekraft, og
konkurransemomentet er blitt en del også av
jernbanens hverdag på andre områder enn i
kampen om markedsandeler. Infrastrukturen

4

er en del av denne nye virkelighet for
jernbanen. Banemestrene har forsv unnet;
områdedriften er for lengst etablert, og som
et utfyllende ledd kommer nå den nye
vedlikeholdssystemati kken der tungt,
banevis vedlikehold er hovedinnholdet.

Gjennom konsentrert innsats av
maskiner og mennesker skal banestrekning­
ene settes i stand til å tåle lengre perioder
med minimalt vedlikehold. Det som har
skjedd og skjer på Hovedbanen og
Drammenbanen, er de første eksempler på
praktisering av den nye systematikken. Og
erfaringene herfra fo rteller også at det
organisatoriske grep som er gjort med
regionale produksjonsenheter, er helt
nødvendig for å kunne anvende den nye
vedlikeholdsfilosofien. En kan ikke varig
basere seg på skippertak med innslag av
mer eller mindre fri vill ig innsats.

Mer for pengene
Jernbanedirektør Magne Paulsen har i sin
omtale av suksessfaktoren Utvikling og
omstilling på annet sted i bladet sagt en del
om konkurransen om samfunnets midler, så

det skal ikke gjentas her. Det anses som
dokumentert at Jernbaneverkets effekti vitet
og konkurranseevne vil bli saumfart både av
eier og av operatører. Det vil bli krevd at de
midler Jernbaneverket får til det nasjonale
jernbanenettet, blir utnyttet så godt som
overhodet mulig. Den beste måten å vinne
oppdrag og etablere sikre arbeidsplasser på,
er å være konkurransedyktig. Økt mobilitet
og "storproduksjon" er elementer i det å
sikre arbeidspådrag og arbeidsplasser.

Nødvendig for driften
Moderne driftsformer gjør det også nødven­
dig å organisere produksjonen på en annen
måte enn tidligere. Banevoktere på tett
trafikkerte høyhastighetsstrekninger kan
være et pedagogisk utgangspunkt for å forstå
sammenhengen. Selv om Jernbaneverket og
NSB BA ikke helt har nådd til det siste
stadium ennå, så er vi underveis mot
høyhastighet, og togtettheten er sannelig stor
nok alleredepå mange banestrekninger. Den
nye vedlikeholdssystematikken gjør det
mulig å planlegge større arbeider bedre; det
blir mer effektiv utnyttelse av den tiden som

KJØREVEIEN

enheter er etablert
PRODUKSJONSENHETER I REGIONENE

er tilgjengelig på sporet, og med det blir det
også mindre forstyrre lse av toggangen.

Ekstern konkurranse
Det er ikke til å legge skjul på at begrepet
konkwTanse til dels er omstridt. De aller fleste
er enige om at konkurranse på idrettsarenaen
er moro, og at det også gir resultater. Innenfor
arbeids- og næringsliv er det flere nyanser i
synet på konkurranse, noe som også avspeiles
i politikken. Innenfor forvaltningen har nok
konkurranse-elementet fortsatt et stykke veg å
gå før det er al lment akseptert som virkemid­
del.

Det gamle NSB var ikke forvaltning, men
en forvaltningsbedrift , som i mange år har
kjent konkurranse på kroppen. Delingen av
NSB i særlovselskapet NSB BA og
forvaltningsorganet Jernbaneverket ski ller
imidlertid ikke de to enhetene i synet på og i
eksponeringen mot ekstern konkurranse. Det
må være rett at den beste og billigste -
forutsatt ellers like vilkår - får utføre produk­
sjon for Jernbaneverket.

En slik mulighet vil være med på å utfordre
produksjonsenhetene i Jernbaneverket. Det

kommer inn et element av salg og
leverandørholdninger i tillegg til den rene
produksjon. Det er et ledd i den utvikling fra
forvaltning til forretning som det har vært
snakket mye om, men fortsatt ikke gjort
tilstrekkelig med. Med endringen fra I.
januar i år kommer et nytt puff i Jernbane­
verkets rekker.

Det vil også nettopp av hensyn til å
bevare sikre og stabile arbeidsplasser i
Jernbaneverket være fornuftig at eksterne
firmaer får ta toppene av produksjonen.
Jernbaneverket har ikke som NSB BA noe
Personalsenter til disposisjon til å ta hånd om
eventuell overtallighet, og det kan også
derfor heller ikke være rett å bygge opp en
mannskapsstyrke i Jernbaneverket basert på
ustabile og usikre topper.

På noen områder er Jernbaneverkets
fagfolk i en tilnærmet monopolsituasjon ut
fra spesiell kompetanse. Det er, som Magne
Paulsen sier et annet sted i bladet, sannsynlig
at slike områder etter hvert også vil bli utsatt
for ekstern konkurranse. Det er ingen som
går inn for å nytte eksterne krefter fordi de er
eksterne. Det er bare i de tilfeller det totalt

PRODUKSJONS­

APPARAT

sett gir fordeler, at dette er aktuelt. Å
forberede seg på å møte slik konkurranse kan
imidlertid generelt være en forutseende måte
å møte fremtiden på. Den som er best, får
oppdraget, og Jernbaneverkets folk har al le
forutsetninger for å bli de beste.

Beslutningen er tatt
Jernbaneverkets ledelse har bestrebet seg på
å komme til enighet med de to berørte
personalorganisasjoner om denne endringen
og beklager at det ikke lot seg gjøre. Av
hensyn til å komme i gang ved starten på et
budsjettår er likevel endringen gjennomført i
medhold av styringsretten pr. I. januar 1997.
Stillingene som leder av de regionale
produksjonsenhetene er ikke utlyst, og
Jernbaneverket håper på en positiv dialog og
et samarbeid med de tilsattes organisasjoner
om slike sti llingsbeskrivelser og videre
tilrettelegging nå etter at vedtaket er fattet.
Det vil skje snarest mulig ut over vinteren.

REIDAR SKAUG HØYMORK

5

KJØREVEIEN

Torsdag 9. januar undertegnet jernbanedirektør

Magne Paulsen kontrakt med representanter for

det italienske firmaet MERMEC om levering av

et nytt målevognbasert IT-system til Jernbane­

verket i 1998. Avtalen, som har en ramme på

ca. NOK 30 millioner, representerer en viktig

milepæl i arbeidet med å etablere en ny måle-

vognstjeneste i Norge.

Kontrakt undertegnet 9. januar:

y målevogn i 1998
A

rbeidet med å vurdere fremtidig
behov for målevogner og
tilhørende tjenester for overvå­
king av teknisk tilstand i det
nasjonale jernbanenettet startet i

den fagtekniske gruppen TraseForum våren
1994. Den 20. oktober 1995 leverte
TraseForum en utredning om disse forhold på
oppdrag fra NSB Banedivisjonen. Den siste
het NSB Bane da det derfra gikk ut en
markedshenvendelse, "Invitation to Tender
for the Supply of Recording Yehicles to NSB
Bane", bl.a. i EU-Tidende. Og den 2.
september 1996 ble prosjektet "Målevogns­
tjenesten i JBV" opprettet i NSB Infrastruk­
tur for å følge opp det arbeid som pågikk.

Nye hastigheter
Det var bl.a. konturene av ny jernbane­
utbygging med helt andre hastigheter som
gjorde det nødvendig å se kritisk på de
former for måling som ble anvendt i Norge.

6

Den svenske sliteren, Mauzin-vogna, hadde
unekte lig begynt å trekke på årene og var
uansett lite egnet ti l å kontrollere skinnegang
for høyhastighetstog, selv i norsk målestokk,
dvs. 160 - 200 km/t.

Mandatet for prosjektet omfattet såvel
anskaffelse av eventuelle nye målevogner og
datateknisk utrustning som administrasjon av
en fremtidig ny målevogntjeneste. Og det var
overingen iør, Dr. scient Tom Hultgreen ved
teknisk kontor i det daværende NSB Infra­
struktur, som ble satt på som prosjektleder.

Stor interesse
Konklusjonen om at det var behov for å kjøpe
et eget målevognbasert IT-system ti I
Jernbaneverket ble truffet i 1996, og det var
stor internasjonal interesse for og konkurranse
om oppdraget. Kravet til selve vogna var bl.a.
at den ved egen motorkraft skulle kunne
foreta målinger i 160 km/t, og fremført i
togformasjon skulle kunne måle i 200 km/t.

Artikkelforfatteren, som stadig er fi lolog
i utgangspunktet, og som av datakompetanse
nøyer seg med ren tekstbehandling, har
større problemer med å forstå resten av
vogna. Men Dr. Hultgreen legger suverent ut
om integrert måling av sporgeometri,
skinneprofi l, rifler og bølger, samt
kontaktledningsanlegg som om det var de
enkleste ting i verden.

Mer enn vogn
- Målevogna vi l bli utrustet med et ATC­
basert posisjonssystem, og det skal dessuten
tilrettelegges for å måle øvrige aspekter som
balliser, teledekning, sporkrefter m.m. i
fremtiden , sier Hultgreen.

Det gir i hvert fall stoff ti l ettertanke når
vi får vite at bare om lag halvparten av
kontraktssummen går ti l vognkasse, boggier
og trekk-kraft. Den andre halvparten er
betaling for måleutrustning med instrumen­
ter, PC-er, monitorer, skrivere og program­
vare.

- Dette med system er viktig, sier
Hultgreen. Kontrakten med MERMEC
omfatter alle nødvendige leveranser for å
operere en kontortjeneste, en
ombordtjeneste og en kommunika.1jonslink
mellom disse samt distribusjon til ulike
brukere av Målevognstjenestens produkter.

Vognkassen er en ribbet, fransk
restaurantvogn i stål som skal helrenoveres.
Den skal settes på nye FIAT-boggier og
forsynes med dieselelektriske fremdrifts-

KJØREVEIEN

Diskusjon om eierskap
For målevognprosjektet er denne fysiske
MERMEC-vogna med utrustning bare en
milepæl. I kjølvannet av kontraktsinngåelsen
skal det drøftes hvordan vogna og målingene
skal forvaltes og administreres. Det synes å
være liten uenighet om at myndighetsdelen i
Direktoratet skal definere måleprogrammer
og måleutrustning, men det er mer usikkert
hvor ansvaret for selve gjennomføringen av
målingene og eierskapet til målevogna til
sjuende og sist havner.

- Vi må ikke glemme at denne vogna ikke
er noen jernbanevogn i vanlig forstand, sier
Hultgreen. Den er i utgangspunktet høytek­
nologi for 15 millioner kroner som må ha sin
ressursmessige forankring i et miljø som
evner å oppdatere både seg og måleutstyret.
Systemene og vogna er en integrert totalitet
med en rekke faglige grensesnitt mot
regionene, Utbygging og Baneservice.

Dr. scient. Tom Hul/green, prosjektleder for Jernbaneverkets målevognljeneste

Hultgreen forsvarer på denne måten
forslaget fra prosjektgruppa og prosjektrådet
som har gått inn for å etablere en målevogn­
tjeneste i det teknologiske miljøet i Direkto­
ratet. Sjefen for myndighetsdelen i Direkto­
ratet, Åge Lien, kvier seg imidlertid tydelig
for å ha noen målevogn i sin stall, og er i
utgangspunktet innstilt på å legge forvaltnin­
gen også av målevogna til Baneservice.

motorer som yter tilstrekkelig til å befare det
nasjonale jernbanenettet i 160 km/t der dette
er aktuelt.Gardermobanen kommer også til å
få målevognbesøk.

Hva skal måles?
- Det er fire typer målinger vi kommer til å

bruke vogna til, sier Hultgreen. Det er vanlige,
periodiske driftsmålinger; det er overtakelses­
målinger, dvs. kontroll av at ferdige anlegg
har den foreskrevne standard før anlegget tas
imot av regionene. Videre har vi behov for å
foreta målinger når noe skjer med sporet.
Telehiv og setninger er mulige, utløsende
årsaker til slike såkalte ad hoc-målinger. Og
endelig vil vi bruke vogna til å foreta
eksperimentelle målinger.

1998 er viktig
Det er helt avgjørende å ha tilstrekkelig
målekompetanse og -kapasitet i Norge når det
settes i gang prøvedrift på Gardermobanen.
Med 16 måneders produksjonstid for vogn og
utstyr kan noen og enhver begynne å telle seg
framover på kalenderen og se at vi kommer
for seint i mål. Men nei, våre snedige og
dyktige forhandlere har sikret Jernbaneverket
og Gardermobanen på alle bauger og kanter.
Allerede nå til sommeren får vi en gjesteopp­
treden av en tilsvarende italiensk målevogn
som da skal brukes både til måling og til
opplæring av personale. Og til 1. april 1998,
da prøvedriften på Gardermobanen skal starte,
skal vi ha en lånevogn på plass som skal være

i Norge inntil vår egen er overlevert. Det er
ikke trolig at denne "gisselvogna" blir her
særlig lenge, for etter planene skal vi få vår
egen i løpet av mai '98.

Opplæring i Sverige
Allerede i uke 4 i år drar første kontingent på
12 medarbeidere til Banskolan i A.ngelholm
for å lære om tolking av
spårlagesdiagrammer. I løpet av vinteren
arrangeres ytterligere tre ukekurs, slik at
Jernbaneverket vil ha 50 diagramtolkere
opplært før italienerne kommer igjen til
sommeren.

- Mener man noe annet, får man overbe­
vise meg med gode argumenter, sier Åge
Lien.

Vi er sikre på at siste ord ikke er sagt i
denne saken, og Kjøreveien følger det
prinsipp at meningsbrytning både er tillatt og
bra til beslutning er fattet. Spaltene er åpne.

Og når det gjelder de vedtak som er fattet,
om at vi skal eie - ikke leie - målevogn­
utrustning av denne typen, og den konkrete
kontraktsinngåelsen med MERMEC, er vi
overbevist om at våre utredere og forhand­
lere har gjort en god jobb. Vi skal følge opp
med videre reportasje når italienerne
kommer igjen til sommeren.

REIDAR SKAUG HØYMORK

0'\'Y~\~
4.)).,1))1/Jj

-~l_,_!:l_,:,n _____ @ _______ _.,
Data

Onti<"al rnagnet,r disk

/
• Data C,:,llcction

• Data Elaborat ion

• Data Rccording on I !ard Disk
• Analysys

• Video lfaplay
• Dala Di,pla~ on monitor in real time

• Report Print
• Data Report Anal~"'

• \Vork planning software

Det er mer mellom himmel og jord enn mellom hjul og skinne. Integrert måling er mer data
og IT enn en jernbanevogn.

7

KJØREVEIEN

Nyskapning i Baneservice:

Tuftet på det tidligere Samprosjektet så en organi­

satorisk nyskapning dagens lys i Baneservice ved

årsskiftet - det såkalte Flytogprosjektet. Her samles

nå ansvaret for alle jernbanetekniske arbeider som

skal utføres langs eksisterende baner på streknin­

gen Asker - Eidsvoll, og som er knytta opp mot

Gardermobanen og åpningen 4. oktober 1998.

Prosjektorganisasjon
for flytogarbeider
B

aneservice skal med dette utføre en
totalentreprise på oppdrag av NSB
Gardermobanen AS, Jernbaneverket
Utbygging og Region Øst. Totalt
beløper arbeidene seg til omlag 400

millioner kroner, hvorav mellom 60 og 70
prosent skal utføres i løpet av inneværende
år, forteller Knut Jørgensen, som er leder for
den nye prosjektorganisasjonen.

Ville du betrodd denne mannen en
hjerleoperasjon? Prosjektsjef Knut
Jørgensen i Baneservice Flytogprosjektet
sitter med ansvaret for store inngrep i
«Jernbane-Norges hovedpulsåre».

8

Mange biter i puslespillet
Oppgaven som Flytogprosjektet skal løse,

består av et rent mylder med ulike del­
prosjekter og enkeltoppgaver. En viktig slik
bit i puslespillet er arbeidene som gjenstår
fra Samprosjektet, altså alt som må gjøres på
eksisterende baner mellom Etterstad og
Eidsvoll av hensyn til framføringen av
Gardermobanen. Arbeider med opprusting,
ombygging og støyskjerming på strekningen
mellom Oslo S og Etterstad er en annen
viktig del.

- Videre har vi det vi kaller kapasitets­
økningstiltak på strekningen Oslo S-Asker.
Dette innebærer bl.a. forberedende arbeider i
eksisterende spor knytta til byggingen av
Nye Nationaltheatret stasjon, alle jernbane­
tekniske arbeider på Skøyen stasjon, samt
ombygging og sporendringer ved Asker og
Sandvika stasjoner, forklarer prosjektsjef
Jørgensen.

- Så har vi strekningen Skøyen-Asker,
som skal rustes opp til samme driftssikkerhet
som på Gardermobanen for øvrig. Denne
opprustingen består av 15-20 ulike tiltak,
hvorav de viktigste er bl.a. nytt
kontaktledningsanlegg, drenering, ballast­
rensing og nøytralisering. Flytogprosjektet
overtar prosjektledelsen for disse arbeidene,
som ble påbegynt i fjor vår, fra Region Øst.

- Enda er det mer. Publikumsadkomst og
publikumsinfo Oslo S-Asker er betegnelsen

på et delprosjekt som omfatter bl.a. nytt
anviseranlegg og fiberkabel. Det skal også
utføres ulike andre plattform- og adkomst­
arbeider på forskjellige steder, samt
sporombygging ved verkstedet på Grorud
knytta til vedlikeholdet av flytogene. Så vi
blir ikke arbeidsledige framover, smiler
Jørgensen.

Ressursutnyttelse
- Hovedhensikten med å samle alle disse
arbeidene under ett er en optimal ressurs­
utnyttelse slik at belastningen på det øvrige
Jernbaneverket ikke blir større enn nødven­
dig i den hektiske perioden fram mot
Gardermobanens åpning, forklarer han.

- Organisatorisk bygger Flytogprosjektet
på det tidligere Samprosjektet, som var et
felles løft mellom Baneservice og Utbygging.
Dette betyr at Utbyggings medarbeidere fra
Samprosjektet midlertidig overføres til
Baneservice mens Flytogprosjektet pågår. I
den mest hektiske perioden nå kommende
sommer, regner vi med å nå en topp­
bemanning på mellom 200 og 250 mann.
Dette tilsvarer omtrent den toppen som vi
hadde på Samprosjektet i fjor, legger
Jørgensen til.

Hjerteoperasjon
- Vi vil møte mange av de samme utfordrin­
gene som vi kjenner fra Samprosjektet, bare

at Flytogprosjektet i enda større grad vil
kreve strømbrudd, linjebrudd, disponeringer
og andre inngrep i togtrafikken. God
planlegging og godt samarbeid med
togdriftssiden vil være alfa og omega.
Dessverre er hensynet til togdriften, som
tilsier at mye arbeid må gjøres om natta,
vanskelig å forene med naboenes ønske om
nattero. God kontakt, informasjon og
samarbeid med naboer og lokale myndighe­
ter er derfor andre stikkord som vil være
viktige for om vi lykkes, påpeker Jørgensen.

- Nå i oppstartfasen er den største
utfordringen at vi holder på med en stor
produksjon på Samprosjektet, samtidig som
vi har et stort planleggingsbehov for resten.
Vi vil nok trenge 2-3 måneder for å få alle
bitene på plass, og pr. i dag har vi ikke
kommet langt nok til å si med hånda på
hjertet at alt er gjennomførbart innenfor
tidsrammen. Mye avhenger av hvor mye
som kan tillates av samtidighet med arbeider
på flere steder. Brynsbakkene, Nationalthea­
tret, Skøyen - dette er jo selve hovedpulsåren
for Jernbane-Norge, og vårt prosjekt blir
nesten å regne som en hjerteoperasjon. Jeg
håper vi skal greie det uten at det oppstår
komplikasjoner, smiler prosjektsjef Knut
Jørgensen.

OLAV NORDLI

K ØREVEIEN

- Arbeidslagene på Samprosjektet har blitt sammensveisede og effek­
tive, og det er bra at ressursene nå holdes samlet i Flytogprosjektet,
sier banearbeider Bjørn Rukke (t.v.) og formann Richard Krogvold i
Baneservice, her fotografert på Lillestrøm stasjon.

9

KJØREVEIEN

NSB Baneservice ble opprettet som Jernbaneverkets entreprenør

ved årsskiftet 1991/92 med Jon Frøisland (nåværende utbyggings­

direktør) som leder. Fra 1. februar 1996 ble lederjobben overtatt av

Øyvind Solvang, spennende og inspirerende finnmarking fra

Kirkenes. Kjøreveien oppsøkte Baneservice og Solvang som en

opptakt til den nest siste presentasjon av våre hovedenheter.

''BaneSf RV/Cf
- først i sporet''
S

elv om Solvang ser avslappet ut og
har satt av god tid til å møte
Kjøreveien, er det klart at det hvi ler
et stort ansvar på hans brede skuldre
og viktige organisasjon for tiden.

- Vi har to store utfordringer. Baneservice
har et større produksjonsvolum enn noen
gang, blant annet som følge av at vi skal
utføre det meste av flytogrelatert jernbane­
opprustning, utenom selve Gardermobanen. I
ti Ilegg har vi bestemt oss for gjøre et kraftig
løft i retning av den nye visjonen
"BaneSERVICE - først i sporet" som
innebærer en omfattende organisasjons­
utvikling. Således er både det store
omfganget av produksjonen og
organisasjonsutviklingen utfordringer for
oss.

- Det er jo kjent at det har vært til dels
store problemer med å få tilstrekkelig med
frivillige fra regionene til å jobbe fra rigg i
Oslo-området. Hvordan ser utsiktene ut nå?

- Vi er over kneika, og vi registrerer at de
som har vært på slik jobb, gir positive
tilbakemeldinger på sine hjemlige arbeidsste­
der. Dessuten er jo nå anleggstillegget på
plass, og arbeidsforhold og betingelser
tilstrekkelig kjent på forhånd. Så jeg
forutsetter at det ikke vil bli nevneverdige
problemer med å skaffe de ca. 125 som
trengs i perioden 1.4. - 1. 12. i år, svarer
Solvang. Det kan oppstå problemer innenfor

enkelte faggrupper, men vi får håpe at
dette ikke får noe særlig omfang.

10

- Tilstrekkelige rammebetingelser
- I disse omorganiseringstider må det være
tillatt å spørre om Baneservice skal skilles ut
som eget selskap?

- For det første er det mange andre enn
jeg som skal mene noe om dette. Personlig er
jeg mer opptatt av rammebetingelsene enn
av selskapsformen. Jeg er ikke det minste i
tvil om at konkurranse vil bli en enda
sterkere del av Jernbaneverkets og
Baneservice's hverdag etter at
Gardermobanen er ferdig. Og hvis Bane­
service skal være konkurransedyktig, må vi
ha rammebetingelser på linje med dem vi
konkurrerer med. Jeg mener vi har ti lstrekke­
lig armslag under dagens vilkår, og at vi
viser dette ved å vinne anbudskonkurranser.
Men vi må til enhver tid bevise
konkurransedyktighet i forhold til - ikke i
fravær av -andre tilbydere. Monopol er en
svinnende og upålitelig samarbeidspartner.

Nye holdninger
Øyvind Solvang er en overbevisende
innselger av behovet for nye holdninger. Han
mener Baneservice er godt i gang med å
utvikle kunde/leverandør-relasjonen til
erstatning for den gamle forvaltningsrollen.
Baneservice har noe å selge som krever aktiv
innsats fra organisasjonen.

- Vi kan ikke sitte og vente på at regio­
nene skal komme til oss. Vi må drive aktivt
salg, sier Øyvind Solvang. I den andre enden
av det vi steller med, befinner det seg fysiske

passasjerer og godskunder. V år jobb er å
bidra positivt til den kvalietskjeden som skal
måles mot størrelser som komfort, punktlig­
het, pålitelighet, sikkerhet og informasjon
mot markedet.

Det er ca. 450 fast tilsatte i Jernbane­
verket Baneservice som Solvang er i gang
med å samle til et lag av vinnere. Først i
sporet er den dobbeltbunnede visjon man har
som ledestjerne. I 1997 skal dette vinner­
teamet produsere konkurransedyktig
jernbane for i overkant av 600 mill. kroner.

Totalleverandør
Baneservice's konsept om å tilby total­
leveranser er som et ekko av Osmund
Uelands ønsker for Jernbaneverket. Basert på
avdelinger for elektro, bygg/bane, maskin­
sentral og flytogrelaterte prosjekter, ønsker
Baneservice å være en totalleverandør av
maskin- og entrepenørtjenester til spor-,
kontaktlednings- og signalanlegg for
jernbane i Norge, m.a.o. for alt som har med
overbygning å gjøre.

Markedstilpasset kapasitet
Baneservice går inn for å bygge opp en
såkalt "markedstilpasset kapasitet". Solvang
innrømmer at det har vært noen diskusjoner
med personalet på dette punkt, men mener at
det klart er galt å skape usikre arbeidsplasser
basert på tilfeldige produksjonstopper.

- Vi bygger opp en fast styrke basert på et
volum vi kan forsvare som sikkert. Ved hjelp

■ Øyvind Solvang - født i Kirkenes for 37 år siden.
■ Sosialøkonom med meget variert yrkeserfaring.
■ Har vært freelance journalist i avis og startet reklamebyrå i Kirkenes.
■ Han har erfaring fra markedsføring som markedskonsulent i Bergen Bank.
■ Kjenner transportbransjen både til lands, til vanns og i luften, fra toppstillinger i flyselskapet
Norving; Ofotens ogVesteraalens Dampskibsselskab og fra NSB og Jernbaneverket.
■ Hos oss var han økomiansvarlig i NSB Bane i 2 år før han gikk til sjefsstolen i Baneservice.
■ Bor med kone og to barn i Ski ved Østfoldbanen og ser trass i en slem vinterforkjølelse ut til
å trives forbasket bra.
■ Selv om det har foregått en omfattende og involverende prosess omkring visjonen som samler
Baneservice, er vi ikke det minste tvil om at Øyvind har bidratt meget sterkt til at Baneservice ' s
lille grå håndbok prydes med:"BaneSERV/CE - Først i sporet:'}

av innleie fra regionene - eventuelt ved hjelp
av eksterne - kan så produksjonstoppene tas.

Myter avlivet
"Målevogn P" har også vært kjørt i Bane­
service med meget sterk oppslutning rundt
spørreundersøkelsen. Svarene har sterkt
bidratt til å av live en del myter om forhol­
dene i denne enheten. Mens det har vært

antatt at så godt som alle ville foretrekke å
arbeide i en region framfor i Baneservice, er
det bare 18 % som bekrefter en slik anta­
gelse. 48 % svarer nei og 35 % vet ikke.
Videre er det bare 7 % som stadfester at
mobiliteten er en belastning, og kun 14 %
som finner pendlingen negativ.

- Men Baneservice får den samme
gjennomgående kritikk som resten av

KJØREVEIEN

- Ja, så er vi enige da om planene og målene!
Jernbanedirektør Magne Paulsen og Øyvind
Solvang undertegner avtalen for 1997.

Jernbaneverket for svak kommunikasjon og
lite av involvering og medinnflytelse, sier
Solvang. Også våre ledere får på pukkelen for
at de ikke hører på og ikke tar hensyn til sine
underordnede, så vi har en del å gjøre i
kjølvannet av "Målevogn P", sier Solvang.

Informasjon og lederopplæring
I fjor sommer var den "nye" lederen av
Baneservice og jobbet på sporet I uke. Det var
ikke for å bli lagt merke til - Kjøreveien var f.
eks. ikke orientert - men for å gjøre seg kjent
med medarbeidere og med jobben. Solvang
påstår at han på nordlendingers vis også da
var direkte i sin tale, rett fra levra så å si. Det
hjalp ikke å spørre Solvang om råd og
beslutning - den vanlige sjefen var sjef også
for Øyvind ute på Høvik der man forberedte
for ballastrensing. At han skal ut en uke også i
år, er bestemt, men hvor han skal , får vi ikke
vite.

Ukesjobben er nokså talende for en leder
som setter informasjon i høysetet, og Solvang
tar tilbakemeldingene fra "Målevogn P" på
dette punktet meget alvorlig.

- Jeg legger opp til å møte alle mine
medarbeidere 2 - 3 ganger pr. år. De 90-talls
lederne skal vi oppvarte spesielt framover
gjennom et lederopplæringsprogram både for
å utvikle arbeidsgiverholdninger og for å
styrke leverandørholdningene, avslutter
Øyvind Solvang i et møte med:

Tekst & foto. REIDAR SKAUG HØYMORK

11

KJØREVEIEN

JERNBANEYERKE!
Jernbane-

verket er bare
noen timer gammelt
når Eeg-Henriksens
folk monterer bjelker

over Gjøvikbanen
som den nye brua

skal gli på.

Ettter 95 års tjeneste hadde fagverksbrua som fører Alna­

banen over Gjøvikbanen på Sinsen, gjort jobben. Natt til

fredag 29. november ble den heist av landkarene og fjernet.

I løpet av helgen ble en ny bru skjøvet på plass i åpningen

etter den gamle. Det første prosjektet under ledelse av

Jernbaneverket var fullført.

U
tskiftingen fant sted mindre enn en
måned etter at en lignende bru over
Hakadalselva ble skiftet ut. De to
operasjonene hadde mye til felles,
men det var også vesentlige

forskjeller. En av dem var at man ikke hadde
naboer å ta hensyn til langs Hakadalselva.
Det hadde man i rikt monn på Sinsen.

Bruarbeidet hadde store konsekvenser for
trafikken både på Alnabanen og Gjøvik­
banen. Det var derfor helt uaktuelt å innstille
arbeidet om nettene. Med maskiner i arbeid
hele natten på en høy fylling like ved en rad
med boligblokker måtte støyen bli uaksepta­
bel for lydvare mennesker. Bane Region Øst
som fremdeles hadde ansvaret da arbeidet ble
igangsatt, så ingen annen mulighet enn å
tilby hotellopphold på NSBs regning de
aktuelle nettene. Noen av beboerne takket for
tilbudet og sov for til sammen 20 000 kroner.
Det kunne blitt atskillig dyrene hvis det
hadde bodd mange lydvare mennesker på
Sinsen.

Stille bru
For de mest lydvare må nybrua være svært
kjærkommen. På den gamle brua var svillene
boltet fast til tverrbærerne. Det kreves ikke
mye fantasi for å tenke seg hvor mange
decibel som ble produsert da godstogene
rullet over brua natterstider. Brua som
erstatter den, har også et stålfagverk som
bærende konstruksjon, men skinnegangen

12

ligger i et betongtrau med med plass for
gjennomgående ballast. Nå produserer ikke
togene mer støy når de passerer brua enn når
de går over fyllingene på hver side.

Den er prosjektert av Ingeniørtjenesten og
bygget av Eeg-Henriksen. Byggearbeidet ble
igangsatt 10. august i fjor. Første oppgave var
å utvide landkarene. Den nye brua er bredere
enn den gamle for å gi plass for lasteprofil A
96. Følgelig måtte også landkarene bli
bredere.

Rundbuer
De opprinnelige landkarene besto av
tørrmurer bygget av granittblokker. Tilvekst­
ene ble støpt i betong. For at det ikke skulle
bli altfor stygt, ble det tilsatt 25 kg jernoksyd
pr. kubikkmeter betong. Dette var tilstrekke­
lig til å gjøre betongen svart, slik at den ikke
skiller seg så mye fra granitten.

Det ble også tatt estetiske hensyn da
fagverket ble prosjektert. Den gamle brua
hadde tilnærmet buet fagverk, men det ble
brukt rette bjelker i overgurtene, slik at
buene ble taggete. På den nye brua er det
brukt valsete stålbjelker som gir overgurtene
en ordentlig bueform. Slike bjelker viste det
seg å være vanskelig å få tak i her i landet, så
Eeg-Henriksen fikk dem levert Danmark.
Fagverket er malt med samme grønnfarge
som er brukt på de nye bruene i Drammen.

Byggingen av selve brua begynte 15.
november. Nybrua kunne ikke bygges

parallelt med den gamle, slik man gjorde da
brua over Hakadalselva ble skiftet ut. Da
hadde man sperret Gjøvikbanen. I stedet ble
den bygget på stålbjelker ved siden av
fyllingen som leder inn mot brustedet. Oppå
stålbjekene var det et lag med teflon for at
brua skulle gli lett.

Tyngre enn ventet
Før den nye brua kunne skyves på plass,
måtte den gamle fjernes. Det var ikke helt
enkelt. Først måtte man kutte noen bolter
som ikke fantes på tegningne. Da brua var
løs, viste det seg at den veide 56 tonn, ikke
45 tonn slik man hadde trodd. Mobilkranen
hadde likevel løftekapasitet nok til å ta den,
men ikke motvekt nok til å legge bommen
langt ut. Dermed måtte brua settes ned like' i
nærheten. Den mest praktiske løsningen ble å
sette den ned halvveis inn på en tennisbane.

KJØREVEIEN

ØRSTE PROSJEKT

For gjerdet som skilte tennisbanen fra
omverdenen, ble følgene katastrofale.

Godstogene på Alnabanen kunne ledes
om Drammen den tiden brua var borte. Verre
var det med passasjertogene på Gjøvikbanen.
For dem var det ingen alternative reiseruter,
så banen måtte holdes åpen så lenge som
mulig. Etter at rushtrafikken hadde passert
fredag morgen, ble det ene sporet stengt i
nærmere seks timer. Tiden ble brukt til å
begynne å pigge bort toppen på landkarene
for å få plass til nybrua. Før ettermiddags­
rushet ble begge sporene igjen åpnet, men
bare fram til klokken 17. Fra da av gikk
trafikken vekselvis på nordgående og
sørgående spor til banen ble helt stengt kl. 3
natt til søndag.

Pilarer i skinnegangen
Tiden fram til stenging ble blant annet brukt

til å skyve nybrua 6 meter sidelengs slik at
den kom inn på Alnabanens trase. Skinnegan­
gen var da fjernet, og brua ble plasset på to
langsgående betongbjelker som var støpt før
banen ble kuttet. Bjelkene som lå på hver
side av skinnegangen, var fundamentert på
stålpæler som var slått gjennom ballasten til
fjell . På disse ble brua trukket fram til
åpningen. For at brua skulle gli lettest mulig,
var det innstøpt stål i betongbjelkene. Oppå
stålet var det teflon.

Etter at Gjøvikbanen ble stengt, ble det
montert stålbjelker over åpningen etter den
gamle brua i forlengelsen av betongbjelkene.
Midlertidige pilarer plassert i skinnegangen
støttet bjelkene så de ikke skulle gi etter når
den 268 tonn tunge nybrua kom glidende.

Lanseringen av brua ble utført ved hjelp
av fire jekker. Det ble en mer tidkrevende
operasjon enn ventet. Det skyldtes blant

Natt til mandag er nybrua nesten framme,
men det gjenstår ennå atskillig arbeid før
begge sporene på Gjøvikbanen kan åpnes.

annet mangelfull styring. Lanseringen måtte
avbrytes flere gangen for å justere kursen til
brua. Etter en del justeringen bestemte
entreprenøren seg for å sveise tapper på
støttebeina som brua lå på under flyttingen.
Hensikten var at brua skulle følge bjelkene.
Etter at tappene kom på plass, gikk det bedre.

Likevel klarte man ikke å hindre forsin­
kelser. Etter planen skulle begge sporene
være klare før togtrafikken kom i gang
mandag morgen. Slik gikk det ikke. Man
måtte nøye seg med ett spor. Først ett døgn
etter den opprinnelige fristen var Gjøvik­
banen igjen helt intakt.

Tirsdag kveld .kunne trafikken også settes
på Alnabanen. Stengingen av banen fikk
konsekvenser for arbeidet med å utbedre av
Drammenbanen. Med mange ekstra godstog
på banen måtte nattarbeidet innstilles flere
netter.

Skal stå i 100 år
7 ,5 millioner kostet det å erstatte den
tilårskomne brua. I denne summen er alt
inkludert, også prosjektering. Prisen er i
overkant av det man regnet med på forhånd,
men den kunne fort blitt at1,killig høyere.
Anleggsbransjen har gode tider, og interes.­
sen for dette lille oppdraget var ikke særlig
stor. Bare to anbydere fant det bryet verdt å
gi pris. Den andre var PA Entreprenør, som
ga et anbud som var hele tre millioner høyere
enn Eeg-Henriksens.

Erlend NØ<ltvedt har ledet prosjektet. Han
har også hatt byggeledelsen samme med
Henning Bråtebæk. Begge representerer nå
Jernbaneverket Region Øst.

Brua er 24 meter lang målt på midten.
Men fordi den passerer Gjøvikbanen i veldig
spiss vinkel, blir ytterpunktene på brua mye
lenger. Største lengde er 39,2 meter. Brua har
en forventet levetid på 80-100 år.

Gammelbrua ble overtatt av entreprenø­
ren, som solgte den videre til en skraphand­
ler for 28 øre pr. kg. Den nye eieren har for
lengst partert og fjernet den. Nytt gjerde
rundt tennisbanen er sannsynligvis på plass
før tennissesongen begynner.

Tekst &foto: ANDERS HAAKONSEN

KJØREVEIEN

Arbeidene som startet i slutten av november på

Skien stasjon, er kommet godt i gang. Det skulle

bare mangle, for blant annet vedlikeholdshallen,

administrasjonsbygget, driftsbanegården og

plattformene skal stå ferdig til sommeren.

Full fart

Her sprøytes betong ne

fundamentet for den n

vedlikeholdshal/en i Ski

på Skien stasjon
a, byggetiden er svært kort.
Vi bygger for ti millioner
kroner i måneden.Ti
millioner er jo relativt, men
for et anlegg av denne
størrelsen går det virkelig
unna, opplyser prosjektle­
der Odd Hofseth.

Omfattende arbeider
Et av de mange punktene i NSB BAs
rasjonaliseringsprogram er å vedlikeholde
togene i deres naturlige driftspauser. Som et
av endepunktene i Inter City-triangelet
Lillehammer/Halden/Skien var Skien det
naturlig stedet å bygge en hall for 1.linjes
vedlikehold. Med en lengde på 232 meter
blir hallen den største bygningen på
stasjonsområdet. Gjennom vedlikeholds­
hallen skal det gå to spor; i nordenden av
hallen blir verksteddelen med heisekraner og
løftebukker plassert. Inntil vedlikeholds­
hallen skal det oppføres et administrasjons­
bygg i to etasjer. Første etasje er beregnet på
verksted og lager, mens andre etasje

14

inneholder møterom og kontorer.
Vedlikeholdshallen og administrasjonsbyg­
get skal stå ferdig I. juli i år.

I tillegg til Effekt 600-prosjektet
kommer arbeidene for å bygge om og
rehabilitere togspor, publikumsadkomst og
driftsbanegård. Sporkomponentene er til
dels nedslitte eller ukurante og trenger
enten rehabilitering eller utskifting. Alle
elektroinstallasjoner skal skiftes ut. Der
hvor spor 5 nå ligger, kommer den nye 250
meter lange hovedplattformen. Helt i øst
på stasjonen kommer en egen plattform for
Bratsbergbanen. For å sikre rasjonell drift
med færrest mulig feil er det lagt opp til en
driftsbanegård som ligger adskilt fra det
øvrige sporsystemet i stasjonen. Den nye
driftsbanegården får til sammen 3600
meter spor fordelt på ni spor, vedlikeholds­
hall og uttrekkspor. Driftsbanegården og
plattformene skal etter planen avleveres 1.
juli. Til sammen koster arbeidene på Skien
stasjon om lag 220 millioner kroner
inkJusiv mva.

Snart over bakken
Tida fram til nå har gått med til å rive

gamle skur, spor og installasjoner. Utgra­
vinga for vedlikeholdshallen og administra­
sjonsbygget er avsluttet, og arbeidene med å
lage fundamentene og den tekniske kulverten
er kommet langt av gårde. Den tekniske
kulverten som ligger under selve
vedlikeholdshallen, skal blant annet huse
hovedkanalene for innblåsingsanlegget. Her
skal også vann- og kloakkanlegg og andre
tekniske installasjoner ligge. I slutten av
januar vil veggene begynne å reise seg opp
av bakken.

Aktiviteten økes ytterligere
- For oss som byggherre var det viktig å
flagge en aktiv holdning til HMS-arbeidet,
sier Odd Hofseth. Det gjorde vi allerede
under kontraktsarbeidene. I tillegg til de
pålagte forskriftene utarbeidet vi selv visse
regler som for øvrig er kontraktsfestede,
forteller han.

-Det var Veidekke som fikk entreprisen på
vedlikeholdshallen og administrasjonsbygget
som sysselsetter omtrent 50 mann. Men
aktiviteten kommer til å bli ytterligere
intensivert i løpet av kort tid, avslutter Odd
Hofseth .

Ronald Holmstrøm

KJØREVEIEN

-I Ungdomstida heime i Seljord fraus eg på ryggen av felespel,

rosemåling, treskurd og kveding. Eg hadde rett og slett heile

Telemarkskulturen langt uppe i halsen, sier Ole Bjørn Bringa (40),

og kikker alvorlig på meg bak runde brilleglass. Men, eg hev jo

vorte klokare med åra, då veit du, smiler prosjekteringslederen,

som siden 1988 har brukt store deler av fritida på slektsgran­

sking. Og det hele startet med en vellykket ferietur til USA.

ltkt eiga
sltktm gang

Slektsgransking
stadig mer populært

vordan står det til med
interessen for
slektgransking i
Norge, statsarkivar
Harald Hals?

-Her på Statsarki­
vet merker vi en
stadig stigende
interesse for slekts­
gransking. I 1996
registrerte vi 3.864

besøkende totalt, og mer enn 2.000 av
disse kom i ens ærend for å granske
kirkebøker i slektsgranskingsøyemed.

-Hva tror du er årsaken til den økende
interessen?

-Det virker som folk har et økende
behov for å søke tilbake til egne røtter
som et ledd i å finne ut mer om sin egen
identitet og bakgrunn. Dessuten er
slektsgransking blitt mer kjent blant folk,
ikke minst takket være kursene som går i
regi av Friundervisningen. Vi har
dessverre ikke kapasitet til å hjelpe folk
med å finne frem i arkivene, men vi
arrangerer slektsforskerdager 3-4 ganger
i året, avslutter statsarkivar Harald Hal s.

16

D
et stemmer, jeg dro blant annet til
Bainbridge Island i nærheten av
Seattle. Det var her grandonkelen
min, Olav Meaas slo seg ned etter
at han utvandret til Amerika. Fra
Olavs advokat fikk jeg overlevert

hans samling av gamle brev, dokumenter og
bilder, og det var dette materialet som ga
meg lyst til å finne ut mer om forfedrene
mine, forklarer Ole Bjørn, og legger til at han
også fikk to llekniven og lommeuret som Olav
hadde med seg da han reiste fra Telemark i
1926.

-Hvordan organiserer du slekts­
granskingen?

-I første omgang er målet å finne ut mest
mulig om mine besteforeldre, oldeforeldre,
tippoldeforeldre og deres søsken, og jeg
prioriterer såkalte primærkilder. Gjeme eldre
mennesker, sier Ole Bjørn, og legger til at
han bruker videokamera når han farter rundt
og intervjuer folk. Den første jeg intervjuet
på denne måten, var forresten faren min. Det
skjedde kort tid før han døde i 1995, sier Ole
Bjørn, som ikke legger skjul på at han setter
ekstra stor pris på nettopp dette opptaket.

-Hvordan blir du mottatt når du banker på
døra hos nære og fjerne slektninger og fyrer
løs med nærgående spørsmål om gamle
dager?

-Og du veit, eg er høvisk i framferdi mi,
og dessuten pratar eg Seljordsmål, ler Ole

Bjørn. Spøk til side. Jeg har erfart at de
fleste setter pris på å bli kontaktet, og at noen
lytter til det de har å fortelle. Mange føler
kanskje at de bidrar til noe som er betyd­
ningsfullt. Og det gjør de i aller høyeste
grad, sier Ole Bjørn, som også er glad for at
andre i slekta setter pris på innsatsen han
legger ned på fritida.

-Andre kilder til kunnskap og innsikt?
-Jeg har jo pløyd Seljordssoga fra perm ti l

perm en rekke ganger, og denne soga som
har fokus på gardshistorie har vært til stor
nytte i arbeidet, sier Ole Bjørn, som ellers
kan avsløre at en revidert og utvidet utgave
av Seljordssoga er på
beddingen.

Kirkebøker
på mikrofilm
Noen turer innom Riksarki­
vet i Oslo har det også blitt
på slektsgransker Bringa.
Der har de nemlig kopier
av alle kirkebøkene i
Norge på mikrofi lm.
Disse bøkene er av
uvurderlig betydning for
enhver slektsgransker.
Det gotiske skriftspråket
kombinert med slaskete
håndskrift og dårlige
fjærpenner, gjør
imidlertid at kirke-

bøkene kan være vanskelig å tyde. -Men
øvelse gjør mester, sier Ole Bjørn, som
anbefaler Friundervisningens kurs i slekts­
gransking for alle interesserte. -Det blir nok
mer gransking av kirkebøker etter hvert, sier
Ole Bjørn, og legger til at Seljord Sparebank
vil gi ham et mikrofiche-apparat som gjør at
han på sikt kan sitte hjemme og studere
mikrofilmer i fred og ro.

Prester og slåsskjemper i slekta
-Slektsgransking er og blir en hobby for meg,
og jeg er på ingen måte noen ekspert på
området, sier Ole Bjørn beskjedent. Det er
fullt mulig han har rett i det, men
vi lar oss likevel imponere over

det han har funnet ut i åras

løp. Som f.eks. at slektsgarden Meaas har
vært i familiens eie de siste I O generasjoner.
Dette er heller uvanlig. Det er nemlig slik at
de fleste gårder som regel har vært gjenstand
for kjøp og salg flere ganger opp gjennom
historien, forklarer Ole Bjørn.

Granskingen har også avdekket en og
annen slåsskjempe på morssiden. Verst i så
måte var kanskje Lavrants Meaas som på
folkemunne gikk under navnet Yonde­
Lavrants. Historien vet å fortelle at Yonde­
Lavrants ble grundig banket opp av selveste
sokneprest Zacharias Skanke en søndag på
slutten av 1600-tallet. Ifølge sagnet tok

Skanke, som også er
en av
forfe­
drene til
Ole
Bjørn,
men på
farssiden,
av seg
kappen, la

den på
ringmuren
rundt kirken,

og med
følgende
melding skred
han ti I verket.
"Der ligger
presten, og her

KJØREVEIEN

Kjøreveien planlegger flere

artikler om fritidssysler blant

ansatte i Jerbaneverket. Harry
Korslund tar gjerne imot tips

fra leserne om artige, spen­
nende eller spesielle hobbyer.
Ring tlf nr 23 15 22 01

-Slektsgransking er tidkrevjande,
men jammen er det morro au!.

Ole Bjørn Bringa ser slekta på
veggen.

har du manden". Mye tyder på at Yonde­
Lavrants aldri tok lærdom av denne leksjo­
nen. Han døde i hvertfall i 1717 som en
følge av skadene han pådro seg etter et
formidabelt slagsmål i Skien.

-Hva er drivkraften bak slekts­
granskingen?

-For mitt vedkommende er det først og
fremst et utslag av historisk interesse, sier
Ole Bjørn. Slektsgranskingen er mitt bidrag
til at slektshistorien ikke går i glemmeboken,
men holdes levende og kan videreføres til
kommende slekter. Dessuten er det mer
spennende enn mange kanskje tror, sier Ole
Bjørn, og forsøker å overbevise meg om at
selv ikke den mest spennende action-filmen
kan måle seg med slektsgransking.

-Hva med videre planer?
-På sikt har jeg planer om å utgi resulta-

tene av granskingen i form av slektshefter i
tekst og bilder, men det gjenstår mye arbeid
før jeg kommer så langt. En ting er i hvert
fall sikkert. Jeg kommer til å fortsette med
slektsgransking i mange år ennå, sier Ole
Bjørn som mest av alt håper å få tak i et bilde
av oldefar Tore Tovson Meaas. Han har vært
ute med etterlysninger både i Yarden og i Bø
Blad, og dersom lykken, slik den pleier å
gjøre, står den kjekke bi , går nok også dette i
orden for hobbygransker Bringa.

Tekst og foto: HARRY KORSLUND

17

KJØREVEIEN

KJØREVEIEN
Internblad for Jernbaneverket

ANSVARLIG REDAKTØR:

Jernbanedirektør Magne Paulsen

REDAKSJON:

Reidar Skaug Høymork (redaktør), linje 51770

Olav Nordli, linje 52091

Sven Goll, linje 53466

Lone Christensen, linje 54409

UTGITTAV:

Jernbaneverket, 0048 OSLO

OPPLAG: 5.200

Layout:

INFOproduksjon, Arne Eida! Braathen

Trykk:

Grafmont AS, Oslo

Distribusjon:
Kontortrykk, linje 51062/3

Nyttige info-telefoner

i Jernbaneverket:

Direktoratet

Reidar Skaug Høymork (23 I) 5 17 70

Region Øst

Sven Goll (23 I) 5 34 66

Lone Christensen (23 I) 5 44 09

Region Sør

Arne Habberstad (32 2) 7 55 80

JBV Utbygging, Oslo

Olav Nordli (23 I) 5 20 91

Harry Korslund (23 I) 5 22 0 I

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

Jernbaneverket

18

Arne Habberstad til Region Sør
Arne Habberstad (53) er ansatt som ny
medarbeider i Jernbaneverket Region Sør,
med ansvar for informasjon og samfunnskon­
takt.

Arne har vært ansatt i NSB siden 1962.
Han har bred driftserfaring og ledererfaring
som personalleder, områdesjef, trafikksjef,
ekspresstogsjef samt vært ansvarlig for
samordning av informasjon på tvers av
funksjonsgensene. Han gikk over til
Jernbaneverket fra stilllingen som salgs­
områdesjef i Persontrafikk, Drammen.

Habberstad har også lang og bred
organisasjonserfaring utenfor NSB, hovedsa­
kelig i forbindelse med politisk og faglig
arbeid.

OVERFØRING AV TKP

Planmessig i Region Sør
I Region Sør er i alt 92,5 årsverk tog­
ekspeditørtjeneste ove1ført fra Persontrafikk i
NSB BA til Jernbaneverket. Lederne for tog­
ekspeditørene er også tilsatt og i full gang.
Lederne i de tre togekspeditørsonene er:

~~
DIALOG

Region Sør omfatter 6 fylker med ca. 1.2
mill. innbyggere som har ca. 35 aviser innen
sitt område. NRK har 5 distriktskontorer som
Arne skal betjene, i tillegg til at det fins 6
lokale TV-stasjoner og ca. 35 nær-radioer i
nedslagsfeltet for Region Sør.

Regionen står foran store oppgaver som
modernisering av Vestfoldbanen, ny trase
Larvik - Eidanger, sammenkobling av
Vestfoldbanen og Sørlandsbanen, samt
videre planlegging av Ringeriksbanen.

Det finnes således masser av interessante
oppgaver og utfordringer for en garvet
jernbanemann med sans for informasjon ut
fra ståsted: Jernbaneverket.

Velkommen på infolaget, Arne!

Sone I: Per Olav Gjerden
Sone 2: Gunnar Pedersen
Sone 3: Henning Kjeldsen
Alle tre er tidligere stasjonsledere i Person­
trafikk

AO-PLOTTER
HP-Draftsmaster og AI-plotter MUTOH
XP-500 rimelig til salgs. Begge i
utmerket stand.
Henvendelse til JRSffl ved Tore Furru,
tlf 75822

Gode kolleger i J ernbaneverki?,
At 1998 blir det store jernbaneår, er blitt
sagt og skrevet så mange ganger at jeg tror
det sitter. Men grunnlaget for den
suksessen vi skal oppleve neste år, blir
skapt i 1997. Det gjelder både det viktige
arbeidet som pågår med Norsk jernbane­
plan, og det gjelder alle de fysiske
arbeidene som blir gjort i og langs sporet
for at Gardermobanen og flytogrelaterte
prosjekter skal følge fremdriftsplaner og
budsjetter.

Mens vi tidligere har opplevd at NSB
Bane har "brent inne med" ubrukte midler,
kan Jernbaneverket vise til nærmest hundre
prosent sammenfall mellom regnskap og
budsjett for 1996. Den taktøkning som ble
vist ut over høsten, røper stor fleksibilitet
og en evne til å produsere som gjør at
ingen kan foreslå lave rammer fordi vi

ikke kan bruke opp høye. Så får vi
sammen overbevise politikerne om at det
er "Høy ramme" fra vårt innspill til
jernbaneplan som har livets rett, og som
Norge trenger.

Jeg er glad for at Kjøreveien har gått
inn på å presentere de ti områder som
NSB BA må lykkes på, og å sette dem inn
i sammenhenger som er relevante for
Jernbaneverkets virksomhet og ansatte.
Selv om Magne Paulsen har omtalt
omstillingsbehovet i tilknytning til
utvikling og omstilling et annet sted, vil
også jeg si noen ord om omstilling som
ligger meg på hjertet.

Vi må sørge for at omstilling blir en
del av den daglige jobb, og at dette blir
sett på som noe positivt. Det er også viktig
at vi ligger i forkant av utviklingen og

> "¾-

Dette mener andre
om Kjøreveien: I -~~}

~ "Dette er godt produkt der innholdet
fint vil bidra til å nå ledelsens mål
med bladet, ikke minst fordi det
kommer ut såpass hyppig. Bladet
satser på en skikkelig hovedsak, mens
det ellers inneholder annet variert
stoff'.

Slik lyder den profesjonelle
juryens dom i uttalelse om Kjøreveien,
som nærmest ble etteranmeldt til
konkurransen om "Årets bedriftsavis"
for 1996

Vi hadde ærlig talt ikke regnet med
å vinne, og vi synes vurderingen er
svært så positiv etter få nummers
oppstart i 1996. Juryen finner på
pluss-siden at bladet har interessante
saker og får fram mangfoldet i
virksomheten. Den mener videre at
bladet bidrar til å øke fellesskapsfølel­
sen i bedriften, og synes portretter­
ingen som skaper nærhet, er bra.

På forbedringssiden antydes
ønsket om større bredde, f. eks. ved å
presentere flere ansikter som
miniportretter eller "fem på gaten".
Juryen finner også at billedbruken er
tradisjonell og foreskriver større

beholder initiativet selv.
Den nye vedlikeholds­

systematikken med tungt, streknings­
vist vedlikehold er et eksempel på en
omstilling i forkant av eksterne krav.
Vi konsentrerer arbeidene og ulem­
pene, vi informerer våre kunder
skikkelig om hva, hvorfor, og de
positive virkningene etter at arbeidene
er ferdige, og vi utfører arbeidene så
raskt og kostnadseffektivt som
overhodet mulig. Jeg er sikker på at
regionale produksjonsenheter vil være
i stand til å tilby komplette, konkur­
ransedyktige løsninger i forhold til
eksterne tilbydere, og totalentrepriser
vil vi tilstrebe overalt der det er
praktisk mulig.

"Målevogn P" har i 1996 lagt et

RING MEG om
saker som angår deg!

- sier informasjonsansvarlig
i Jernbaneverket, Reidar

Skaug Høymork

kreativitet som resept for bedre
presentasjon av fagstoffet. "Det blir
mange anleggsområder og stasjons­
bygninger i stedet for mennesker", lyder
dommen på dette punkt.

"Bladet kan etter vår mening godt
friskes opp layout-messig. Dette kan
enklest gjøres med kortere saker,
variasjon i tittelbruken og litt flere
farger." Slik slutter vurderingen fra
Informasjonsforeningens bedriftsavis­
jury.

Farger har vi respondert på. Om
forandringen i layout er tilstrekkelig til
å karakteriseres som oppfrisking, får
leserne vurdere. Kortere saker er så
avgjort mangelvare også denne gang.
Men redaksjonen føler at bredden i
stoffet er ivaretatt. Det som til sjuende
og sist likevel teller mest, er at leserne
får lyst til å lese bladet og faktisk gjør
det. Og for n-te gang anmoder vi om
reaksjoner fra - nettopp DEG på dette
punkt.

REIDAR SKAUG HØYMORK

grunnlag for en videreutvikling av
Jernbaneverkets organisasjon til å bli
et enda bedre sted å jobbe i. Jeg har
registrert en gjennomgående og
overbevisende trivsel som understre­
kes av et meget lavt sykefravær.

Jeg gleder meg over de muligheter
vi sammen har og til et nytt og viktig
arbeidsår.

Vennlig hilsen
Osmund Ueland

adm. direktør i Jernbaneverket

K ØREVEI EN

Vi må lykkes med I

Utvikling og omstilling
Det er en ørliten endring denne gang i overskriften
til denne spalten - for øvrig det siste innslaget i
rekken. Mens det tidligere har stått NSB må lykkes
med, har jeg erstattet NSB med Vi. Det illustrerer vår
overgang til Jernbaneverket, men det angir også at
NSB BA og Jernbaneverket står sammen om og på et
felles suksessgrunnlag. De I O suksessfaktorene som
gjaldt hele NSB, gjelder selvsagt fortsatt i Jernbane­
verket.

Forskjellen i organisasjonsform gjør ingen
skilnad i kravet om utvikling og omstilling. Kampen
om samfunnets midler er sterk, og Stortinget gir ikke
ved dørene. Det blir derfor stilt krav om at de penger
som forvaltningsorganet Jernbaneverket får til drift,
fornyelse og utbygging av jernbanenettet, blir brukt
så effektivt som overhodet mulig. Det gjør at vi
konstant må være på jakt etter nye måter å gjøre
gamle ting på. Vi må følge med i den teknologiske
utvikling; vi må ta bedre vare på de ideer og
løsninger som utvikles av personalet, og vi må hele
tiden stille oss selv spørsmålet om vi organiserer
arbeidet vårt på den beste måten.

Eksempler på ting som alt er vedtatt innen disse
rammene, er en vitalisering av forslagsordningen og
innføring av et skille mellom produksjon og
forvaltning ute hos banesjefene. Det at vi alle er
mentalt innstilt på at behovet for omstilling er en del
av Jernbaneverkets virkelighet, er særdeles viktig å
ha med seg i hverdagen. Omstilling kan ofte være
avgjørende for hvor konkurransedyktige vi er i pris
på det vi skal utføre, og det kan ikke være noen tvil
om at konkurransen bare vil øke. Rett nok er vi
monopolister ut fra helt spesiell kompetanse på noen
områder, men en rimelig sikker prognose er at disse
områdene vil bli færre, og at konkurransefeltet vil
øke. Hvis vi vil beholde arbeidspådrag innen
Jernbaneverket, er derfor utvikling og omstilling
uomgjengelig nødvendig.

La meg likevel til slutt komme med et lyspunkt
for det nye år. Vi har vært med i et UIC-prosjekt der
kostnader ved utbygging av jernbanens infrastruktur
er blitt sammenlignet i seks land. Dette viser at
Norge kommer meget godt ut fra sammenligningen
som inkluderer store jernbaneland som Frankrike,
Nederland, Belgia og Sveits. Resultatene skal vi
presentere i et et senere nummer av Kjøreveien, men
vi kan allerede nå slå fast at moderne jernbane­
bygging skjer kostnadseffektivt hos oss.

Det er derfor også av denne grunn fornuftig av
regjering og Storting å satse på investeringsmidler til
Jernbaneverket både for de neste 4 og for hele I 0-
årsperioden som neste jernbaneplan omfatter. Men
hvem som skal bygge for disse pengene, fordelingen
av oppdrag mellom Jernbaneverket og eksterne
firmaer, vil ikke minst bli bestemt ut fra effektivitet
og konkurranseevne.

Utvikling og omstilling blir derfor en helt
nødvendig øvelse for det nye Jernbaneverket.

Magne Paulsen

19

KJØREVEIEN

Deltakere: Kjell Kristiansen, Linjen, Kongsvinger; Odd M. Olsen, Linjen, Oslo S; Kjell A. Stuve, Linjen, Roa; Stein R. Prang, Linjen, Sarps­
borg; John V Lier, Linjen, Ski; Willy Jønsberg, Linjen, Hamar; Odd Martinsen, Signal, Kongsvinger; Per A. Thanem, Signal, Lillestrøm; Joar
Olafsen, IT/Tele, Oslo S; Jon K. Bøe, IT/Tele, Oslo S; Alf Olsen, Strømforsyning, Ski; Stein A. Olsen, Strømfars. , Sarpsborg; Terje Bjørklund,
Strømfars., Kongsvinger; Rune Christensen, Strømfars., Oslo S (Lillestrøm).

Lederutvikling på høyt plan
14 interesserte og våkne kursdeltakere
satt som tente lys i siste akt av
strekningslederprogrammet som ble
avholdt på Lyngnasæter på Hadeland.
Mens vinterkulden herjet i landskapet,
kunne temperaturen i lokalet bli
ganske høy. Dagens tema: kultur og
trivsel,forelest av Thor Brækkan,
banesjef

Deltakerne blir stilt overfor problemstillin­
ger på det mellommenneskelige plan, og
Thor Brækkan sti ller hele tiden spørsmål om
kulturen og holdningene i bedriften. Det blir
servert gruppearbeid og gjennomgang i
plenum. Det er nok noen som føler
ubehaget krype opp over ryggen når
spørsmål som: lederatferd kontra holdninger
hos personalet, hvordan gi konstruktiv
kritikk og hvordan takle konfrontasjoner,
blir stilt.

Stekningslederne som er til stede,
kommer fra Linjen, Signal, Strømforsyning
og TT/fele. Gjengen virker sammensveiset,
har funnet tonen og noen å diskutere sine
problemstillinger med. Strekningsledere er
stort sett alene når de er på jobb. De har
ingen i sin hverdag å diskutere eller jobbe
sammen med på samme nivå. Det er en
ensom jobb hvor avgjørelser må tas på egen
hånd med de få midlene som er tilgjenge-

20

lige. Strekningslederprogrammet er en god
begynnelse, og det er entusiasme å spore hos
deltakerne.

Strekningslederprogrammet
Strekningslederprogrammet ble til etter en
modell laget i Jernbaneverket Region Nord.
Leder for konseptet, Patricia Blackwell, har
jobbet iherdig for å sy sammen programmet
som ble presentert for ledergruppen i
Jernbaneverket Region Øst i august 1996.
Siden den tiden har to program blitt vellykket
gjennomført. Programmet består av tre
samlinger a tre, fire og fire dager, med minst
en uke mellom hver samling.
Deltakerne skal ha fått kunnskap i følgende
områder etter kurset:
Bedriftens ledelsesprinsipper og nøkkel­
verdier
Samarbeid og kommunikasjon
Strekningsledermodellen - hva innebærer den?
Personalbestemmelse
Økonomi, innkjøp
Kvalitet

Det legges stor vekt på egenaktivitet i
prosessen. Programmet er også en kanal for
meningsutveksling og for drøfting og løsning
av daglige problemstillinger.
Hvilke forventninger hadde du til kurset, Jon
Kjetil Bøe, IT/Iele, Oslo?

-Mine forventninger til kurset var at det
skulle være matnyttig, og at det var noe nytt vi
kunne ta med oss og bruke senere.

Fikk du innfridd dine forventninger?
-Ja. Kursinnholdet er veldig bra, men

enkelte ting er ikke så aktuelt for oss på IT/
Tele som for dem fra Linjen.

Synes du det er viktig å utdanne ledere?
-Ja, absolutt! Ledere må lære teknikker

for å håndtere situasjoner i hverdagen. Det
er ikke bare å ansette en leder uten skole­
ring.

Kan du dra nytte av det du har lært?
- Ja, ved en videre oppfølging med ny

samling. Dette vi l gi press på oss selv til å
bruke det vi har lært.

Hva er ditt totale inntrykk av kurset?
- Kurset har vært bra, og det har vært

meget bra å møte andre strekningsledere og
diskutere problemstillinger. Våre ledere bør
også på et slikt kurs.

Det var god stemning på kurset. Det
eneste det ble satt spørsmålstegn ved, var
graden av medbestemmelse og informasjon i
den daglige arbeidssi tuasjon. Streknings­
lederne vi lle ha mer og bedre informasjon og
i større grad delta i beslutninger, som treffes
på høyere hold. Deltakerne var ellers svært
positive og interesserte, og det gir et godt
grunnlag videre, både for bedriften og for
egenutviklingen.

Behovet for et lederutviklingsprogram er
sterkt dokumentert. Ledere har behov for
utdanning på lik linje med andre faggrupper,
og signaleffekten som dette gir, er god.

LONE CHRISTENSEN

