
STATSBUDSJITT OG TRANSPORTPLAN

Vil satse på jernbanen
- men reduserer investeringer

■ Statsbudsjettet for 2001 reflekterer ikke ønsket i Nasjonal Transportplan om å satse på jernbanen.
■ I budsjettet for 2001 foreslås en reduksjon på 2,5% eller nær 100 millioner kroner i forhold årets budsjett.
■ Reduksjonen blir i sin helhet tatt på investeringsbudsjettet.
■ Budsjettet utsetter byggestart på dobbeltsporet Barkåker -Tønsberg og ny godsterminal ved Stavanger.

■ I framlegget til Nasjonal Transportplan (NTP) foreslås det å bruke 54 mrd kroner på jernbane frem til 2012.
■ 10 mrd av dette er statlige kjøp av transporttjenester, resten går til Jernbaneverket.
■ Følges forslaget opp betyr det mer penger til vedlikehold og investeringer.
■ Nær halvparten av investeringsrammen på 16,7 mrd kroner går til nye dobbeltspor til Asker og Ski.

Jernbaneverket

Hvordan bygge opp tilliten til jernbanen?
År 2000 har svekket jernbanens omdømme. - Med så mange ulykker og nesten­
ulykker er det ikke rart at vi får medias skarpe lys rettet på oss, sa jernbane-
direktør Steinar Killi i sin tale til Norsk Jernbaneforbunds landsmøte. Side 6

KJØREVElEN NR 9 - 2000

2

En plan for økt
konkurransekraft?

R
egjeringen la for kort tid tilbake fram sitt forslag til
Nasjonal Transportplan for perioden 2002 til 2012.
For første gang er det laget en samlet transportplan
for ferdsel på sjø, luft, vei og bane. Planen avløser
de gamle sektorplanene og har til hensikt å gi bedre

samordning av transportutviklingen her til lands. Det er
videre nedfelt viktige målsettinger i planen; blant annet at
fremtidig vekst i biltrafikken skal bremses og overføres til
kollektive transportmidler som buss, tog og båt. Det er en
ambisiøs målsetting som for togets del krever økt
konkurransekraft i forhold til privatbilen hvis man skal
lykkes.

Regjeringen ønsker å bruke 54 mrd kroner på jernba­
nen de neste ti årene. Nesten ti mrd kroner er avsatt til
kjøp av transporttjenester, mens resten av beløpet skal
brukes av Jernbaneverket til drift, vedlikehold og investe­
ringer. Det innebærer at de årlige budsjettene for
Jernbaneverket vil ligge på 4,4 mrd kroner målt i dagens
kroneverdi , hvorav nesten 1, 7 mrd kroner skal brukes til
investeringer. Dette en klar økning i forhold til dagens
nivå.

Forslaget til Nasjonal Transportplan inneholder mange
gode elementer. Prioriteringen av trafikksikkerhet er riktig
og helt i tråd med Jernbaneverket eget ønske . En program­
pakke på til sammen 1,3 mrd kroner vil gjøre det mulig å
bygge ut togradio, fjernstyring og automatisk togstopp på
hele jernbanenettet. Dermed får man enhetlig trafikk­
styring overalt, noe som i seg selv fremmer sikkerheten.
tillegg kommer andre programpakker for rassikring, for
andre tiltak i infrastrukturen som inneholder nedlegging
av planoverganger og for modernisering av stasjoner. Alle
disse programpakkene har elementer av sikkerhet.

Planen varsler flere midler til drift og vedlikehold. Det
betyr at viktig vedlikehold av banen kommer på et aksep­
tabelt nivå etter mange år med etterslep. Vedlikeholds­
nivået som Nasjonal Transportplan legger opp til vil bedre
situasjonen, men er dessverre ikke høyt nok til å helt ta
igjen etterslepet som er opparbeidet etter flere magre
jern banebudsjetter.

For jernbanens fremtidige utvikling er selvfølgelig
investeringsbudsjettene viktigst. For 16,7 mrd kroner skal
jernbanen videreutvikles frem til 20 I 2. Nær halvparten av

summen skal brukes i Oslo-området til bygging av dobbelt­
spor mellom Lysaker - Asker og Kolbotn - Ski. Andre store
prosjekter er nytt dobbeltspor mellom Stavanger - Sandnes,
dobbeltspor Barkåker - Tønsberg, Eidangertunnelen ,
dobbeltspor Sandbukta - Moss og Gjevingåsen tunnel. I
tillegg kommer en rekke mindre, men viktige prosjekter. At
tyngdepunktet av investeringene kommer i Oslo-området er
etter min mening helt riktig. Oslo er blodpumpa i jernbane­
systemet. Denne proppen er skadelig for hele systemet.
Imidlertid kunne vi ønsket oss et større investeringsbudsjett.
Med større rammer skulle vi brukt mer midler på stasjons­
utvikling, nedlegging av planoverganger og dobbeltspor­
utbygging på Vestfoldbanen og Østfoldbanen.

Spørsmålet som st illes i overskriften er om Nasjonal
Transportplan er en plan for økt konkurransekraft for jern­
banen . Jeg synes det er litt vanskelig å svare på. For Oslo­
området vil nye dobbeltspor opprettholde, kanskje øke
konkurransekraften . For resten av nettet er satsingen for be­
skjeden til at jernbanen vil opprettholde konkurransekraften
til veitrafikken. Langs mange av disse jernbanestrekningene
blir det bygget bedre veger.

Dessuten er dette et spørsmål som ikke bare avhenger av
investeringer, men også av like konkurransevilkår mellom
transportmidlene. For eksempel må vegavgiftene utformes
slik at de reflekterer de kostnader veibrukerne påfører sam­
funnet også når det gjelder ulykker, miljøskader,
køkostnader osv. Til tross for satsingen i Oslo-området vi­
ser våre analyser at veksten i vegtrafikken kun reduseres fra
30% til 20% i planperioden. Jeg er glad for at regjeringen i
Nasjonal Transportplan varsler at avgiftssystemet skal få en
gjennomgang hvor alle hensyn trekkes inn .

Det viktigste for jernbanen er at de rammene som anty­
des for drift, vedlikehold og investeringer i Nasjonal
Transportplan følges opp i de årlige bevilgninger i statsbud­
sjettet til Jernbaneverket. Skjer ikke det blir det etter min
mening helt umulig å nærme seg målsettingen om å bremse
veksten i biltrafikken og overføre trafikk fra veg til bane.

Steinar Kil/i

NR 9 - 2000 KJØREVEI EN

STATSBUDSJITT OG NASJONAL TRANSPORTPLAN

Statsbudsjett uten NTP-ånd
Statsbudsjettet for 2001 reflekterer
ikke ønsket i Nasjonal Transport­
plan, som ble lagt frem fire dager

tidligere, om å satse på jernbanen.
I budsjettet for 2001 foreslås 1,7
milliarder kroner til drift, en
milliard til vedlikehold og vel en

milliard til investeringer. Dette er
en reduksjon på 2,5% eller nær 100
millioner kroner i forhold årets
budsjett. Reduksjonen blir i sin
helhet tatt på investerings­
budsjettet og utsetter byggestart
på dobbeltsporet Barkåker -
Tønsberg og ny godsterminal ved
Stavanger.

- Fra Jernbaneverkets side er vi opptatt
av at budsjettet ikke peker i riktig retning
i forhold til de ambisjoner om satsing på
jernbanen som forslaget til Nasjonal
Transportplan legger opp til. Skal
intensjonen om å bruke 16, 7 milliarder
kroner til investeringer fram til 2011
følges opp, må det skje en vesentlig
økning av investeringsbudsjettet fra 2002

og fremover. Jernbaneverket hadde
ønsket seg en opptrapping av aktivitets­
nivået allerede neste . Å måtte øke
investeringsbudsjettet fra ve l en milliard
til I , 7 året etter blir krevende for
Jernbaneverket, sier jernbanedirektør
Steinar Killi.

- Det er gledelig at regjeringen følger
opp Jernbaneverkets foku sering på sik­
kerhet. Det er funnet plass til økning på
vedlikeholdsbudsjettet, noe som er med
på å bedre standarden på deler av nettet .
Videre er investeringsbudsjettet i større
grad innrettet mot økt sikkerhet. Tiltak til
signal- og sikringsanlegg, plan­
overganger og rassikring bidrar til en mer
sikker jernbane, sier jernbanedirektør
Steinar Killi.

Spesielt er Killi glad for at de midler
som gjenstår til krengetogtiltakene nå
skal gå til økt sikkerhet og bedre punkt­
lighet da kjøretidsreduksjonene som var
planlagt på disse strekningene på det
nærmeste er oppnådd. - NSB og
Jernbaneverket er enige om å vri de re­
sterende krengetogmidlene mot tiltak
som øker kapasiteten og bedrer sikkerhe­
ten. Økt kapasitet vil bedre punktlighe­
ten. Jeg er overbevist om at i den situa­
sjon jernbanen nå befinner seg i, er det

riktig å prioritere punktlighet og sikker­
het fremfor noen minutters kortere reise­
tid . I denne fasen av krengetogprosjektet
ville de siste minuttene av den planlagte
reisetidsforkortelsen ta størstedelen av de
gjenværende midlene på rundt 700 mill
kroner, sier Killi.

Budsjettet for 200 I innebærer at ram­
men i Norsk Jernbaneplan for 4 års pe­
rioden 1998-200 I kun blir oppfylt med
93,4%. Dersom rammen hadde vært
oppfylt skulle Jernbaneverket ha fått
nesten I, I milliard kroner mer i 4-års pe­
rioden. Det tilsvarer en manko på om lag
ett års vedlikeholdsbudsjett eller ett års
investeringsbudsjett.

Jernbaneverket har prioritert budsjet­
tene for drift og vedlikehold, mens inn­
stramningen skjer på investerings­
budsjettet. Det fører ti l at byggestart på
ny godsterminal i Stavanger og nytt
dobbeltspor Barkåker - Tønsberg blir ut­
satt. For nytt dobbeltspor Skøyen - As­
ker er det foreslått å bruke 319,3 millio­
ner kroner i 200 I . Av denne summen
skal 132,6 millioner brukes ti l detaljplan­
legging av anlegget, mens resten går til
bygging av parsellen Blommenholm -
Sandvika - Jong.

3

z
w
V'> z
0

~
I
V'>

"' w
0
z
"'
~

KjØREVEIEN NR 9 - 2000

STATSBUDSJITT OG NASJONAL TRANSPORTPLAN

54 milliarder til jernbanen de ne
Regjeringen foreslår i fremlegget
til Nasjonal Transportplan (NTP) å

bruke 54 mrd kroner på jernbanen
frem til 2012. 10 mrd av dette er
statlige kjøp av transport­
tjenester, resten går til Jernbane­

verket. Følges forslaget opp betyr
det mer penger til vedlikehold og
investeringer. Satsingen vil gi
størst utslag i Oslo-området. Nær
halvparten av investerings­

rammen på 16,7 mrd kroner går til
nye dobbeltspor til Asker og Ski.

Jernbaneverket er fornøyd med at
regjeringen har fulgt opp Jernbane­
verkets prioriteringer i stortingsmeldin­
gen om Nasjonal Transportplan.
Regjeringen forslår å bruke 26,9 mrd
kroner til drift og vedlikehold av
jernbanenettet og 16,7 mrd kroner til
investeringer i nye anlegg . - Vi hadde
ønsket oss en større investeringsramme
som vi ville brukt til stasjons- og
knutepunktutvikling, høyere tempo i
utbyggingen av dobbeltspor i Vestfold
og Østfold, samt økt innsats for å fjerne
planoverganger. Jernbaneverket har
innenfor rammen regjeringen har lagt
opp til, fått gjennomslag for sine ønsker.
Det er vi godt fornøyd med, sier
jernbanedirektør Steinar Killi. Men han
legger til: - For Jernbaneverket er det
viktig at de rammer som antydes i
planen blir fulgt opp i de årlige bevilg­
ninger over statsbudsjettet. En slik 10-
års plan er som å ha ti fugler på taket og
ingen i handa. Det er først ved budsjettet
en har noe håndgripelig.

Konkurransekraft
I arbeidet med Nasjonal Transportplan
har den politiske målsettingen vært å
bremse veksten i privatbilismen.
Hensikten med planen er å fremme tiltak
som kan føre til at den fremtidige
veksten i biltrafikken tas av kollektive
transportmidler. - Hvis jernbanen skal
bidra til denne målsettingen må jernba­
nens konkurransekraft styrkes. Med
unntak av Oslo-området er jeg ikke
sikker på om investeringsrammen i
Nasjonal Transportplan er tilstrekkelig
for å nå dette målet. I tillegg må politi­
kerne i kommunene, fylkene og på
Stortinget bruke andre virkemidler som
for eksempel parkeringsbestemmelser
og vegprising hvis man skal oppnå
målsettingene i transportplanen, sier
Killi.

4

Oslo-området
Nasjonal Transportplan legger opp til å
løse de store kapasitetsproblemene i
Oslo-området. Nær halvparten av
investeringene vil skje i Oslo-området i
forbindelse med bygging av nye
dobbeltspor fra Skøyen til Asker og fra
Oslo S til Ski. At jernbanenettet inn og
ut av Oslo fungerer godt, er viktig for
hele jernbane-Norge. Dagens
kapasitetsproblemer gjør det vanskelig å
utvide togtilbudet og slår ut i dårlig
punktlighet. Ettersom trafikk­
avviklingen på jernbanenettet henger tett
sammen vil nye dobbeltspor til Asker
og Ski bedre punktligheten og forkorte
reisetiden både for de som reiser på
nærtrafikk-, mellomdistanse- og
langdistansestrekningene. I tillegg vil
dobbeltsporene gi økte fremkommelig­
heten for godstrafikken.

Sikkerhet
Jernbanedirektøren er fornøyd med at
regjeringen i Nasjonal Transportplan satser
på sikkerhet på jernbanen. I program­
området for sikkerhet legger regjeringen
opp til mer utbygging av fjernstyring,
automatisk togstopp og togradio. I tillegg er
det foreslått et eget programområde for
rassikring, og programområdene for
stasjons- og knutepunktutvikling og for
"Andre tiltak i infrastrukturen" har også
elementer av sikkerhet i seg. - Samlet
representerer dette en stor satsing for å
opprettholde og styrke sikkerheten på
jernbanen, sier Steinar Killi.

Mer vedlikehold
I Nasjonal Transportplan foreslår regjerin­
gen å bruke 26,8 milliarder kroner til drift
og vedlikehold av jernbanen frem til 2012.
Det representerer en klar økning i forhold

NR 9 - 2000 KJØREVEIEN

STATSBUDS m OG NASJONAL TRANSPORTPLAN

• 0

et1 arene

til dagens nivå. - Driften av jernbanenet­
tet omfatter oppgaver som er nødvendig
for å oppnå en sikker og pålitelig trafikk­
avvik ling. Like ledes har godt vedlikehold
av nettet en avgjørende betydning for å
redusere anta ll feil som fører til dårlig
punktli ghet trafikkavvikling.

Godstrafikk
For godstrafikken er de lagt opp til
bygging av to ny terminaler og profil­
utvidelser av tunnelene på Bergensbanen
og Nord landsbanen, samt Østfo ldbanen
til internasjonal standard. Det vil bedre
kapasiteten i godstrafikken og gjøre det
mulig for NSB Gods å tilby transport av
semitrai lere i godstog. I planen legges det
opp til å overføre mer godstrafikk til
Solør- og Rørosbanen for å avlaste
Dovrebanen.

Her er prosjektene:
I Nasjonal Transport­

plan er det foreslått en

rekke investerings­

prosjekter for til

sammen 16,7 mrd

kroner i perioden 2002

til 2012. Planen deler

tiårsperioden opp i to.

I første del fra 2002 til

2005 skal det

investeres 6,3 mrd

kroner, mens 10,4 mrd

kommer i siste periode
fra 2006 til 2012.

Oslo-området:
8, 1 mrd kroner (Omfatter dobbeltspor Lysaker - Asker/Kolbotn - Ski, samt
grenbane Lysaker- Fornebu og Lieråsen tunnel)

Østfoldbanen:
700 mill kroner (dobbeltspor Sandbukta - Moss)

Vestfoldbanen:
1,47 mrd kroner (dobbeltspor Barkåker - Tønsberg, Nykirke x-spor og Eidanger­
tunnelen)

Kongsvingerbanen:
70 mill kroner (krengetogti ltak, nytt x-spor)

Sørlandsbanen:
915 mill kroner (ny godsterminal Ganddal, dobbeltspor Stavanger - Sandnes)

Bergensbanen:
215 mill kroner (Nytt dobbeltspor Bergen - Arna - fase 1)

Dovrebanen:
560 mill kroner (ny godsterminal Leangen)

Nordlandsbanen:
350 mill kroner (Gjevingåsen tunnel)

Ofotbanen:
90 mill kroner (Katterat x-spor)

Programområdene:
Støyreduserende tiltak : 300 mill kroner
Stasjons- og knutepunktutvikling: 880 mill kroner
Rassikring: 250 mill kroner
Trafikksikkerhet: * 1300 mill kroner
Andre tiltak:** 1230 mill kroner
Profilutvidelser: 300 mill kroner

* Omfatter utbygging av CTC/ATC og togradio
** Omfatter tiltak som bygging av x-spor, nedlegging av planoverganger,
krengtogtiltak med mer.

5

KIØREVElEN NR 9 - 2000

STATSBUDSJETT OG NASJONAL TRANSPORTPLAN

De største investeringsprosjektene

Av den totale investeringsrammen
på 16,7 milliarder kroner i perio­

den 2002-2011, foreslår regjerin­
gen at om lag 12,5 milliarder skal
gå til nye dobbeltsporstrekninger
og andre større utbyggings­

prosjekter.

OLAV NORDLI
8, 1 milliarder er øremerket nye dobbelt­
spor på strekningen Skøyen-Asker og
Oslo S-Ski. Regjeringen har fulgt
Jernbaneverkets råd om å prioritere byg­
ging av ytterstrekningene før innerst­
rekningene både i vestkorridoren og sør­
korridoren. Denne utbyggingsrekkefølgen
gir de største umiddelbare kapasitets- og
hastighetsgevinstene.

Full fart
For vestkorridoren betyr dette at anleggs­
virksomhet starter med full tyngde på
strekningen mellom Blommenholm og As­
ker i den første NTP-perioden fram til
2005 . I 2011 vil det nye dobbeltsporet stå
ferdig med unntak av den siste parsellen
mellom Skøyen og Lysaker.

Regjeringen prioriterer også å starte
ombyggingen av Lysaker stasjon i første

6

periode. En viktig premiss for denne om­
byggingen er valg av løsning for kollektiv­
betjening av Fornebu, hvor en tilleggs­
utredning pågår for fullt. Regjeringen har
for øvrig satt av 600 millioner kroner som
det statlige bidraget til kollektivbetjeningen
av Fornebu.

For Oslo S-Ski er det bare ombygging
av Ski stasjon som er prioritert i første pe­
riode. 215 millioner er satt av til å utvide og
tilrettelegge sporarrangementet på stasjo­
nen, samt å bedre tilgjengeligheten . Først
etter 2005 blir det full oppstart av dobbelt­
spor mellom Ski og Kolbotn til tonene av
2,5 milliarder. Strekningen videre inn mot
Oslo er ikke prioritert før etter 2011.

Vestfold- og Østfoldbanen
På Vestfoldbanen skal nytt dobbeltspor
mellom Barkåker og Tønsberg stå ferdig i
2006, og 660 millioner kroner er øremerket
dette prosjektet. Ny enkeltsporet strekning
mellom Farriseidet og Porsgrunn
(Eidangertunnelen) kan imidlertid ikke på­
begynnes før i andre NTP-periode. 770 av
et totalt anslag på 1980 millioner er satt av
for tidsrommet 2006-2011.

700 millioner kroner er satt av til opp­
start av nytt dobbeltspor på strekningen
Sandbukta-Moss i andre periode. Ingen an-

dre prosjekter er prioritert på Østfold­
banen.

To nye godsterminaler
Utbygging av Ganddal godsterminal, som
skal erstatte dagens terminaler i Stavanger
og Sandnes, er prioritert i første periode
med 285 millioner. Oppstart av dobbelt­
sporutbygging mellom de samme to byene
ligger inne i perioden 2006-2011 med 630
millioner kroner.

Også Trondheims-området skal få ny
godsterminal, og byggestart er prioritert i
første periode. Kostnadsrammen er 560
millioner. I andre periode er 350 millioner
øremerket bygging av Gevingåsen tunnel
like nord for Trondheim. Utbygging til
dobbeltspor på strekningen Bergen stasjon­
Fløen og ombygging av Arna stasjon er til­
godesett med 215 millioner i andre periode.
Ny Ulrikstunnel kan først påbegynnes etter
2011.

Når det gjelder Ringeriksbanen og
spørsmålet om en eventuell jernbanetunnel
gjennom Gamlebyen i Oslo, fremmes
begge disse som egne saker for Stortinget i
løpet av vinteren eller våren 200 I . Disse
prosjektene er derfor ikke tatt med i NTP­
forslaget.

NR 9 · 2000 K/ØREVEI EN

STATSBUDSJITT OG NASJONAL TRANSPORTPLAN

NTP: - Gleder og skuffelser
- Vi er brukbart fornøyd med det som
NTP-forslaget legger opp til i Oslo-områ­
det, i hvertfall hva vestkonidoren angår.
Imidlertid hadde vi ønsket oss en støne
satsing på investeringsprosjekter utenfor
denne regionen for å sikre et løft for jern­
banen på lengre sikt, sier utbyggings­
direktør Rolf Kr. Jelstad i en kommentar til
NTP-forslaget.

- Fors laget er hyggelig for Skøyen-As­
ker, hvor våre anbefalinger er fulgt opp.
For Oslo S-Ski kunne det vært større fres
over investeringstakten. Blant annet trenger
vi en del midler til prosjektering og plan­
legging i første NTP-periode for å forbe­
rede at målene som er nedfelt i andre pe­
riode blir oppfylt, sier Jelstad, som under­
streker at disse prosjektene er svært viktige
for å løse akutte kapasitetsproblemer og bi­
dra til å styrke kollektivtrafikken i
hovedstadsområdet.

- Det er litt skuffende å registrere at
Sandbukta-Moss er det eneste prosjektet
som ligger inne på Østfoldbanen, og at det
ikke satses enda mer på Vestfoldbanen. Vi
ser fram til å kunne starte Barkåker-Tøns­
berg, men jeg beklager at Farriseidet-Pors­
grunn ikke er inne før tidligst i 2006. Det
er stort engasjement for dette prosjektet lo­
kalt, og vi kunne ha ønsket oss en oppstart
i 2003.

- Jeg savner også parsell 5 (Holm-Hol­
mestrand-Nykirke) i planen ut fra et ønske

Budsjett 2001:

Utbyggingsdirektør Rolf Kr. Jelstad ønsker seg en større satsing på investerings­
prosjekter, blant annet på Vestfoldbanen. Dette bildet er fra Sande-parsellene.

om parallell utbygging av Vestfoldbanen og
E l 8 for å beholde lik konkurransekraft
mellom jernbane og vei, påpeker
utbyggingsdirektøren, som også understre-

ker at det er vesentlig at Transportplanen
blir fulgt opp av Stortinget gjennom de år­
lige budjsettildelingene i planperioden.

- Ikke tilfredsstillende
Utbyggingsdirektør Rolf Kr. Jelstad er ikke
fornøyd med regjeringens budsjettforslag
for 2001. - Budsjettforslaget er bra for
Skøyen-Asker, men for resten av Utbyg­
gings aktiviteter er det ikke tilfredsstillende.
Etter min mening ligger budsjettet ligger på
et minimumsnivå på investeringssiden for
nyanlegg, sier Jelstad.

En bevilgning på 186,7 millioner kro­
ner innebærer full anleggsaktivitet på par­
sellen Sandvika-Jong i året som kommer,
og 132,6 millioner planleggingskroner sik­
rer at detaljplanleggingen av de øvrige par­
sellene på Skøyen-Asker holder stø kurs. I
tillegg får Utbygging 76,2 millioner til Ny­
kirke kryssingsspor på Vestfoldbanen, samt
nødvendige midler til slutt- og etterarbeider
på Sande-parsellene og Gråskallen.

- Den største skuffelsen er at det ikke
er satt av midler til dobbeltsporprosjektet

Barkåker-Tønsberg på Vestfoldbanen neste
år. Her er vi klare til å stikke spaden i jorda,
og i Norsk Jernbaneplan er prosjektet prio­
ritert med oppstart seinest i 200 l. Vi må
trøste oss med at forslaget til Nasjonal
transportplan tyder på at vi i hvertfall kan
komme i gang i 2002, sier Jelstad.

- Vi savner også midler til detaljplan­
legging av prosjektene Oslo S-Ski og
Farriseidet-Porsgrunn. Sett i forhold til de
ambisjoner regjeringen har lagt opp til gjen­
nom forslaget til Nasjonal transportplan,
hadde det vært naturlig med en prioritering
av nødvendige forberedelser. Vi vil forsøke
å finne løsninger slik at planarbeidet ikke
stopper helt opp, men det kan bli vanskelig
å holde den framdriften vi hadde håpet og
som er nødvendig for å starte opp prosjek- Rolf Kr. Jelstad er mest skuffet over man-
tene i henhold til NTP, sier Rolf Kr. Jelstad. giende prioritering av Barkåker-Tønsberg

7

KIØIUVEIEN NR 9 - 2000

8

Jernbanens omdømm
Må gjenreises stei

År 2000 har svekket jernbanens

omdømme. Ingen må være i tvil

om det etter Åsta-ulykken,

Lillestrøm-kollisjonen, Bru­

munddal, uhellet med flytoget

på Gardermoen og nå sist;

nestenulykken mellom Hamar

og Ottestad. I tillegg kommer

alle de små episodene media
har vært opptatt av. - Etter

hver episode er vi blitt spurt av

media om det er trygt å kjøre

tog. Ja, har vi svart, og så har

neste episode kommet. Med så

mange ulykker og nesten­

ulykker er det ikke rart at vi får
medias skarpe lys rettet på oss,

sa jernbanedirektør Steinar

Killi i sin tale t il Norsk
Jernbaneforbunds landsmøte.

Sammen med samferdselsminister
Terje Moe Gustavsen og konst.
konsernsjef Arne Wam i NSB BA var
Killi invitert til landsmøtet for å
innlede til debatt. Ikke uventet var
både statsråden og konsernsjefen i
likhet med jernbanedirektøren opptatt
av sikkerhet på bakgrunn av det som
er skjedd i 2000.

Stein for stein
Killi var opptatt av å få gjenreist
jernbanens omdømme slik at folk
igjen får tillit til jernbanen som den
sikreste fonn for transport. - Det er
ikke mulig å kommunisere seg ut av
problemet med raske, tidsriktige og
kosmetiske tiltak. Vi må arbeide
praktisk og systematisk hvor vi
legger stein på stein slik at vi over tid
kan overbevise fo lk om at toget
bringer dem sikkert frem på reisen,
sa Killi videre . Han viste til at
medarbeidere i Jernbaneverket nå får
opplæring i ris ikoanalyser,
sikkerhetsledelsen er omorganisert
etter Jernbanetilsynets ønsker og

krav, regelverk og prosedyrer for
trafikkstyring blir systematisk gjennom­
gått for å finne svakheter, utbygges ut
togradio, fjernstyring og ATC på hele
jernbanenettet, nedlegging av plan­
overganger og rassikring av utsatte
strekninger forseres og stasjoner bygges
om også med sikte på å øke sikkerheten.

Tøv om Timetoget
Jernbanedirektøren var også innom den
siste tids konflikt rundt Timetoget som
ønsker å leie lokomotivførere fra
BaneService inntil de har utdannet sine
egne. - Det er Jernbaneverket som
utfonner krav til hvilke kompetanse
lokomotivførere på det norske jernbane­
nettet skal ha. Ingen får kjøre lokomoti­
ver, motorvogner, arbeidstog eller traller
uten å ha den nødvendige kompetanse.
Når noen i debatten rundt Timetoget
hevder at det er et sikkerhetsproblem at
Jernbaneverkets lokomotivførere skal
kunne kjøre på Bratsbergbanen, så er det
ganske enkelt bare tøv, sa Killi , som
høstet stor applaus for uttalelsen hos
landsmøtets deltakere.

Effektiv pengebruk
Ikke uventet var landsmøtet spente på

jernbanedirektøren syn om utviklingen av
BaneService, BaneProduksjon og situa­
sjonen for BaneTele . - Når vi stiller krav
til politikerne om økte bevilgninger til
jernbanen, må vi samtidig vise at vi kan
bruke skattebetalernes penger på en ef­
fektiv måte. Er det noe jeg er sikker på,
så er det at politikerne og samfunnet i
framtida vil kreve mer jernbane for pen­
gene. BaneService har i flere år vært or­
ganisert som en forretningsenhet og har
vært nødt til å forho lde seg til en stadig
sterkere konkurranse. Omstillingen har
vært krevende, men nå begynner resulta­
tene å komme i fonn av reduserte kostna­
der og konkurransedyktige priser. Det har
Jernbaneverket totalt tjent på, sa Killi.
Han viste til at en partssammensatt
gruppe, hvor Jernbaneforbundet deltok,
konkluderte med at BaneService må få
bedre rammebetingelser innen områdene
markedstilgang, finansiering , forretnings ­
messig samarbeid, rekruttering og
kompetanseutvikling.

Klargjør fordelene
På grunnlag av gruppas arbeide har
Jernbaneverket foreslått for departementet
å omdanne BaneService til aksjeselskap. I
sin tale til landsmøtet sa
samferdselsministeren at departementet
ennå ikke har tatt standpunkt i saken, men
at de har merket seg den utvikling som er
oppnådd gjennom BaneService. NJFs
leder Ove Dalsheim repliserte at det på
ingen måte syntes det var klargjort at AS­
formen skulle velges . Killi understreket
på sin side at Jernbaneverket ikke har
ønsket å gå for raskt fram . Han inviterte
forbundet til samarbeid for å sikre at den
positive utviklingen for BaneService kan
fortsette.

Avhengig
Når det gjelder BaneProduksjon er
situasjonen en annen. Enheten er under
oppbygging og vil sysselsette 1700
ansatte i Jernbaneverket. - Her kommer vi
til å gå varsomt fram og være sikre på at
de valg vi gjør er de riktige. I den
nåværende situasjon er det ingen planer
om å foreslå og lage aksjeselskap av
BaneProduksjon. Vi er helt avhengige av
denne enheten for å drive og vedlikeholde
jernbanen. Det betyr at vi må ha full
kontroll og vi kan ikke gjøre oss avhen­
gig av et usikkert marked for å drifte
nettet på en stabil og sikker måte, sa Killi
videre .

De beste forutsetninger
- Hvem kan ha bedre forutsetninger for å
bli en dyktig og effektiv leverandør av
drifts- og vedlikeholdstjenester til
Jernbaneverket enn nettopp
BaneProduksjon. Jeg kjenner ingen, sa
Killi . - Etter at BaneProduksjon har levd
i en nokså beskyttet tilværelse, vil det nå
være en ledelsesmessig fallgruve å
fokusere på det som i dag er negativt.
Derfor er der særdeles viktig at ledere på
alle nivå i BaneProduksjon skaper den
motivasjon og entusiasme som skal ti l for
å bli best. Lykkes vi med dette, vi l en etter
hvert som en konkurranseutsetter mer av
produksjonen se at BaneProduksjon på de
fleste områdene er konkurransedyktig og
den beste leverandøren.

• or stein
Killi understreket imidlertid at på

noen områder vi l andre kunne være be­
dre enn BaneProduksjon. Da vil det
være aktuelt å slippe andre til og kon­
sentrere seg om de områdene en er best
på. - Men da må det være konkurranse
på like betingelser med det
BaneProduksjon er stilt overfor m.h.t
arbeidsmiljøloven, krav til sikkerhet
m.v. Her må forvaltningen som kjøper
bli atskillig mer krevende, sa Killi.

Baneleie
For BaneTele var jernbanedirektøren
helt klar i sin argumentasjon for å
danne et frittstående selskap. - Nå kan
vi skape et BaneTele med en fremti dig
verdiøkning som kan komme jernbanen
til gode. Utfordringen er hvordan vi
kan realisere denne verdien. Jernbane­
verkets inntekter vil være i form av
leieinntekter for grunn, pluss en
omsetningsbasert inntekt. - Det er svært
viktig for oss at inntektene går til
jernbaneformål og ikke rett i statskassa,
sa Killi. Han understreket imidlertid at
Jernbaneverket er svært opptatt av å
sikre kontroll over enkelte deler av
BaneTeles virksomhet som er direkte
relatert ti l jernbanens virksomhet.

Fremtidig rolle
Til slutt i sin tale var jernbanedirektøren
opptatt av Jernbaneverkets fremtidige
rolle. Killi pekte på regjeringens
moderniseringsprogram for offentlig
sektor og at dette utvilsomt får konse­
kvenser for jernbanen. - Vi må arbeide
mer systematisk for å definere
Jernbaneverkets sektorrolle og det
sektoransvar vi skal ha som en statlig
forvaltningsetat. Vi har i ledelsen startet
en strategiprosess nettopp for å
definere og drøfte dette ansvaret, sa
Killi.

- Det er politikerne ansvar å be­
stemme hva Jernbaneverket skal brukes
til. Men vi ønsker å være i forkant av
utviklingen og allerede nå starte debat­
ten som jeg håper og tror Norsk Jernba­
neforbund vil ta aktivt del i.

NR 9 - 2000 KJØREVEIEN

Samferdselsministeren
på Vestfold-besøk

12. og 13. september 2000 var

samferdselsminister Terje Moe

Gustavsen (Ap) på befaring i hele

Vestfold - fra Sande i nord til

Stavern i sør. Han fikk en oriente­

ring om hvilke utfordringer Vestfold

står overfor innen samferdsels­

sektoren i forbindelse med Nasjonal

Transportplan (NTP) som ble lagt

frem 29.09.00.

AV EVA K. ULLAND

Da samferdselsminister Terje Moe
Gustavsen var på besøk/befaring i
Vestfold var NTP ennå ikke klar, så han
kunne ikke love noe som helst av midler
til jernbane. Det eneste han vi lle love var
at utbygging av jernbane og vei skal gå
parallelt, og at Vestfold er et satsings­
område når det gjelder samferdsel.

Underdirektør isamferdselsdeparte­
mentet, Lars Krogset, delte statsrådens
syn på at befaringen i Vestfold hadde vært
positiv. De påpekte at programmet ikke
hadde vært altfor hardpakket, og at de
hadde hatt et hyggelig sosialt samvær i
tillegg til solid faglig dokumentasjon fra
bl. a. utbyggingssjef Ole Konttorp.

Samferdselsministeren fikk med seg
en verdenspremiere i Vestfold, da han an­
kom den nye kollektivterminalen i Sande
- med tog. Det nye dobbeltsporet på
Sande skal etter planen åpnes 4. desem-

ber, og statsråden med fø lge var tydelig
imponert over den nye traseen og stasjo­
nen. "Dette er et kjempefint anlegg" kom­
menterte en smilende Moe Gustavsen!

NTP 2002-2011 og
forslag til Statsbudsjett 2001
Konsekvenser for Vestfoldbanen i
Nasjonal Transportplan (NTP):
- Nykirke kryssingsspor fullføres
- Dobbeltspor Barkåker-Tønsberg
påbegynes
- Eidangertunnelen siste del av plan­
perioden

Så langt så det ikke så aller verst ut for
moderniseringen av Vestfoldbanen, men
det var før forslaget til Statsbudsjett 2001
bielagtfrem ...

Her er det satt av penger til de avslut­
tende arbeidene i Sande og videre arbeid et­
ter planen på Nykirke kryssingsspor. Det
er alt - ingenting til Tønsberg, Porsgrunn
eller andre viktige strekninger på en tungt
trafikkert jernbanestrekning.

Det jobbes i disse dager aktivt med
lobbyvirksomhet for å "vekke opp"
Vestfolds politikere slik at de gjør jobben
sin og setter Vestfold på samferdselskartet
hos rikspolitikerne. Dersom regjeringens
forslag til Statsbudsjett for neste år blir
vedtatt, betyr dette at jernbanen mister
konkurransekraft i forhold til vei - og
utbyggingsprosjektene på Vestfoldbanen
må nedbemannes. Store konsekvenser -
både for JBV Utbygging i Drammen og
for kollektivtilbudet i Vestfold ..

9

"' "' s
---..
z
w
(S)
w
"' 8

~

KJØREVE IEN NR 9 - 2000

Bilister som bor i nærheten av Ottestad stasjon krysser ikke lenger Dovrebanen med
hjertet i halsen. Undergangen som fører fylkesvei 195 under sporet er ferdig, uten at
det har kostet Vegvesenet en krone. Alt har gått over Jernbaneverkets budsjett.

Samtidig med at en farlig planovergang er fjernet, er kryssingssporet på Ottestad
forlenget og gjort klart for samtidig innkjør.

Den farlige planovergangen på Ottestad er historie. Nå går fylkesvei 195 under Dovrebanen i en
kulvert som har god plass til alle slags trafikanter.

Faren over på Ottestad
TEKST OG FOTO ANDERS HAAKONSEN
Planovergangen som ble stengt tidligere
i år, så ikke spesielt skummel ut. Ikke
desto mindre har det inntruffet to
ulykker der hvor til sammen tre mennes­
ker har satt livet ti l. På en planovergang
på Dæhlinmyra litt lenger nord har det
også vært en dødsulykke. Den overgan­
gen ble lagt ned i fjor høst.

Begge prosjektene er såkalte krenge­
togtiltak. Planovergangen på
Dæhlinmyra inngikk i en gårdsvei . Den
var enkel å bli kvitt . Jernbaneverket eli­
minerte behovet for veien ved å kjøpe
og selge landbruksareal. Prosjektet på

Spor 2 er forlenget og fornyet på Ottestad,
og krengetogene kan møte hverandre
uten å stoppe etter at stasjonen er
klargjort for samtidig innkjør.

10

Ottestad krevde store investeringer, men
planovergangen lå like inntil spor­
vekselen i nordre ende av kryssings­
sporet, og hvis samtidig innkjør skulle
etableres, måtte den bort.

Å legge veien under banen var ingen
enkel operasjon. De vanligste kulvertene
er basert på elementer og har en åpning
på 4 x 4 meter. De er gode nok for gårds­
veier, men for en fylkesvei duger de ikke.
Veien skulle ha to felt med plass til de
høyeste kjøretøyene pluss fortau. Kulver­
ten som har plass til en slik vei, måler I 0
x 4,7 meter og veier rundt 350 tonn. Den
ble støpt i åpen byggegrop ved siden av
sporet og trukket på plass i løpet av en
togfri helg.

Opprinnelig planla tok Region Øst å
legge banen på en midlertidig bru og der­
etter grave ut under den og skyve kulver­
ten på plass. To togfrie helger var nød­
vendig for å gjennomføre denne opera­
sjonen. På grunn av streiken i vår ble
ikke brua ferdig fra verkstedet tidsnok,
og en helt annen løsning ble valgt. I løpet
av den første togfrie helgen ble sporet
kuttet, og et stort hull ble delvis gravd og
delvis pigget ut i åpningen. Deretter ble
hullet fylt med letthåndterlige masser og
sporet reetablert. Neste helg uten tog­
trafikk ble sporet kuttet på nytt og de
midlertidige massene fjernet. Deretter ble
kulverten trukket på plass før sporet ble
reetablert over den.

Denne noe møysommelige prosessen
ble valgt for å være sikker på å få nok

tid. Grunnforholdene på stedet er ikke de
beste, og Region Øst fryktet at man ikke
ville rekke å lage åpning for kulverten og
trekke den på plass i løpet av en helg.
Operasjonen skulle imidlertid vise seg å
gå atskillig raskere enn ventet. 6 timer
ble avsatt bare til å trekke kulverten på
plass, men to bergingsbiler gjorde jobben
på 22 minutter og 38 sekunder!

Det er også utført et omfattende spor­
arbeid på Ottestad. Det er lagt inn nye
veks ler med stigning på I: 14, spor I er
justert, spor 2 er bygd helt om og forlen­
get med 140 meter, og spor 3 er fjernet.
Det gamle signalanlegget i stasjonsbyg­
ningen er skiftet ut og erstattet med et
nytt som er plassert i en egen signalbu.

Bane Produksjon Øst har tatt seg av
arbeidet med sporet og kontaktledningen,
mens Baneservice har montert signal­
anlegget. Kristian Slorbak har vært inn­
leid prosjektleder. Selmer har hatt hoved­
entreprisen på arbeidet med kulverten.

Selv om omlegging av fylkesveien er
en vesent li g del av prosjektet, har ikke
Vegvesenet vært særlig involvert. Det
eneste man har gjort er noe forberedende
arbeid på veien før Selmer gikk i gang.
Jernbaneverket har dekket alle utgifter og
hatt byggherreansvaret. Men fra l 0. ok­
tober overtok Vegvesenet alt framtidig
ansvar for drift og vedlikehold av veien.

Den totale regningen for prosjektet
på Ottestad kommer på ca 50 millioner
kroner.

NR 9 - 2000 KIØREVEIEN

Byggestart i januar:

Nøye planlegging
av nye bruer i Sandvika
Bygging av nye spor og bruer praktisk talt
i sentrum av Sandvika kommer til å by på
mange utfordringer. Omfattende og
grundig planlegging er nødvendig for en
vellykket gjennomføring.

AV HARY KORSLUND

F
orberedelsene kan på mange
måter sammenlignes med et
puslespill. Det er nå vi legger
grunnlaget som skal sikre at

riktige brikker kommer på riktig plass og i
riktig rekkefølge, sier prosjekterings­
ingeniør Folmer Plambeck Nielsen. I et
trangt og tett befolket område som Sand­
vika er det spesielt mange hensyn å ta.
Ikke minst i forhold til naboene. I tillegg
skal togtrafikken opprettholdes tilnærmet
som normalt i hele anleggsperioden.

Faseplaner
-Anleggsvirksomheten i Sandvika vil bli
inndelt i ulike faser, forklarer Plambeck
Nielsen. Allerede i høst går vi i gang med
forberedende arbeider (se egen sak).
Hovedarbeidene påbegynnes i januar med
bygging av første halvdel av den nye
jernbanebrua lengst mot sør. Etter planen
skal denne stå ferdig i månedsskiftet mai/
juni 2002 .

-Og dermed er prosjektet over i en ny
fase?

-Det er riktig. Da legger vi om sporene
slik at togene i retning Oslo kjører på den
nye brua. Deretter river vi den sørligste av
de gamle bruene før vi går i gang med å
bygge den andre halvparten av den første
brua. Neste faseskifte kommer i september
2003. Da legges all togtrafikk om til den
nye brua, og vi starter arbeidet med å
bygge den andre brua. Denne vil bli byg­
get i en operasjon og skal etter planen stå
ferdig i mars 2005. Plambeck Nielsen leg­
ger til at de gamle bruene er lagt ut for
salg, men foreløpig uten resultat.

Støttemurer
Bygging av nye bruer over Sandvikselva
og utvidelsen av brua over E 16 er ikke det
eneste som vil sette sitt preg på Sandvika i
årene som kommer. Det skal også bygges
nye støttemurer på begge sider av sporene
på strekningen mellom elva og E 16. I
tillegg vil det naturligvis pågå omfattende
jernbanetekniske arbeider. Plambeck
Nielsen legger ikke skjul på at anleggsar­
beidene vil by på mange utfordringer.

Omfattende og grundig planlegging er nødvendig for en
vellykket gjennomføring av anleggsarbeidene i Sandvika, sier
prosjekteringsingeniør Folmer Plambeck Nielsen.

-Anleggsarbeidene skal utføres midt
i et byområde med tett trafikk på alle
kanter som gjør at det blir vanskelig å
organisere byggeplassen effektivt.
Dessuten har vi hensynet til naboene
som hele tiden må ivaretas på en best
mulig måte. Her som på andre områder
samarbeider vi nært med Bærum kom­
mune. Målet er naturligvis å redusere
ulempene mest mulig for de som blir di­
rekte eller indirekte berørt av anleggsar­
beidene.

-I tillegg skal togtrafikken avvikles
som normalt under hele anleggsperio­
den?

-Ja, men det hører med at vi etter
hvert har opparbeidet oss lang erfaring i
å bygge inntil trafikkert spor. Det er
f.eks. mange likhetstrekk mellom Sand­
vika og Skøyen, hvor vi også bygget nye
bruer og spor mens togene rullet for fullt
i nabosporet. Ikke dermed sagt at det
blir en enkel oppgave å bygge om jern­
banen gjennom Sandvika. Poenget er at
vi har greid det før , og gjennom god og
grundig planlegging skal vi greie det
igjen, sier en optimistisk Plambeck
Nielsen.

11

KJØREVEIEN NR 9 - 2000

NY REGIONDIREKTØR I

-Jeg er ydmyk overfor de lange tradisjoner som eksisterer innen jernbanen. Men det
er likevel viktig å vågeå ruske opp i det som ernødvendig å ruske opp i. Det sier
Region Nords (RN) nye regiondirektør Morten Mørch i det han inntar hjørne­
kontoret på Pirsenteret.

V dmyk for tradisjonene
- vil fornyelse

AV TINE KOMISSAR

Morten Mørch kommer fra Statoil der
han de siste årene har arbeidet med
forretningsutvikling på Åsgardfeltet . De
siste tre årene har han konsentrert seg
spesielt om forhandlinger og kontrakter
på olje og gassfeltet. Tidligere har Mørch
vært avdelingsleder ved Statoils fors­
kningssenter i Trondheim og ved
Prosjektutviklingsdivisjonen i Stavanger.
Han har også arbeidet som forsker ved
Marintek.

Jernbane er nytt
- Hvorfor valgte du Jernbaneverket som
ditt nye arbeidssted?

- Jernbane er nytt for meg, og det var
viktig for meg å begynne med noe nytt.
Som ingeniør er det mange områder man
kan jobbe med, og likevel er mye likt. Jeg
tenker på områdene ledelse, teknologi­
utvikling, kvalitet og HMS. Det er om­
råder jeg kan bidra på med erfaring og
kunnskap . Dessuten er jeg vant til å for­
holde meg til myndigheter og omverde­
nen for øvrig. Min kompetanse ligger
ikke på felter som under- og overbyg­
ning ., sier den nye regiondirektøren.

Hva er du mest spent på når du be­
gyn ner som ny regiondirektør?

Det som alltid er mest spennende
når en begynner på en ny jobb eller kom­
mer til en ny plass er hvordan mennes­
kene og miljøet er. Det er mennesker en
skal forho lde seg til i de

aller fleste sammenhenger og med 1/3
av dagen på jobb er det forho ldet til de

nære omgivelser som betyr mest for
trivselen. Jeg er også spent på hvordan
møtet med storsamfunnet blir. JBV og

12

dets produkter er jo for tiden omfattet med
stor interesse fra omverdenen og jeg reg­
ner med at det kan bli noen nye utfordrin­
ger i den forbinde lse.

Hva betyr sikkerhet for deg som
regiondirektør med tanke på den vanske­
lige situasjonen Jernbaneverket står i
dag?

- Hvis ikke JBV kan levere et produkt
som oppfattes som sikkert av omverdenen
er det ikke liv laga. Heving av omdømme
er derfor viktig og kvalitet og sikkerhet er
sentralt i den sammenheng. Dette må der­
for ha stor fokus hos meg og alle andre i
JBV.

Sikkerhet og kvalitet
- Det er viktig at alle tenker kvalitet og
sikkerhet, at det er kvalitet i alle ledd, og at
alle forstår hvordan han/hun bidrar til
helheten. Ett element i forbedringsproses­
sen er å ha fokus på kontinuerlig forbe­
dring i det daglige, dvs de mange små
endringer som gjør at produktet forbedre s.
I tillegg er den enkeltes personlig kvalitet,
integritet og lojalitet vikti g, sier Mørch.

Han mener alle må bidra til at organi­
sasjonen lærer av sine fe il. For å få det til
må utveksling av erfaring og bruk av de
systemer som eksisterer i den forbindelse,
bli levende og aktivt benyttet. Her mener
Mørch det sannsynligvis er mye å lære fra
flyindustrien.

- Sikkerhet og sikkerhetstenking (in­
klusive helse og miljø) er noe jeg har med
meg fra offshore. Et eksempel på hvordan
det praktiseres i Statoil er at all e møter (av
betydning) starter med HMS-gjennom­
gang med fokus på fraversskadestatistikk,
utslipp , RUHer, og produksjonstap.

Organisasjonsutvikling
Hva blir dine viktigste oppgaver
fremover?

- Det er noe som jeg selvfølgelig
må avklare med Steinar Killi , men slik
jeg fore løpig har oppfattet det er det
organisasjonsutvikling, eksempelvis ut­
vikling av lederlag. Det betyr i denne
sammenheng også å arbeide for å øke
fokus på det temaet som forrige spørs­
mål omhand ler.

Må bli kjent
- Imidlertid, for i det hele tatt å kunne ta
fatt, må jeg så snart som mulig bli kj ent
med RN og kulturen i RN, samt at RN
må bli fortro lig med meg.

Jeg må også orientere meg mot HK.
For å kommunisere må jeg lære meg litt
jernbaneteknikk, historien om aktuel le
saker, forutsetninger for va lg og avgjø­
relser som er gjort etc. For å få ti l dette
trenger jeg hjelp av medarbeidere i RN.
Uten å opparbeide nødvendig trygghet i
arbeidssituasjonen kan ingen fu ngere i
en organisasjon. Å utvikle nødvendig
trygghet tar nødvendigvis noe tid da det
handl er om å utvik le kompetanse og fø­
lelse for ting.

Region Nord har 40 prosent av in­

frastrukturen på jernbanen, men bare 18
prosent av den tota le omsetningen.
Samfunnsøkonomisk nytte i forhold til
kostnad blir beregnet for tiltak som
iverksettes. Det betyr at RN kan
komme sist i køen når penger fordeles.
Hvordan ser du på regionen i forhold
til resten av etaten?

Det er vel ikke til å komme bort fra

NY REGIONDIREKTØR li

-Med noen få unntak er regiondirektørstillingen i Region Øst den
mest utfordrende lederstillingen i Jernbaneverket, sier Region Østs

nye direktør Jon Frøisland. -Stillingen er veldig eksponert. Det er her i
regionen mye av grunnlagetfor jernbanens renomme blir lagt.

En utfordring

NR 9 - 2000 KIØREYEIEN

- å føre utviklingen videre
ELLEN SVENDSVOLL

- De siste ti årene har jeg jobbet med
omstilling og nyetablering, så pr. i dag
er jeg nok ikke noen typisk drifter og
forvalter, sier Frøisland. - Jeg liker å
bygge opp, lete opp muligheter og få
avstemt forholdet mel lom ressurser og
utfordringer. Bortsett fra togledelsen,
som er en produksjon vi vil ha kontroll
med selv, er nå rollene som forvalter og
produsent helt skilt

I denne fasen av regionens liv tror
jeg at mine erfaringer kan komme godt

at det store kundegrunnlaget for JBV er
Østlandsområdet. Vi må vel derfor ikke
bli forbauset over at mye midler kanali­
seres i den retning. Imidlertid, så lenge
det er politisk vilje til å satse på jernbane
i nord, må vi arbeider for å forbedre nyt­
ten, heve omdømme, bearbeide og på­
virke etc for å bevise vår berettigelse

Bygge på det som er
Regiondirektør Morten Mørch under­
streker at han er tilhenger av kontinuer­
lig tilpasning av organisasjonen, det vil
si bygge på det som er. Han viser også
til erfaringer fra Statoilsystemet.

Statoil er en teknologibedrift, der
vanlig post nesten er avskaffet. I post­
hylla der fikk jeg nesten bare reklame.
De fleste dokumenter er elektroniske.
Denne utviklingen har blant annet be­
tydd at ansatte deler dokumenter med
hverandre og ofte arbeider på samme do­
kument, forteller Mørch, som allerede
har merket seg lange referater og mye
papir inne_n JBV.

med for å fortsette den gode utvikling vi
er inne i. Budskapet er enkelt og greit; vi
skal utvikle oss til å bli gode forvaltere
og kjøpere, hvor grunnlaget for å drive
optimal togproduksjon blir det beste .

Allsidig jernbanemann
Frøisland er utdannet sivilingeniør, bygg
og anlegg, har bedriftsøkonomi som
tilleggsutdannelse og i tillegg en god del
lederkurs, både eksterne og interne.
Foruten lang erfaring fra mange forskjel­
lige områder av jernbane-Norge, har han
vært vitenskapelig assistent/forsker ved
SINTEF, forsikringsagent og fra 1990 til
1992 administrerende direktør i et
skipsverft med 300 ansatte.

Sin jernbanefaglige karriere startet
Frøisland i NSB i hjembyen Bergen. Her
var han byggeleder og prosjektleder for
diverse prosjekter både i lavlandet og på
høyfjellet. Fra 1987 til 1990 var han
regionsjef i Vest, og da han kom tilbake
til jernbanen i 1992, bygde han opp den
nyetablerte forretningsenheten
BaneService. I 1995 ble han mannen som
samlet utbyggingsavdelingene i regio­
nene til ett rike, og han var utbyggings­
direktør frem til han ble spurt om å gå
inn i stillingen som regiondirektør i Re­
gion Øst.

Sikkerhet og punktlighet
Frøisland nevner sikkerhet som en av de
aller viktigste oppgavene for regionen i
tiden fremover. - Jernbanens rennome
trenger sårt et løft etter den siste tids
hendelser, og selv om vi kan oppfatte
mye av fokuseringen på sikkerhets-

arbeidet som urettferdig, må vi bite
tennene sammen og i fellesskap løfte
oss opp igjen.

Også punktlighet i togtrafikken ser
han som en utfordring.

- Vi befinner oss midt i jernbane­
navet i Norge. Punktligheten i vår re­
gion virker inn på punktligheten grovt
sett alle andre steder. Vi må derfor sørge
for at vi både har en rasjonell produk­
sjon hos togledelsen og at vi kan stille
en funksjonell bane til disposisjon.

Krengetog
- Sammen med øvrige investeringer
utgjør krengetogsatsingen et sjeldent og
kjærkomment løft for standarden på
flere av våre viktige strekninger. Men et
høyt investeringsnivå gir oss utfordrin­
ger som vi også må yte full oppmerk­
somhet, understreker han . - Mye arbeid
skal utføres på kort tid, mens kravene til
full styring og kontroll står fast,
inkludert ikke minst at togtrafikken skal
avvikles uten uforutsette ulemper.

- Det er store svingninger i Region
Øst fra de tett trafikkerte områdene
rundt Oslo og til mindre trafikkerte
banestrekninger. Jeg har besøkt de fleste
arbeidsplassene i regionen for å få inn­
sikt i hvordan det oppfattes å jobbe på
de ulike stedene, de utfordringene med­
arbeiderne møter og hvordan de ser på
mulighetene for å gjøre noe med dem,
forteller Frøisland. - Min hovedprioritet
den nærmeste tiden, er å bli kjent med
regionens indre liv for bedre å kunne bi­
dra i videreutviklingen av regionen slik
at vi når våre mål.

KJØREVEIEN NR 9 - 2000

Øvelse avdekket usikkerhet

Storøvelse: Omkring 350 personervar involvert under ulykkesøvelsen i Horten.

Torsdag 7. september deltok

Jernbaneverket på den største

beredskapsøvelsen i Sør-Norge

dette året. Øvelse Samvirke 2000

fant sted i Horten og avdekket at

Jernbanverkets fagleder-rolle ved

ulykker eller uhell ennå ikke er

godt nok kjent hos politi og

trafikkutøver.

TEKST OG FOTO: SINDRE ÅNONSEN
Det var Nord-Jarlsberg politidistrikt som
hadde tatt initiativet til øvelsen, som samlet
det som er av offenlige redningsetater og
frivillige organisasjoner. I alt deltok det
350 personer på øvelsen. 32 av disse var
fra Jernbaneverket, og de fleste hadde en
observatør-rolle. Scenariet var en fullskala
jernbaneulykke med en avsporing på Hor­
ten-linja. Det ble rapportert om både
skadde og drepte. Fra jernbaneverkets side
var det særlig fagleder-rollen som stod
sentralt, samtidig som Jernbaneverket Re­
gion Sørs ledelse skulle drilles i håndtering
av pressen. Hvilke erfaringer gjorde man
seg så?

Manglet kunnskap
-Internt har begrepet fagleder jernbane be-

14

gynt å feste seg, men det er ennå et stykke
frem til andre etater og trafikkutøver har
opparbeidet seg nok kunnskap om hvilken
rolle en fagleder jernbane har, sier
sikkerhetsrådgiver i RS, Jon Inge Kjernlie.

-På hvilken måte kom dette til syne un­
der øvelsen?

-Politiet loggførte ikke at fagleder jern­
bane hadde meldt seg for skadestedslede­
ren, og han fikk heller ingen oppgaver. I til­
legg forholdt ikke NSBs representanter til
fagleder på ulykkesstedet, svarer Kjernlie.

Han viser til at fagleder jernbane etter
regelverket i JD370 skal koordinere alle
ressurser fra både Jernbaneverket og
trafikkutøver, om det er å hente inn nødven­
dig materiell eller på annen måte bistå med
jernbanefaglig kompetanse på stedet.

Nødvendig informasjon
-Hva har RS gjort for å markedsføre fag­
leder-rollen?

-Politiet i Horten har fått en orientering
og det har også en rekke andre politidistrikt
i regionen. Men målet er at alle
politidistriktene i regionen skal orienteres.

-Er begrepet gjort godt nok kjent i
NSB?

-Nei, det virker ikke sånn, sier Kjernlie
som lover at dette vil bli tatt opp under en
felles evaluering av øvelsen.

Pr. i dag er det omkring 18 personer i
regionen som kan gå inn i rollen som fag­
leder jernbane i RS. Og i helt ekstreme til­
feller kan togledelsen også utnevne en fra
togpersonalet.

Lite pågang fra pressen
Kriseledelsen i RS ble også kontaktet av
"pressefolk" under øvelsen. Sentrale i
kriseledelsen var regiondirektør John Ole
Grinde og trafikksjef Ame Habberstad. På
en "presekonferanse" etter ulykken deltok
også banesjef Odd Erik Berg, og Jernbane­
verket måtte svare på en rekke spørsmål
knyttet til NSBs trafikkeringsrett og spor­
kvalitet. Riktig så hett som det kan bli ved
en reell krise ble det likevel aldri . Men del­
takerne var enige om at det var en grei er­
faring .

Kurs
Samtidig med øvelsen arrangerte
Jernbaneverket Region Sør også et
sikkerhetskurs på Borre Havarivernskole.
Der drøftet man spørsmål knyttet til fag­
leder-rollen samtidig som de fremmøtte
fikk en orientering om alt fra håndtering av
media til eksplosjonsfarlig gods og brann i
tunneler. Kurset gikk over to dager, men
helt sentralt stod øvelsen på torsdagen.

13. og 14. september arrangerte Trafikkavdelingen i Jernbaneverket Region Sør det første
tverregionale trafikkseminaret i Jernbaneverkets historie-Et spennende initiativ, sa
nyutnevnt trafikkdirektør Jens Melsom.

Første tverregionale
trafikkseminar

Trafikkdirektør
Jens Melsom.

Vi må sørge for at
samfunnet får noe

tilbake for de milliardene
som legges ned i sporet.

Trafikksjef
Arne Habberstad

i Region Sør var godt
fornøyd med møtet.

TEKST OG FOTO: SINDRE ÅNONSEN
Jernbaneverkets rolle som sportilgangs­
myndighet, avvikshåndtering og rute­
planlegging var blant flere viktige tema
som ble tatt opp under møtet, der også
regiondirektør John Ole Grinde, sek­
sjonsleder Bjørn Kanstad fra Hovedkon­
toret og driftsdirektør Tom Ingulstad fra
NSB BA deltok.

-Vi skal utnytte jernbanenettet på en
optimal måte. Dette er et samfunnsan­
svar, sa Melsom til trafikkansatte fra
samtlige regioner.

Blant hovedutfordringene han listet
opp var å få frem nøkkeltall for
jernbanenettets ytelse, evaluering av
ruteplansystemet og avtaler med alle
trafikkutøverne. Et kontinuerlig fokus på
punktlighet står også sentralt i trafikk­
arbeidet.

-Vi må se på hva får igjen av spor­
utnyttelse for de milliardene vi legger
ned i infrastrukturen, slo Melsom fast.

Mer målrettet
Region Sør sine ruteplanleggere rede­
gjorde for erfaringene med sporti lgangs­
grupper og understreket viktigheten av
målrettede tiltak.

-Det nytter ikke bare å lage en graf

på en skjerm med ønsket fremførings­
hastighet fra Oslo til Kristiansand på 3
timer og 45 minutter. Vi må gå mer de­
taljert til verks slik at vi til en hver tid
opererer med en realistisk målsetting, sa
ruteplanlegger Tore Løvland.

Dette skapte kimen til en diskusjon
om behovet for langsiktig planlegging
både med hensyn til ruteplanlegging og
investeringer i infrastrukturen.

Uansett roste Melsom regionen for
det han beskrev som "et systematisk ar­
beid som gir innsikt i problemene vi står
overfor" .

Vil stille krav
Driftsdirektør Tom Ingulstad i NSB BA
deltok også med et innlegg. Han
understreket at NSB ikke hadde noen
problemer med å anerkjenne Jernbane­
verkets rolle som sportilgangs­
myndighet, men la samtidig til at man fra
trafikkutøverens side var opptatt av at
NSB også måtte kunne stille krav til
Jernbaneverket ved inngåelse av avtaler.

Ingulstad deltok også i debatten om­
kring avvikshåndtering. Flere togdrifts­
ledere viste til at man gjennom en større
grad av samarbeid kunne treffe de rik­
tige beslutningene i områder der lokal-

NR 9- 2000 KJØREVEIEN

kunnskap er helt avgjørende. Ingulstad
var ikke motstander av dette, men var
skeptisk til å bryte med gjeldene ret­
ningslinjer og rutiner for hvordan avvik
skal håndteres.

Slakke ruter
Avslutningsvis andre dag av møtet, holdt
regiondirektør John Ole Grinde et
innlegg der han advarte sterkt mot å tro at
slakkere ruter gir høyere punktlighet.

-Det stemmer bare ikke. Dessuten er
kortere reisetid og høyere frekvens av­
gjørende for jernbanen i konkurranse
med bilen. Derfor må fokuset på disse
tingene være sterkt, og vi må ta den ut­
fordringen på alvor fremfor å lete etter
problemene, sa Grinde til en engasjert
forsamling.

Trafikksjef Arne Habberstad opp­
summerte møtet slik:

-Vi traff bra med hensyn til dagsor­
den. Det er et åpenbart behov for denne
type møter.

Han la for ordens skyld til at møtet
var resultatet av samtaler som har foregått
mellom trafikkledelsen i de forskjellige
regionene.

-Vi kan ikke ta æren for dette alene,
sa Habberstad.

15

KIØREVEI EN NR 9 - 2000

Spunten som slås ned her, svever i leire. Fjellet ligger for dypt til at den kan slås helt ned. Før arbeidet med byggegropen kan fortsette,
må man vente en måned på at leiren skal suge seg fast til spunten.

Rask framdrift
i bløt leire
Fjerning av planoverganger begynner å bli rutine for
norske entreprenører. I en togfri helg i oktober la Selmer
takplaten til en kulvert inn under sporet vest for Dram­
men. I følge framdriftsplanen skulle den 90 tonn tunge

platen være på plass kl. 11 søndag formiddag. Operasjo­
nen ble fullført kl. halv fire natt til søndag.

Den 90 tonn tunge takplaten har kommet til veis ende. Det tok bare en
time å trekke den til riktig posisjon på sliskebanen til høyre på bildet.

16

TEKST OG FOTO: ANDERS HAAKONSEN

Usedvanlig dårlige grunnforhold er årsaken til at bare tak­
platen på kulverten ble lagt inn. Massene er så bløte at
kulverten ikke kunne monteres i åpen grop. Region Sør valgte
derfor å montere takplaten oppå to spuntvegger som ble slått
ned i løpet av den togfrie helgen. Samtidig ble grunnen rundt
den framtidige kulverten stabilisert med kalk. Til slutt ble
sporet reetablert oppå takplaten.

Siden har det ikke skjedd mye. Når skal kalken herde, og
den bløte leiren skal suge seg fast til spunten. Spesielt det
siste tar tid. Region Sør regner med at det vil ta en måned før
spunten blir stabil. Når den er det, graver man ut leiren under
takplaten. Deretter blir spuntveggene avstivet, og vegger og
bunnplate i kulverten blir støpt. Togtrafikken kan gå så godt
som uhindret mens dette pågår, Bare de aller tyngste lastene
blir det restriksjoner på. Transformatorer og krigsmateriell må
sendes over Vestfoldbanen inntil videre.

Kulverten skal inngå i Fegata som gir adkomst til et lite
boligfelt mellom Drammen og Mjøndalen like ved Daler
kryssingsspor. I dette området er det ikke mindre enn 7 plan­
overganger over en temmelig kort strekning . 6 av dem inngår i
gårdsveier, bare Fegata betjener flere boliger.

Selmers entreprise omfatter også forsterking av Fegata på
begge sider av kulverten og anlegg av en samlevei på sørsiden
av banen. Denne veien vil gi forbindelse til de åkrene som
man i dag må krysse banen for å nå. Når den er ferdig, blir
alle planovergangene lagt ned. Videre skal Selmer utføre
grunnarbeid for forlengelse av kryssingssporet med 215 me­
ter. Effektiv lengde blir 700 meter som er tilstrekkelig for sam­
tidig innkjør. På grunn av riksveg 283 som krysser banen i
plan like i nærheten, vil det likevel ikke bli aktuelt å innføre
samtidig innkjør med det første .

Selmers kontrakt er på 18,697 millioner kroner eks. moms.
De totale omkostningene for hele prosjektet er beregnet til 35
millioner kroner. Det svenske firmaet LC Markteknik tar kalk­
stabiliseringen i underentreprise for Selmer. Til sammen 40 km
kalkpæler blir satt ned i de bløte leirmassene.

Norconsult er konsulent for Region Sør. Helen Gåsvik og
Svein Ask-Henriksen fra Region Sør er henholdsvis prosjekt­
og byggeleder.

Selmers folk klargjør for å trekke takplaten for kulverten på
plass over spuntveggene. Takplaten skimtes i høyre billedkant.

KJØREVEIEN NR 9 - 2000

J!fil{umenter på avveie.~··
r etter et

-Vi lete gs-
0 ndtert •·

dokinrientha et som vil
System

system- 0 h01de orden
oss a

hjelpe dokumen-
per ·

P
å alle ty tter at vi

forutse vette J' 1. ter. 0 et helhet ig
satser pa bane-

for Jern
system . k minst en

g ik e
verket - o fra oss alle

innsats
stor d ·Jten-

d . be ri
inna i

INGEBORG GIHLE

Målet er at du skal kunne
hente fram en tegning, et
saksdokument og et bilde med
utgangspunkt i det samme
systemet . Det betyr også at vi
kan kommunisere lettere på
tvers i bedriften uansett hvor
vi fysi sk befinner oss.
Resultatet bør bli at vi kan gi
«Mer jernbane for pen­
gene» fordi vi kan bruke mer
tid på faget jernbane og
mindre tid på å lete etter
dokumenter!

Vi har i dag en hel mengde
databaser og manuelle arkiv
spredt rundt i avdelinger og en­
heter. Unntaket er basen for ad­
ministrative dokumenter. Der
har vi i flere år har hatt et felles
system for å registrere saker
(Modulink), men den innehol­
der foreløpig ikke dokumenter i
fulltekst.

Banedatabanken og
Synergi er databaser med sta­
dig økende datamengde. Me­
ningen med disse basene er å
skape en samlet oversikt over
sine områder. Et helt nytt
dokumenthåndteringssystem vil
nøye vurdere grensesnittet mot

18

disse basene.
Mange av de øvrige basene
som finnes i Jernbaneverket
har kun et fåtall kjennskap til.
Det betyr ofte at mange opplys­
ninger blir registrert flere steder
og vi mister samtidig mulighe­
ten til en god kunnskapsdeling.
Mye av informasjonen er
personavhengig, og ligger la­
gret i et fysisk arkiv. Hvis du
trenger et dokument klokken 17
og alle i arkivet er gått for da­
gen, må du vente til neste dag.

Det er satt i gang «Forpro­
sjekt dokumenthåndtering :
veien videre». Vi jobber mot et
konkret mål for å lage et
beslutningsgrunnlag for å an­
skaffe og innføre selve syste­
met. Etter planen skal vi være
helt i mål innen 2003 .

Prosjektgruppen består av:
Lene Holm, prosjektleder (Re­
gion Øst), Kjell Ove Pettersen
(Hovedkontoret), Yvonne
Engebretsen (Utbygging), In­
geborg Gihle (Hovedkontoret),
Paal Bekkeheien, prosjektleder­
støtte (vikar, HOIT), Stein
Arne Engstad, (vikar, HOIT),
Bjørn A. Tveøy (vikar, HOIT).

Erling Hogstad,
Organisasjonsdirektør,
Hovedkontoret
I. Dokumenthåndtering betyr å
ha orden i bokhylla - å regis­
trere, oppbevare og kunne finne
igjen tegninger og dokumenter
på en ryddig og effektiv måte.

2. Det skal hjelpe oss til å
ha oversikt, til å vise hva vi har
gjort underveis i behandlingen
av en sak. Mye av det JBV dri­
ver med er av offentlig inter­
esse, og vi skal kunne vise at vi
behandler saker skikkelig, og i
tråd med Arkiv- og
Offentlighetsloven.

3. Et nytt og moderne
dokumenthåndteringssystem
som ikke bare skal omfatte saks­
dokumenter, men også tekniske
tegninger, kommer først og
fremst til å bidra til at vi jobber
mer effektivt. Flere vil på en en­
klere måte ha tilgang til lagret
informasjon raskt, og det vil
være ressursbesparende og bi­
dra til sikker saksbehandling.

Per Ame Fredriksen,
Utbygging
1. I ordet dokumenthåndtering
mener jeg det er en fellesbeteg­
nelse for hva og hvordan vi gjør
med dokumenter som vi oppret­
ter og mottar, fordeler og lagrer/
arkiverer.

2. Et dokumenthånterings­
system er da en systematisering
av håndteringen, dvs registre­
ring, fordeling (dokumentflyt)
og arkivering. Jeg tenker videre
at dette tar også for seg elektro­
nisk arkivering og evt. også
scanning av dokumenter vi mot­
tar.

Oddvar Hauge,
Region Øst, Signal/Tele
1 . Dokumenthåndtering er vel
måten man behandler doku­
menter på. Et system for
arkivering, og behandling og
lagring av forskjellige doku­
menter.

2. Med et elektronisk
dokumenthåndteringssystem
vi I det jo være lettere å sortere
og finne frem til dokumenter.
Jeg vil tro at det vil forenkle ar­
kivfunksjonen, da flere vil få
tilgang til det elektroniske arki­
vet. På den måten vil vi slippe
å måtte henvende oss til de
som jobber på arkivet hver
gang vi skal ha tak i noe.

3. Jeg tror et likt system vil
ha en stor betydning for
Jernbaneverket når det gjelder
besparelser, da vi kan jobbe
raskere og mer effektivt. Det
vil nok også føre til stor lettelse
for de som jobber på arkivet,
dersom alle får elektronisk til­
gang på det.

3. For Jernbaneverket kan
dette bety at vi får bedre kon­
troll på dokumentflyten og let­
tere tilgjengelighet for de ulike
dokumenter. Vi kan også få
gruppert dokumenter tidlig og
får en bedre søkbar database.

... jr, er aiate renja11

Kjell Bernsen,
Region Vest
1. Jo, i dokumenthåndtering
legger jeg et system og rutiner
for håndtering av tekniske do­
kumenter.

2. Det skal kunne lagre do­
kumenter og disse skal kunne
søkes opp enkelt- eller temavis.
Dokumenthåndtering må ses i
sammenheng med den nye
Banedatabanken. Den nye
Bandatabanken er nå under ut­
arbeidelse. Vesentlige endringer
i den nye BdB er blant annet
stedfesting av objekter og hen­
delser på kart, og den får en be­
tydelig vedlikeholdsfunksjon.
Dette vil forsterke behovet for
gode koblinger mellom Ny Bdb
og Dokumenteringssystemet.

3 .Det vil lette den daglige
drift og planlegging regionalt,
og vil på landsbasis vise resten
av bedriften hva som foreligger
av teknisk dokumentasjon.

Guttorm Karlsen,
Region Sør
I .Med ordet dokument­
håndtering tenker jeg på styring,
kontroll og gjenfinning av do­
kumenter (møtereferat, saks­
dokumenter, rapporter), teknisk
dokumentasjon (system­
tegninger, kart), og kontrakter/
avtaler og lignende.

2.Først og fremst ha en
ajour oversikt over hvor doku­
menter/ dokumentasjon finnes,
og håndtere endringer i disse.
Jeg tenker meg et system som
også kan gi en oversikt over
teknisk tilstand i anlegg. Syste­
met er tilgjengelig for alle igjen­
nom intranett, men kan regulere
hvem som har lese- og skrive­
tilgang.

3.Systemet vil kunne sikre
kvaliteten på teknisk dokumen­
tasjon, samt forenkle tilgangen
og sporbarheten på dokumenter
og teknisk dokumentasjon. Det
vil bli enklere å finne
grunnlagsdata for prosjektering,
og det vil bli enklere å finne rik­
tig dokumentasjon ved vedlike­
hold og feilretting i eksisterende
anlegg. Alt fra planlegging til
feilsøking vil kunne utføres en­
klere og mer effektivt.

Astrid Myran,
Region Nord
1. Med dokumenthåndtering
mener jeg behandling, distri­
busjon og oppbevaring av do­
kumenter som brev, referater,
planer, rapporter og styrings­
system. Videre oppbevaring og
revisjon av data som f.eks.
kart, tekniske tegninger og al­
der/tilstand for de tekniske an­
leggene.

2. Et elektronisk
dokumenthåndteringssystem
vil først og fremst kunne
kvalitetssikre og effektivisere
det faglige arbeidet. Jeg tror et
slikt system vil gi mye bedre
versjonskontroll,
godkjenningskontroll og mu­
lighet til gjenfinning av doku­
mentasjon, noe som for ek­
sempel vil gi bedre
beslutningsgrunnlag ved prio­
ritering, planlegging og gjen­
nomføring av prosjekter.

3. Jeg tror et slikt felles
system vil forbedre både pro­
duksjon og arbeidsprosesser
innen mange fagområder. Et
felles system vil gi bedre mu­
ligheter for erfarings- og
kunnskapsdeling mellom avde­
linger og enheter. Det vil også
ha betydning at mange ansatte
får lettere/raskere tilgang til ge­
nerell informasjon som for ek­
sempel pressemeldinger,
statusrapporter og organisa­
sjonsmessige forhold.

NR 9 - 2000 KJØREVEIEN

Morten Mørch,
Regiondirektør Nord
1. Det er alt fra å
- motta, behandle og sende
korrespondanse fra/til omver­
denen
- egen saksbehandling (nota­
ter, rapporter, memos, presen­
tasjoner, etc)
- utveksle skriftlig informasjon
med kolleger og samarbeide
om utarbeidelse av dokumenter
- arkivere og gjenfinne infor­
masjon, korrespondanse etc

2. Jeg opplever en enorm
effektivitetsøkning i eget ar­
beid og samarbeid/samhand­
ling med andre gjennom elek­
tronisk dokumenthåndtering
(gjennom eifaringfra sin for­
rige arbeidsplass Statoil red.
anm.). Informasjon flyter fri­
ere, distribueres raskere, alle
får mer informasjon, noe som
er viktig for den enkeltes
helhetsforståelse. Mange føler
at de på denne måten drukner i
for mye info, men de fleste læ­
rer seg å sortere etterhvert.
Gjennom den store og effek­
tive informasjonsflyten kan
den enkelte lettere bidra i flere
prosesser samtidig enn

tidligere. Det gir en bedre
utnyttelse av kompetansen i or­
ganisasjonen.

3. Jeg kjenner ikke syste­
met i JBV idag, men har opp­
fattet at de fleste er på mail.
[.. .]

Når det gjelder effekten av
slike systemer mener jeg at
den store og effektive informa­
sjonsflyten til den enkelte bi­
drar til at hver enkelt kan delta
i flere arbeidsprosesser å sam­
tidig ha en liten innsats. Det er
ikke nødvendig alltid og møtes
for å utveklse informasjon.
Dette medfører mer effektivt
samarbeid og letter sam­
handlingen mellom medarbei­
derne og gir totalt en bedre ut­
nyttelse av kompetansen i or­
ganisasjonen. Den enkelte blir
også mer effektiv og kan pro­
dusere mer. [Svaret er forkor­
tet].

19

K/ØREVEI EN NR 9 - 2000

Arkeologiske undersøkelser:

z
w
"' "' w
0
z «
"' :::,
I
he «
'2
0
§

Beskjedne funn i Sandvika
TEKST: HARRY KORSLUND

V
i er en smule overrasket over
det magre utbyttet, sier
arkeolog Lars Andersson hos

· Fylkeskultursjefen i Akershus.
Spesielt gjelder dette Hestehaugen hvor
det tidligere er avdekket en gravhaug.
Det er ikke uvanlig å gjøre flere funn i
nærheten av slike gravhauger, men i
dette tilfellet fant vi bare kokegropa.
Løse avslag av bearbeidet flint ble
funnet på tre forskjellige steder på
Jongsjordet, men disse kunne ikke
knyttes til gamle boplasser. Derfor
betrakter vi dette området som funntomt.
Andersson understreker at samtlige funn
er registrert og beskrevet i en egen
rapport som er sendt til fylkesrådman­
nen i Akershus. Dessuten er kullprøver
fra kokegropa sendt til NTNU i Trond­
heim for nærmere analyser.

-Vi antar at kokegropa er mellom
1200 og 1600 år gammel og at den stam­
mer fra jernalderen. Det endelige svaret
får vi først når resultatene av analysene i
Trondheim foreligger, forteller Anders­
son til Nye Spor.

20

Undersøkelsene ble gjennomført ved
å fjerne det øverste jordlaget. Totalt av­
dekket arkeologene drøyt ni mål.
Dersom vi hadde gjort rike eller spesielt
interessante funn i disse sjaktene ville
trolig arkeologer fra Universitetets
Oldsakssamling blitt koblet inn for å
vurdere behovet for mer omfattende ut­
gravninger. I øyeblikket er dette ikke
aktuelt, sier Andersson. Han utelukker
imidlertid ikke at dette kan endre seg.
F.eks. dersom det blir funnet gjenstander
i forbindelse med anleggsarbeidene.

Arkeologi-beredskap
-Dersom det skjer, blir alt arbeide
stanset og rette myndighet varslet
umiddelbart. I følge Miljø- og sam­
funnskontakt Inger Svensgaard har
prosjektledelsen planene klare for å takle
slike situasjoner. - Vi vil innarbeide
retningslinjer på dette området i
entreprenørenes kontrakter, slik at
bestemmelsene i kulturminneloven kan
ivaretas. Hun bekrefter samtidig at det i
løpet av høsten skal utføres arkeologiske

undersøkelser også lenger vest på
strekningen mellom Skøyen og Asker. -
I første omgang dreier det seg om de
planlagte riggområdene ved Billingstad
skole og Åstad gård. I ti llegg blir det
utgravninger på kongelig grunn. Deler
av området ved Bikkjedammen på
Skaugum gård skal nemlig også
spadvendes i jakten etter mulige
håndfaste bevis på gammel bosetting.

ARKEOLOGI-FAKTA

Undersøkelser utført 8. - 23. mai

Fant enkelte flintavslag i området

mellom Slependveien og Lars Jongs vei

nedenfor Bjørnegård Skole.

Undersøkelsene omfattet de aktuelle

områdene innenfor regulert område

ved kulvert Jong og ved riggområdet på

Jongsjordet og Hestehaugen.

Feltrapporten er oversendt Fylkesråd­

mannen som har frigitt de aktuelle

områdene for anleggsvirksomhet

NR 9 · 2000 K/ØREVEIEN

Nye tider på Gjerstad
Etter at krengetogene ble tatt i bruk på
Sørlandsbanen, har Gjerstad stasjon fått
en langtviktigere rollefortrafikk­
awiklingen. Dessverre har ikke stasjonen
en standard som står i forhold til den nye
rollen. Dette blir nå rettet opp. Innen året
er omme skal utearealene væreoppgra­
dert, og trafikkforholdene skal bli
oversiktlige og funksjonelle.

TEKST OG FOTO: ANDERS HAAKONSEN
Inntil for kort tid siden var det stort sett
bare passasjerer til og fra Risør som
byttet mellom tog og buss på Gjerstad.
Nå betjener stasjonen både Risør og
Tvedestrand, og tar til og med en del av
trafikken til og fra Arendal. Dermed er
det bare rett og rimelig at Gjerstad har
fått høy prioritet når det gjelder stasjons­
fornyelse.

Ombyggingen til 3,6 millioner kroner
kom i gang 15. august. Før den tid ga
stasjonen et rufsete inntrykk. Hoved­
plattformen og arealet rundt stasjonsbyg­
ningen utgjorde en sammenhengende
asfaltflate med vanskelige og
uoversiktlige trafikkforhold. Spesielt
bussene hadde det kronglete. De måtte
rygge for å komme seg ut.

I tidligere tider var det et fabrikk­
område med et buttspor inntil stasjonen.
Dette har lenge ligget ubrukt. Nå er butt­
sporet fjernet og området blir tatt i bruk.
Dermed blir utearealet på stasjonen ve­
sentlig større. Det gir mulighet for nye
trafikkløsninger. Busser og drosjer får

Arnulf Garthe (t. v.) Geir Ove Saunes fra
Garthe Gartneri og Hagesenter i Risør
legger belegningstein langs kanten av
hovedplattformen.

Av- og påstigningsforholdene på Gjerstad er ikke gode i anleggsperioden. Innen 1.
desember blir alt mye bedre. Da vil togene begynne å stoppe ved hovedplattformen.
Inntil nå har de stoppet i spor 2.

egne oppstillingsplasser, antall parke­
ringsplasser øker betraktelig, og ingen
behøver å rygge for å komme inn eller ut.

Prosjektet omfatter også den obliga­
toriske utvidelsen av hovedplattformen til
250 meters lengde og 57 centimeters
høyde. I denne forbindelsen blir spor 1
justert. Nedsenkningen blir flyttet så
langt sørover at et tog kan stå i spor 1
uten å sperre adkomsten til mellom­
plattformen. Fram til nå har togene van­
ligvis stoppet ved spor 2. Når ombyggin­
gen er ferdig, vil spor 1 bli benyttet når
det bare er et tog på stasjonen. Mellom­
plattformen vil sjelden bli brukt i fram­
tida, og den omfattes ikke av ombyggin­
gen som pågår.

Region Sør har lagt stor vekt på det
visuelle. Ubenyttete områder vil bli be­
plantet, og plattformen foran stasjons­
bygningen blir steinbelagt. Dessuten vil
stasjonen bli skiltet og møblert i samsvar
med det nye designprogrammet.

Anleggsarbeidet utføres av
entreprenørfirmaet Eivind Gauslå & Søn­
ner fra Arendal , som skal være ferdig
med sin del av jobben innen 1. desember.
Etterpå vil det nye designprogrammet bli
gjennomført på Gjerstad. Det vil inngå i
et prosjekt som også omfatter andre 7
stasjoner på Sørlandsbanen. De 7 er
Hokksund, Nordagutu , Neslandsvatn,
Vegårshei, Nelaug, Vennesla og Kristian­
sand. Planen er at alle stasjonene skal få
skilter og møbler i samsvar med design­
programmet i løpet av desember.

ViaNova i Kristiansand har vært kon­
sulent for arbeidet på Gjerstad med as­
sistanse fra SMS Landskap, også fra
Kristiansand. De samme hadde
konsulentjobben i forbindelse med om­
byggingen av Nordagutu stasjon.
ViaNova har også byggeledelsen på
Gjerstad. Baneteknisk arbeid utføres av
Region Sør. Rolf Horntvedt er prosjektle­
der.

Når ombyggingen av uteområdene på Gjerstad blir ferdig, skal busser, drosjer og
biler få bedre forhold. Inntil videre er forholdene kaotiske.

21

KJØREVEI EN NR 9 - 2000

DEBATT

Boggiproblemer
og sporstandard

En moderne boggi har i dag mange
tekniske finesser. Jeg skal kort nevne
noen. Boggirammen er lagret på
akselkassene over en spesiell type
fjærer, såkalte «flex- float» fjører
(primær fjæring). Disse har den
egenskapen at de kan ta opp sideveis
krefter. Derved får hjulopphenget
anledning til å oppta sidekrefter ved
for eks. sporfeil. Dette er begrenset
ved hjelp av anslag mellom akselkasse
og boggiramme. Normal vandring er
cirka I 0- 15 med mer.

For å overføre krefter mellom
akselkasse og boggiramme er det
montert stag som er festet med bolter i
gummiforinger. Dette er gjort for at
hjulgangen skal kunne stille seg radi­
alt i kurver.

Lok/vognkasse er også lageret på
boggien ved hjelp av «flex- float» fjø­
rer eller luftputefjæring (sekundær
fjæring). Her er det også montert an­
slag som begrenser sidevandringen.
Trekk- og bremsekrefter overføres i
dag stort sett med trekkstang mellom
boggi og lok/vognkasse som er festet
med forspente gummielementer. Det er
montert mange støtdempere for
primærfjæring, sekundærfjæring og
dempere for sideveis bevegelser, i til­
legg er det også montert krengnings­
stabilisatorer. Videre er det montert
dreiehemmingsdempere mellom boggi
og lok/vognkasse. Dette for å hindre
boggiens instabilitet i sporet (sling­
ring).

Disse boggiene er konstruert for å
løpe stille of rolig, og for å gi god
komfort. Derfor er det nyttet
gummiforinger og gummielementer
for å gi fleksibilitet og god støydemp­
ing. Det er bygget for stor hastighet
på de nye høyhastighetsbanene som i
de senere år er kommet i Europa. Der
er det slakke kurver og meget god
sporstandard.

Hvilke forhold er det som møter
disse boggiene når de kommer på
Jernbaneverkets spor?

For å svare for boggiene, - helt
jævlige - ! Her møter de krappe og
dårlige kurver, som ofte er «hakkete»

22

(ujevn radius). Videre er det korte
overgangsramper mellom kurvene,
dårlige sporveksler med nedslitte
krossinger og mye sporfe il og ujevn­
heter (dumper).

Når hjuloppheng, fjærer og støt­
dempere må arbeide under slike for­
hold, er det ikke rart at det fort blir
mye slitasje og andre problemer i
boggien.

Vi ar vel i dag bare strekninger
Ski- Moss og Drammen- Skoger som
er noenlunde brukbare. I tillegg har vi
Gardermobanen som holder europeisk
standard.

NSB har hatt problemer med
boggiene på BM70, og nå i den senere
tid BM73, - den ikke ukjente «Signa­
tur». Disse har i tillegg avansert
krengeutstyr montert i boggiene som
får skikkelig «juling» med den store
overhastigheten i dårlige kurver. Man
skal ikke se bort fra at noe av proble­
mene på Signaturtogene kan tilbakefø­
res til de tidligere nevnte dårlige spor.
Det å «jobbe» som boggi i Norge og i
Europa er to forskjellige verdener.

Til slutt vil jeg spørre JBV om
hvorfor det er så vanskelig å få jus tert
sporene i dette landet. Det virker som ,
at desto flere store og flotte arbeids­
maskiner baneverket får, så blir spo­
rene bare tilsvarende dårlige. For en
del år tilbake hendte det ofte at kom en
«Iinjevisitørn for å reise på lok/motor­
vogner sammen med lokfører. Dette
for å se og registrere ujevnheter i spo­
ret. Samtidig fikk han tips fra
lokpersonalet om større eller mindre
sporfeil. Hvor er det blitt av han???
Hvor er det blitt av pakkmaskinen som
dukket opp en stund etterpå??? Hvor­
for er sporstandarden så mye bedre i
Sverige, man merker forskjell bare
man har passert grensen. Det er jo vin­
ter og tele der også.

Dette kan synes som mye negative
synspunkter, men dessverre - slik er
virkeligheten - med enkelte unntak.

Odd Grobe
Pens). lok/eder

Golf 2000
Jernbanemesterskapet ble avviklet på
Onsøy Golfbane 16 og 17 september
2000. Det var Hil NSB og NSB Reiseby­
rået som sto for arrangementet som ble
avviklet på en fin måte.

Mesterskapet startet lørdag kl. 12.00
med kvalifi sering til søndagens finale­
runde. I år var det påmeldt 45 stk, og det
var hele 22 spillere som klarte å spille seg
til finalep lass. 20 herrer og 2 damer.

Mesterskapet forløp uten problemer
av noe slag, selv om mange måtte ut av
banen for å finne sine ball , så kom alle
rundt på en fin måte.

Mesterskapet ble avsluttet med premi­
eutdeling i det flotte klubbhuset på banen.
Resultatliste for de som spilte
finalen søndag.
Herrer:
1 Ståle Mikkelsen Drammen

83 slag Jernbanemester
2 Odd Danielsen Drammen 85

3 Tore Jensen Hamar 91

4 Henning Friise Drammen 96

5 Lasse Gudmudsen Jil Oslo 102

6 Terje Tjennerud Drammen 102

7 Bjørn Kårvatn Brøbil 107

8 Oddvar SvestadHamar 113
9 Tore Tveter Grorud 115
10 Morten WilbergGrorud 116
Damer:
1 Inger Guldbrandsen Drammen

121 slag Jernbanemester
2 Sylviann Vatnehol Jil Oslo 131

For NJIF Tore Jensen

Pensjonist etter 27 år
1. juli i år takket Johan Lundin(65)
for seg, etter 27 år i NSB Bane­
divisjonen og i Jernbaneverket
BaneProduksjon Sør.

SINDRE ÅNONSEN
-Jeg vil benytte anledningen til å
takke arbeidskameratene for gode år,
sier Lundin. 65 -åringen er født og
oppvokst på Notodden hvor han har
vært stasjonert mange av årene. Men
siden 1998 har Lundin bodd på
Slemmestad og vært ukependler. For
øvrig begynte den spreke pensjonis­
ten å jobbe allerede som 15-åring.

-Jeg jobbet i skogen, på fabrikk
og med hvalfangst , minnes han.

Helt ferdig med jernbanen er
Lundin ikke . Neste sommer blir han
leid inn som sesongarbeider av
BaneProduksjon Sør. Det ser pen­
sjonisten frem til. Ellers opplyser
Lundin at han ikke vil å få fritidspro­
blemer. - Jeg skal både fiske og
hogge ved, avrunder han.

NR 9 - 2000 KIØREVEIEN

Norge vant 4-1 over Danmark i fotball!
I år var det JTL Kristiansand som lørdag
25. august 2000 arrangerte landskampen
mot Danmark. Når det gjelder kampen
Norge (NHF)- Danmark (DJF) så er det
satt opp en vandrepokal som må vinnes 5
ganger. Før dagens kamp hadde danskene
4 napp, mens nordmennene hadde 3 napp.
For ikke å miste håpet om pokalen måtte
Norge vinne dagens kamp og ta sitt 4.
napp.

Kampen startet med et lite norsk over­
tak, men det var danskene som fikk det
første målet på en meget fint gjennomført
kontring. Det fortsatte med norsk press og
meget godt dansk målvaktspill. Selv om
danskene hadde noen farlige kontringer og
et stolpeskudd var det ikke urettferdig at
Svein Simensen utlignet 2 min. før pause.

2. omgang startet med norsk press
og danskenes målmann fortsatte å stor­
spille. Men med det vedvarende norske
presset var det bare et tidsspørsmål før
danskene måtte hente en ny ball ut av bu­
ret. Så endelig i det 29. minutt i 2. omgang
kom ledermålet ved Tore Løvland. Nå
måtte danskene lengre opp på banen og de
hadde også noen farlige sjanser, men det
var det norske laget som laget to raske
mål, begge ved Svein Simensen . Da
dommeren blåste av kampen sto det 4- I til
Norge, og kampen om pokalen blir avgjort
i Danmark om 2 år. På det danske laget var

Bak .v.:Arnstein Aarset HILNSB,Dag Frode Olsen, Stasjonskameratene,Stig Hauge HILNSB, Terje Lubeck
BRØBIL, Morten West in BRØBIL, Svein Simensen, Stasjonskameratene, Tore Løvland JIL Kristiansand, Terje Røed
JIL Lillestrøm,lvar Fosselie NJIF's repr. Foran f.v.:Henning LirhusJPS Bergen, Gjermund Bøhn JIL Kristiansand,
Bjørn Kårvatn BRØBIL, Morten Brohjem JIL Hamar, Jon Arild LøkenJIL Lillestrøm, Morten Matson GMB.

det målmannen som fikk bestemanns­
premien, og på det norske laget var det
3-målscoorer Svein Simensen.

Lørdags kveld dro vi på båttur i
sørlandsskjærgården. Det ble en 3 ti­
mers tur fra Kr.sand til Søgne og retur.
Turen gikk blant holmer og skjær,
forbi Vilhelm Krags Nye Hellesund,
via Høllen og tilbake til Kr.sand mens
vi koste oss med skaldyr og havets de­
likatesser. Det var en fryd å se dansker
pille (renske) reker. De selges nok

bare hermetiske der nede? Da vi kom til
land var den offisielle delen av kvelden
slutt, men kvelden var enda ung så vi
fortsatte det hyggelige samværet enda
noen timer.

Arrangementet i Kristiansand ble
veldig vellykket og HL Kr.sand skal ha
takk for en godt utført jobb. Likedan tak­
ket NJTF alle spillerne som gjorde dette til
en veldig vellykket weekend.

Ivar Fosseli, NHFs representant

Trafikksikkerhetskonkurransen
Vinnere av konkurransen i
Kjøreveien for juli , 2000
Monica Busch, Bødø stasjon
Jarle Løkken, BaneProduksjon, Trondheim stasjon
Jon Einar Vistad, BaneTele, Stavanger
Terje Wold, Halden stasjon

RIKTIGE SVAR AUGUSTOPPGAVEN
I) Hva betyr signal bildet?
Svar: Skifting tillatt
2) Hvor er stasjonsgrensen?

Svar: Sted hvor innkjørsignal vises
3) Når skal det oppnevnes sikkerhetsmann?

Roynold Binde, Snåsa Svar: Når det arbeides i eller nær spor (nærmere enn 2,5 m fra nærmeste skinne)

Oppgave 1:
Hva heter dette signalskiltet og hva betyr det?

Svar.---------------------------------------

Oppgave 2: Hvilke sporveksler i togveien skal sikres for tog som skal passere stasjonen?

Svar.---

Oppgave 3: Når skal det oppnevnes sikkerhetsmann?

Svar.:---

Navn,adresse~---

Lykke til! Svarene sendes som vanlig til Audun Holtet, Hovedkontoret, Stortorvet 7, Oslo. Fristen er 15. desember.

23

KIØREVEIEN NR 9 - 2000

Nye telefonmuligheter
Bane Tele har inngått en avtale med
Telenor Bedrift og Telenor Mobil om
etablering av VIP Nett og VIP Nett Mobil

BaneTele har implementert en ny
telefoniløsning for Jernbaneverket som
knytter sammen kontortelefoner og
mobiltelefoner. Dette er gjort for å
redusere kostnadene forbundet med
telefonsamtaler mellom JBV 's ansatte,
uansett om de bruker kontortelefonen
eller mobiltelefonen.

Det eneste du trenger å gjøre er å for­
andre litt på ringemønstret ditt.

Figuren viser hvordan den nye
telefoniløsningen er bygget opp med to
«nettverk», VIP Nett. Et for mobil­
telefoner, VIP Nett Mobil og et for
kontortelefoner, VIP Nett Basis.

Som det fremgår av figuren, vil det
være litt forskjellig ringemønster avhen­
gig av hvor en ringer fra , og hvor en skal
ringe til.

Ringemønster i Jernbaneverket etter
innføring av VIP Nett

VIP Nettet er installert på lokasjon­
ene i Oslo, Drammen, Stavanger, Bergen
og Trondheim. I tillegg er det innført VIP
Nett mobil for alle mobiltelefonene med
telefonnummer som starter med 916.

Fra kontortelefonene vil det ikke bli
noen endring fra dagens ringemønster:
· Mellom kontorene til Jernbaneverket
benyttes internnummeret på femsiffer
· Mot alle andre benyttes offentlig

Søknad om stønad
fra Sykekassens
Stønadsfond
Renteavkastningen i Sykekassens
Stønadsfond kan anvendes til hjelp
for Sykekassens medlemmer som
har vært særlig hardt rammet av
sykdom og hvor Sykekassens
ordinære ytelser eller refusjoner
eller Folketrygdens ytelser ikke gir
tilstrekkelig dekning av utgiftene.

Søknad om stønad fra
Sykekassens Stønadsfond må ved­
legges kvittering for utgiftene som
søkes dekket og sendes innen
15 .november 2000 til

Jernbanens Sykekasse
Sykekassens Stønadsfond
0048 Oslo

Tildelte stønader utbetales i ja­
nuar 2001.

24

* XX XXX

Telefonsentral
Stavanger

nummer på åtte siffer nummeret på åtte siffer

Fra mobiltelefonen vil det derimot finnes
tre ulike måter å ringe på:
· Mellom JBV's mobiltelefoner i 916-
serien benyttes det * + internnummer

NB! Husk å endre de telefonnummer til
dine kollegaer som du har lagret i
mobiltelefonen din, slik at de samsvarer
med ringemåten over.

· Til JBV's kontortelefoner på de fem
lokasjonene nevn over, benyttes * + 96 +
internnummer
· Til alle andre benyttes det offentlige

Tabellen under viser de forskjellige
måtene det går an å ringe på. For
sammenlikningens skyld, er også dagens
måte å ringe på tatt med.

Fra Til Gammel måte Ny måte
Kontor Annet kontor i JBV Internnummer Internnummer
Kontor Alle andre Offentlig nummer Offentlig nummer
Mobil Kontor tilknyttet VIP Nett Offentlig nummer * + 96 + internnummer
Mobil Annen mobil i VIP Nett Offentlig nummer * + internnummer
Mobil Alle andre Offentlig nummer Offentlig nummer

De nummerseriene som er
implementert i VIP Nettet er:
Oslo (224) 55 000 - (224) 57 999

(224) 58 800 - (224) 58 899
(231) 50 000 - (231) 50 599

Drammen
Stavanger
Bergen
Trondheim

(23 I) 50 640 - (231) 54 999
(322) 75 000 - (322) 75 999
(515) 69 500 - (515) 69 999
(559) 66 000 - (559) 66 899
(725) 71 900 - (725) 71 949

i (725) 72 000 - (725) 72 999

I Mo._b_i_l ____ 9_1_6_x_x_ x_x_x ____ _

Hvis du har eventuelle spørsmål
i forbindelse med innføringen av
VIP Nettet, så ta kontakt med
Bane Tele Kundesenter:
Internnummer:
800 (* + 96 + 800 fra mobiltel.)
Offentlig nummer:
22 44 55 20
E-post:
kundesenteret@tele .jbv.no

Av vakt

Bytter penn med mikrofon

Takker for seg:-Jeg har hattto gode år i
Jernbaneverket, sier Njål Svingheim som har
gått tilbake til sin gamle jobb som vaktsjef i
NRK Buskerud.

I september sluttet Njål Sving­

heim (36) som redaktør i Kjøre­

veien og gikk tilbake til NRK

Buskerud. Men interessen for

jernbanen tar han med seg

videre.

TEKST OG FOTO: SINDRE ÅNONSEN

-Selv om jeg nå går over til en annen rolle
som vaktsjef i NRK Buskerud, nøler jeg
ikke med å ønske jernbanen alt godt for
fremtiden. Jeg kommer fortsatt til å følge
med dere, sier Svingheim til Kjøreveien.

I to år har han sittet som redaktør for
internbladet og reist land og strand rundt
for å dekke små og store begivenheter i
jernbane-Norge. At hans arvtaker gjør det
samme, mener Svingheim er avgjørende
for bladets fremtid i konkurranse med
intranett og internett.

-lntranett og internetter greit det. Men
det er ikke nødvendigvis der du møter
menneskene som jobber på jernbanen.
Kjøreveien skal heller ikke først og
fremst være et nyhetsorgan, men gi et
bredt og godt bilde av vår virksomhet.
Dessuten er det ennå mange som ikke har
tilgang på PC, slår S vingheim fast.

Han er urokkelig i troen på at Kjøre­
veien fremdeles har sin plass i Jernbane­
verket.

Noen råd til sin etterkommer er
Svingheim likevel forsiktig med å gi:

-Hvilken profil bladet skal ha er opp
til den nye redaktøren, men det er viktig at
bladet og stoffet favner vidt, mener han.

For lite miljø
S vingheim forteller at det på ingen måte
var planlagt at han skulle slutte i
Jernbaneverket og Kjøreveien bare to år

etter at han tiltrådte som redaktør.
-Nei,jeg har trivdes i jobben. Mot­

takelsen har vært varm over alt- fra
Narvik i nord til Kristiansand i sør.

-Så hvorfor sluttet du?
-Det henger sammen med flere ting.

For det første har jeg en to år gammel
sønn som jeg gjerne vil se mest mulig
til. I dag går det litt for mye tid bort i
pendling. I tillegg savnet jeg et større
redaksjonelt miljø. Det får jeg nå, sier
36-åringen som bor på Konnerud i
Drammen.

Ikke fiende
-Noen stusser kanskje på at du går til­
bake til pressen etter det kjøret jernba­
nen har vært igjennom det siste året. Du
føler ikke at du går over til fienden?

-Nei. For det første var ikke min
rolle i informasjonsavdelingen av ek­
stern karakter. Dessuten tror jeg ikke
Jernbaneverket og NSB er blitt behand­
let verre enn hva andre etater og bedrif­
ter ville blitt etter en ulykke av samme
omfang som den vi opplevde på Åsta.

Se bare hva som skjedde etter
Sleipner-tragedien. Jeg går derfor ikke
med på at vi er urettferdig hengt ut som
et slaktoffer. Det er ikke dermed sagt at
det ikke har vært gjort en del rare ting
fra pressens side. Enkelte episoder
kunne vi vært foruten. Men det vil alltid
følge en smertefull prosess i etterkant
av en ulykke, og det kan godt tenkes at
jernbanen vil dra lærdom av dette på
lengre sikt, sier Svingheim.

Mye positivt
Svingheim synes for øvrig ikke at bildet
har vært helt svart de to årene han har
vært ansatt i Jernbaneverket.

-Se for eksempel bare på nye Natio­
naltheatret. Et kjempeanlegg, sier han.

Ellers har han bestemte oppfatnin­
ger av hvordan informasjonsavdelingen
i Jernbaneverket bør bidra i arbeidet
med årette opp inntrykket av jernbanen.

-Det beste informasjons­
medarbeidere kan gjøre er å fungere
som rådgivere internt. Infofolk bør etter
min mening ikke brukes som jernbane­
verkets ansikt utad i en hver sammen­
heng. Det er de som eier "problemet"
eller sitter på fagkompetansen som i
størst mulig grad bør uttale seg til pres­
sen. Og så må dere kommunisere på en
åpen og ryddig måte med omverdenen,
avslutter Svingheim som i skrivende
stund har byttet ut pennen med mikro­
fonen. Vi takker for følget.

NR 9 - 2000 KjØREVEIEN

Redaksjon på tur

I midten av august arrangerte

redaksjonen i Nordisk Jarnbane

Tidsskrift møte i Kristiansand. Der

ble det også tid til en befaring av

sporet.

TEKST OG FOTO: SINDRE ÅNONSEN

I Kristiansand ble redaksjonen ønsket vel­
kommen av banesjef OlafNordbø og
overingeniør Stian Wesøy Bane Agder/
Rogaland. Deretter fulgte et foredrag om
sporkvalitet på Sørlandsbanen ved de to
sistnevnte.

-Svært interessant. Selve grunnlaget
for god jernbanedrift er jo at sporet er i
orden. Og her ble det tatt et lokalt initiativ
som viser seg å bære resultater, sier re­
daktør Ole Hansen til Kjøreveien. Hansen
har for øvrig sitt daglige virke i informa­
sjonsavdelingen til DSB.

Etter foredraget gikk turen ut til Venn­
esla, noen kilometer øst for Kristiansand,
hvor reisefølget ved selvsyn kunne kon­
statere at banekvaliteten var meget bra et­
ter omfattende arbeid de siste årene.

Tre ganger i året
Ellers forteller Hansen at redaksjonen er
samlet tre ganger i året for diskutere for­
slag til nye artikler og kommentere inn­
holdet i bladet. Denne gangen var altså tu­
ren lagt til Norge.

-Vi har tidligere vært i Oslo, Trond­
heim og Bergen, men dette er første gan­
gen i Kristiansand, opplyser Hansen.

Han mener det er viktig at man holder
det nordiske samarbeidet levende, men
innrømmer at kontakten mellom landene
var bedre før. -Likevel tror jeg landene
har mye å lære av likheter og ulikheter i
måten å drive jernbane på, avrunder han.

Bildetekst:
Tid til befaring: Redaksjonen i Nor­

disk Jarnbane Tidsskrift fikk også tid til
en befaring på Sørlandsbanen og Venn­
esla under sitt besøk i Kristiansand. Fra
venstre: Harriet Westin, SJ, Njål Sving­
heim, tidligere redaktør i Kjøreveien, Arne
Bu jordet fra Bane Agder/Rogaland, Ole
Hansen, redaktør i Nordisk Jarnbane
Tidsskrift og Kai Brandstack fra Forum
for Nordiskt JarnvagsSamarbete.

25

KJØREVE I EN NR 9 · 2000

26

KJØREVEIEN

Internblad for Jernbaneverket

ANSVARLIG REDAKTØR:

~ell Bakken (fung)

REDAKSJON:
Olav Nordli, linje 55931

Tine Komissar linje 72575

Harry Korslund, linje 55932

Sindre Ånonsen, linje 75707

Kjell Bakken, linje 5 7 573

ADRESSE, REDAKSJONEN:

~øreveien

Jernbaneverket HK
Boks 1162, Sentrum, 0 I 07 Oslo

UTGITT AV :

Jernbaneverket, Stortorvet 7

OPPLAG: 4.600

Layout: Axentum kommunikasjon

Trykk: Falch Fargetrykk, Oslo

Distribusjon: Bedriftssupport. linje SI 062

Informasjon i Jernbaneverket:

HOVEDKONTORET

Informasjonsdirektør Kjell Bakkem (fung)

(22 4)5 75 73

Region Øst

~ell Bakken (22 4) 57573

Region Nord

Tine Komissar (72 5) 7 25 25

Region Sør

Sindre Ånonsen (32 2) 7 5 7 07

Region Vest

Truls Hegrenæs (55 9) 6 61 00

JBV Utbygging, Oslo

Øystein Grue (22 4) 5 59 54

JBV Utbygging, Drammen
Eva K. Ulland (32 2) 7 55 09

Jernbaneverket

Informasjon er strategisk
- hva gjør vi?
Informasjon, dokument­
håndtering og strategi sto i
fokus da de nordiske jernbane­
bibliotekarene møttes i Oslo. Vi
diskuterte hvordan vi som
kunnskaps- og informasjons­
forvaltere kan bidra aktivt med
vår kompetanse. Flere av oss
jobber nå like mye på nett og
utenfor det fysiske biblioteket
som innenfor.

INGEBORG GIHLE
De nordiske bibliotekene har i alle år
hatt en tett kontakt gjennom utveksling
av informasjon og dokumentasjon over
landegrensene . Kommunikasjonen skjer
nå mer og mer elektronisk, og de fleste
av oss har en rolle i bedriftenes prosjek­
ter innen dokumenthåndtering. Vi møtes
til ett fast årlig møte, og i år var
Jernbaneverket arrangør. Neste år går
turen til VR og Finland.

Informasjonsforvaltning
Tema for årets møte var «Elektronisk
dokumenthåndtering» og vi hadde
invitert Karl Kalseth fra nsi konsult as.
Han la stor vekt på hva som er viktig
ved innføring av et slikt helhetlig
dokumenthåndteringssystem. Det er
liten gevinst i å innføre et system hvis
ikke bedriften samtidig setter fokus på
våre arbeidsprosesser.
Et elektronisk system vil gjøre mange av
de tradisjonelle metodene for endring i

tegninger/saksdokumenter mye enklere.
Det betyr at en kan utføre flere opera­
sjoner på kortere tid, informasjonen i
systemet vil være tilgjengelige på tvers
av organisasjonen. Det gir et større
ansvar og medbestemmelse for den
enkelte medarbeider. Samtidig krever
det at ledelsen er kunnskapsorientert og
bevisst sine valg og strategier.

Blant våre nordiske jernbane­
bedrifter er det Banverket og
Banestyrelsen som er kommet lengst i
dette arbeidet. I NSB er Drift og teknikk
også godt i gang med sitt prosjekt. I
Jernbaneverket er vi i gang med planleg­
gingen, og her vil vi begynne å se resul­
tater i 2001 .

Bibliotekarene er involvert i proses­
sene på flere nivåer. I Banestyrelsen er
Peter Heiberg leder for et felles
dokumentsenter for både teknisk og ad­
ministrativ dokumentasjon. De har pla­
ner om å ha en felles elektronisk saks­
behandling i drift neste år. I Jernbane­
verket deltar Ingeborg i «Forprosjekt
dokumenthåndtering: veien videre».

Målevogna ruller videre ...
for å finne de viktige og riktige spørsmålene

Arbeidsklimaundersøkelsen «Målevogn
P2000» er nå i en viktig fase hvor man
skal finne de riktige og viktige spørsmå­
lene. Skjemaet har vært gjennom et
relevansstudie hvor 17 medarbeidere i
Jernbaneverket ble intervjuet om hva de
mener er viktig for sin tilfredshet i
jobben.

På Fagrådets work-shop på NSB­
skolen tirsdag 3. oktober ble resultatene
fra relevansstudiet presentert, og det ble
jobbet videre med å sikre at man spør om
de viktigste elementene som avgjør hvor
tilfreds medarbeiderne er. Fagrådet startet
også det vanskelig arbeidet med å sette
akseptgrader (ønsket nivå på tilfredshet)
på de ulike områdene det spørres om i
undersøkelsen. Dette arbe idet fortsetter i
hovedenhetenes ledergrupper.

Gruppearbeid på fagrådsmøte. Fra venstre
sees Helge Bull Gjertsen (Region Sør),
Gunnar Bjørndal (BaneProduksjon Sør),
Geir Wallin (BaneProduksjon Vest), Arve
Solbakken (BaneProduksjon Nord og
hovedverneombud Per Westreng
(BaneProduksjon Sør).

Feil i se tember
26------------------------------ 2(J(J(II----------------

Linjen Kontaktledningsanlegg
25----------------~-------------■ 25uu--------------■

Signalanlegg

24A------------------------------ 24001-------------------

23•---------------- t-------------- 23uu-----------------■

22n----------- ------- ------------- 22:uu---------- 1999

21n------------------1-------------- 21uu-----------------1

2on-----------------1--------------- 20001----------

19u----------------- l-------------- 1~1---------__,

180--
1999 ___________ 1-----------------■ louu1----------------.

1999
170-- ------------1-----------------tl 1700-

160-- ----------•·+-------------• 1600-

150- -----------1 t--------------■ 1500-

rna 1999
140- iOO _________ __,, ---------- 140()-

-----------1 1300-

120- -----------1 1200-

110- ------- --- 1100-

100- ----------■ 1000-

------------ 900-

so- ----------■ soo-

f-----------1 600-

50- --------■ 500-

--------■ 400-

300-

200-

10- 100-

Sept: 1 1 0 0 0 6 3 1 1 1 Sept: 98 51 29 2 16
TOT ØST SØR VEST NORD TOT ØST SØR VEST NORD TOT ØST SØR VEST NORD

K ØREVEIEN Internblad for Jernbaneverket
nr 9 oktober 2000

Janina Hortman og Sissel Bårdstu fra Jernbaneverket har vært viktige bidragsytere til boka "Kvinner på skinner".

"Kvinner på skinner'' er tittelen på ei bok
som nylig har kommet utom kvinnelivet
ved jernbanen. Boka er utgitt av Norsk
Jernbaneforbund med Kvinnenettverket
i forbundet som drivkraft.

TEKST OG FOTO: OLAV NORDLI
Boka ser helt tilbake til rallarkokkene og
belyser også tradisjone ll e kvinneyrker
som renhold og kontorfag. Men største­
delen av oppmerksomheten rettes mot
tida fra midten av syttiåra og framover, da
kvinnene for alvor begynte å utfordre
tradisjonelle mannsbastioner som
lokfører- og konduktøryrket, trafikk­
tjeneste, verksted- og håndtverksfagene .

Ingen skulle dermed være bedre kva­
lifisert til oppgaven som redaktør for
boka enn Kari-Sofie Jenssen , som var
Norges første kvinnelige lokfører før hun

begynte som journalist. Forbundssekre­
tær Jane Brekkhus Sæthre i NJF har
vært en annen nøkkelperson i arbeidet
med å realisere bokprosjketet, hvor
mange fra forbundets Kvinnenettverk
har gitt viktige bidrag.
Jernbaneverket har vært re­
presentert ved Jan ina Hort­
man og Sissel Bårdstu,
begge fra BaneProduksjon
Nord.

Den nye boka ble for
øvrig delt ut til alle dele­
gatene på Jernbane­
forbundets landsmøte i
første halvdel av okto-

Boka "Kvinner på
skinner" dokumenterer
utfordringene som
møtte de første
kvinnene som kom inn i
tradisjonelle mannsfag i jernbanen.

ber, og en liten opptelling blant møte­
deltagerne tydet på at historien om kvin­
nenes inntog i jernbanen kanskje ikke er
helt ferdigskrevet ennå - blant om lag to
tusen delegater var det åtte kvinner ...

JERNBANEVERKET OG S.A.T.S HAR INNGÅTT EN BEDRIFTSAVTALE
som gir gunstige medlemsvilkår til alle tilsatte som ønsker å benytte S.A. T.S sitt treningstilbud.

Gratis innmeldingsavgift
Adm.gebyr på kr 75,- (1. gang)

Rabattert månedspris med kr 50,­
Medlemsskap må tegnes direkte hos treningssentrene.
Det kreves bevis på at man arbeider i Jernbaneverket.

Dette gjøres ved å ta med seg lønnsslipp, fribillett eller lignende.

