
Storavtale om teleutbygging
Det er en kraftig vekst i det norske telemarkedet. Interessen for Baneleies fiberkablenett er stor, og nå
er det inngått en intensjonsavtale med svenske Utfors som vil samarbeide om investeringer på 500 millioner
kroner i dette nettet. Baneleie vil dermed få en betydelig økning i kapasiteten. Kapasitetsøkningen skal
være gjennomført i løpet av 2001.

Side 6

Fergetur for
målevogn

Klappet
og klart

Side 14

Byggearbeidene på
det nye dobbeltsporet
Såstad - Haug er avsluttet.
Offisiell åpning skjer sist
i juni.

Side 10

Jernbaneverket

- Klar for Asker - Ski

Jernbaneverket Utbygging og direktør Jon Frøisland er nå klare til å gå i gang
med kjempeoppgaven å bygge nytt dobbeltspor til Asker og Ski. - Det viktigste
for oss nå blir å få en forutsigbarhet i gjennomføringen av prosjektet, sier
Frøisland. Anleggskontor blir etablert i Sandvika allerede i august. Side 3

KIØREVE I EN NR 6 - 2000

Signaler

2

Asker-Ski
• en prøvestein

U
tbyggingen av dobbeltsporene mellom Skøyen og
Asker og mellom Oslo S og Ski er de høyest prioriterte
nybyggingsprosjektene for Jernbaneverket de neste
årene. Utbyggingsdirektør Jon Frøisland forteller i et
intervju i dette nummeret av Kjøreveien om utfordrin­

gene knyttet til prosjektet. De er mange. Det er et stort og kompli­
sert prosjekt, både rent ingeniørmessig, jernbaneteknisk og trafi­
kalt. Det vil hvile et tungt styringsansvar på Jernbaneverket ved å
gjennomføre en så krevende utbygging.

Den største utfordringen ligger kanskje likevel i om statens
rammebetingelser gir Jernbaneverket muligheter til å gjennomføre
prosjektet på en maksimalt effektiv måte - både tidsmessig og
økonomisk. Asker-Ski-utbyggingen vil bli en prøvestein både for
Jernbaneverket og departement og Storting. Når de overordnede
beslutningene om utbygging nå foretas, er det i alles interesse at
arbeidet gjennomføres så raskt og effektivt som mulig. I motset­
ning til utbygginger i privat regi hvor investeringsmidler er tilpas­
set en rasjonell anleggsteknisk framdrift, er statlige prosjekter
prisgitt årlige bevilgninger i Stortinget. Fristelsen til å saldere bud­
sjetter med endret framdrift og justering av planer underveis er
stor. Resultatet av dette er imidlertid gitt; forsinkelser og kostnads­
økninger. Dette kan dessverre dokumenteres med en lang rekke
tidligere prosjekter.

Nøkkelen til løsning av oppgaven ligger i åla bevilgningene
følge den mest optimale framdriften. Gjennom vedtakene av Oslo­
pakke 2 og Nasjonal Transportplan vil Stortinget ha tatt de over­
ordnede prinsipielle og politiske beslutningene om utbygging. Når
oppstartsbevilgningene gis - forhåpentligvis i budsjettet for 2001 -
så har man trykket på knappen. På dette tidspunktet må en skifte
fokus - fra politiske vurderinger av prosjektets kvalitet til plan­
messige og budsjettmessige vurderinger av en best mulig gjen­
nomføring. Når en har bestemt seg, må en også evne åta konse­
kvensene av beslutningene.

De negative konsekvensene av en halvhjertet og ikke fullsten­
dig gjennomføring er mange. Staten og de offentlige mister trover­
dighet både overfor allmenheten og de entreprenører som skal
gjøre jobben. Anleggstiden blir lenger enn forutsatt, med de nega­
tive følger dette har for omgivelser, miljø og naboer. Prosjektene
blir dyrere - noe som betyr unødig bruk av folks skattepenger, og
nytten av de ferdige anleggene kommer senere enn forutsatt. Sjan­
sene for at media får grunnlag for å feste merkelapper som «skan­
dale» og «budsjettsprekk» på prosjektet øker når gjennomførin­
gen av anlegget blir styrt av tilgangen på finansieringsmidler og
ikke omvendt.

Alt dette kan vi forutse. Og vi kan forebygge at det skjer. Jeg
sier ikke at det er enkelt, men det er fullt mulig. Det blir spen­
nende å se om vi lykkes!

Steinar Killi

Profi I utvidelser
på Raumabanen

Raumabanen stenges 1. -14.ju/i for profilutvidelser. Her passerer et
persontog under Trollveggen.

Fra og med I.juli til og med 14. juli blir Raumabanen, som går
mellom Dombås og Åndalsnes, stengt for all gods- og person­
trafikk. Da skal Jernbaneverket utbedre tunnelprofilene for å
legge til rette for semitrailertransport. Det vil si at jernbane­
tunnelene utvides i høyden for å gi plass til høyere last enn nor­
malt, også kalt P407.

Hensikten med stengingen er å få ferdigstilt investerings­
prosjektet P407 på Raumabanen før 1. august og med minst
mulig problemer for banens operatører. En del arbeider i forbin­
delse med utvidelse av tunnelprofilene vil kreve stenging. Øv­
rige arbeider vil bli gjennomført i perioden 15. - 31. juli . Da vil
investeringsprosjektet utføres på en slik måte at alle persontog
på dagtid kan passere arbeidsstedene. Det samme skal gjelde
for de godstog som ikke er innstilt i fellesferien . Waagan Trans­
port AS i Ålesund vil i samarbeid med NSB Gods gjennom
denne transportformen betjene markedene i Ålesundsdistriktet.
Et system med semitrailere på tog bidrar til åta deler av god­
strafikken fra veien over til jernbane. Semitrailertransport går i
korthet ut på å sette en trailertilhenger direkte på toget.

INNHOLD
Kjørveien 6-2000

Klar for Asker - Ski
~toravtale gir raskere teleutbygging
Planoverganger og sikkerhet,
Feil i s~inne~kjøter p~ .. Bergensbanen

. Høyere 'puLS. på Jærbanen
Nytt dobbeltspor Såstad - Haug
Ofotbanen oppgraderes
Målev<lgrt . på fergetur
Y<lg!!!kert!' ble godt utn)!et
Samarbeid om kabelkanaler
Gammelt og nytt i Lindelia
~i ~øgrt på !<lg

' Dragebåtfestivalen
På vakt
Trafkksikkerhetskonkurransen
Grønt: lys for bank og forsikring
Feil i mai
Nytt på Jernbanemuseet

3
6
7
8
9

10
12
14
16
19
20
21
22
23
24
25
27
28

UTBYGGINGSDIREKTØR JON FRØISLAND

- Klar for Asker-Ski

Utbyggingsdirektør Jon Frøisland.

- Forutsigbarhet i prosjekt­

gjennomføringen kan ikke under­
strekes nok. Usikkerhet om omfang
og fremdrift i dobbeltspor-prosjek­
tet Asker-Ski er vår største utfor­
dring. Jernbanens troverdighet
overfor brukerne og de berørte av

utbyggingen kan fort stå på spill. I
tillegg vil uklarheter om framdrif­
ten gå ut over motivasjonen. Vi
risikerer da at miljøet som trengs
for å gjennomføre et av etterkrigs­

tidens største jernbaneprosjekt
går i oppløsning, sier utbyggings­
direktør Jon Frøisland.

AV ØYSTEIN GRUE
- Dersom fremdriften i prosjektet skal lide
under årlig usikkerhet om finansiering over
statsbudsjettet bør kanskje spørsmålet om
alternative finansieringsformer diskuteres,
innleder Jon Frøisland. Vi befinner oss på
utbyggingsdirektørens kontor i 9. etasje i
Oslo City.

Utbygging fullførte i 1999 sitt hittil
største prosjekt, Nye Nationaltheatret sta­
sjon, et milliardprosjekt midt i Oslo
sentrum, med alle de utfordringer det repre­
senterte. Over en femårsperiode har
Jernbaneverkets unge utbyggings-

organisasjon fullført anlegg med et samlet
kostnadsomfang på flere milliarder kroner
som bl.a. inkluderer dobbeltspor-prosjekt
på Drammen- Vestfold- og Østfoldbanen,
ny høyhastighets-strekning med
kryssningsspor i tunnel på Bergensbanen,
flere stasjonsanlegg og omformerstasjoner
- Hva er fellesnevneren for disse prosjek­
tene?

- V år målsetting er blant annet å ha full
styring og kontroll, og i den sammenheng
kan det være fristende å nevne at vi har gitt
oppdragsgiver svært få negative overras­
kelser med hensyn til tidsplan og budsjett, -
flere prosjekter er sågar blitt et titalls mil­
lioner kroner rimeligere enn forutsatt, sva­
rer utbyggingsdirektør Jon Frøisland på
umiskjennelig bergensk.

Utbyggingsdirektøren med jernbane­
fortid som blant annet regionsjef i Vest og
sjef for etablering og oppbygging av Bane­
service, fikk i 1995 oppdraget å bygge opp
den nye sentrale utbyggingsorganisasjonen
i Jernbanen. Midt på 90-tallet, hvor
investeringslysten i Jernbanens infrastruk­
tur var i ferd med å blomstre opp, så en be­
hovet for å samle utbyggingsaktivitetene i
en sentral organisasjon for å dra ut de ef­
fekter dette kunne gi økonomisk og tek­
nisk. Prosjekt- og byggherrekompetansen i
NSB var på denne tiden beskjeftiget med
prosjekter fordelt på miljøer lokalisert i
regionkontorene i Oslo, Drammen, Bergen
og Trondheim. Siden tyngdepunktet lå i

NR 6 - 2000 KJØREVEIEN

Østlandsområdet dannet kontorene i Oslo
og Drammen grunnlaget for den nye sen­
trale enheten som ble etablert somme-
ren 1995.

Prosjektene som Utbygging har levert i
perioden 1995 og frem til i dag har bidratt
til å samle og bygge opp en byggherre­
organisasjon i Jernbaneverket med den
fremste kompetanse innen de fleste rele­
vante fagområder i planlegging og gjen­
nomføring av et jernbaneprosjekt.

Nytt dobbeltspor mellom Skøyen -As­
ker og Oslo S- Ski er den neste store
utbyggingsoppgaven som skal påbegynnes.
Er byggherreorganisasjonen på plass?

- Prosjektet har så langt først og fremst
vært en formidabel planleggingsoppgave.
Med sitt omfang og sin beliggenhet i det al­
ler mest sentrale området i landet, er dette
en utfordring som kan ta pusten fra noen
hver. Av flere grunner, bl.a ulik fremdrift
i planarbeidet på de enkelte parsellene og
behovet for å representere Jernbaneverket
på en helhetlig måte i prosjektet, besluttet
Jernbanedirektøren i vinter å samle alt
planleggingsarbeid hos Utbygging. Dette
innebærer at også resterende hovedplan­
legging nå foregår i Utbyggings regi. I den
sammenheng ble planleggere i Region Øst
tilbudt arbeid i vår organisasjon. Nå er den
prosessen gjennomført, og derfor blir sva­
ret på ditt spørsmål at vi er i rute.

Den ytre organisasjonen, som skal
Fortsettes neste side

3

K ØREVEIEN NR6- 2000

Fortsatt fra side 2

klargjøre for start av grunnentreprisen i
Sandvika fra årsskiftet, vil være på plass
med anleggskontor vest for Sandvika sta­
sjon allerede i august. Første tegn på
anleggsaktivitet langs linjen vil en derfor

" .. vihargittoppdragsgiver
svært få negative overraske/­
ser med hensyn til tidsplan og
budsjett, -flere prosjekter er
sågar blitt et titalls millioner

kronerrimeligereenn
forutsatt."

se fra sommeren
av.

Hva skiller
organiseringen
av Asker-Ski fra
Gardermobane­
prosjektet?

Gltlnn:hnµojbt
__________ __. ble etablert som

et aksjeselskap hvor prosjekt­
organisasjonen rapporterte til et styre.
Asker-Ski rapporterer til jernbane­
direktøren, som igjen rapporterer til
samferdsels-ministeren. Dette innebærer
en del naturlige forskjeller i oppbygging i
det overordnede apparat. I tillegg vil vi i
vesentlig større grad enn Gardermo-ut­
byggingen ha et aktivitetsmønster som
innebærer høyst ulik faser fra parsell til
parsell. Utnyttelse av personalressursene
blir annerledes og mulighetene for den en­
kelte tilsatte til å få interessante arbeids­
oppgaver, tilpasset interesse og kompe­
tanse, blir større.

For å holde motivasjonen på topp
i prosjektet, og ikke minst ut fra en sam­
funnsøkonomisk vurdering, er det om å
gjøre å tilstrebe en optimal utbyggingstakt.
V år oppgave er å sørge for at bevilgnin­
gene til Asker - Ski prosjektet kommer
brukerne av toget til gode så raskt som
overhode mulig, understreker sjefen for et
av etterkrigstidens store jernbaneprosjekt.

Med en økonomisk ramme på godt
over 13 milliarder 2000-kroner kan
dobbeltspor-prosjektet i høyeste grad måle
seg med Oslo S/Oslotunnel-prosjektet og
Gardermobanen.

- Vi registrerer at regjeringen har fast­
slått at jernbaneutbyggingen i Oslopakke
2 skal finansieres av staten, sier
utbyggingsdirektøren, som håper at dette
ikke innebærer usikkerhet ved hver be­
handling av det kommende års budsjett.

Overfor brukerne av de fremtidige
spor, så vel som overfor alle de som berø­
res av utbyggingen er det viktig at vi opp-

4

fattes som troverdige. Usikkerhet rundt
tempoet på utbyggingen vil være en kime
til uro hos mange av de som vi skal samar­
beide med for å kunne lykkes her.

Planleggings- og prosjektledermiljøet i
Utbygging består av personer med kompe­
tanse som er etterspurt i prosjektsammen­
heng, og som erfaringsmessig trenger et
høyt trykk for å yte sitt beste. Oppstår det

usikkerhet om oppgaver og fremdrift syn­
ker motivasjonen, og miljøet som vår opp­
dragsgiver vil trenge for å gjennomføre et
stort og krevende prosjekt vil fort gå i opp­
løsning. Forutsigbarhet i prosjekt­
gjennomføringen
kan ikke under­
strekes nok , sier
Jon Frøisland.

Gardermobane­
prosjektet hadde
åpningsdatoen for
flyplassen både
som premiss og
motivasjon for
frem-drift , og i
siste fase som kri-

"Hos oss har motivasjons­
faktorer i form av entydige

åpningsdatoer og klare
budsjettkrav alltid vært viktige.

I dette prosjektet vil den
enkelteetappe og milepeler
her være viktige styringspa-

rametere."

tisk faktor under lekkasje-tettingen i Rom­
eriksporten. - Hva utgjør "gulrot og pisk" i
Asker-Ski-organisasjonen?

- Hos oss har motivasjonsfaktorer i
form av entydige åpningsdatoer og klare
budsjettkrav alltid vært viktige. I dette pro­
sjektet vil den enkelte etappe og milepeler
her være viktige styringsparametere. Slik
frykter jeg ikke for at motivasjonen skal
fortape seg, selv om vi per i dag ikke kan si
noe som helst om når det komplette anlegg
står ferdig. I forslag til NTP 2002 - 2011
gis det ikke svar på når siste krone kan for­
ventes bevilget.

Hva mangler nå av avklaringer for å
sette full fart i prosjektet?

- Prosjektet har kun fått klarsignal til å
tilrettelegge og gjennomføre forberedende
arbeider for anleggsstart ved kommende
årsskifte. Men ut fra føringer som ble gitt
først under behandlingen av Norsk
Jernbaneplan 1994-1997, fulgt opp i
jernbaneplanen for 1998-2007, og årets
budsjett venter vi at oppstartbevilgningen
for Sandvika kommer i Stortingsprop. Nr.1
for 2000/2001.

Hva har vært avgjørende når
utbyggingsrekkefølge for parsellene skulle
legges, og hva med utbyggingstempo?

-Asker-Ski-prosjektet dreier seg først
og fremst om å utvide kapasiteten på et nett
som allerede er i ferd med å sprenges. Ved
å bygge nytt dobbeltspor parallelt med ek­
sisterende baner, og bygge nye stasjoner/
kollektivknutepunkt for å forbedre tilgjen­
geligheten til tog, buss, bane og taxi i

,OSLO • . OSLO BRYN .

Norstrand

Ljan '---e HAUKETO

I
Holmlia

Rosenholm ~

,

KOLBOTN

Solbråtanl

Myrvoll

Langhus)

VEVELSTAD

Akershus og Oslo, ønsker alle at jernbanen
skal bli hovedbjelken i kollektivtran­
sporten, som kan ta unna for den økende
etterspørsel som også er forventet. Effek­
ten den enkelte parsell og det enkelte knu­
tepunkt får for trafikkavviklingen er
hovedpilarene ved vurdering av rett
utbyggingsrekkefølge. Planstatus; hvilke
parseller som tidligst vil være klar for å

NR 6 - 2000 K ØREVEIEN

"Med sitt omfang og sin beliggenhet i det aller mest
sentraleområdet i landet, er dette en utfordring som

kan ta pusten fra noen hver."

starte bygging, har vært trukket inn, men
har ikke vært avgjørende i en slik sammen­
heng.

- For øvrig kan det legges til at or­
ganiseringen legger til rette for at vi kan ha
parallell anleggsvirksomhet på flere parsel­
ler eller etapper samtidig uten større konse­
kvenser for trafikkavviklingen enn om vi
bare tok en og en parsell. Vi har også vars­
let oppdragsgiver om at vi er beredt til å
håndtere en vesentlig raskere fremdrift i
prosjektet enn vi ser at NTP legger opp til.

75 % av dobbeltsporet mellom Asker
og Skøyen, og 65 % av Oslo S- Ski-for­
bindelsen blir tunnel. - Har prosjektet kom­
petanse for å unngå Romeriksport-repri­
ser?

- Vi ser ingen kritiske eller
uoverstigelige anleggstekniske problemer
som vi ikke kan løse. Både miljømessig og
anleggsteknisk mener vi at vi overskuer ut­
fordringene vi skal håndtere. Dette kan vi
si ut fra det faktum at mye av strekningen

Nytt dobbeltspor Asker-Ski:
- Første gang omtalt i

Norsk Jernbaneplan 1994-97.

- Fulgt opp i

Norsk Jernbaneplan 1998-2000.

- Inngår i Oslopakke 2.

- Omfatter totalt 43,6 km nytt

dobbeltspor mellom Asker og Ski,

fordelt på 19,5 km gjennom Asker,

Bærum og Oslo, og 23, 1 km

gjennom Oslo, Oppegård og Ski.

- 14,6 km av strekningen Skøyen­

Asker, og 15 km av Oslo S-Ski

bygges i tunnel

- Legger til rette for fremtidig

Ringeriksbane og evt. bane­

betjening til Fornebu

Jernbaneverket Utbygging

kartlegges grundig også for dette formål,
delvis ved at undersøkelser er gjort eller
planlegges utført , men ikke minst ved at
anlegg er utført i samme område tidligere.

- Men det er alltid vanskelig å gjen­
nomføre et an-
legg som skal gå
gjennom, eller i
et urbant område.
I så måte ble Nye
Nationaltheatret
stasjon en unik
erfaring når det
gjelder hva vi må
forvente av reak­
sjoner og krav fra
omgivelsene. Et­
ter en frisk start i

"Asker-Ski-prosjektet dreier
seg først og fremst om å utvide

kapasiteten på et nett som
allerede er i ferd med å

sprenges. .Jernbanen skal bli
hovedbjelken i kollektivtran­
sporten som kan ta unna for
den økendeetterspørsel som

også er forventet."

bl.a. media med høylydt debatt om
anleggsmessige løsninger under arbeidet
med å utvide stasjonen, kom vi frem til ak­
septable løsninger for alle parter, avslutter
utbyggingsdirektøren.

Utbyggingsrekkefølge:
Sandvika Vest 2001- 2006

Ski stasjon 2001- 2004

Jong -Asker 2001- 2005

Lysaker 2002- 2007

Kolbotn - Ski 2004- 2008

Lysaker - Sandvika 2007 - 2012

Oslo S - Hauketo - Kolbotn

2006 - 2010

Brynforbindelsen 2007- 2010

Største prosjekt 2000-2002;
- Asker - Ski

- Ganddal godsterminal

- Dobbeltspor/kryssingsspor

Vestfoldbanen

Offentlig byggherre for større jernbaneprosjekt

Produksjon 1999: 730 mill. kr, 110 ansatte

5

KIØREVEIEN NR 6 - 2000

BANE TELE

Storavtale gir rask utbygging
Bane Tele inngikk midten av juni
en intensjonsavtale med det

svenske selskapet Utfors som vil
samarbeide om investeringer på

500 millioner kroner i Bane Teles
fiberkabelnett. lnnnen utgangen
av neste år skal 2000 kilometer
med nye fiberkabler langs

hovedlinjenen være lagt. Bane
Tele skal etter avtalen disponere
halvparten av den økte kapasite­
ten. -Det er viktig for oss å få økt
kapasiteten så raskt som mulig

fordi vi allerede nærmer oss full
utnyttelse på de meste brukte
strekningene, sier prosjektsjef Kai­

Tore Rønold.

AV NJÅL SVINGHEIM

Avtalen med Utfors tilfører altså 500 mil­
lioner som forskuddsleie for å øke kapasi­
teten. Utfors har allerede et omfattende
bredbåndsnett i Norden, men i Norge er
foreløpig bare forbindelse til Oslo planlagt.
Derfor er selskapet svært interessert i å få
tilgang til fibre i Bane Teles kabler langs
jernbanen. Kai-Tore Rønold sier det er den
raske og enkle muligheten til å legge kabler
langs jernbanenettet som er grunnlaget for
den store interessen fra næringsliv og an­
dre aktører i telebransjen. -Noen har sagt at
Bane Tele er født med gullbuksene på, smi­
ler Rønold. Gullbuksene er kabelkanaler og
føringsveger som allerede finnes langs
jernbanen, sier Rønold. Dette gir oss et
unikt utgangspunkt. Allerede i dag dekker
nettet vårt over 80% av alle steder her i lan­
det som har over 8000 innbyggere.

Kai-Tore Rønold er prosjektsjef i Bane Tele

6

Kabelkanalene langs jernbanenettet er grunnlaget for Bane Teles suksess.

Kraftig økning
Det skjer nå en kraftig økning i trafikk og
etterspørsel etter fiberkabler og såkalte
bredbåndsnett som kan overføre store
mengder data samtidig. -Nettene for samta­
ler, data, video og elektronisk handel smel­
ter nå sammen til ett og fiberkabelen blir
stadig mer viktig, forteller Kai Tore Røn­
old. På hovedstrekningene er ettersprselene
nå så stor at vi nærmer oss full kapasitets­
utnyttelse og dermed må finne løsninger
som kan gi oss mer kapasitet i nettet. Ny
teknologi gjør det nå mulig å utnytte den
eksisterende fibertråden fenda bedre ved å
"fargekode" signalstrømmen. Vi kan få inn­
til 100 "farger" per fiber der hver slik
"farge" har like mye kapasitet som fiber­
tråden alene hadde før. Videre har vi altså
den nye storavtalen med svenske Utfors
om nye fiberkabler på hovedstrekningene.
Her skal altså vi disponere halvparten av
den nye kapasiteten.

Alle stasjoner
Bane Tele ser for seg at deres telenett skal
være tilgjengelig ved alle stasjoner. Et nøk­
kelord for bruken av nettet er da i hvilken
grad signalene kan spres videre til bruke­
ren. Flere aktører i telebransjen holder nå
på med å bygge radibaserte spredenett for
signaler videre fra knutepunktene. Det be­
tyr at telesignalene som kommer i fiber-

kapelen til stasjonene kan sendes direkte til
og fra brukeren, altså dør til dør -leveranse!

GSM-R
Bane Tele er i ferd med å bli en betydelig ak­
tør i den norske telebransjen, men
forretningsenheten vil fortsatt ha en meget
viktig funksjon for jernbanedriften i Norge.
Det er nå foreslått å erstatte det eksisterende
togradiosystemet med et nytt system, GSM­
R. Dette kan bygges ut på alle baner innen
utgangen av 2005 til en pris av rundt 835
millioner kroner. Det er tenkt at
hovedlinjenen skal få GSM-R først, men
systemet skal etter planen bygges ut også på
linjer som mangler togradio i dag. Dette vil
også gi helt andre muligheter for kommuni­
kasjon med togene enn det som er kjent i
dag. I arbeidet med utbygging av GSM-R vil
Bane Tele få en nøkkelfunksjon med fiber­
kabelnettet. Vi tar også gjeme en rolle som
operatør av GSM-R-nettet. Dette er en av
flere ulike modeller som vurderes nå. En fel­
les utbygging med neste generasjon mobil­
nett (UMTS) kan gi betydelige andre mulig­
heter i tillegg.

Bane Tele har i dag 25 ansatte. Prosjekt­
sjef Røn old tror dette antallet vil være for lite
til å kunne henge med i den raske utviklin­
gen i telesektoren i tiden som kommer. -Vi
må vokse for å henge med her, avrunder
han.

NR 6- 2000 KJØREVEIEN

LEVEL CROSSINGS

Problem også i andre land
Planoverganger og sikkerhet har
kommet kraftig i fokus etter flere
stygge ulykker her i landet de
siste årene. Det samme har skjedd
i en rekke andre europeiske land.
Etter en større planovergangs­

ulykke i Frankrike i 1997, ble det
tatt initiativ til et forum for å
utveksle erfaringer og kunnskap
om planoverganger .Ni land er
med og målet er å sammenlikne

teknikk, signalering og ulykker i
forhold til folketall og trafikk for å
danne en felles erfaringsbase.
Denne kan igjen være til hjelp i
det videre arbeidet med å gjøre
planovergangene tryggere. Bildene viser planoverganger med bomanlegg ved Asta på Rørosbanen og på Fagerneslinja i Narvik.

AV NJÅL SVINGHEIM
Norge er et av de landene i Europa som har
flest planoverganger i forhold til
jernbanenettets utstrekning. Gjennomsnitt­
lig har vi her i landet 1,2 planoverganger
per kilometer bane. Av landene som har
vært med i samarbeidsgruppen er det bare i
Østerrike det er like tett med plan­
overganger som i Norge. Landene som
sammen har sett på disse spørsmålene er
Østerrike, Belgia, Luxembourg, Tyskland,
Spania, Frankrike, Portugal og England i
tillegg til Norge.

Norge og Østerrike
Norge og Østerrike er altså de landene som
har flest planoverganger per banekilometer.
Likevel er disse landene i hver sin ende av
skalaen når antall ulykker på overgangene
og alvorlighetsgraden av dem sammenlik-

nes. Bare England har færre ulykker per
million kjøretøy enn Norge. Her i landet
skjer det 2,2 kollisjoner mellom tog og bil
per million kjøretøy. Østerrike har i sær­
klasse flest ulykker med 49,8 kollisjoner
per million kjøretøy. Ser vi på alvorlighets­
graden av ulykkene er det likevel Norge
som har de mest alvorlige ulykkene. I
Norge har vi gjennomsnittlig 1,5 omkom­
met per kollisjon, mens dette tallet i Øster­
rike er på 0, 10. Slike sammenlikninger og
resultater vil kreve grundigere studier før
det er mulig å trekke noen konklusjoner,
men det er altså tydelig at utfallet av sam­
menstøt mellom tog og andre kjøretøy i
Norge er mer alvorlig enn i de andre lan­
dene. Risikoen for at en planovergangs­
ulykke skjer i Østerrike er mange ganger
høyere enn i Norge men der er også sjan­
sen for å overleve en slik ulykke mange

Norge har få ulykker på planoverganger iforhold til antall kilometer bane, men de ulykkene som skjer medfører
ofte større skader enn i sammenliknbare land. Flest ulykker skjer på planoverganger som har bomanlegg.

ganger større. Sammenstillingen viser at
de fleste ulykkene i de ni landene synes å
skje på offentlige planoverganger utstyrt
med automatisk bomanlegg eller lysan­
legg. Dette er tall fra ett enkelt år.

Regelverk
Regelverket for hastighet som tillates ved
planoverganger varierer noe fra land til
land, men hovedtrekkene er de samme.
Det tillates ikke planoverganger uten
bomanlegg ved toghastigheter over 120-
140 km/h. De fleste landene tillater heller
ikke planoverganger i det hele tatt ved
hastigheter over 160 km/h, slik det er i
Norge. Varslingen mot vegfarende vari­
erer mer fra land til land. I noen land be­
nyttes andreaskorset bare ved plan­
overganger som ikke har bomanlegg, men
de fleste bruker dette skiltet ved alle of­
fentlige planoverganger. Lyssignalene va­
rierer fra to blinkende røde lys som alter­
nerer, til gult blinkende lys.

Det viktigste i denne fasen av arbeidet
har, i følge en rapport som nå foreligger,
vært å komme fram til et felles europeisk
"vokabular" for omtale av planoverganger
slik at det etter hvert blir enklere å sam­
menlikne årsaker til ulykker og felles­
trekk ved konstruksjonen av dem. På den
måten kan også et slikt europeisk samar­
beid medvirke til bedre planovergangs­
sikkerhet og etter hvert et mer ensartet re­
gelverk i de forskjellige landene. Selv om
Jernbaneverket la ned mer enn 200 plan­
overganger i 1999, er det fortsatt nærmere
5000 av dem igjen.

7

KjØREVEIEN NR 6 - 2000

BERGENSBANEN:

Feil i skinneskjøter

Feil i skinneskjøter førte til sår i hjulbanen på en rekke vogner som trafikkerte Bergensbanen.

Det var feil i forbindelse med

midlertidig laskede skinneskjøter
som skapte problemene på Ber­

gensbanen i slutten av mai. Det

ble funnet laskede skinneskjøter

som ikke var riktig utført ved

Torpo og Trolldalen stasjoner.

Feilen oppsto ved at skinnene var

kappet med skjærebrenner i

stedet for skinnekutter. Dette gir

skinnene en økt hardhet som,

kombinert med høydeforskjell

mellom ny og gammel skinne, kan

gi sår i hjulbanen på lok og

vogner. Regiondirektør Truls

Hegrenæs sier Region Vest bekla­

ger det som har skjedd og forsikrer

at tiltak er satt i verk for å hindre

at slike ting kan gjenta seg.

AV NJÅL SVINGHEIM
Det var mandag 22.mai at det først ble
meldt om sår i hjulbanen på tog som hadde
trafikkert Bergensbanen. Hele banen ble
visitert straks og om natten ble det lokali-

8

sert en mulig feilkilde ved Gulsvik og
Torpo stasjoner. Her ble det funnet feil i
midlertidige skinneskjøter. -Etter utbedring
av disse antok vi at feilene var funnet og
rettet opp, forteller regiondirektør
Hegrenæs. Hastigheten på Bergensbanen
ble satt ned til maksimalt 80 km/t, men da
morgenekspressen fra Oslo ankom Bergen
tirsdag 23.mai, hadde dette togsettet også
den samme typen sår på hjulene. Samme et­
termiddag satte NSB BA så opp et Iøslok
fra Hønefoss for å undersøke hvor sårene
oppsto. Samtidig fikk folk fra Jernbane­
verket også være med et tomtog fra Bergen.
Både Iøsloket og tomtoget stanset for in­
speksjon av hjulene på hver stasjon. Fra
Iøsloket ble det da funnet en feil ved Troll­
dalen og flere feil på Torpo stasjon. Det ble
funnet målbar høydeforskjell mellom ny og
gammel skinne i midlertidige skinneskjøter.
Denne høydeforskjellen påførte hjulene sår
fordi skinnene var kappet med skjærebren­
ner i stedet for skinnekutter. Dette gjør
skinnekanten så hard at hjulene får sår når
de passerer den skarpe kanten, forklarer
Hegrenæs. Høydeforskjellene var på tre til
fire millimeter. Feilene på Torpo og i Troll­
dalen ble midlertidig utbedret samme natt
og hastighetsbegrensningen på Bergensba­
nen ble så opphevet.

Anleggsarbeid
På Torpo pågår det større anleggsarbeider
i forbindelse med forlengelsen av
kryssingssporet. På grunn av mye an­
leggsarbeid i Hallingdal, har skinnesveis­
erne for tiden svært mye å gjøre. Derfor er
det utført en del midlertidige laskede
skinneskjøter, sier Hegrenæs. I det tek­
niske regelverket er det beskrevet hvordan
slike skjøter skal utføres. Ved Trolldalen
og Torpo stasjoner var regelverket ikke
fulgt ved at det var brukt skjærebrenner i
stedet for skinnekutter og ved at det kun
var benyttet en !askebolt i varmerommet
mellom skinneendene. Etter regel verket
skal midlertidige skjøter som kan ligge i
inntil en måned ha minimum to
!askebolter. Feilene var likevel ikke av en
slik art de utgjorde noen fare for avspo­
ring, sier Hegrenæs. Han understreker at
ansvaret for det som skjedde ligger hos
Region Vest. Vi har til en hver tid ansvar
for at kjørevegen er i sikkerhetsmessig
forsvarlig stand og i henhold til regelver­
ket, sier han. Hegrenæs håper at denne
saken på Bergensbanen kan være med å
forhindre at liknende saker også dukker
opp andre steder.

Sandnes stasjon ble "nyåpnet" i 1998 og er en av Jærbanens viktigste.

NR& - 2000 KJØREVEIEN

:;;
::,
~
i:2
w z
::,

"'
:::!!!!!111l ~

Høyere PULS på Jærbanen
Jernbaneverket Region Sør og NSB

Kortdistanse skal sammen sørge

for at PULS-satsingen blir en

suksess på Jærbanen. Prosjektet

har fått arbeidstittelen Jærbanen

2002.

AV SINDRE ÅNONSEN

I vår møttes representanter fra Jernbane­
verket Region Sør og NSB Kortdistanse i
Stavanger for å drøfte nødvendige tiltak
før PULS-lanseringen på nyåret i 2002.
Fra Jernbaneverket stilte blant andre
regiondirektør John Ole Grinde og trafikk­
sjef Arne Habberstad, og fra NSB Kortdis­
tanse møtte direktør Øystein Svendsen og
lokal kortdistansesjef Henning Lode. To­
nen på møtet var god, og både Grinde og
Svendsen understreket behovet for samar­
beid.

-Når NSB satser så mye som de gjør,
er det viktig at Jernbaneverket følger opp.
Det må være et samsvar mellom moderne
materiell og infrastruktur, sa Grinde til
Kjøreveien etter møtet.

Øystein Svendsen ga på sin side
Grinde og de andre fremmøtte en oriente­
ring om hvilken strategi NSB vil følge for
å gjøre PULS til den merkevaren den er
tenktå bli.

-Men PULS og Jærbanens suksess er
også avhengig av samhandling og samar-

beid med Jernbaneverket, la kortdistanse­
direktøren til.

Raskere og flottere
Jernbaneverkets prosjektbeskrivelse skis­
serer en rekke tiltak for å styrke togets
konkurransekraft mellom Egersund og Sta­
vanger. Standarden på stasjonene skal høy­
nes, man skal tilrettelegge forholdene for
syklister, styrke servicenivået og ikke
minst få opp fremføringshastigheten. I dag
er reisetiden noe over en time, men målet er
å få reisetiden ned i under en time.
Jernbaneverket ønsker derfor en gjennom­
gang av dagens ruter, stoppmønster og
reisehastighet. Det skal blant annet gjen­
nomføres en samfunnsøkonomisk vurde­
ring av stasjons- og holdeplass mønstre.
Uten at det dermed er sagt at stasjoner skal
legges ned.

-Men en del forhold er modne for vur­
dering, og målsetningen er å øke
fremføringshastigheten, sier Grinde.

I dag ligger gjennomsnittshastigheten
på 71 kilometer i timen den ene veien og 72
kilometer i timen den andre veien mellom
Egersund og Stavanger. Målet er en et snitt
på 75 kilometer i timen.

En suksess
Strekningen Egersund-Stavanger er 73 ki­
lometer lang og en av landets mest trafik­
kerte enkeltsporede strekninger. Fra 1991

Regiondirektør John Ole Grinde i Jernbaneverket
Region Sør (t.h.) og direktør Øystein Svendsen i
NSB Kortdistanse vil samarbeide om å gjøre PULS­
satsingen på Jærbanen til en suksess

har trafikkøkningen vært på 245 prosent,
og i 1999 ble det registrert godt over to og
en halv million reisende på Jærbanen.
Punktligheten er det heller ingenting å si
på. Tallene for i år viser et gjennomsnitt på
95 prosent. Det sier det meste. For øvrig er
det forventet at et nytt dobbeltspor mellom
Sandnes og Stavanger, med fremtidig
bybane, vil føre til en ytterligere trafikk­
økning.

-Strekningen har en fantastisk regulari­
tet og punktlighet, kommenterer trafikksjef
Arne Habberstad som er prosjektansvarlig.

Både han og Grinde understreker at
Jærbanen har et stort potensiale, noe som
bør komme jærbuen til gode de neste årene.

9

z
w
V,
z
0
z
-<
w

"' 0 z
vi

g
i:2

KJØREVEIEN NR 6 - 2000

Per Melby er prosjektleder for nytt dobbeltspor
på Østfoldbanen.

Byggearbeidene på det nye

dobbeltsporet mellom Såstad

og Haug på Østfoldbanen er

avsluttet. Det nye og moderne

anlegget er allerede tatt i bruk.

Teknikken fungerer som den

skal og i slutten av juni kommer

samferdselsminister Terje Moe

Gustavsen til Rygge for å foreta

den offisielle åpningen av

prosjektet til snaut 500 millio­

ner.

10

Klappet og klart for å
AV HARRY KORSLUND

-Vi setterpris på at statsråden takket ja til å
klippe snora. Etter en turbulent tid med to
store ulykker og mye negativ fokusering på
jernbanen er det hyggelig å bringe til torgs
en positiv jernbanenyhet, sier prosjektleder
Per Melby i Utbygging.

-Det har tatt fire år å bygge ut dobbelt­
sporet. Er ikke det lovlig lang byggetid for
en strekning som tross alt ikke er mer enn
7 kilometer?

-I følge de opprinnelige planene skulle
vi ha åpnet allerede i fjor høst, men pro­
sjektet ble forsinket, blant annet på grunn
av et budsjettkutt på 73 millioner kroner i
1998. Beslutningen om å bygge inntil tra­
fikkert spor i stedet for på siden, har nok
også påvirket byggetiden. Men det er his­
torie nå, sier prosjektlederen, som mye hel­
ler vil snakke om hvor flott det nye anleg­
get er blitt.

Det nye dobbeltsporet er dimensjonert
for fremføring av tog i 200 km/t. Dette er
imidlertid mer eller mindre av akademisk
interesse. Strekningen er rett og slett ikke
lang nok. -For å komme opp i slike kjøre­
hastigheter er vi avhengig av å bygge ut til-

støtende parseller til samme høye standard,
sier Melby, og legger til det er usikkert når
dette vil skje.

Økt sikkerhet
På strekningen mellom Såstad og Haug var
det tidligere 21 planoverganger. Disse er
nå erstattet av 9 planfrie kryssinger i form
av underganger og bruer. -Den økte sik­
kerheten som dette innebærer for gårdbru­
kere og andre som har behov for krysse
jernbanen er uten tvil den viktigstegevin­
sten av prosjektet, sier Per Melby.

-Hvilke andre positive effekter bidrar
prosjektet til?

-Det er jo verdt åta med seg at reiseti­
den mellom Moss og Fredrikstad reduseres
med 4-5 minutter. Denne tidsbesparelsen
ble for øvrig synliggjort for markedet i for­
bindelse med ruteendringen som fant sted
11. juni. Etter utbyggingen har vi dessuten
fått to stasjoner på strekningen, og kortere
blokkstrekninger har naturligvis gunstig
betydning for togtettheten.

Holdeplass
-Rygge stasjon er med andre ord ikke len­
ger en stasjon?

::;
=>
V1
V1

~
UJ z
=>
"' § Den nye dobbeltsporstrekningen i Rygge og Råde

åpnes 28.juni av samferdselsminister Terje Moe Gustavsen.

NR 6 - 2000 KJØREVEIEN

En omfattende modernisering og oppgradering
av Rygge stasjon har vært en del av prosjektet.

ing av nytt dobbeltspor
-I sikkerhetsmessig forstand er ikke

Rygge stasjon, men holdeplass. Vi har på
en måte oppgradert og degradert Rygge i
samme slengen, ler Melby og viser til den
omfattende modemiseringen av
stasjonen unnskyld holdeplassen som er
utført i forbindelse med dobbeltspor­
prosjektet. Vi er godt fornøyd med resul­
tatet, og det har vi inntrykk av at NSB 's
kunder også er.

-Og herligheta får stå i fred?
-Vi har dessverre opplevd en god del

hærverk allerede. Både i form av knuste
vinduer i leskurene og omfattende tagging.
Spesielt ille har det vært på Rygge, men
også andre deler av strekningen har vært
utsatt for pøblenes herjinger med pukk­
stein og lakkbokser. Slikt gjør meg både
trist og irritert, sier prosjektlederen og leg­
ger til at det i disse dager gjøres en ekstra
innsats for å sikre at hærverk og tilgrising
ikke skal ødelegge det positive inntrykket
som anlegget absolutt fortjener. -Den 28.
juni kommer nemlig statsråden og øvrige
gjester til Rygge for å markere den offisi­
elle åpningen av det nye dobbeltsporet, og
det ser jeg frem til , avslutter Per Melby.

På den 7 km lange nye strekningen er 21 planoverganger nedlagt og erstattet med planfrie kryssinger.

11

::l
Cl

"' Cl
z

~
0

§

::l
Cl

"' 0 z

~
0

§

KJØREVEIEN NR 6 - 2000

Oppstart for prosjekt Ofotbane

Ofotbanen blir nå forsterket for å kunne trafikkeres av malmtog med 30 tonns aksellast.

12

Prosjektet Ofotbanen 30 tonn
skal endelig realiseres.
Oppgaven med å oppgradere
Ofotbanen fra 25 til 30 tonn

aksellast startet i begynnel­
sen av juni. Prosjekt­
avdelingen i Region Nord har
ansvar for å gjennomføre den
storstilte opprustingen av
banen.

AV TINE KOMISSAR
Det svenske gruveselskapet LKABs prog­
noser forutsetter økt transportmengde med
jernmalm over Narvik havn. Derfor er det
inngått avtale mellom LKAB og Jernbane­
verket om opprusting av banen til 30 tonns
aksellast fra 2003. Prosjektet finansieres
med tilskudd fra LKAB i henhold til en av­
talt betalingsplan.

Den samlede investeringssummen er på
10 I millioner kroner. LKAB betaler
investeringsdelen, mens Jernbaneverket har
forpliktet seg til å betale 83 millioner i
vedlikeholdsmidler. Midlene fordeles over
tidsperioden 1998 - 2003, forteller pro­
sjektleder Jon Brede Dukan. LKAB dekker
de kostnader som gir direkte effekt for
malmtrafikken, mens Jernbaneverket har
ansvar for hele utbyggingen. Til sammen er
30-tonnsprosjektet beregnet til å koste 244
millioner kroner.

Vedlikeholdsarbeider
I tillegg skal JBV gjennomføre en rekke an­
dre tiltak: Vedlikehold av fyllinger er en før­
ste prioritetsoppgave som skal utbedres
uansett.

- I uke 23. startet vi med utbedring av

NR 6 - 2000 KIØREYEIEN

Otonn

Dagens malmtog haren totalvekt på 5470 tonn. Om få år kan denne toatalvekten bli nærmere 8500 tonn. Det er enorme krefter i sving når et slikt tog skal
bremses nedover Ofotbanen.

fyllinger som har 2.prioritet. Dette er fyl­
linger som må utbedres som en direkte
følge av økt aksellast, forteller Jon Brede.
Det er anleggsfirmaet NCC anlegg fra
Narvik som utfører arbeidene. NCC skal
være ferdig 28. oktober i år og sluttsum­
men for fyllingsutbedringene er på 10, 7
millioner kroner.

Tre tiltak
I første omgang vil prosjektet bestå av tre
tiltak som til sammen vil gjøre det mulig
for LKABs transportselskap MTAS å
kjøre med aksellast på 30 tonn. De tre er:
elektrotiltak, utbedring av fyllinger og ut­
bedring av elastisitet eller mangel på
ballasttykkelse. Elektroarbeidene vil dreie
seg om utskifting av mateledninger, eta­
blering av fiberkabler fra riksgrensen til
Narvik og etablering av forsterknings­
ledning på hele anlegget. Anbuds­
dokumentet for de to siste tiltakene er ikke
ferdige ennå, men etter planen er det opp­
start til høsten. Utbedringer av fyllinger
vil være ferdig i løpet av 2000.

Elastisitetstiltak gjøres for å øke
ballasttykkelsen der den er for liten. Når
togene blir tyngre øker også belastningen

på ballasten sporet ligger i. Med 30 tonn
aksellast kan det bli et for tynt lag med bal­
last under skinnegangen og dermed må
tykkelsen på ballasten økes. I tunneler gjø­
res dette ved å senke bunnen eller heve ta­
ket på tunnellen. Planlagt anleggsstart for
denne delen er satt til 2002, med
ferdigstillelse i 2003, sier prosjektleder
Dukan.

Mer jernmalm
Prosjektets formål er å øke aksellasten fra
25 - 30 tonn slik at LKAB skal kunne
frakte mer jernmalm med 750 meter lange
tog og et redusert antall turer. I dag er
malmtogene 450 meter lange. Med 30
tonns akseltrykk og lengre tog kan tog­
vekten komme opp i nærmere 8500 tonn
motdagens5470tonn

Katterat
Katterat krysningsspor er et annet tiltak i
prosjektet. 30 tonn aksellast forutsetter for­
lengelse av krysningsspor både på norsk
og svensk side. Hovedplan for Katterat ble
godkjent av Hovedkontoret i 1999 og
innebærer bygging av ny jernbanetrase
over en strekning på 1,3 km. Av denne

strekningen vil 1 km bestå av en enkelt­
sporet tunnel. Krysningssporet på Katterat
stasjon skal bygges ut for å kunne ta imot
møtende malmtog på 750 meter. Kostna­
dene for denne delen av prosjektet er i
hovedplanen anslått til 60 millioner kroner.

Komplisert arbeid
I 1998 ble de første tiltakene gjennomført i
30 tonns aksellast-prosjektet. Da ble ei bru
like nord for Narvik skiftet ut og somme­
ren 1999 ble flere fyllinger forsterket.
Disse utbedringene måtte gjøres uansett,
men er viktige forutsetninger for å øke
aksellasten senere.

Arbeidet med forsterkning av fyllinger
langs Ofotbanen er komplisert fordi store
deler av banen ligger på en hylle i fjellsi­
den med høye støttemurer ut mot stupbratte
skråninger. Støttemurene får en forankring
ved hjelp av lange stagbolter som bores
inn og festes i fjellet på innsiden av fyllin­
gen. Det er få steder langs Ofotbanen som
er tilgjengelig uten skinnegående utstyr,
derfor må det meste av arbeidet gjøres mel­
lom togenes gang eller ved stengning av
banen.

13

z
0

!8
z
<.:i

°' c3
°'
§
UJ
Cl
Cl
UJ

"'

KIØREVEIEN NR 6 - 2000

Her er målevogna trygt om bord i "MF Stor eg ut" sammen med
både turister og biler.

En gang i året kjøres det målevogn på Rjukanbanen. Turen tas i
forbindelse med den ordinære målingen av sporstandarden på

Bratsberg- og Tinnosbanen. Det som er meget spesielt med Rjukan­
banen er at banens forbindelse med omverdenen skjer ved hjelp av
jernbaneferge over Tinnsjøen. Norsk Hydro trappet kraftig ned på

produksjonsvirksomheten på Rjukan i 1991 og la samtidig ned den
gamle transportkjeden med Rjukanbanen og fergetrafikken. Likevel
lever denne gamle livsnerven til industristedet i Øvre Telemark
fortsatt, både ferja "MF Storegut" og togene på Rjukanbanen går i
turisttrafikk om sommeren. Jernbaneverkets målevogn gir Rjukan­

banens folk nøyaktig oversikt over sporstandarden på den 16
kilometer lange banen.

Målevogn på fergetur
AV NJÅL SVINGHEIM
Da Norsk Hydro ikke lenger hadde bruk
for Rjukanbanen og Tinnsjøferjene var
det allerede klart at anleggene måtte være
bevaringsverdige. Trafikk med jernbane­
ferge på en innsjø er meget spesielt og
fergene i seg selv, med dampferga
"Ammonia" i spissen, er de eneste i sitt
slag. "MF Storegut", som sto for trafik­
ken over Tinnsjøen fra slutten av I 950-
årene, er et av Europas største innsjø­
fartøyer. Rjukanbanen og fergene kom et­
ter iherdig innsats fra flere instanser og
enkeltpersoner i trafikk igjen for et par år
siden. Dette er bakgrunnen for vår tur på
Rjukanbanen.

Måleresultater
Rjukanbanen hadde en betydelig og tung
godstrafikk. Derfor var banen også i god
stand ved nedleggelsen. Likevel har vind
og vær tæret på spor og trase siden 199 I .
-Det foretas sporjustering og nødvendig
vedlikehold om våren hvert år, forteller
baneansvarlig Kjell Grindalen på Rjukan­
banen. Grindalen var selv ansatt som
banereparatør og visitør på Rjukan banen
da den ble drevet av Hydro Transport as .

14

Tidligere arbeidet han også ved NSB. -
Vanligvis må jeg sjekke sportilstanden ved
hjelp av manuelle metoder. Derfor er det så
viktig for oss å få nøyaktige data for
sporets tilstand fra Jernbaneverkets måle­
vogn, sier Grindalen. Her får han svar på
om sporet har høydefeil, vindskjevheter,
riktig overhøyde i kurvene og ikke minst
om det har riktig sporvidde. Togene på
Rjukanbanen kjører ikke fort, men likevel
må vi ha et godt spor når vi driver person­
trafikk, sier Grindalen. Fra Hydro-tiden
har banefolkene på Rjukan bra med utstyr
for å foreta arbeider på banen, blant annet
har de sin egen Robeltralle. Tilstanden på
banen ser etter målevognskjøringen ut til å
være bra. Datautskriftene gir Grindalen
svar på nøyaktig hvor han bør ut i sporet
for å foreta utbedringer og rette opp feil.

"Roger 300"
Målevogna som brukes på denne turen er i
likhet med den kommende nye målevogna
italiensk. Vogna, av typen "Roger 300", er
innlånt av Jernbaneverket og brukes for ti­
den for å måle sidespor og sidelinjer. Den
betjenes vanligvis av to personer og på
denne turen er det Harald Fjeldbu og

Remmy Jørgensen som står for kjørin­
gen. I tillegg kommer tekniker Arnfinn
Rønningen fra Region Sør og rådgiver
Pål - Rune Stokkenes fra Bane Produk­
sjon Sør for å få med seg tilstanden på
Bratsbergbanen. Det er vanl ig at tekni­
kere fra sine respektive ansvarsområder
følger med på målevognsturene. -På den
måten blir de raskt oppdatert på sporets
tilstand på sine strekninger, forteller Geir
H. Ingvaldsen fra Hovedkontoret som er
sammen med Kjøreveien med på denne
spesielle turen.

"MF Storegut"
Målevogna er eneste jernbanekjøretøy
som er med på ferga over Tinnsjøen på
denne turen. Foruten den tar ferga også
med personbiler og turister. Turen over
Tinnsjøen tar om lag I ½ time og i pent
sommervær er den en ren nytelse. Under­
vegs forteller mannskapet om sine mange
turer over Tinnsjøen i all slags vær og
med opptil metertykk is å stri med vin­
terstid. Ferga gikk vanligvis tre vendin­
ger tur-retur mellom Tinnoset og Mæl
stasjoner om dagen, men ved stortrafikk
gikk den hele døgnet. Mannskapet om

bord fordeler seg på tre personer i maski­
nen og tre på dekket/brua.

Rjukanbanen
Banen er altså 16 kilometer lang og går fra
fergeleiet ved Mæl opp til Rjukan. Banen
ble åpnet i 1909 samtidig med strekningen
Notodden - Tinnoset for å skaffe transport
til og fra Norsk Hydros store industrian­
legg ved Rjukan. Banen og fergene er godt
kjent fra filmen "Kampen om tungtvannet",
som handler om sabotasjeaksjonen mot
produksjonen av tungtvann på Vemork ved
Rjukan og sprengningen av ferja "Hydro"
på Tinnsjøen under krigen. Rjukan banen
hadde ordinær persontrafikk til 1970 og
ferjene tok med passasjerer fram til 1985. I
1991 opphørte all trafikk med fergene og
banen fram til den nå de siste årene har
kommet i gang igjen som turisttrafikk i regi
av en stiftelse. Bak stiftelsen står Tinn og
Notoden kommuner og Telemark fylkes­
kommune. Penger og bidrag til bevaring og
drift har også kommet fra Riksantikvaren
og Norsk Hydro. Det kjøres en rekke turer
med både ferga "MF Storegut" og togene
på Rjukanbanen i sommer og høst.

NR 6 - 2000 KjØREVEIEN

Harald Fjeld bu (tv) og

På ferjelemmen på Tin nos et, selve ferjelemmen er også en
spesiell sporveksel. Ferga har to spor.

Rem my Jørgensen kjører målevogna
landetover. Turen til Rjukan er årets mest spesielle.

15

§
w
-'
-'
<(

KIØREVEI EN NR 6 - 2000

Togluken ga en kjærkommen anledning til å sprenge inntil sporet på Gulsvik uten å tenke på neste tog.

16

Det går ikke alltid slik man har
tenkt når store operasjoner skal

gjennomføres i løpet av en
togluke. 27. mai sviktet en
kalkpælerigg på Sem ved Hokk­
sund. I 7 timer sto den mens en
reservedel ble hentet fra Gøte­

borg. Dagen etter skulle en
kulvert på bortimot 350 tonn inn

under sporet på Ottestad. Region
Øst beregnet 6 timer til jobben.
Etter 22 minutter og 38 sekunder
var kulverten på plass.

Maksima
AV ANDERS HAAKONSEN

Det som ble gjort den siste helgen i mai er
trolig de mest omfattende forandringene
som noen gang er blitt utført på det norske
jernbanenettet i løpet av to dager. Hele Ber­
gensbanen og praktisk talt hele Dovrebanen
ble stengt for fjerntog. Dessuten var Sør­
landsbanen stengt mellom Hokksund og
Hjuksebø. Toglukene ble grundig utnyttet.
Regionene nøyer seg ikke lenger med å
legge inn et par elementkulverter når det er
fri adgang til banene.

Like vest for Hokksund ligger
jordbruksovergangene tett som hagl. Her
skal 8 slike overganger pluss en overgang
for gårdsvei erstattes med en eneste under­
gang og tilstøtende samleveier. Det kunne
vært en kurant jobb, hvis grunnforholdene
hadde vært gode. Det er de ikke. De øverste
tre meterene består av tørr leire som er lett å
grave i. Under denne skorpen er leiren vel­
dig bløt. Hvis byggegropen ikke blir stabili­
sert, vil den klappe sammen når man graver
seg gjennom tørrskorpen.

120 tonn kalk under sporet
Stabliliseringen skjer ved at pæler av kalk
vispes ned grunnen der veien skal gå. Tek­
nikken har blitt benyttet med gode resultater

NR 6 - 2000 KJØREVEI EN

Sørlandsbanen hevet seg 10 cm etter at mer enn S00 kalkpæler ble vispet inn under den.

tnyttelse av toglukene
på flere norske jernbaneanlegg de senere
årene. Den aktuelle veitraseen på Sem er
flere hundre meter lang, og mesteparten av
pælejobben kan utføres uhindret av toggan­
gen . Men når man skal inn under sporet,
kan man ikke lenger ignorere togene: Spo­
ret løfter seg når grunnen blir tilført kalk.
Jobben måtte derfor gjøres i en togluke.

Tveito Maskin fra Lunde har kontrakten
på anlegg av undergangen med tilstøtende
vei. Kalkpælingen ble satt bort til det sven­
ske firmaet Markteknik som benyttet en
rigg på hver side av banen. Til å begynne
med gikk alt etter planen, men så stoppet en
av riggene. Reservedeler måtte hentes med
bil fra Gøteborg. Selv om havariet førte til 7
timers avbrudd, klarte svenskene å få alle
pælene ned innen tidsfristen. 120 tonn kalk
fordelt på mer enn 500 pæler gikk ned i lei­
ren i løpet av togluken.

Slapp å suge
På forhånd var det regnet ut at sporet ville
heve seg mellom 8 og 15 cm på grunn av
kalkpælene. Utstyr til å suge ballast sto klar
i tilfelle hevelsen skulle ligge bortimot det
maksimale av forventet. Men sporet hevet
seg bare 10 cm, og suging ble unødvendig.
Justering av sporet på hver side av hevelsen

var tilstrekkelig før banen igjen kunne åp­
nes.

Pælejobben på Sem ble nylig avsluttet.
Nå skal kalken herde i tre uker. Undergan­
gen legges inn 19.-20. august.

Togluken på Sørlandsbanen ble også
benyttet til å legge inn to kulverter, en ved
Skollenborg og en ved Korbu mellom Sag­
grenda og Meheia.

På Bergensbanen hadde anleggsarbei­
derne skikkelig armslag. Bare lokaltogene
mellom Bergen og Ama og mellom Voss
og Myrdal var på banen. På Bergen stasjon
ble sporkryss og doble kryssveksler fra
tidlig på 60-tallet skiftet ut og erstattet med
nytt anlegg for 7,5 millioner kroner.

For øvrig ble det utført arbeid langs
hele banen. Mellom Bergen og Voss var
det utskifting av KL-anlegget på ca. 3 km,
og avsluttende arbeid på to tidligere stål­
bruer som har fått overbygning med trau­
profil og gjennomgående ballast. På Torpo
var det testing av signalanlegget på
kryssingssporet, som er forlenget og nå til­
fredsstiller kravene til samtidig innkjør. Et­
ter forlengelsen er det tidligere spor to som
er hovedspor, mens sporet nærmest sta-

Fortsettes neste side
Begge sporene på Gulsvik skal gå utenom dagens spor
når forlengelsen er fullført.

17

z
w
V, z
0

~
I

ffi
Cl
z
<(

KjØREVEI EN NR 6 - 2000

22 minutter og 38 sekunder brukte to redningsbiler fra Viking på å trekke denne kulverten på bortimot 350 tonn på plass på Ottestad.

Fortsatt fra forrige side
sjonsbygningen er avvikspor. Ved Gaptjern
i nedre Hallingdal ble det lagt inn en kul­
vert.

Det verste sto igjen
På Gulsvik var det spesielt hektisk. Her har
det vært omfattende sprenging inntil sporet
i forbindelse med at kryssingsporet blir for­
lenget. Til sammen 20 000 m3 er sprengt
vekk. Med stadig avbrudd på grunn av pas­
serende tog har dette vært en tidkrevende
jobb. Desto viktigere var det å benytte den
lange togluken maksimalt. T. Engene som
gjør sprengningsjobben i underentreprise
for Veidekke, lot de verste partiene stå igjen
til den togfrie helgen . I en stor skjæring
som måler 12 meter på det høyeste, ble det
gjort store innhogg. Skinnene ble beskyttet
mot stein med 32 mm tykke stålplater slik

at man kunne sprenge uhemmet inn mot
sporet. Ved normal toggang har fjell i skjæ­
ringer mot sporet blitt pigget vekk.

Langs Dovrebanen var det også hektisk
siste helgen i mai, spesielt på den streknin­
gen som hører til region Øst. Mellom Ha­
mar og Lillehammer ble det lagt inn to kul­
verter som skal erstatte ikke mindre enn 10
planoverganger. Også ved Eidsvoll og Sok­
nedal kom kulverter på plass under sporet.
For øvrig ble det tid til forberedelser for
nye kulverter, kurvejusteringer, skinne­
utskifting, innlegging av stikkrenner, utbe­
dring av en gammel undergang, fjellrensk
og annet vedlikeholdsarbeid.

Over all forventning
Den største jobben ble gjort på Ottestad.
Her skulle man legge inn en kjempekulvert
med plass til to kjørebaner og gangvei un-

Skinnestigen heises tilbake etter at kulverten er trukket på plass på Ottestad.

18

der sporet. Før det kunne skje, måtte en mid­
lertidig fylling over byggegropen fjernes, og
etterpå skulle sporet reetableres over kulver­
ten - alt i løpet av en togluke på 35 timer.
Opprinnelig var det meningen å jekke kul­
verten fram til riktig posisjon, men på grunn
av den knappe tiden valgte man i stedet å
trekke den med to redningsbiler fra Viking.

Det viste seg å være et lurt valg. Opera­
sjonen gikk over all forventning. Kulverten
ble trukket på en teflonbelagt sliskebane.
Friksjonen ble så liten at bilene ikke trengte
mer enn 35 tonns trekkraft til sammen . Det
var lett match for redningsbilene som er
konstruert for å trekke havarerte vogntog
opp bratte skråninger. 22 minutter og 38
sekunder brukte de to bilene på å dra kulver­
ten fra byggeplassen og fram til riktig posi­
sjon under banen.

Anlegget på Ottestad omfatter erstatning
av en planovergang med vei under banen,
forlengelse av kryssingssporet og
tilretteleggelse for samtidig innkjør.
Jernbaneverket betaler hele regningen på
49,8 millioner kroner, men det er bilistene
som får glede av investeringene først. I be­
gynnelsen av juli skal den nye veien gjen­
nom kulverten være kjørbar. Samtidig innjør
blir det ikke før mot slutten av september.

Når denne borkronen roterer nede i leiren, etablerer
den en pæle av kalk rundt

NR 6 - 2000 KJØREVE IEN

Samarbeid om kabelkanaler

Befaring på en parsell med ferdig lagt kabelkanal. Fra venstre: Gruppeleder linjen-Ivar Andreassen, ekstern entreprenør-Austad, fra prod.område Larvik-Eivind
Falkensten, kontormedarbeider-Øystein Heddeland,produksjonsleder-Geir Magne Kvinen, bas-kabelkanaler-Tor Tharaldsen, faglig-rådgiver-linjen Vidar Andersen
og lastetraktorfører-Jan Erik Rislaa.

BaneProduksjon Nord og Sør

samarbeider i disse dager om å

komme opp med gode konsepter
for legging av kabelkanaler. Det

var på et fagseminar i slutten av

februar at de to produksjons­

distriktene møttes og fant at de
hadde felles interesse av et samar­

beid.

AV SINDRE ÅNONSEN

-Vi snakker om et skikkelig sammentreff,
forteller Arvid Andersen, leder av maskin­
pool i Bane Produksjon Sør.

-Vi presenterte et konsept for legging
av kabelkanaler. Og så viste det seg at
BaneProduksjon Nord arbeidet med et eget
konsept som var helt ukjent for oss, men
det virket likevel spennende.

-Hva går de forskjellige konseptene ut
på?

-I Sør snakker vi om logistikk. Altså
prosessen fra kabelkanalene er fraktet til
jernbaneområdet til de ligger ferdig utlagt
på den aktuelle strekningen. I Nord handler
det om nyutviklet teknologi eller utstyr, sier
Andersen.

Gravemaskin
Og teknologien det snakkes om er en gra­
vemaskin med påmontert skinnehjul som

trekker en henger med utstyret på. Hensik­
ten er at man skal kunne legge kabel­
kanaler, pløye trase og komprimere i en
operasjon. Utstyret er utviklet i samarbeid
med et privat firma og det er knyttet store
forhåpninger til det.

-Det gjenstår ennå å se om dette er en
hensiktsmessig måte å utføre jobben på,
men uansett er det spennende å utveksle er­
faringer, sier Andersen som håper å trekke
ut det beste fra begge konseptene. Det pri­
vate firmaet som har utviklet utstyret vil for

øvrig foreta en befaring sammen med re­
presentanter fra Sør for å kartlegge hvor­
dan deres arbeidsmetoder fungerer .

-Det kan jo vise seg at den måten vi ut­
fører arbeidet på er best, legger Andersen
til.

Han er uansett ikke redd for å miste
oppdrag til konkurrenter.

-Produksjonsområdet i Kristiansand
har opparbeidet seg en skikkelig kompe­
tanse på dette området. Å legge kab

Man bestreber i mest mulig grad å legge kanalen i samme avstand fra sporet hele veien.

19

z
w
~
w
Cl
z
<(

Cl

~
<(

~
w
\J
\J
w

"'

KIØREVEIEN NR 6 · 2000

Ny traktorveg overtunneltaket på Lindelia tunnel. Krøderen i bakgrunnen.

Gammelt og nytt i Lindelia
I den bratte skrålia ovenfor Krøde­

ren mellom Trolldalen og Gulsvik
stasjoner på Bergensbanen har

det vært uvanlig mye aktivitet i
vår. I dette ulendte og vanskelig
tilgjengelige området er det svært
sjelden noen aktivitet av betyd­
ning, med unntak av en og annen
tømmerhogger og jeger. Men på
Bergensbanen har det med jevne
mellomrom blitt foretatt større og
mindre linjeomlegginger og
rassikring på denne strekningen, i

vår har det handlet om fjerning av
planoverganger og bygging av
skogsbilveger.

Byggelederassistent Sigmund Bakk og byggeleder
Knut Edmund Knutsen fra Utbygging har ansvarfor
arbeidene i Lindelia, i tillegg til det nye kryssings­
sporet på Gulsvik.

20

AV NJÅL SVINGHEIM
Når du kommer ut av Ha verstingtunnelen
med tog på veg mot Hallingdal åpenbarer
det seg en flott utsikt over mot Norefjell og
ut over innsjøen Krøderen. Bergensbanen
går på strekningen vestover mot Gulsvik
høyt oppe i lia og gjennom et bratt og ras­
farlig terreng. Flere ganger har linjen blitt
lagt om her nettopp på grunn av rasfaren.
Siste linjeomlegging skjedde i 1986 da
Trolldalen tunnel og kryssingsspor ble
bygd. På strekningen mellom Trolldalen og
Lindelia tunneler, ca 2,5 km, ligger det en
rekke gamle planoverganger og små kulver­
ter beregnet på hestetransport. Nå er 10 slike
planoverganger og småkulverter fjernet og
erstattet av en ny samleveg som går over
tunneltaket på Lindelia tunnel. Samlevegen
er en traktorveg som ligger i et meget bratt
og ulendt område, men den er en stor forbe­
dring for grunneierne som nå får tilgang til
oversiden av jernbanen med tyngre maski­
nelt utstyr. I tillegg kan togene passere uten

1~~-< lli~, ~~i_

å ta hensyn til de uoversiktlige og vanske­
lige planovergangene på strekningen.

Lindelia tunnel er også en linje­
omlegging. I 1956 ble banen lagt om gjen­
nom den nye 872 meter lange tunnelen som
erstattet fire eldre tunneler og en meget ras­
farlig strekningen med saktekjøring og ras­
vakt døgnet rundt. Bergensbanens trase fra
Gulsvik til Sokna er for øvrig en linje­
føring som vi misunnes av Vegvesenet. Her
er nemlig jernbanen om lag 20 kilometer
kortere enn riksveg 7 som går rundt om
Noresund. Det foreligger nå planer om å
bygge ny riksveg 7 parallelt med jernbanen
på denne strekningen. Til gjengjeld må
Bergenstogene slite med den enda større
omvegen om Drammen eller Roa. Hva som
kommer først av ny riksveg 7 eller Ringe­
riksbane, gjenstår å se ... Det nye traktor­
vegsystemet i Lindelia er bygd av en entre­
prenør med erfaring fra traktorvegbygging
i ulendt terreng, en erfaring som godt med i
den bratte, men naturskjønne lia.

Slike gamle og trange kulverter er erstattet av den nye samlevegen.

Ni døgn
0 patog

Plankontoret i Region Øst har vært

på Europaturne. Gjennom åtte

dager og ni netter er europeiske

tog, banestrekninger og stasjoner

saumfart på kryss og tvers på jakt

etter både gode og dårlige løsnin­

ger. - Det er viktig for oss å kunne

se selv hvordan de ulike løsnin­

gene fungerer, sier planleggerne. -
Vi kan lære mye av det andre har

gjort, og noen av oss har allerede

fått inspirasjon til nye løsninger i

prosjekter vi holder på med.

AV ELLEN SVENDSVOLL
Reiseruten gil<lc gjennom Sverige, Dan­
mark, Tyskland, Frankrike, Italia og Sveits.

- Vi har fått med oss det meste, forteller
Jorun Espetvedt, Matz Lonnedal Risberg og
Gaute Borgerud som har stått for planleg­
gingen av turen, - men så har vi også hatt et
temmelig tettpakket program. Vi har besikti­
get og befart alle typer tog, inklusive tre
ulike nattog. Vi har sett på fire bane­
strekninger med hensyn til trasering, fått et
innblikk i mange forskjellige banekonsepter
og sett på ulike typer løsninger på 22 for­
skjellige stasjoner.

Av stasjonene var lokaltogstasjonene
Saint Lazare og Magen ta i Paris blant dem
som gjorde mest inntrykk. - I Frankrike
legger man stor vekt på utsmykning og
formgiving av stasjonene, sier Espetvedt, -

Over:
Nybygde Magen ta stasjon i Paris
har flotte betongkonstruksjoner og
en veldig spesiell lyssetting. Den
røde lampen i taket eren skulptur i
seg selv.

Ti/høyre:
På Berninabanen i Sveits går

sporet i spiral på bratte strekker.
Det er en utmerket anledning til å

fotografere resten av reisefølget
som befinner seg i vognen foran.

Magenta stasjon har et vanvittig bra
betongarbeid og en veldig spesiell belys­
ning. Spesiallaget armatur og lys var brukt
som utsmykning av stasjonen. Vi har også
sett på en del kompaktstasjoner der det er
så godt som ingen avstand mellom t-bane,
buss og tog. Dette er et konsept som fun­
gerer veldig godt for de reisende og gjør
det enklere å velge å reise kollektivt.

Også stasjonen i Stuttgart vakte stor in­
teresse. Her skal hele sporarrangementet
legges om. Sporene skal bli gjennomgå­
ende, vil bli lagt på tvers av de eksisterende
sporene og hele stasjonen blir lagt under
jorden. I tillegg til å gi et raskere togtilbud
vil dette frigjøre store deler av dagens spor­
områder som vil kunne brukes til byutvik­
ling.

Kompaktstasjoner der tog, buss og t-bane stopper på samme stasjon ville kanskje bidra til en økning i
kollektivtrafikken i Norge også?

NR 6 - 2000 KJØREVEIEN

Det var mange ting å bli imponert over
på banestrekningene også. - Strekningen
Brussel - Paris ble gjennomført i 300 km/t
med så stor komfort at vi måtte se ut for å
vite når vi passerte sporveksler, forteller
Risberg med stjerner i blikket.

Også banestrekningene i Sveits impo­
nerte. - Det er utrolig at det i det hele tatt
går an å bygge jernbane en del av stedene,
mener Borgerud. - Sveits ligner Norge på
mange måter, men de har lagt jernbane på
mye mer kompliserte steder enn vi har
gjort.

Borgerud hadde også en egen liten av­
stikker med et biltog i Chur. Her er det
bygget en 19 km lang bane i tunnel mellom
to dalfører. Bilene kjører rett på toget, og
bilføreren blir sittende i bilen på gjennom­
farten. Selve reisen tar ca. 15 minutter. Al­
ternativet for bilene er å bruke 45 minutter
på å kjøre over fje llet, men denne veien er
bare åpen om sommeren. - En enkel sak
som får ting til å fungere, sier Borgerud.

- Vi har lært utrolig mye på denne tu­
ren, forsikrer de tre, - og vi har fått mange
ideer til hvordan vi kan løse en del av de
utfordringene vi står overfor. Det er sterk
vilje til å satse på offentlig kommunikasjon
ute i Europa. Noe av det viktigste vi har
lært, er kanskje det alle tyskerne og sveit­
serne understreket: at man må gå for 100%
løsninger i alle sammenhenger. Hvis vi har
ti ulike elementer og lager 90% løsninger
på alle, vil ikke totalen bli en 90% løsning,
men kanskje 50%. Det er viktig å ikke
miste av syne at det vi skal gjøre er å lage
en løsning som fungerer godt for de rei­
sende.

21

KJØREVEIEN NR 6 · 2000

Dragebåt­
festivalen
Jernbaneverket Region Vest og

BaneProduksjon Vest deltok i år

for første gang med felles lag i

Dragebåtfestivalen på Vågen i

Bergen lørdag 27. mai. NSB BA

Langdistanse deltok for første

gang etter å ha blitt utfordret av

RV, mens veteranene NSB BA Gods
deltok for 6. gang. Med andre ord

deltok det tre lag fra jernbane­

familien. Etter henstilling fra vår

arrangementskomite (felles)

imøtekom arrangørene vårt ønske

om å starte i samme heat. Således

var dette å regne som et regionalt

jernbanemesterskap i padling.

AV OLE FRODE MICHAELSEN
OG RUNE VAAGE

Jernbaneverkets lag i Oragebåtfestivalen i Bergen

22

Bergensbanen ble i anledning Oragebåtfestivalen forlenget fra Kaifarettil Fisketorget. Som en ser har
banen både signal-og KL-anlegg i tillegg til selve sporet.

Dragebåtfestivalen består av to elementer,
et opptog med påfølgende premiering av
beste kostymer og Best in show. Deretter
selve padlingen på Vågen, Bergen indre
havn. Vi satte i fellesskap alle kluter til med
profilering av Bergensbanen i opptoget før
padlingen. Her ble Bergensbanen forlenget
fra Kalfaret til Fisketorget ved Vågen. Ope­
ratørene bidro med markedsføring av sine
produkter. ·

Arrangøren krever at minimum 6 av 20
padlere er kvinner. Og nettopp her lå utfor­
dringen for flere av lagene, imidlertid stilte
JBV med hele 9 kvinner på laget! Man­
glende erfaring innen padling var domine­
rende og spenningsnivået var derfor stort
før start. Klarer vi å padle i takt etter
trommeslageren?

Så kom den store dagen ...
Selv om værprognosene talte imot oss, la
ikke dette noen demper på oppslutning og
gjennomføring. Veteranene NSB BA Gods
stilte inne- og uteplass til disposisjon før

opptoget, hvor det ble servert mat og drikke
i ekte vikingånd. Avmarsjen fra Bergen sta­
sjon forløp først med taktfast akkompagne­
ment fra Jernbanens Musikkorps som
istemte patriotiske melodier. Alle deltakerne i
opptoget hadde på antrekk som profilerte de
enkelte enheter. Her deltok 102 ivrige repre­
sentanter for jernbanen.

Selve opptoget dannet en helhet der mu­
sikkorpset førte an hos oss, etterfulgt av
Jernbaneverket som iherdig drev og forlen­
get Bergensbanen fra Kalfaret til Fisketorget
med skinnelegging, signalutrustning og KL­
anlegg. NSB Langdistanse hadde utrustet
lasteplanet med dusjvogn og tilhørende
badenymfe i dertil egnet antrekk i badekar.
NSB Gods fulgte på med Unimog foruttes­
ting av vårt nye spor.

Den store styrkeprøven
Padlingen ble den store styrkeprøven, der
takt og teknikk var avgjørende for om en i
det hele tatt kom i mål. Alle hadde satt seg to
mål i anledning padlingen:
1. Vinne jernbaneheatet
2. Unngå å komme til finalen, da dette kolli­
derte med påfølgende blåtur

Her fikk veteranene en overraskelse. In­
gen ringere enn JBV vant heatet med tiden
1.18 etterfulgt av NSB Langdistanse på 1.21
og NSB Gods på 1.22. Dette satte fart i så
vel deltakere som publikum. Tradisjonen tro
ble cox på vinnerlaget kastet i sjøen, med
god hjelp av interne og eksterne krefter. Det
deltok 63 lag i padlingen, og vi endte opp
midt på resultatlisten.

Så bar det tilbake til NSB Gods for opp­
summering og utladning før de mest uthol­
dende gikk videre til neste post på program­
met, en skjærgårdstur. Kvelden ble avsluttet
med felles vestlandscruise, der vi cruiset
rundt i den bergenske skjærgård.

Og alt dette skjedde mens det var togfri
helg på Bergensbanen.

På vakt

Reisende i Txp

AlfTore Kvis/en trives som Txp se/vom det blir mye reising.

Alf Tore Kvislen er trafikk­
styrer på Hamar. Det vil si; det

er i hvert fall der han er
stasjonert. Trafikkstyrerne er
nemlig mangelvare i
Jernbaneverket for tiden,
dermed blir det en omflak­

kende tilværelse på flere av
dem. Kvislen går for tiden
vakter både på Brumunddal, i
Østerdalen og på Hamar. Når
han i tillegg er bosatt på
Ringebu blir det naturlig nok
mye reising.

AV NJÅL SVINGHEIM
Denne dagen har Alf Tore Kvisl en
vakt på Rudstad stasjon. Stasjonen
har dessverre blitt landskjent etter
ulykken på Rørosbanen i januar. -Når
jeg ser bort fra at ulykken er foranled­
ningen til at jeg er her, er dette en tri­
velig jobb, sier Kvislen. -Riktignok
blir det litt vel stille her på forrnidda-

gen, legger han til. Nå har jeg over to
timer til neste tog som passerer her. Da
kan det bli litt stusslig å være helt
alene, -men på godværsdager kan jeg
både sitte i sola og passe "butikken"
samtidig, smiler han. -Før jeg kom til
Hamar, var jeg stasjonert på Grefsen i
Oslo. Der var det adskillig mer å gjøre
og vaktene gikk som en røyk. Her har
jeg ofte delte dagsverk. I dag skal jeg
f.eks være på vakt her til klokka 13, så
har jeg fri noen timer, før jeg skal til
Løten for å bemanne stasjonen for
kveldens kryssing mellom nordgående
godstog og et persontog. K vislen er
vant til reise, men tidligere var ikke
distansen verre enn at det gikk an å
dagpendle. Inntil for få år siden var
han stasjonert på Lillehammer, men da
den stasjonen ble fjernstyrt, måte han
reise lenger fra hjemstedet sitt i Gud­
brandsdalen. -Likevel trivesjegpåjob­
ben, men det er litt rart at det nå ordi­
nært ikke finnes trafikkpersonale mel­
lom Hamar og Dombås, sukker han .
Txp' er ettterspurte, men dessverre ikke
der jeg bor, legger han til.

NR 6 - 2000 KjØREVEIEN

«L/LLO BOLIGSTIFTELSE» er en boligstifte/se
for jernbaneansatte. Boligkomplekset
ligger i Grefsenvn. 47 i Oslo og består av 172
leiligheter, fordelt i 2 blokker. Anlegget har
garasjer, parkeringsplasser og grøntarealer,
heis, sentra/fy ring og fellesvaskeri. Stfite/sen
søkeretter

VAKTMESTER
Boligstiftelsen søker vaktmester i
heldagsstilling. Vaktmester bør være
kjent med heis, sentralfyranlegg,
vaskemaskiner. Ellers består ar­
beidsoppgavene av stell av utven­
dige arealer samt generelt forefal­
lende vedlikehold. Det er en fordel
at søkere har vaktmesterskole og et­
terfølgende praksis i alminnelig
vaktmestertjeneste. Basistid er 37,5
timer pr. uke, men fleksibilitet kan
diskuteres. Tiltredelse snarest.
Lønn etter regulativ. Bolig kan stil­
les til disposisjon etter nærmere av­
tale.
Skriftlig søknad med CV /attestko­
pier sendes snarest mulig til:
Advokatfirmaet Gunnerød og
Stephensens Eiendomsavdeling A/S ,
Møllergt. 24, 0179 Oslo»

NJIFs Veteranlaug
Norsk Jernbaneidrettsforbunds
Veteranlaug har som formål å være
et sosialt forum for tidligere idretts­
venner som har fylt 50 år. Dette
gjør vi ved veterantreff på ulike ste­
der. Vi mimrer, hygger oss og leg­
ger inn små konkurranser som pas­
ser for veteraner hvor den sosiale
kontakten teller mest. Kontakten
under året har vi gjennom medlems­
bladet "Veteranen" som kommer ut
fire ganger i året.

Vi har i dag ca I 00 medlemmer
spredt rundt om i landet. I Trond­
heim, Hamar og Ski er det gode
veterangrupper med lokale aktivite­
ter. Om det passer så søk kontakt
med disse gruppene, eller kanskje
vi kan få opprettet en lokal gruppe
på ditt sted?

Vi ønsker oss et større nettverk
med idrettsvenner. Bli medlem og
unn deg selv og din nærmeste sosial
kontakt med tidligere idrettsvenner.
Du er velkommen som medlem i
NHFs Veteranlaug. Års­
kontingenten er kr. 100,­
Innmeldelse med navn, adresse,
fødselsdato og idretsslag/sted
sendes NHFs Veteranlaug Hylle 7,
Ski st.
Med brevpost er adressen:
Ski st. Jernbanetorvet, 1400 Ski.

23

KJØREVEIEN NR 6 - 2000

Trafikksikkerhetskonkurransen i mai

Vinnere fra Snåsa og Oslo
Trafikksikkerhetskruset gikk denne
gangen til Reinold Binde fra Snåsa og
Ragnar Gjelseth på BanePartner i Oslo.
De to hadde svart riktig på oppgavene i
Kjøreveien for april. Her er fasiten:
Oppgave I :
Hvilke hovedsignaler har vi?
Svar: Utkjørhovedsignal, Innkjørhoved­
signal, Indre hovedsignal og Blokk­
signal.

Oppgave 2:
Hvem kan gi tillatelse til passering av
signal "stopp" på et anleggsområde?
Svar: Tillatelse til å kjøre forbi signal
"Stopp" gis av lokal sikkerhetsmann.
Oppgave 3:
Hva er en K-stasjon?
Svar: Stasjon hvor togekspeditør gir sig­
nal "Kjøretillatelse"

Roar Engrønningen og Sverre Thorstad ved
Hovedkontoret trekker vinnerne.

r ------------------------7
Oppgave 1: Fortell om signalfargenes grunnbetydning I

Svar.:----------------------------

Oppgave 2: Hva kalles de ordretypene som nyttes for å gi ordre om kjøring av tog?

Svar.:-----------------------------

I
I
I
I
I
I

=---=--=-:--=-~:---=-----------------1
Oppgave 3: Hva heter dette signalet og hva betyr det? I I
Svar.:-------------------------------- I

I
I
I

Lykke til! Svarene sendes som vanlig til Audun Holtet, Hovedkontoret, Stortorvet 7, Oslo før 1. august. :
L _____________________________________ J

t;;
t;
0
I
z
::::,
Cl
::::,
<(

~

JERNBANEMESTERSKAP

Høy temperatur på Hamar
8 herrelag og 8 damelag var samlet på Ha­
mar 11-12. mars 2000 for å avgjøre hvem
som er Norges beste jernbanelag i håndball.
I år var det ingen «reine» jernbanelag i da­
meklassen, men det ble arrangert en dame­
turnering i hvor også «ikke ansatte» kan
delta.
De 8 lagene i herreklassen var delt i 2 puljer
med 4 lag i hver. Her gikk de to beste la­
gene videre ti l finalespillet som ble avviklet
som cup.
I pulje 1 var det veldig jevnt. 3 lag endte på
4 p og målforskjellen avgjorde hvilke lag
som gikk ti l finalespillet. JIL Oslo S ble
puljevinner med 6+ mål, JIL Ski ble nr. 2
med 5+ mål, mens JIL Kr.sand ble nr. 3 og
utslått med 2+ mål.. Dermed måtte seiers­
vante kristiansandere se finalespillet fra tri­
bunen for første gang på mange år.
I pulje 2 var det også kamp om pulje­
seieren, men her var det bare 2 lag i fokus.
JIL Trondheim og St. kameratene, Dram-

24

men, endte begge på 5p , men St. kam.
gikk foran på flere plussmål.
Dermed var det klart for semifinaler mel­
lom JIL Oslo S og JIL Trondheim og mel­
lom St.kam og JIL Ski. Det viste seg at la­
gene fra pulje 1 var et strå hvassere enn
lagene fra pulje 2. JIL Oslo S vant 15 -14
over JIL Trondheim og JIL Ski vant 14 - 7
over St.kam., Drammen. JIL Trondheim
fikk skader og måtte trekke seg fra
bronsefinalen. St. kam. Drammen ble nr. 3
i turneringen og JIL Trondheim nr. 4.
Finalekampen ble et nytt møte mellom JIL
Oslo S og JIL Ski . Kampen ble nok ikke
turneringens mest velspilte, men til gjen­
gjeld hard og tett. Lagene fulgte hverandre
som skygger. De vekslet om ledelsen og
da dommeren blåste for full tid sto det 11
- 11 i protokollen. Det ble nå 2 x 5 min
ekstraomganger og kampen fortsatte i
samme spor. Hard og tett og ganske høy
«temperatur». Men det ble nå en avgjø-

reise. Da ekstraomgangene var slutt viste
tallene 14- 13 til JIL Oslo S som ble
Jernbanemester for første gang.
På JIL Oslo S sitt lag spilte: Eirik Bratland,
Odd Erik Haugland, Arve Høiby, Rolf
Lundberg, Espen Kleven, Tor Petter
Nygård, Bjørn Kårvatn, Terje Thomassen,
Øystein Haugli, Odd Thomsen og Terje
Thomassen.
I dameturneringen ble det puljeseire til JIL
Hamar i pulje 1 med JIL Kr.sand nr. 2 og i
pulje 2 vant JIL Trondheim foran St. kam.
Drammen. Det var ganske stor forskjell på
lagene i puljespillet. De lagene som gikk vi­
dere til finalerundene var vesentlig bedre
enn de som ble slått ut.
I semifinalene vant JIL Trondheim 10- 7
over JIL Kr.sand og St.kam slo JIL Hamar
med 15- 9. I kampen om 3. plassen fikk
kristiansandsjentene revansj for tapet mot
JIL Hamar i puljespillet. JIL Kr.sand vant
med 13- I 0. I finalen ble det igjen forn-te

NR6 - 2000 KIØREVEIEN

Grønt lys for jernbanepersonalets
bank og forsikring
Representantskapet i Interessekontoret Re­
gion Øst (IKØ) har besluttet å søke om
myndighetenes tillatelse til å etablere
Jernbanepersonalets Sparebank (JS).
Generalforsamlingen i Jernbane­
personalets Forsikring Gjensidig (JFG)
sluttet seg i møte 5. april enstemmig til
styrets forslag om å søke om tillatelse til å
danne et blandet finanskonsern sammen
med denne sparebanken. Konsesjons­
søknad for begge ble sendt 11 . april, og
det forventes at behandlingen tar 4 - 6 må­
neder. Det er grunn til å regne med at kon­
sesjon vil bli gitt, og om alt går etter pla­
nen vil finanskonsernet være "på beina"
fra 1. januar neste år.

Målet med etableringen er å kunne gi
fortsatt gode tilbud om bank- og
forsikringstjenester til virksomhetenes
kunder, også på lang sikt. Både interesse­
kontorene og "Brannkassa" har gode og
konkurransedyktige produkter, og står
sterkt blant jernbanefolk.

"Vår styrke er blant annet at vi er
små", sier Øivind Gaarder, som er admi­
nistrerende direktør i JFG. "Vi har over­
siktlige virksomheter med korte
beslutningsveier, og kan raskt fange opp
og tilpasse oss kundenes behov og syns­
punkter. I tillegg har vi et langt bedre
kundegrunnlag enn gjennomsnittet av be-

RNERING I HÅNDBALL

gang JIL Trondheim som gikk av med sei­
eren. St.kam gjorde en meget god innsats
og sørget for at finalen ble en ganske se­
verdig forestilling selv om JIL Trondheim
vant med 11- 8.
På lørdagskvelden var det bankett på hotell
Victoria. Her var vi også sammen med det
norske og svenske rinkbandy landslagene
som hadde utkjempet landskamp på Ha­
mar. Det å treffe idrettsvenner og kolleger i
festlig samvær er nok like viktig som selve
kampene. Heldigvis klarer idretten å samle
<~ernbanefarnilien» selv om våre bedrifter
gjør sitt beste for å splitte den.
JIL Hamar skal ha all ære av arrangemen­
tet. Kampene ble avviklet etter programmet
og de ble ledet av gode dommere. NJIF
takker JIL Hamar og alle deltakerne for en
trivelig helg på Hamar.

Ivar Fosseli
NJ/Fs representant.

folkningen. Men det blir stadig tøffere
konkurranse, og ikke minst den teknolo­
giske utviklingen er i ferd med å bli en
skikkelig utfordring".

"Ja", istemmer Hein Johansen, som er
daglig leder i IKØ. "Bankkundene begyn­
ner etter hvert å bli vant til å bruke elektro­
niske tjenester, og det er ingen tvil om at
framtida ligger der. Vi skal fortsatt drive
tradisjonell virksomhet med betjente kon­
torer, men vi må ha nettilbud og andre
innfallsvinkler i tillegg. Som sparebank får
vi tilgang til de betalingstjenester og den
teknologien bankene benytter seg av, og
det er alfa og omega for oss. Det ville falle
alt for dyrt for oss å utvikle disse tilbudene
på egenhånd".

Jernbanepersonalets Sparebank blir en
fullverdig bank, med alle de viktigste tje­
nestene som bankene har. I tillegg til
dagligbanktjenester som lønnskonto, bank­
kort og betalingsformidling, vil kundene i
finanskonsernet få tilgang til fonds- og an­
nen langtidssparing, livsforsikring og øko­
nomisk rådgivning. Finanskonsernet vil
kunne gi totaltilbud innen hele spekteret
flertallet av kundene har behov for, på lik
linje med de store finanskonsernene. Med
lavt kostnadsnivå og solid kapitalbase, vil
"jernbanekonsernet" stå meget sterkt i kon­
kurransen.

"Vi føler oss sikre på å at vi vil være
konkurransedyktige", sier Gaarder. "Vi er
også svært glade for at det nå ser ut til at
alle interessekontorene og innskudds- og
låneforeningen vil bli med i finans­
konsernet. Det har vært ulike synspunkter
i saken, noe som for så vidt er ganske na­
turlig. Men gjennom en solid utrednings­
prosess tyder det på at vi har maktet å
klargjøre også for dem som i starten stilte
seg tvilende til at dette er veien å gå for at
jernbanefolk også i framtida skal få bedre
bank- og forsikringstilbud enn det folk
flest får. Forutsatt positive vedtak i
interessekontorenes representantskaps­
møter, vil vi innlede forhandlinger om
intensjonsavtaler med alle disse, om til­
slutning til finanskonsernet. Jeg er trygg
på at vi kommer til enighet. Om alle blir
med allerede fra starten gjenstår å se. JFG
og IKØ startet prosessen tidligere enn de
andre, og behovet for "modningstid" er til­
stede".

Parallelt med konsesjonsbehandlingen
har JFG og IKØ nedsatt en styrings­
gruppe, som skal vurdere og treffe beslut­
ninger (eventuelt foreslå for styrene), om
en rekke forhold som må være på plass
når konsernet er i drift. Det vil bli infor­
mert i fagbladene etter hvert som denne
prosessen går fremover .

Pulje 1 herrer
JILOsloS
JILSki
JILKr.sand
Lok.dr.Trh.
SEMIFINALER

32-0-134-284
3 2-0-1 40- 35 4
32-0-137-354
3 0-0-3 31- 44 0

Pulje 2 herrer
St.kam 3 2-1-0 36- 23 5

3 2-1-0 34- 27 5
3 1-0-2 18- 33 2
3 0-0-3 21-26 0

JILOsloS-JIL Trondheim
JIL Ski- St.kam. Drammen
Kamp om 3. plass
St.kam.DrammenJIL Trondheim
FINALE
JIL Oslo- -JIL Ski (11-11) e.e.o.
JIL Oslo S Jernbanemester 2000
Pulje 1 dameturnering
JILHamar 3 3-0-0 42- 19 6
JIL Kr.sand 3 2-0-1 28- 19 4
JILSki 3 1-0-2 20- 29 2
JILOsloS3 0-0-314-37 0

SEMIFINALER
JIL Tr.heim-JIL Kr.sand 10- 7
St.kam. Dr.- JIL Hamar 15-9
Kamp om 3. plass
JIL Kr.sand- JIL Hamar 13- 1 O

15-14
14- 7

JIL Tr.heim
JILSarpsborg
JILHamar

WO til St.kam.

14-13.

Pulje 2 dameturnering
JIL Tr.heim 3 3-0-0 42- 10 6
St. kam. 3 2-0-1 33- 10 4
Lok.dr.Trh 31-0-2 22-25 2
HIL-NSB 3 0-0-3 4- 56 0

FINALE
JIL Trondheim - St.kam. Drammen 11-8
JIL TRONDHEIM Jernbanemester 2000

25

KIØREVEIEN NR 6 - 2000

KJØREVEIEN

Internblad for Jernbaneverket

ANSVARLIG REDAKTØR:

Sigurd Sandvin

REDAKTØR:

Njål Svingheim, linje 55156

REDAKSJON:
Olav Nordli, linje 55931

Tine Komissar linje 725 7 S
Harry Korslund, linje 55932

Sindre Ånonsen, linje 75707

Kjell Bakken, linje 57573

ADRESSE, REDAKSJONEN:
Kjøreveien v/ Svingheim

Jernbaneverket HK
Boks 1162, Sentrum, 0 I 07 Oslo

Epost Njal.Svingheim@jbv.no

UTGITT AV:

Jernbaneverket, Stortorvet 7
OPPLAG: 4.600

Layout: Axtntum kommunikasjon

Trykk: Falch as, Oslo

Distribusjon: Kontortrykk. linje 51062/3

Informasjon i Jernbaneverket:

26

HOVEDKONTORET
Informasjonsdirektør Sigurd Sandvin

(22 4)5 Sl 55

Region Øst
Kjell Bakken (22 4) 57573

Region Nord
Tine Komissar (72 S) 7 25 25

Region Sør
Sindre Ånonsen (32 2) 7 57 07

Region Vest

Truls Hegrenæs (55 9) 6 61 00

JBV Utbygging, Oslo
Øystein Grue (22 4) S S 9 54

JBV Utbygging, Drammen

Ronald Holmstrøm (32 2) 7 57 98

Jernbaneverket

JM i Terrengløp 2000
Jernbanemesterskapet i terrengløp ble arran- Resultater
gert i Landeparken Lørdag 13/5-00. Sarps- Klasse Navn Lag Tid
borg JBIL var arrangør og det stilte 22 C4
menn og to kvinner til start. Marianne Melhus Landstad JIL. T r.heim 15,24

V æret var veldig fint og løpet ble avvi- es
klet på en grei måte. Løypa gikk i fine om- Anne Grethe Mjåland JIL Kristiansand 14,29

givelser ved idylliske Tunevannet. Etter lø- B 1

pet var alle samlet på velferden ved Sarps- Trond Cato Marthinsen JILDrammen 23,40
BS borg St. til premieutdeling og enkel bevert-
Åge Jaktvik JIL Kristiansand 23,42

ning. Arne Bujordet JIL Kristiansand 23,58
Av resultater kan nevnes at Arne Rislå Helge Johansen JIL Tr.heim 26,23

løp et meget godt løp på beste tid, og vant Bjørn Kristiansen JILOslo 26,45
dermed NJIF"s pokal og Norske Shells ga- Sigmund Reitan JIL Tr.heim 28,58
vepremie. Han ble samtidig kåret til B6
Jernbanemester for klassene B l-B9. Jan Olav Presthus JIL Tr.heim 23,38

Anne Grethe Mjåland fikk beste tid Ole Petter Lagerløv BIL Elverum 23,54
blant de kvinnelige, og gjorde og et godt løp Stein Grimstad BRØBIL 23,57
som også resulterte i NJIF"S pokal. Hun Leif Erik Rekstad JIL Tr.heim 24,35
ble Jernbanemester for klassene C4-C5. Vi UlfReffsgård JILSki 24,54

kunne ane en liten framgang generelt fra Hans Petter Bred li JIL Tr.heim 25,23

mesterskapet i fjor, men deltagelsen kunne DagBrekkan JIL Kristiansand 25,40

vært større. Terje Jensen JIL Tr.heim 25,55

Løpet var også uttagning til USIC Ter- ØyvindHøe JILAlnabru 27,32
B7

rengløp i Tsjekkia, September 2000.n De Arne Ri slå JIL Kristiansand 21,40
som blir tatt ut til dette vil bli tilskrevet se- Even Løkken JIL Tr.heim 22,58
nere. Lars Solem JIL Tr.heim 24,50

Pokal til beste 3-manns lag gikk denne Finn Christian Landstad JIL Tr.heim 26,00
gang noe overraskende til JIL Kristiansand Arnfinn Lien JIL Tr.heim 24,50
Bestående av følgende løpere : Ame Rislå, Alf Andersen 28,03
Ame Bujordet, Åge Jakvik B9

John Bredholt og Bjørn Kristiansen Bjørn Bjerkan JIL Tr.heim 25,50

JM i Luftgevær, Luftpistol, Miniatyrgevær 1 Sm
Det var 20 deltakere på Luftgevær på
Hønefoss den 11. mars 2000, hvorav 5 i
gjesteklasse, handikappede. Med stor vel­
villighet fra de deltakende og arrangørene
gikk dette meget bra. I tillegg skjøt Gunn
H.S. fra Drammen for lagskyting, men er
ikke ført opp i klasse C individuelt.
Det var 5 deltakere på luftpistol. Det var
11 deltakere på Miniatyrgevær.

Vinner Luftgevær
Klasse Navn Lag Poeng
A ldarVedul Marienborg 587
Jernbanemester
B Harald Dahlen JILHamar 573
Jernbanemester
B2 Jan Erik Pålsrud Eidsvoll 476
Jernbanemester
D Jon Myhre JVIL Hønefoss 354
Jernbanemester
E MajBrittMastad JILDrammen 389
Lag: Drammen Per Hagen/ Magne Thomasrud/
Gunn H. Sønsterud

Vinner Luftpistol
Klasse Navn Lag Poeng
A Øistein ViersdalenJILDrammen 561
Jernbanemester
B Håkon Lindberg Eidsvoll 519
C GunnH.Sønsterud JILDrammen
370 554, skjøt 60 skudd for å konkurrere
med klasse A, hun var eneste deltaker i klasse C

D VillySandum JVILHønefoss 303
bare en deltaker i klassen

Vinnere Miniatyrgevær
Klasse Navn Lag Poeng
A ldarVedul Marienborg
(av 300 mulige!!) Jernbanemester
B Harald Dahlen JIL Hamar

D Arne Eriksen JVIL Hønefoss

295

287

275

Neste utgave av Kjøreveien kommer i slutten

avaugust· God sommer!

Feil • •
I mai

26 2

Linjen Kontaktledningsanlegg Signalanlegg
25 25

24 2

23 23

22 2200 1999

21 21

20 2000

19 1

180-
1999 1

1999
170- 1700-

168-- 1600-

150- 1500-

1999

140- 1400

130- 1300-

120- 1200-

110-- 1100-

100-- 1000-

90- 900-

so- soo-

10- 700-

60- 600-

50- 500-

40- 400-

30- 300-

20- 200-

10-

~
100- Fl

-

Mai: 14 2 1 2 9 11 4 2 3 2 Mai: 122 63 35 13 11
TOT ØST SØR VEST NORD TOT ØST SØR VEST NORD TOT ØST SØR VEST NORD

K ØREVEIEN Internblad for Jernbaneverket
nr 6 juni 2000

Skd 217 og KVAB

Revisjonstraktor Skd 217.117.

To forholdsvis nye enheter på Norsk

Jernbanemuseum er en revisjon­

traktor og en skinnebil. Revisjons­

traktorene av type 217 ble bygd i to

serier. Først kom fem traktorer i
1954 (Skd 217a nr.107-111), deret­

ter tre i 1957, tre i 1959 og endelig
tre i 1961 (Skd 217b nr. 113-121).

AV THOR BJERKE
Det var Strømmens Værksted som bygde de
åtte første mens NSBs verksted på Kronstad
leverte de seks siste. Senere bygde Kron­
stad en større serie skiftetraktorer type 220a
og revisjonstraktorer type 220b etter samme
konsept.

Opprinnelig ble det brukt en Scania­
Vabis-motor på 110 kW (145 hk.) i trakto­
ren. B-serien fikk i årene fra 1967 til 1970
nye Rolls Royce-motorer på 158 kW.

Traktorene av type 217 var stasjonert
rundt omkring på det elektriske banenettet
og trakk der en revisjonsvogn uten egen
fremdrift. Etter at det ble levert stadig flere
nye, selvgående revisjonsvogner (LM-se­
rien) ble traktorene av type 217 overflødige.
Noen ble litt brukt i skiftetjeneste før de ble
utrangert. Traktoren som Norsk Jernbane­
museum hartatt vare på, Skd 217.117, var

lenge stasjonert på Lunner, men var den
siste tiden på Kongsvinger. Vinteren 1998/
99 fikk den maskinteknisk overhaling, ble
pusset opp utvendig og lakkert i sin gamle,
grønne farge.

Skinnebiler
Skinnebiler på jernbanen er et interessant
kapittel. Utviklingen begynte tidlig på
1900-tallet da enkelte biler ble ombygd
medjernbanehjul, bl.a. inspeksjonsbiler.
Jernbanemuseet har to av de tidlige bilene i
sine samlinger. For noen år siden overtok
vi en nyere skinnebil produsert av Kalmar
VerkstadAB i 1961. NSBs betegnelse i

KVAB skinnebil,på Hamar kalt "Markasken':

Baneavdelingen var 58-305. Disse enkle
bilene var svært utbredt i Sverige, og noen
eksemplarer kom også hit til landet. En
vanlig Volvo personbilmotor type B 18 sør­
ger for fremdriften og i alt sju personer får
plass i bilen.

Vår bil var mye av sin driftstid stasjo­
nert på Hamar, disponert av Banemesteren.
Den gikk under navnet «Markasken».
Også denne bilen er nå pusset opp og vises
i sommer frem for våre besøkende. Det kan
også nevnes at en slik bil er bevart på Ur­
skog - Hø landsbanen. Den kommer fra
Rjukanbanen og er nå ombygd til 750 mm
sporvidde.

::;;
CJ
w
V\
CJ
::;;
w z
~ z
"' ~
"' V\

"' 0 z
~-
"' w
al

"' 0

i":

~
w
Cl
Cl
w
"'

