
NSB 1970

Jernbaneverket
Biblioteket

Innhold
Styrets beretning

Jernbanerådets merknader

NSS's ledelse

Trafikkutviklingen

Driftsavviklingen

NSS's biltrafikk

Økonomisk oversikt

Innkjøp og lagring

Personalet

1-3

4

5

6-7

8-9

10

11-14

15

16-18

20-23

24

Faste anlegg

Nøkkeltall for 1970

English summary 3rd cover page

Jernbanenettet

Styrets beretning

Det økonomiske resultat av jernbanedriften i 1970 ble
vesentlig bedre enn forutsatt. Det totale underskudd - dvs.
underskuddet på driften, avskrivningskostnadene og pen­
sjonskassens underskudd - ble 261,2 mill. kroner. Det er
bare 1,8 mill. kroner høyere enn foregående år til tross for
økningen i personalutgiftene som følge av de betydelige
lønnsforhøyelser i forbindelse med tariffrevisjonen 1. mai
1970. Det oppnådde resultat er 35,8 mill. kroner bedre enn
budsjettert.

Inntektene økte med 58,5 mill. kroner til ca. 849 mill. kro­
ner, mens de samlede driftsutgifter gikk opp med 53,2 mill.
kroner til ca. 955 mill. kroner. Driftsunderskuddet ble så­
ledes ca. 106 mill. kroner, eller ca. 5,3 mill. kroner mindre
enn i 1969.

Godstrafikkens andel av inntektene fortsatt økende
Godstrafikken, ekskl. malmtrafikken på Ofotbanen, ga i
1970 en inntekt på til sammen ca. 425 mill. kroner, som er
ca. 28,8 mill. kroner mer enn året før. Inntektene av malm­
trafikken på Ofotbanen steg med 11 ,7 mill. kroner og kom
opp i 60,5 mill. kroner.

De samlede inntekter av persontrafikken var 252,5 mill.
kroner. Dette er en økning på 9,6 mill. kroner fra 1969.

De samlede inntekter ved Statsbanenes bild rift var ca.
64 mill. kroner og de øvrige inntekter ved NSB's virksomhet
utgjorde til sammen ca. 46 mill. kroner. I denne inntekts­
gruppe finner man inntektene av posttrafikken, reisebyrå­
enes provisjonsinntekter, inntekter ved utleie av rullende
materiell , tomte- og husleie, reklameinntekter m. v.

Ser man på fordelingen av trafikkinntektene, viser det seg
at godstrafikkens andel stadig øker. Inntektene av gods­
trafikken utgjør 62,6 pst. av jernbanens samlede trafikk­
inntekter, mens prosentandelen for 5 år siden var 57. Per­
sontrafikkens andel er sunket fra 43 pst. for 5 år siden til
37,4 pst. i 1970.

Stigning i personalutgiftene
Som nevnt foran var de samlede driftsutgifter ca. 955 mill.
kroner i 1970. Personalutgiftene steg sterkest med 33,7 mill.
kroner, mens økningen for de øvrige utgifter var 19,8 mill.
kroner. Som følge av lønnsoppgjøret pr. 1. mai 1970 og
diverse justerings- og normeringsendringer steg de gjen­
nomsnittlige personalutgifter pr. årsverk (inkl. sosiale ut­
gifter) fra kr. 37950 i 1969 til kr. 41 000 i 1970. De totale

. personalutgifter beløp seg til vel 762 mill. kroner og utgjør
ca. 80 pst. av NSB's løpende driftsutgifter, ekskl. avskriv­
ninger.

Avskrivningene opp med 5 millioner kroner
De årlige avskrivninger er avdrag på tidligere gitte bevilg­
ninger og er basert på aktivenes anskaffelsesverdi og antatt
brukstid . Som følge av nominell økning i investerings­
beløpene øker avskrivningene fra år til år. I 1970 beløp
avskrivningene seg til 82,2 mill. kroner mot 77,1 mill . kroner
året før. Eter gjeldende bestemmelser belastes ikke NSB
med renter av den nedlagte kapital.

Vel 124 mill. kroner til pensjonsordningen
Underskuddet i Statsbanenes pensjonskasse var 72,7 mill.
kroner i 1970. NSB's arbeidsgivertilskudd til pensjonskas­
sen beløp seg til 51,7 mill . kroner, slik at NSB's samlede
utgifter til pensjonsordn ingen i 1970 utgjorde 124,3 mill .
kroner.

En av de viktigste årsakene til det betydelige underskudd
i pensjonskassen er den skjeve utvikling i forholdet mellom

Jernbaneverket
Biblioteket

antall innskytere og antall pensjonister. Ved utgangen av
1970 var tallet på pensjonister ca. 12400 mens antall inn­
skytere var ca. 18750.

Fortsatt sterk konkurranse på transportmarkedet
Også i 1970 var det sterk etterspørsel etter varer og tjen­
ester på det innenlandske marked. Det var også jevnt god
etterspørsel fra utlandet, og denne gunstige økonomiske
utvikling førte til en sterk utnyttelse av industriens produk­
sjonsapparat. Industriproduksjonen økte med 4,4 pst. fra
året før.

Den sterke aktivitet i produksjonslivet forplantet seg til
transportsektoren hvor det var økt etterspørsel etter tjenes­
ter. Imidlertid skjedde det samtidig en utvidelse av kapasi­
teten slik at det også i 1970 var sterk konkurranse på
transportmarkedet.

Personbilparken økte med vel 7 pst. fra året før og besto
ved årets slutt av ca. 750000 biler. Også for godsbilparken
var det en markert økning. Antall godsbiler økte med ca.
7 pst. fra 69000 til ca. 74000. Innenfor den innenlandske
flytrafikk var det fortsatt kapasitetsøkning .

Økning i vognlasttrafikken
Til tross for den sterke konkurranse viste NSB's vognlast­
trafikk (ekskl . malm på Ofotbanen) en økning på ca. 7,4 pst.
målt i tonnkm.

Det var en relativt svak økning i den innenlandske vogn­
lasttrafikk, nemlig ca. 2 pst. målt i tonnkm. MaImtranspor­
tene mellom Storforshei og Gulsmedvik er da ikke regnet
med. Disse transporter viste for øvrig en nedgang på ca.
12,5 pst. som vesentlig skyldes utilstrekkelig knusekapasitet
på nye malmfelter.

Vognlasttrafikken i samtrafikk med utlandet viste en
usedvanlig sterk vekst fra 1969 til 1970, nemlig ca. 22,5 pst.
målt i tonnkm. Det ble registrert økning i flere varegrupper,
og spesielt var det en markert stigning i importen av tøm­
mer fra Sverige.

Malmtrafikken på Ofotbanen gikk ned med ca. 1,5 pst. i
tonnkm, noe som i første rekke har sammenheng med den
langvarige streiken ved LKAB. Det er grunn til å regne med
betydelig økning i disse transporter de nærmeste år frem­
over.

Stykkgods og ekspressgods sett under ett viste en ned­
gang på ca. 0,5 pst. målt i tonnkm.

Utvidet kundekontakt - bedre transportopplegg
Salgsorganisasjonen ble videre utbygget i 1970. Det ble
lagt særlig vekt på utvidet kundekontakt, og ved flere be­
drifter har representanter for NSB's salgsavdelinger deltatt
i analysearbeidet for å finne frem til de mest rasjonelle
transportopplegg . Nye bedrifter har innsett at sidespor gir
de beste muligheter for rasjonelle transportopplegg fra dør
til dør, og 10 nye industrispor ble bygget ferdig i 1970. En
rekke nye prosjekter er under arbeid og enda flere under
planlegging. Det er sluttet flere avtaler om bortleie av
tomtearealer til bedrifter som vil knytte sitt transportopp­
legg til jernbanen.

Samarbeid med kommuner og regionalplanorganer fort­
satte i 1970. Det ble utarbeidet opplegg for en kampanje
som skal gjennomføres i 1971 i vel 100 av landets kom­
muner og overfor andre planleggingsmyndigheter.

Containertransportene viste økning i 1970. Det ble tatt
i bruk nye containerkraner ved Oslo V og i Andalsnes. Den
nye kranen i Andaisnes har ført til en fordobling av con­
tainertransportene til og fra Møre-distrikter, fra ca. 3000
containere i 1969 til ca. 6000 i 1970. I 1971 venter man en

1

økning på ytterligere 50 pst. i disse transporter. Full nytte
av containerterminalen ved Oslo V får man først når term i­
nalforholdene i Rogaland-området er tilfredsstillende lagt
til rette , og man regner med at dette vil skje i 1971 , da
terminalen i Sandnes vil være ferdig .

Ved containerterminalen på Alnabru hadde man en provi­
sorisk ordning. Den nye terminal ventes ferdig i 1971.

NSB transporterte i 1970 i alt ca. 15000 containere.
Innenfor persontrafikkområdet ble det gjennomført kam­

panjer på landsbasis for forretningsreisende og besøks­
reisende. Det har vært arbeidet for å skaffe flere parker­
ingsplasser for de reisende ved jernbanestasjonene.

Et nytt NSB reisebyrå ble åpnet i Forsvarets overkom­
mando.

Økt trafikk med fjerntogene
Persontrafikken viste en gunstigere utvikling i 1970 enn man
har hatt de senere år. Trafikken med fjerntogene økte med
gjennomsnittlig 2 pst. fra foregående år. Størst var øknin­
gen på Bergensbanen med ca. 6 pst. På mellomdistansene
holdt trafikken seg praktisk talt på samme nivå som i 1969,
mens det var en nedgang i trafikken over korte avstander i
landdistriktene.

Sett under ett, gikk persontrafikken ned med ca. 0,5 pst. ,
regnet i personkilometer, mens det foregående år var en
nedgang på 4,8 pst.

Nye driftsopplegg
Ved innføring av elektrisk drift på Dovrebanen ble det iverk­
sat ten ny ruteordn ing fra 1. november 1970. Kjøretiden for
ekspresstogene mellom Oslo ø og Trondheim ble redusert
med 35-50 minutter til ca. 7 timer.

Fra samme dag ble det satt inn fem nye lokaltogsett på
strekningen Oslo Ø-Lillestrøm, og kjøretiden ble redusert
fra 35 til 25 minutter. Etter en del vansker i innkjørings­
tiden, avvikles trafikken tilfredsstillende.

Det ble ikke gjennomført spesielle endringer i ruteord­
ningen for godstogene, men også i 1970 var det behov for
kjøring aven rekke ekstra godstog på de fleste streknin­
ger. Størst var behovet i forbindelse med den store øknin­
gen i tømmertransportene fra Sverige.

Innsatsen for å løse de driftsmessige problemer under
topptrafikken ble forsterket, og har ført til en bedre trafikk­
avvikling enn man hadde i slutten av 1969.

Ved årets utgang var det 319 betjente ekspedisjonssteder
ved NSB. Betjeningen ved 63 ekspedisjonssteder ble sløyfet
i 1970 i henhold til retningslinjer fra Stortinget.

Knutepunkttrafikk innført på Sørlandsbanen
Fra 1. oktober 1970 ble det iverksatt knutepun kttrafikk for
stykkgods på strekningen Kongsberg-Kristiansand med
Kongsberg , Notodden, Skien, Kragerø, Arendal og Kristian­
sand som knutepunktstasjoner. Med få unntak blir godset
oppsamlet og distribuert med bil til og fra knutepunktene.

Det man ønsker å oppnå med knutepunkttrafikken er en
samlet løsning for hele transportkjeden fra sender til mot­
taker basert på samarbeid mellom bil og bane. Bortsett fra
mindre lokale tilpasningsvanskeligheter i innledningsperi­
oden, har knutepunktopplegget på Sørlandsbanen virket
etter hensikten.

Sterk nedgang i planovergangsuhell
Det skjedde i alt 82 driftsuhell ved NSB i 1970. Det er litt
færre enn året før og under gjennomsnittet for siste 5-års
periode.

2

Uhell på planoverganger gikk ned fra 47 i 1969 til 32 i
1970. 6 mennesker mistet livet ved planovergangsulykker.
Det er det laveste antall siden 1963. Over halvparten av
uhellene skjedde på planoverganger som var sikret, enten
med bommer eller med automatiske Iys- og lydsignaler.

De største driftsuhellene var eksplosjonsulykken mellom
Formofoss og Grong 8. oktober 1970 og uhellet på Oslo ø
2. desember 1970, da et lokomotiv og vognsett kom i drift
under skifting på Grefsen stasjon og kjørte i «butten» på
Oslo ø. Ved begge disse uhell ble en tjenestemann drept,
og det ble store materielle skader.

På bakgrunn av de driftsuhell som inntraff høsten 1970,
ble det nedsatt en spesiell arbeidsgruppe som fikk til opp­
drag å vurdere om det er grunn til å revidere NSB's sikker­
hetsbestemmelser.

Trafikkøkning på NSB's bilruter
Det var økning i trafikken både på person- og godssiden
ved NSB's bildrift i 1970. Regnet i person- og tonnkm var
økningen henholdsvis ca. 1,2 pst. og ca. 10 pst. Økningen
ved godsrutene skyldes ved siden av trafikkøkning ved de
ruter som var i drift hele året, også at to nye bilruter ble
overtatt i løpet av året, og at 1970 var det første hele drifts­
år for godsruten til Odda.

Bildriftens inntekter økte fra ca. 59 mill . kroner i 1969 til
64,1 mill . kroner i 1970. Utgiftene steg fra ca. 59 mill . kroner
til 64,3 mill . kroner. For NSB's samlede bild rift var drifts­
underskuddet i 1970 ca. kr. 200000.

NSB's bilrutedrift omfatter både ruter i trafikksterke om­
råder og ruter med svakt trafikkgrunnlag . Flere av de ruter
som tilhører sistnevnte kategori , ville ha vært berettiget til
statstilskudd om de hadde vært private.

Samlet NSB-personale 19800
Det samlede personale ved NSB var i 1970 gjennomsnittlig
19803, herav ved den rene jernbane- og bildrift 18585. Det
er en reduksjon på 632 fra foregående år, dvs. ca. 3 pst.

Spesielt i press-områdene gjorde det seg gjeldende en
viss personalmangel. Dette har ført til en økning i overtids­
arbeidet. Da det fortsatt hersker uvisshet om NSB's frem­
tidige stilling og dermed om personalbehovet på lengre
sikt, har man ennå ikke hatt tilstrekkelig grunnlag for å
kunne fastlegge rekruteringspolitikken.

Fortsatt teknisk modernisering
Elektrifiseringsarbeidene på strekningen Hamar-Trond­
heim ble avsluttet høsten 1970, og den offisielle åpning for
elektrisk drift fant sted 1. november. Dermed er 2440 km
av Norges 4242 km lange jernbanenett elektrifisert, og den
elektrifiseringsplan som Stortinget vedtok i 1952 er fullført.

Arbeidene med forbedring av linjen fortsatte for full kraft
i 1970. Det ble lagt ned nye og tyngre skinner på omkring
60 km bane og svilledekket ble forsterket på ca. 100 km.
Det ble lagt ned omkring 25000 betongsviller. Fra kom­
mende år vil bruk av betongsviller bli sterkt utvidet ved
NSB. I løpet av året ble det helsveiset ytterligere 120 km
spor, slik at 820 km av linjenettet nå har helsveiset spor.
Mekaniseringen av arbeidsoperasjoner i linjetjenesten ble
ytterligere utvidet i 1970.

Omkring 20 pst. av samlet investeringsbeløp ble brukt til
forbedring av linjenettet.

Leveransene av trekkraftmateriell og vogner omfattet i
1970 bl. a. 5 elektriske lokomotiver. En serie på 20 av
denne typen er dermed ferdiglevert, og ytterligere 10 loko­
motiver er bestilt for levering i 1972-73. Dampdriften ble

helt avviklet på hovedlinjene i 1970, og damplokomotivenes
æra ved NSB er dermed slutt.

Av rullende materiell for øvrig ble det levert 7 elektriske
motorvognsett for lokaltrafikken og en del skiftetraktorer,
boggiplattformvogner og spesialvogner for godstrafikk.

Investeringer i rullende materiell , inklusive forskudd for
bestilte leveranser, utgjorde ca . 31 pst. av det totale inves­
teringsbeløp .

Omkring 11 pst. av investeringene ble brukt til elektro­
tekniske anlegg som bl. a. omfatter sikringsanlegg, fjern­
styri ngsutstyr, telekommunikasjonsanlegg , anlegg for elek­
trisk banedrift m. v. I løpet av året ble fjernstyri ng av spor­
veksler og signaler tatt i bruk på 178 km bane, slik at til
sammen 1260 km av NSB-nettet nå er fjernstyrt.

Anleggssektoren la beslag på omkring 24 pst. av inves­
teringsmidlene, mens 14 pst. ble brukt til diverse formål.
Innenfor anleggssektoren er det særlig dobbeltsporanlegget
Asker-Brakerøya og anlegg i forbindelse med Oslo Sen­
tralstasjon som dominerer.

Arbeidene med tunnelen gjennom Lier-åsen gikk etter
planen i 1970, og man regner med gjennomslag i slutten av
1971 og åpning våren 1973.

Ved Oslo Sentralstasjon ble arbeidet i det vesentlige
konsentrert om sentralskiftestasjonen og containertermi­
nalen på Alnabru. Containerterminalen beregnes klar til
bruk i første halvår 1971 , og første byggetrinn av sentral­
skiftestasjonen vil bli ferdig i 1972. Planer og overslag for
tunnelen øst-vest ble fremmet til Samferdselsdepartemen­
tet, og man regner med at man kan komme i gang med
arbeidene i 1971 under forutsetning av at Stortinget god­
kjenner de planer som er lagt fram.

Utrednings- og planleggingsvirksomhet m. v.
Styret har gjennom hele året vært sterkt opptatt av lang­
tidsbudsjettering og langtidsplanlegging. Langtidsbudsjettet
for 1972-75 er utarbeidet, og arbeidet med NSB's langtids­
plan for 1970-årene er ført så langt fram at arbeidsoppleg­
get er sendt ut til distrikter og samarbeidsutvalg til behand­
ling. Stortinget har ennå ikke behandlet Jernbanetransport­
komiteens innstilling , og det har brakt et moment av usik­
kerhet inn i planleggingsarbeidet.

Styret har behand let forslag til rammeavtale for stykk­
godstrafikken mellom Norges Statsbaner, Norges Rutebil­
eieres Forbund og Godscentralen AlS, og hvor også Rute­
ski benes Rederiforening senere har erklært seg interessert
i samarbeid . Det er fremsatt stortingsproposisjon om saken,
som forutsettes behandlet i vårsesjonen 1971. Stortinget
har i 1970 godkjent et forslag om at NSB går inn i et sam­
arbeid med AlS Norske Godscentraler og Globe Internatio­
nal AlS om nordisk stykkgodstrafikk.

Styret har drøftet planer for å styrke NSB's konkurranse­
evne ved et bedre servicetilbud i persontrafikken på mel­
lomdistansene, og har besluttet å sette i gang et prøveopp­
legg på Østfoldbanens vestre linje fra våren 1971 .

Styret har vært på befaring i tre av jernbanedistriktene
og besøkt verksteder og driftsanlegg . NSB's fremtidige
verksteddrift er under vurdering av et eget utvalg, og også
andre hjelpevirksomheter er tatt opp til vurdering .

På bakgrunn av den sterke vekt man legger på en god
informasjonsvirksomhet, har styret nedsatt et utvalg med
deltakelse utenfra for å effektivisere den eksterne informa­
sjon. Det er drøftet tiltak til forbedring av den interne in­
formasjon og samarbeidsforholdene innenfor NSB.

De tekniske avdelinger i Hovedadministrasjonen er om­
organisert i løpet av året, særlig med sikte på en effektivi­
sering av f remtidsrettede funksjoner som forskning, utvik­
ling, planlegging og budsjettering .

En ny elektronisk datamaskin er tatt i bruk. Maskinen er
relativt stor og gjør det mulig etter hvert for NSB å kunne
møte 1970-årenes utfordring innenfor EDB-teknikken.

Styret har også i 1970 arbeidet på grunnlag av den mid­
lertidige forvaltningsinstruks. Forslag til endelig instruks er
sluttbehandlet i NSB og oversendt Samferdselsdeparte­
mentet.

Styret har deltatt i de fire møter som i 1970 er holdt i
Jernbanerådet. Det er holdt 20 styremøter og behandlet 321
saker, og styret har vært på befaring i 8 dager.

Styret ønsker å gi de ansatte i alle ledd i Hovedadmini­
strasjonen og distriktene honnør for innsatsen i 1970, en
innsats som gjenspeiler seg i det relativt gode regnskaps­
messige resultat.

Ole Haugum Olav Erichsen Kjell Wibstad

Per Bratland Edvard Heiberg

Arne Olsen Klaus Kirknes

3

Jernbanerådets merknader

Jernbanerådet har i 1970 avholdt 4 møter. I likhet med fore­
gående år, har Jernbanerådet også i denne beretnings­
periode blitt forelagt transportpolitisk viktige saker til ut­
talelse. Dette gjelder først og fremst den avtale om sam­
arbeid i stykkgodstrafikken som ble inngått mellom Norges
Statsbaner, Norges Rutebileieres Forbunds medlemmer og
Godscentralen AlS. Selv om det innen Rådet hersket enig­
het om ønskeligheten av å styrke de rutegående kommu­
nikasjonsmidlers konkurranseevne gjennom samarbeid -
til beste for brukerne og samfunnet - gjorde det seg delte
meninger gjeldende bl. a. med hensyn til stykkgodsavtalens
tjenlighet i denne henseende. Et flertall på 7 medlemmer
fant således ikke å kunne tilrå avtalen mellom de tre nevnte
parter godkjent i dens foreliggende form . Rådets mindre­
tall på 6 medlemmer sluttet seg i det vesentlige t il det syn
på rammeavtalen og de motiver for avtalen som Styrets
flertall hadde gitt uttrykk for. Ett medlem fant ikke å kunne
ta stilling til avtalen .

Jernbanerådet har videre avgitt uttalelse om Norsk Veg­
plan. I uttalelsen, hvor Rådet i hovedsak gir sin tilslutning
til de synspunkter som Styret har redegjort for i brev til
Samferdselsdepartementet, er det sterkt presisert hvilke
forutsetninger som i forbindelse med gjennomføringen av
vegplanen må oppfylles for å unngå uheldige virkninger
som følge av utilsiktede forskjeller i de enkelte transport­
midlers konkurransevilkår.

Jernbanerådet er blitt orientert om og har fått anledning
til å drøfte Statsbanenes langtidsbudsjett 1972-75 og opp­
legget for en ny langtidsplan.

Også i 1970 har retningslinjene for Jernbanerådets virk­
somhet og arbeidsområde vært gjenstand for inngående

Oslo, 14. april 1971 .

behandling i Rådet, først og fremst i forbindelse med ut­
arbeidelsen av utkast til ny forvaltningsinstruks for NSB.
Fra Jernbanerådets side er det i en fyldig uttalelse foreslått
til dels betydelige endringer i det utkast til instruks som ble
fremlagt fra Hovedadministrasjonens side. Særlig fant Rådet
enstemmig grunn til å hevde og motivere et syn på Jern­
banerådets plass og oppgaver i Statsbanenes fremtidige
organisasjonsmønster som avviker fra instruksutkastet. De
øvrige endringsforslag , med unntak av to, var likeledes en­
stemmige.

Jernbanerådet ga i forrige beretning uttrykk for tilfreds­
het med at problemene omkring Statsbanenes konkurranse­
evne og servicetilbud i persontrafikken var tatt opp til nær­
mere vurdering . Rådet har i Styrets beretning for 1970, som
er inntatt foran , merket seg at det allerede er truffet kon­
krete tiltak med sikte på å bedre transporttilbudet på denne
sektor. Av naturlige og nærliggende grunner har de proble­
mer som knytter seg til godstrafikkavviklingen og den sta­
dig sterkere konkurranse, særlig fra landevegstransportens
side, vært viet betydelig oppmerksomhet i de senere år.
Jernbanerådet håper imidlertid at det, f. eks. i forbindelse
med utarbeidelsen av den nye langtidsplan , kan bli fremlagt
en perspektivanalyse for jernbanens konkurranseevne innen
persontrafikken, bl. a. basert på ny teknikk og de endringer
i de trafikale og transportpolitiske forutsetninger som en
må regne med i tiden fremover. Jernbanerådet tar det så­
ledes ikke for gitt at jernbanen uten videre bør redusere
sitt tilbud i takt med økningen av personbilparken og ut­
viklingen i flytrafikken .

Styrets foranstående beretning og den utarbeidede øko­
nomiske oversikt for 1970 er drøftet av Jernbanerådet og
tatt til etterretning.

Øivind Lyng
Jernbanerådets formann

4

NSB's ledelse pr. 31.12.1970

Distriktsjef
Ole Haugum

Styret
for NSB er et kollegialt styre med besluttende myndighet. Det har 7 medlem­
mer med personlige varamenn, alle oppnevnt av Kongen. 1 av medlemmene er
NSB's generaldirektør og 2 av medlemmene representerer NSB's personale.
Styret foretar også ansettelse av tjenestemenn i sjefregulativet. Kongen opp­
nevner formann og varaformann. Styret oppnevnes for 4 år av gangen. Kon­
sulent Kjell Wigstad er gått inn som fast medlem av styret etter at styrets
medlem direktør Hans Wabeck ble permittert fra 1.10.1970.

Direktør
Olav Erichsen

Generaldirektør
Edvard Heiberg

Redaktør
Per Bratland

Konsulent
Kjell Wibstad

Verksmester
Arne Olsen

Banemester
Klaus Kirknes

Jernbanerådet
for NSB er et kontrollerende og korrektivt
organ for de interesser som knytter seg til
jernbanedriften. Rådet har 16 medlemmer
med personlige varamenn. Stortinget opp­
nevner 8 og Kongen 8 medlemmer. 4 med­
lemmer av de kongevalgte representerer
NSB's personale. Stortinget peker ut for­
mann og varaformann blant de Stortings­
valgte. Jernbanerådet oppnevnes for 4 år
av gangen. De nåværende medlemmer er
oppnevnt for tiden fram til 31 .12.1973.

Personal nemnda
for NSB foretar ansettelser m. v. av alt per­
sonale ved NSB bortsett fra tjenestemenn
i sjefsregulativet, som foretas av Styret.
Nemnda består av 5 medlemmer med per­
sonlige varamenn oppnevnt av Styret for
NSB. Tre av medlemmene representerer
NSB's ledelse, og to medlemmer represen­
terer NSB's personale.

Oppnevnt av Stortinget

Medlemmer:
Direktør Øivind Lyng , Trondheim, formann .
Økonomisjef Andreas Wormdahl ,

Trondheim, varaformann.
Sivi l ingeniør Arne Langvik Hansen,

Mo i Rana.
Ordfører Engly Lie, Vennesla.
Stasjonsmester Einar Haatvedt, Rjukan .
Skoleinspektør Kjell Rosenberg , Lillesand.
Gårdbruker Jakob Vibe, Steinkjer.
Stortingsrepresentant Sverre L. Mo,

Norheimsund .

Oppnevnt av Kongen

Medlemmer:
Kontorsjef Torstein Kuvaas, Narvik.
Banksjef Ola Mølmen, Lesjaskog .
Di rektør Otto Mørch, Rena.
Fylkeskontorsjef Haakon Steen, Stavanger.
Bygningsførerassistent Odd Røren ,

Hokksund.
Forbundsformann Egil Halvorsen, Oslo.
Forbundsformann Oluf Anfinsen , Oslo.
Stasjonsbetjent Alf Myhre, Hamar.

Personalnemnda hadde i 1970 fø lgende medlemmer:

Medlemmer som representerer
NSB's ledelse :
Avdeli ngsdirektør Erling Arnesen ,

p. t. formann .
Jernbanedirektør Th . Carlsen.

Fg. avdelingsdirektør Erik Øiseth .
Medlemmer valgt av personalet :
Skiftekonduktør Olav Gjelten.
Overkonduktør Karl Arnesen.

5

Trafikkutviklingen

Som det fremgår av Styrets beretning
foran , viste NSS's vognlasttrafikk i 1970,
til tross for sterk konkurranse, en økning
på 7,4 pst. målt i tonnkm, og persontrafik­
ken utviklet seg gunstigere enn den har
gjort de siste år .

Som et supplement til den redegjørelse
som er gitt i Styrets beretning, er det ned­
enfor i tabellform og ved diagrammer gitt
en mer detaljert oversikt over utviklingen ,
både når det gjelder avviklet trafikk, inn­
tekter og fordelingen av de ulike transport­
slag .

Innenfor godstransportene, som i 1970
skaffet 62,5 pst. av NSS's trafikkinntekter,
spiller samtrafikken med utlandet en større
rolle enn tidligere.

For å få et mer nyansert bilde av hvor­
dan persontrafikken har utviklet seg gjen­
nom den siste 10-års periode, er det ut­
arbeidet et diagram som viser utviklingen
på de fo rskjellige avstandsrelasjoner. I
diagrammet, som er gjengitt på side 9,
indikerer 1970-tallene en annen tendens på
de korte avstander og mellomdistansene
enn man har hatt de senere år.

Den nye containerkranen på Oslo V kan løfte 30,5 tonn.

Godstrafikk - jernbane ; trafikk- og inntektstall.

Inntekt

1-1969

1000 tonn

1000 kroner Endr. Endr .
i % 1970

1969 1970 i %

Ekspress- og stykkgods
i norsk trafikk 130254 136430 + 4,7 507,0 500,1 1,4
Vognlast i norsk trafikk .. 181 129 191 361 + 5,7 6171,0 5883,3 4,7
Stykkgods i utI. samtrafikk 9553 8176 -7- 14,4 32,3 32,3
Vognlast i utI. samtrafikk 1 + 30,0 (ekskl. malm Ofotbanen) . . 71 633 85761 + 19,7 1 885,7 2 451,1

Sum (ekskl. malm Ofotb.) . 392 569 421 728 + 7,4 8596,0 8866,8 1+ 3,2 1

Malm Ofotbanen 48778 60491 + 24,0 20198,2 19902,1 17 1,5 I

Persontrafikk - jernbane ; trafikk- og inntektstall.

Inntekt 1CX>O reiser

Billettslag 1000 kroner

1969 1970

Endr.
i %

1969 1970
Endr.
i %

--

Enkeltbilletter m. v. 196502 200672 + 2,1 14 508 1 14626 + 0,8
Sillettkort 11 520 11 988 + 4,1 3431 3550 + 3,5
Ukekort 6491 6762 + 4,2 2500 2500 -
Månedsbilletter 14298 14695 + 2,8 8695

1

8545 I""'" 1,7

Mill . tonnkm Gi .snittl. transp.lengde

Endr. Km Endr .
1969 1970 i %

1969 I 1970
i 0/0

138,3 136,5 1,3 273 273
1 170,9 1 191,1 + 1,7 193 202 + 4,7

9,3 9,3 288 288

473,8 591,4 + 24,8 251 241 4

1 792,3 1 928,3 + 7,6 208 217 + 4,3

807,9 796,1 1,5 1 40 40

Mill . personkm Gj .snittlig reiselengde

1969 1970

1 213 1 226
71 68
74 72

206 202

Endr.
i %

+ 1,1
4,2
2,7
1,9

Km

1969 1970

83,6 83,8
20,7 19,2
29,6 28,8
23,7 23 ,6

Endr.
i %

1:-
0,2
7,3
2,7
0,4

Sum 228 811 234117 + 2,3 1 29134 29221 + 0,3 1 1564 1 1568
---'--

+ 0,3 1 53,7 53,7 I

6

c

B
Fordelingen av godstrafikk-inntektene.

A = Ekspress- og stykkgods, norsk trafikk
B = Vognlast, norsk trafikk
C = Stykkgods, utenlandsk trafikk
D = Vognlast, utenlandsk trafikk

Diagrammet til høyre viser transportutvik­
lingen i tidsrommet 1961-70, målt i tonn­
kilometer og person kilometer.

Godstransportarbeidet (ekskl. malmtra­
fikken på Ofotbanen) er økt fra ca. 1100
mill. tonnkilometer i 1961 til vel 1900 mill.
tonnkilometer i 1970. Malmtransportene på
Ofotbanen er økt fra ca. 500 mill. tonnkilo­
meter til ca. 800 mill. tonnkilometer.

Persontransportene er i samme tidsrom
sunket fra vel 1800 mill. personkilometer
til ca. 1570 mill. personkilometer.

Utviklingen av persontrafikken på de en­
kelte avstandsrelasjoner er vist i diagram­
met på side 9.

kr. 136430 - 32,4 pst. •
kr. 191 361 - 45,4 pst.
kr. 8 176 - 9,3 pst.
kr. 85761 - 20,3 pst.
(Ofotbanen kr. 60491)

1900

1800

1700
1600

1500
1400
1300
1200

1100
1000

900
800
700
600

E
.>< 500
c:
o 400 ~
Q) 300 c.

---E 200 .><
c: 100 c:
.8
--'

~ 61 62

o

Fordelingen av persontrafikk-inntektene.

A = Enkeltbilletter kr. 200 672 - 85,7 pst.
B = Ukekort kr. 6762 - 2,9 pst.
C = Månedsbilletter kr. 14695 - 6,3 pst.
D = Billettkort kr. 11 988- 5,1 pst.

63 64 65 66 67 68 69 70

7

Driftsavviklingen

Person- og godstogordningen gjennomgikk
ikke vesentlige endringer, bortsett fra de
omlegg inger som ble gjennomført i for­
bindelse med Dovrebanens elektrifisering.
Man viser for øvrig til omtale om dette i
Styrets beretning foran.

Den sterke etterspørsel etter godsvogner
som ble særlig merkbar høsten 1969, fort­
satte å gjøre seg gjeldende i 1970. Særlig
var det vanskelig å dekke behovet for åpne
vogner i første halvår 1970.

Leveringen av åpne boggigodsvogner
førte til en vesentlig bedring i annet halv­
år. Behovet for spesialvogner av ulike slag
var fortsatt stigende. En sterk økning av
produksjonen av flis til papirindustrien har
krevet ekstra tiltak for å skaffe egnet mate­
riell til disse transportene. Transporter i
isolerte vogner er også stigende.

For begge disse transportslags vedkom­
mende har man kunnet bedre situasjonen
ved leie av materiell fra fremmede forvalt­
ninger. For flistransportenes vedkommen­
de er det bestilt et større antall fliskasser,
som plassert på boggivogner vil gi en
kapasitet på 135 m3 pr. vogn . På denne
måte regner man med å ha dekket behovet
i løpet av våren 1971 .

Samarbeidet med de internasjonale jern­
baneselskaper Interfrigo og Intercontainer
utvikler seg fortsatt i gunstig retning.

Containertransporter er stadig økende.
Moderne terminaler er bygget og tatt i
bruk i Andaisnes og Oslo V.

De vanskelige terminalforhold i Østlands­
området, særlig Oslo Ø og Drammen, har

ført til vansker i trafikkavviklingen og for­
sinkelser i godsframføringen.

Skiftestasjonen på Alnabru ble tatt delvis
i bruk høsten 1970, og når begynnervans­
kene her er overvunnet, vil forholdene ved
Oslo Ø bli noe bedre.

I Drammen er utbyggingen av Sund land
skifteområde påbegynt, og fullføringen her
vil effektivisere framføringen av vogner på
Vestbanenettet.

Det har i løpet av året lykkes å øke kapa­
siteten på Havnebanen mellom Oslo Ø og
V betydelig .

Av nytt rullende materiell ble det i løpet
av 1970 satt i drift 5 elektriske lokomotiver
av type E114, 7 2-vogns elektriske motor­
vognsett type 69 og 10 skiftetraktorer.

Antall togkilometer.

Togslag 1959·60

Hurtig-, person- og lokaltog 24728
Blandet tog og godstog 8527
Malmtog Ofotbanen • •• • 0. 0 •••••• • 396

Jernbanevogners løp i antall vognkm.

Vognslag 1959·60

Person-, post- og kon~.vogner 330549

Godsvogner, ekskl. malmvogner
Ofotbanen 384449
Malmvogner Ofotbanen• . •.... 74482

Den siste rest av damplokomotivdrift på
våre hovedbaner ble avviklet.

Fra og med 1949 og fram til 1971 er i alt
500 damplokomotiver utrangert. For å er­
statte denne trekkraft er det i samme tids­
rom blant annet satt i drift 125 elektriske
lokomotiver og 83 diesellokomotiver.

Trekkraftbehovet har stort sett vært til­
fredsstillende . På grunn av iverksettelse av
elektrisk drift til Trondheim 1.11 .70 som
krevde flere elektriske lokomotiver i turnus,
og i tillegg et stort trekkraftbehov på de
øvrige baner, ble trekkraftsituasjonen i
siste del av året anstrengt.

De nye elektriske motorvognsett, som
ble satt inn mellom Oslo og Lillestrøm,
kjører strekningen på 25 min.

tusen km

1967 1968 1969 1970

22671 22837 22174 21 689
9741 9628 9576 9902

528 632 588 538

tusen km

1967 1968 1969 1970

329489 326069 313 140 302271

479831 474538 492 302 505307
99495 128041 115877 105721

Samtlige sporveksler og signaler på 1260 km av NSB-nettet fjernstyres fra kommandosentraler på sentrale punkter.

8

Persontrafikkutviklingen.

Antall reiser
i de forskjellige avstandsrelasjoner.

1 Totalt antall reiser
2 1-50 km
3 51-1 50 km
4 151-300 km
5 301-600 km
6 Over 600 km

Som det fremgår av diagrammet, er totalt
antall reiser ved NSB sunket fra ca. 41 mill.
rei ser i 1961 til vel 29 mill. reiser i 1970.
Utvikl ingen på de korte avstandene korre­
sponderer med totalutviklingen , mens man
på de øvrige avstandsrelasjoner har hatt en
mindre markert nedgang.

Tal jene for 1970 indikerer en mer positiv
~ndens på de korte av~andene og på
mellomdistansene.

~

Q)
(/)

~
~

Q)
c
o

::2:

~

Q)

.~
~
c
Q)
(/)

.3
~

"O
C
~

:r:

42

40

38

36

34

32

30

28

24

26

22

20

18

16

14

12

10

8

6

4

2

14

12

10

8

6

4

2

61 62 63 64 65 66 67 68 69 70

9

NSB's biltrafikk

Bildriften har i 1970 bestått av 11 bilrute­
enheter, 5 godsutkjøringer og 1 godsbil­
ruteenhet. Denne oppdeling i drifts- og
regnskapsmessige enheter er uendret fra
foregående år.

Det har vært en økning i trafikken i for­
hold til 1969, både i person- og godssek­
toren .

Økt person- og godstrafikk
Økningen i person- og tonnkm (godsut­

kjøringene ikke medregnet) var henholds­
vis 2,8 og 12,6 prosent.

Persontraf ikken viste den største økning
i turbilkjøri ng, men det ble også registrert
en mindre oppgang i rutekjøring . Antall
reiser gikk opp med 0,5 prosent.

Den sterke økning i godstrafikken skyl­
des bl. a. utvidet posttransport fra Vest­
fold byene t il Oslo og dessuten igangset­
ting av godsbilrute Kongsberg-Oslo, Hau­
gesund-Sandnes og fullt driftsår for gods­
ruta til Odda.

Sammenlikner man kjørte vognkm med
forrige driftsår, er økningen på henholds­
vis 3,2 og 3,3 prosent for person- og gods­
transport.

Det er i 1970 innledet forhandlinger med
flere private bilruteselskap om overtakelse.
Det forelå ingen avgjørelse ved årets ut­
gang .

Driftsresultatet
Bildriftens inntekter viste en økning fra

1969 med 8,9 prosent, fra 58,9 til 64,1 mill.
kroner.

Utgiftene økte med 9,3 prosent, fra 58,9
til 64,3 mill. kroner.

Driftsresultatet viste et underskudd på
167 tusen kroner.

Underskuddet skyldes vesentlig inntekts­
tap i tidsintervallet mellom lønnsjustering
1.5.70 og takstforhøyelsen 1.7.70. Beregnet
inntektstap ca. 600 tusen kroner.

Personalutviklingen
I bildriften var det i 1970 beskjeftiget

1103 mann, dvs. en nedgang på 30 mann
fra 1969. Nedgangen skyldes Godscentra­
lens overtakelse aven del av ekspedi­
sjonen i Al esund og personalavgang med
etterfølgende rekrutteringsvansker ved
Statsbanenes Biltransport, Oslo.

NSB's biler tok hånd om 186000 tonn gods
i 1970.

10

Biltrafikk - NSB ; vognkm, trafikk- og inntektstall.
--------------------,------

Bilrutene :

Vognkm persontrafikk, tusen
Vognkm godstrafikk, tusen ..
Antall reiser, tusen
Antall person km, mill.
Antall tonn gods, tusen
Antall tonnkm, tusen

Godsutkjøringene
og godsbilrutene :

Antall tonn gods (ekskl. Stb.s
Biltransport, Oslo) tusen ..

Vognkm ved godsbilrutene,
tusen 1 . •••••••• • •••• •• • •

Tonnkm ved godsbilrutene,
tusen 1 ••••••••••••••••••

Inntekter i alt :

Persontrafikk, tusen kr
Godstrafikk, tusen kr.
Andre inntekter, tusen kr .. .

Sum inntekter

1959-60 1966

14166 15848
2283 3148

14282 17152
200 255

91 98
4684 7958

70 74

410 174

646 252

19431 28750
7083 13 191

556 768

27070 42709

1967 1968 1969 1970

16055 1667.8 16680 17206
3244 3825 3990 4121

17066 17737 17943 18031
277 287 283 291
120 158 167 186

9212 10608 13010 14650

96 110 117 134

190 154 150 156

291 365 364 456

32105 34802 38189 40224
15495 17344 19115 22694
1 123 1 396 1 550 1 230

48723 53542 58854 64148

1 Nedgangen i 1966 skyldes at alle godsbilruter, unntatt godsbil rutene omkring Drammen,
har opphørt som egne regnskapsenheter f. o. m. 1966.

Økonomisk oversikt

Det er under Styrets beretning på side 3
redegjort for hovedtrekkene i den økono­
miske utvikling i 1970. I tillegg til denne
redegjørelse vil man gi noen korte kom­
mentarer til enkelte hovedposter.

Inntekter
Inntektene totalt økte i 1970 med 58,5 mill.
kroner (7,4 pst.) til 848,7 mill. kroner. Takst­
økningen fra 1.7.70 var regnet å innbringe
34,2 mill. kroner, slik at reell inntektsøk­
ning på grunn av økt trafikk var 24,3 mil l.
kroner. Inntektenes fordeling på de for­
skjellige trafikkslag viste liten forskyvning
fra 1969 til 1970.

Målt i personkilometer gikk persontrafik­
ken ned med 0,5 pst., mens det foregående
år var en nedgang på 4,8 pst.

Godstrafikken (ekskl. malm Ofotbanen)
målt i tonnkilometer økte med 7,6 pst. Se
for øvrig avsnittet Trafikkutviklingen foran.

Streiken ved LKAB ved årsskiftet førte
til en reduksjon i malmtrafikken på Ofot­
banen på ca. 0,3 mill. tonn eller ca. 1,5 pst.

Utgifter
Driftsutgiftene økte med ca. 53,2 mill. kro­
ner (5,9 pst.) til 955,0 mill. kroner. Saks­
utgiftene økte med ca. 21,9 mill. kroner
(12,9 pst.) , og personalutgiftene økte med
ca. 33,7 mill. kroner (4,6 pst.) . Økningen i
saksutgiftene refererer seg hovedsakelig
til høyere strømavgifter, renteutgifter, leie
av vogner, leie av biler og utbedring av
skader på rullende materiell etter uhell.

De høyere personalutgifter har sammen­
heng med de betydelige lønnsøkninger
m. v. som man fikk i 1970. Disse skulle
tilsi merutgifter på ca. 58 mill. kroner dette
år, men reduksjonen i personalantallet førte
til at utgiftsøkningen som nevnt bare ble
ca. 33,7 mill. kroner.

Avskrivningene økte med ca. 5,1 mill.
kroner som følge av det relativt høye
investeringsnivå.

Pensjonskassens underskudd økte med
ca. 2 mill. kroner. At økningen ikke ble
større til tross for økte pensjonsutbetalin­
ger i forbindelse med lønnsoppgjøret 1970,
skyldes hevingen av folketrygdens grunn­
beløp fra 1.1 .70.

Resultat
Underskuddet på driften viser en forbed­
ring på ca. 5,3 mill. kroner, mens totalt
underskudd økte med ca. 1,8 mill. kroner
sammenliknet med 1969.

Taps- og vinningskonto.

Inntekter

Persontrafikk (reisende og reisegods)
Posttrafikk i postvogner og -kupeer
Godstrafikk (ekskl. malm Ofotbanen)
Malmtrafikk Ofotbanen
Øvrige inntekter ved jernbanedriften
Inntekter ved bi ldrift • •• ••• •• • •• • • o • • ••••• •

Sum driftsinntekter
Underskudd!

! Herav underskudd på driften

Utgifter

Administrasjon•..•.•.•..•
Forråd
Bane •.....•.•..
Elektro
Drift og salg•...•..
Maskin •.........
Bildrift •••......•.................. . ••.. • •
Fellesutgifter . . •.•.......•....

Sum driftsutgifter•
Avskrivninger• . .
Pensjonskassens underskudd•...•

Mill. kr.
Utviklingen av

persontrafikk-inntektene.
450 r--.~-.--.-.--r-.~'--'

400 I---I--l--f--f--l--+--f--I--i

350 f,---t----t--t--I----t-+--+--j--!

300 f---I--+-+-

250 1--+-I-4--+-r--f--I~

200

150

100

50

1969

242,9
9,0

396,4
48,8
34,3
58,8

790,2
259,4

1 049,6

111 ,6

1969

83,3
10,3

143,5
55,1

444,0
111,3

51,3
3,0

901,8
77,1
70,7

1 049,6

Mill. kroner

Mer, mindre(+)
enn i 1969

1970
Absolutte I

tall
Pst.

I
252,5 9,6 4,0

9,1 0,1 1,6
425,2 26,8 7,3

60,S 11,7 24,0
37,2 2,9 8,2
64,2 5,4 9,0

848,7 58,S 7,4
261,2 1,8 0,7

1109,9 60,3 5,7

106,3 5,3 4,7

Mill. kroner

1970

90,2
9,8

146,8
59,6

476,8
115,2

56,0
0,6

955,0
82,2
72,7

1109,9

Mer, mindre(+)
enn i 1969

Absol utte I
tall

Pst.

T
6,9 I 8,3
0,5 4,6
3,3 2,4
4,5 8,1

32,8 7,4
3,9 3,5
4,7 9,2
2,4 -';- 78,8

53,2 5,9
5,1 6,2
2,0 2,7

60,3 5,7

Utviklingen av
godstrafikk-inntektene. Mill. kr.

450

400

350

300

250

200

150

100

50

61 62 63 64 65 66 67 68 69 70 61 62 63 64 65 66 67 68 69 70

11

12

Statsbanenes balansekonto. Tusen kroner
- -------------,----.----

EIendeler

------------ ---

Jernbaner I drift

Bane- og bygningstekniske aktiva •..
Elektrotekniske aktiva ••

Maskintekniske aktiva:

Rullende jernbanemateriell•... • .•.. • •. . . • ..
Verkstedutstyr og diverse maskintekniske investeringer

Diverse aktiva•.... .. •

Anleggsaktiva finansiert ved lån og evt. dessuten
ved vanlig investeringsbevilgning :

Ulrikkentunnelen:
lånemidler•... .••
Investeringsmidler ••.•....• • •........••
Distriktsbidragl •.........•. • •. , •• •
Salg2 • • •••••••••••••••• •• •• • • • •••••••••••••• • ••••••••••

Akkumulerte avskrivninger vedr. aktiva ved jernbanedriften' .••

Sum jernbaner i drlfr .•.•..•..... •.•

Ikke avsluttede jernbane- og elektrifiseringsanlegg

BlIdrift
Aktiva vedr. bild rift ..•.... •
Akkumulerte avskrivninger vedr. aktiva ved bildriften3 • •••• • ••

Sum bildrift•.•.•.•....•

Bratsbergbanens garantifond (bankinnskudd)•.
Verdipapirer . • • . • •••..•
lagerbeholdninger
Diverse debitorer•
Utestående hos stasjonene ••
Banker
Postgiro • •.
Kassabeholdninger••
Midlertidige poster

Pr. 31 . des.
1969

2297459
643646

1 099168
109654

6976

50000
153

1 515
56

-;- 450088

3755397 1

762541 1

117 533
44536

72 997 1

1 049
5525

121 013
79217
16005
31 689
13290

319

Pr. 31 . des.
1970

2375847
673859

1187281
112285
13728

50000
153

2027
63

...;... 523 977

3887086

826207

129999
52804

77195

1091
5618

111 504
74284
18946
29269
11 937

62

------- ---- -- - -+-----+-----
4859042 1 5 043 199

1 Postan "Distriktsbidrag» vedrører jernbaneanlegget Bergen-Arna-Tunestveit og om­
fatter innbetaling fra og med 1966.

2 Posten "Salg" gjelder salg av grunn m. v. vedr. den nedlagte banestrekning Bergen­
Nesttun-Arna.

S Avskrivninger akkumulert fra og med 1961. Før 1961 hadde man et fornyelsesfond. For­
nyelser over fornyelsesfondet ble da ikke aktivert. Fra og med 1961 blir alle investeringer
aktivert, og de årlige avskrivninger postert til fradrag.

• Beløpene for nedlagt kapital i jernbaner i drift representerer akkumulerte verdier I nomi­
nelle kroner fra eldre tid.

Forpliktelser

Statens faste kapital

Kapital i faste anlegg, rullende materiell m. v •
Driftens materialfond • • . •
Jernbaneanleggenes materialfond
Elektrifiseringsanleggenes materialfond•

Sum statens faste kepital•. • ..

Lån vedr. anleggsaktiva

Bergensbanens forkortelse

Fonds finansiert av driftsmidler:
Bratsbergbanens garantifond
Fond til seivforsikring av sjøtransporter

Midlertidige poster
Diverse kreditoror •
Sykekassenes, pensjonskassens og hjelpekassens

innestående hos NSB
Mellomvær med statskassen

Tusen kroner

Pr. 31 . des. Pr. 31 . des .
1969 1970

4560031 4763 105
60269 60269
1766 1 766
4192 4192

4626258 1 4829332

36429 33000

1049 1091
809 809

14071 17860
36943 2026

3570 3495
139913 155586

1 4 859 042 1 5 043 199

13

Regnskapsførte investeringer.

Jernbanedriften

Linjen og bruer

Bruer
Skinnebytting og forsterkning av svilledekket, betongsviller ..
Ballastering, overgang fra grus- til pukkballast
Teleforebygging .•
For øvrig•

Sum linjen•....••......

Bygninger (inkl. verkstedene)

Elektrotekniske anlegg

Sikringsanlegg
For øvrig

Sum elektrotekniske anlegg

Trekkraft og vogner

Lokomotiver og motorvogner
Personvogner •..........
Godsvogner
For øvrig •.. • ...

Sum trekkraft og vogner

Diverse•.•....

Sum jernbanedriften

BlIdriften• •.•.....•.••.. . .

Nye anlegg

Jernbaneanlegg

Mil l. kr .

1969 .1 1970

2,7 3,9
27,6 24,8
11 ,2 11,3

5,0 4,6
7,8 10,3

54,3 54,9

8,8 8,5

18,1 17,7
16,2 12,5

34,3 30,2

53,1 61,4
26,2 10,7
11,5 14,2

1,2 2,3

92,0 88,6

15,1 22,2

204,5 204,4

12,5 12,5

44,7 47,6
14,8 20,2 Elektrifiseringsanlegg•...•.. . • • •••... . ..

--------------~----~------
Sum nye anlegg • 59,5 67,8

Sum investeringer•.••... . .. 276,5 284,7

14

Dette nye EI 14-loket på vei over Bergens­
banens høyfjell er et av de mest effektive
aggregatene i NSB's 61 millioners trekk­
kraftpark.

Innkjøp og lagring

Systemet med langsiktige kontrakter med
uttak etter behov, nyttes i stor utstrekning
for en rekke grupper forbruksvarer. Syste­
met er også oppnådd for en del reserve­
de lers vedkommende.

For øvrig forsøker man så langt det lar
seg gjøre å legge leveringstidspunktene
så nær opp til forbrukstidspunktet som
mu lig . For at dette skal fungere, må de
større arbeider som det kjøpes inn mate­
riell til , gjennomføres i overensstemmelse
med planene.

Prisene på jern og stål som i hele 1969
og fram til våren 1970 var ustabile og høye
i forhold tillavnivået i 1968, begynte å falle
fram til høsten 1970.

Mar stabilt prisnivå
Gjennom produksjonsbegrensende virke­

midler lyktes det imidlertid verkene å opp­
nå bedre balanse mellom ti lbud og etter­
spørsel , og derved et mer stabilt prisnivå.
Utsiktene fremover anses også å være
preget av stabilitet, og leveringstidene er
normale. Prisnivået for jern og stål ligger
imidlertid fortsatt mellom 30-40 pst. høyere
enn lavnivået i 1968.

En del mineraloljeprodukter som bensin ,
dieselolje og fyringso lje anskaffes sentralt
ved Forsvarsdepartementet. Det har vært

en betydelig prisstigning i 1970 for disse
produkter (fra ca. 20-ca. 50 pst.). Stignin­
gen skyldes knapphet på olje og økte frak­
ter samt en ny avgift til staten på mineral­
oljer og økning av veiavgiften.

Urolig stålmarked
Prisene på ferdigprodukter av jernbane­

materiell i stål (skinner, hjulsatsmateriell
osv.) har steget 10-15 pst. i løpet av 1970.
Det urolige stålmarked (særlig i første
halvdel av 1970) har også ført med seg
lengre og mer ustabile leveringstider for
dette materiell. Man har også i større grad
enn tidligere registrert en svikt fra leveran­
dørenes side i overholdelsen av avtalte
leveringstider, noe som periodevis har
skapt vanskeligheter for forsyni ngssyste­
met. Det vesentlige av materiellet brukes
til investeringsarbeider. Forbruket ti l re nt
vedlikeho ld er fortsatt moderat. For 1970
ble anskaffet til sammen 6600 tonn skinner
med tilsvarende kvanta befestigelsesmate­
riell.

Pr. 31.12.70 var verdien av den totale
materialbeholdning for Statsbanenes drift
ca. 106,5 mill. kroner ekskl. moms. Inkl.
moms. blir beholdningsverdien ca. 126,8
mill. kroner. Dette er en økning på ca. 8,8

Disse hjulene skal rulle under nye godsvogner som er under bygging.

mill. kroner. Eksklusive avgifter er det en
stigning på ca . 2,7 mill. kroner. Som foran
nevnt har det i 1970 vært en viss prisstig­
ning på enkelte varer. Hvor mye den ut­
gjorde for våre lagervarer har vi ikke
grunnlag for å beregne. Det er imidlertid
grunn til å anta at den utgjør mer enn 2,7
mill. kroner, idet vi har redusert behold­
ni ngen rent kvantumsmessig aven rekke
større varegrupper.

Omløpshastigheten for lagervarene var i
1970 på ca. 1,5, dvs. en fornyelse hver 8.
måned eller omtrent det samme som i
1969.

Rasjonalisering av lagervirksomheten
Utredningene fra de to interne utvalg,

Svilleutvalget og Forrådsutvalget, som ble
nedsatt i forbindelse med den nye lang­
tidsplanen , ble ferdig tidlig i 1970. Gjen­
nomføringen aven del av de tiltak utval­
gene kom fram til , er påbegynt. BI. a. er
det satt i gang forberedende arbeider i
forbindelse med konsentrasjon av lagrin­
gen av skinner og skinnemateriell.

I Drammen har man fått samlet alt stål­
materiell som tidligere var lagret spredt.

Alle hovedlagre er stort sett godt forsynt
med tekn iske hjelpemidler.

15

Personalet

Antall personale - personalutviklingen
I 1970 var det gjennomsnittlig sysselsatt
19803 personer ved jernbane- og bildriften .
Totalt antall personale pr. tjenestegruppe
samt endringer fra 1969 framgår av tabell
på side 17.

Tabellen viser en total reduksjon i det
gjennomsnittlige personalantall i 1970 på
632. Personalnedgangen i 1970 var ca. 50
pst. større enn i 1969.

Personalreduksjonen skjedde ved natur­
lig avgang , idet oppsigelser ikke er fore­
tatt.

Når personalreduksjonen er så meget
større enn tidl igere, skyldes dette i særlig
grad alderssammensetningen . Det har vært
økning i antall søknader om avskjed før
aldersgrense er nådd.

Det er ikke i alle tjenestegrupper direkte
sammenheng mellom personalreduksjonen
og behovsreduksjonen. Behovet er nok noe
større enn den personalstyrke som er an­
vendt. Dette kan forklares med at det også
i 1970 har vært ført en meget forsiktig
rekrutteringspolitikk, og at rekrutterings­
mulighetene i pressområdene har vist seg
å være begrenset. Dette har hatt til følge
at det ikke har lykkes å erstatte avgangen
i ønskelig utstrekning. Denne situasjon har
ført til personalmangel og økt bruk av
overtid innenfor visse områder.

Generelt kan det sies at den rasjonali­
sering og effektivisering som har vært
videreført innenfor alle fagområder, har
gjort det mulig å opprettholde virksom­
hetene tilfredsstillende på tross av at per­
sonalreduksjonen som nevnt har vært i
overkant av det man har regnet med, totalt
sett.

16

Administrasjonstjenesten hadde i 1970
en økning på 25 personer. Dette skyldes
reorganisering og utbygging av plankon­
toret for Oslo Sentralstasjon som førte til
utvidelse av personalet med ca. 10. Dess­
uten er personalantallet ved Hovedadmini­
strasjonens Økonomiavdeling økt med ca.
15 personer, vesentlig grunnet utvidelser
ved Datasentralen.

Forrådstjenestens personal reduksjon (16
personer) ble muliggjort ved fortsatt rasjo­
nalisering av forrådstjenesten, særlig i
Oslo og Drammen distrikter. Nedbygging
av virksomheten ved sagbruk og impreg­
neringsverk forklarer at mannskapsstyrken
der har kunnet reduseres med ytterligere
8 mann.

Drift og salg viser en samlet nedgang på
347 personer mens behovet er redusert
med 121 . Behovsreduksjonen skyldes :

Nye sikringsanlegg,
inkl. fjernstyringsanlegg . . . -;- 18 mann

EI. drift fram til Trondheim . . -;- 30 mann
Persontogordningen -;- 36 mann
Godstogordningen + 40 mann
Sløyfing av betjening ved

trafikksvake eksped.steder -;- 57 mann
Annen rasjonalisering og

modernisering -;- 20 mann

Sum -;- 121 mann

Betjeni ngen ble sløyfet ved i alt 54 tra­
fikksvake ekspedisjonssteder og ytterligere
9 ble besluttet gjort ubetjent.

Det er i drifts- og salgstjenesten man har
hatt de største vanskeligheter med å dekke
personalbehovet. Særlig er det vanskelig
å skaffe tilstrekkelig stasjonspersonale i

Oslo-området. De pågående arbeider med
Alnabru skiftestasjon medfører et midler­
tidig behov for driftspersonale i ombyg­
gingsperioden, og gjør situasjonen innen
skiftetjenesten spesielt vanskelig .

Avgang etter eget ønske har økt særlig
sterkt i stasjonstjenesten. Dette omfatter
vesentlig yngre tjenestemenn , og dette for­
sterker virkningene av skjev aldersforde­
ling. Den høye gjennomsnittsalder og det
økte antall yrkesvalghemmede skaper stør­
re problemer når det gjelder personal­
disponeringen. Den ekstraordinære avgang
har ikke latt seg erstatte, og dette indi­
kerer noen av de problemer man vil stå
overfor når det gjelder fremtidig rekrut­
tering .

Personalreduksjonen i bild riften skyldes
i første rekke at det ved Statsbanenes Bil­
transport, Oslo, har vært en sterk avgang
som det ikke har vært mulig å erstatte.
Dessuten har Godscentralens overtakelse
av ekspedisjonen i Alesund ført til redusert
behov der.

Baneavdelingens personalforbruk er re­
dusert noenlunde som forutsatt. Den faste
personalstyrke er imidlertid mer enn be­
grenset. Arsaken er i hovedsak at perso­
nalet har søkt avskjed tidligere enn man
kunne regne med ut fra t idligere erfaringer.

For å dekke behovet for arbeidskraft, har
Baneavdelingen måttet anvende sesong­
personale i større utstrekning enn forutsatt.
Allikevel registreres en nedgang i antall
årsverk på 167 i forhold til 1969.

Elektrotjenestens personaltall er 26 lave­
re enn i 1969. Bortsett fra at behovet er
redusert med et mindre antall stillinger
grunnet nedlagte omformerstasjoner, er

årsaken ubesatte stillinger på grunn av
manglende tilgang på faglært arbeidskraft.

Verksteddriftens personalforbruk gikk
ned med 93 mann. Nedgangen fordeler seg
på de forskjellige verksteder og har vært
møtt med rasjonaliseringstiltak som redu­
serer behovet tilsvarende.

Opplæring
Etter forutgående praktisk opplæring i di­
striktene har i alt 182 tjenestemenn, fordelt
på 12 klasser, gjennomgått Jernbanesko­
lens ulike aspirantkurser i 1970.

Spesielle kurser har vært arrangert for
formenn i linjetjenesten for stilIverksperso­
nale, for maskinsjefer og for utvendig sta­
sjonspersonale. Man har videre avviklet
arbeidslederkurs samt introduksjonskurs
for teknisk personale .

Jernbaneskolens høyere kurs nr. 5 ble
avsluttet i februar.

Den opplæringsvirksomhet som drives
utenom Jernbaneskolen har i 1970 om­
fattet emner som elektrisk databehand­
ling, saksbehandling og språk.

Videre er det gjennomført to kurs i in­
struksjonsteknikk, vesentlig med deltakere
fra de tekniske avdelinger.

Det har også vært holdt kurs for instruk­
tører i vognvisitørtjenesten. Deltakerne var
tatt ut av distriktene og vil bli benyttet til
opplæring av vognvisitørene i sine respek­
tive distrikter.

For ledere og en del andre tjenestemenn
ved NSB reisebyråer er det gjennomført
kurs i salgsteknikk og kundebehandling.

Det første samnordiske høyere kurs ble
gjennomført høsten 1970 med NSB som
arrangør. Det ble avviklet ved 2 internat­
samiinger il tre uker med en mellomperi­
ode for selvstudier. 6 tjenestemenn fra
hvert av de nordiske land deltok.

Markedsføringsskolen har fortsatt under­
visningen for NSB-klassen som ble etablert
i 1969. Kurset vil bli avsluttet i 1971 .

Også i 1970 ble det gitt økonomisk støtte
til tjenestemenn som på sin fritid skaffet
seg kunnskaper innen sitt fagområde.

Helsetjenesten
18 bedriftsleger og 22 bedriftssykepleiere
ved 20 bedriftslegekontorer har overvåket
personalets helsetilstand. Det er utført
13283 fullstendige helseundersøkelser av
ansatte, 2714 tjenestemenn er henvist til
vanlig praktiserende leger, spesialister,
tannleger og institutter.

Sosialsekretær har virket i alle distrikter
unntatt Stavanger og Kristiansand .

Kontaktutvalg for edruskapsarbeid og
sosiale kontaktmenn har vært i funksjon
i alle distrikter og ved alle verksteder.

Jernbanepersonalets Fritidsråd er opp­
rettet og har virket som bindeledd for all
organisert fritidsvirksomhet ved NSB.

!f "" ~ I: ~ '"mr

I t ~ ; .. r-';'
.. ,t ll • . ."

!l'n ~ .. t; . ,1

Jernbanemenn disponerer 75 pst. av de 546 leilighetene i Øvre Grorud Borettslag.

Personale fordelt etter hovedgrupper og tjenestegrupper.
Gjennomsnittlig antall personale.

Hovedgrupper
Tjenestegrupper

Administrasjon og forråd:

Administrasjonstjeneste i Hovedadministrasjonen
Administrasjonstjeneste i distriktene
Administrasjonstjeneste i hovedverkstedene
Forrådstjeneste
Sagbruk og impregneringsverk

1969

783
784
142
254
83

I alt Administrasjon og forråd 2046

1970

811
786
137
238

75

2047 1
--~

Drift og salg :

Innvendig stasjonstjeneste 2456 2368
Utvendig stasjonstjeneste 3400 3292
Konduktørtjeneste 967 946
Lokomotivtjeneste 1 827 1 810
Lokomotivstalltjeneste 530 494
Vognvisitørtjeneste 230 226
Reisebyråtjeneste 100 102
Renholdstjeneste 743 698
Bildrift 1 133 1 103

I alt Drift og salg - 11 1 386 1 11 039

Vedlikehold og investering :

Linjetjeneste 3168 3039
Håndverkstjeneste 359 332
Maskintjeneste 100 91
Gartnertjeneste 41 39
Svakstrømsanlegg 117 117
Sikringsanlegg 203 194
Elektriske baneanlegg 360 354
Sterkstrømsanlegg 113 107
Ladestasjoner 69 64
Verkstedtjeneste 2473 2380

7003 6717
I

I alt Vedlikehold og investering
----~------~------

I alt 20435 19803 I

Oppgang
eller ned­
gang (+)

fra forrige år

28
2
5

16
8

88
108

21
17
36
4
2

45
30

347

129

1 27 167

~J
9
6 26
6
51

93

286

632

17

Arbeidstilsyn og vernetjeneste
Det er i 1970 foretatt oppfølging av for­

slag og synspunkter som kom fram under
verneaksjonen . Disse spørsmål ble også
drøftet på en vernekonferanse den 30. juni ,
og her ble man blant annet enige om å
legge opp til en utvidet informasjonsvirk­
somhet overfor arbeidsledere .

Etter foreløpige oppgaver synes det å
fremgå at arbeidsulykkene viser nedgang
i 1970.

Sikkerhetstiltak ved bruk av arbeids­
maskiner på linjen er tatt opp , blant annet
kan det bl i aktuelt å sikre en del bruer,
høye murer m. v.

Personlig verneutstyr brukes stadig mer,
og det er i samarbeid med Forrådsavdel­
ingen gjennomført en standardisering når
det gjelder typer og kvalitet m. v.

Samarbeidsutvalgene
Det har i 1970 vært 64 samarbeidsutvalg
virksomhet.

Samarbeidsutvalgene har behandlet en
rekke innstillinger og utredninger i forbin­
delse med ny langtidsplan for NSB, og det
er trukket opp spesielle retningslinjer for
behandlingen av slike saker i utvalgene.

Også en rekke andre saker av stor be­
tydning for Statsbanene og de ansatte, er
behandlet i utvalgene.

Produktivitetsutviklingen 1962-70.

155

150

145

140

135

130

125

120

115

110

105

100
~
~
~

~
=.;.

,..~
~

,~

r~

" ~
~

r~

62 63 64 65 66 67 68 69 70

Produktivitetsutviklingen 1962-70, uttrykt
ved bruttoprodukt i faste priser pr. årsverk
med indeks 1962 = 100. (Bruttoproduktet
er de samlede inntekter av NSB's tjenester
med fradrag av utgifter til varer og tjenes­
ter som NSB kjøper av andre, men uten
fradrag for avskrivninger.)

18

Det er arrangert et kurs for videreskole­
ring av medlemmer av samarbeidsutvalg.

Samarbeidsutvalgene har også i 1970
viet informasjonsvirksomheten stor opp­
merksomhet. Det er i alt holdt 48 informa­
sjonsmøter for personalet, med ca. 3500
deltakere.

Til samarbeidsutvalgene er det i 1970
kommet inn 231 forslag til oppfinnelser og
praktiske forbedringer. 26 forslag er be­
lønnet. 41 forslagsstillere er tildelt premie.

For å oppnå en raskere behandling av
innsendte forslag , er det som prøve iverk­
satt endrede behandlingsrutiner.

Personalets boligbygging
Boligforholdene for jernbanetjenestemen­
nene er ikke vesentlig endret i 1970.

Det er fremdeles stor etterspørsel etter
leiligheter. Det er vesentlig større bolig­
mangel i Oslo-området enn i landet for
øvrig . I løpet av 1970 er det gjennom
Yrkes- og velferdskontoret fordelt 25 rekke­
husleiligheter i Nittedal kommune og 20
le iligheter i blokk i Rælingen kommune.

Gjennomsnittl ig antall personale 1961-70.
Tusen

24

23,S

23

22,S

22

21,S

21

20,S

20

19,5

19
61 62 63 64 65 66 67 68 69 70

Mannskapsstyrken ved NSB er sunket fra
ca. 23700 i 1961 til ca. 19800 i 1970.

Sovjetiske dansere sørget for et uvanlig , men populært innslag
i middagspausen på Marienborg verksted en dag i september.

Ved Fredrikstad har bedriftene G. Block Watne AlS, Solberg Industrier Al S og Sønnichsen Rørvalseverk Al S satset på industrispor.
19

Faste anlegg

BANETEKNISKE ARBEIDER

Arbeidet med forbedring av skinnegangen
fortsatte planmessig i 1970. Til innlegging
av nye skinner og sporveksler, forsterking
av svilledekket, overgang til pukkballast
og teleforebyggende arbeider ble det brukt
40,6 mill. kroner. Skinnebytting er utført på
i alt 92 km, og det er kjørt ut 293000
kubikkmeter pukk. Helsveising av skinne­
gangen ble utført på 120 km, og samlet
lengde helsveiset spor er nå kommet opp
i 820 km.

I 1970 ble det lagt inn ca. 25000 betong­
sviller. Siden betongsvillen første gang ble
tatt i bruk ved NSB i 1958, er det lagt inn
ca. 375000 sviller av denne type.

Man regner med betydelig utvidet bruk
av betongsviller i de kommende år. Det er
utarbeidet forslag til en ny norsk sville av
forspent betong, og det vil bli sluttet avtale
om prøveproduksjon av denne svilletype.

Mekanisert vedlikehold
Mekaniseringen av vedlikeholdsarbeidene
fortsetter, og i 1970 ble det anskaffet ma­
skinelt utstyr for 5 mill. kroner. Arbeids­
operasjoner som tidligere ble utført manu­
elt, utføres mer og mer av maskiner.

Baneavdelingen disponerer nå til sam­
men 54 skinnegående maskinenheter ti l
sporjusteringsarbeider. Maskinene var i
1970 bemannet med ca. 220 mann. En full
utnyttelse av det maskinelle utstyr krever
en omhyggelig planlegging, og arbeidet
med å effekHvisere planleggingen vi l bli

fortsatt. Det er også et påtrengende behov
for opplæring av maskinkjørere og repara­
tører. En del kurser er arrangert, og det vil
fortsatt bli lagt stor vekt både på grunn­
opplæring og kompletterende undervisning
for det personale som behandler maski­
nene.

Systematiske grunnundersøkelser
Etter de mange leirskred og ras ved NSB
i 1950-årene, ble det igangsatt systema­
tiske grunnundersøkelser ved driftsbanene,
spesielt ved de baner som ligger under
den marine grense, og hvor man måtte
regne med at grunnen kunne bestå av bløt
leire. Undersøkelsene er gjennomført ved
gangvisitasjon aven geotekniker hvor alle
suspekte partier er kartlagt, og hvor det
deretter er foretatt detaljerte grunnunder­
søkelser og stabilitetsberegninger. Til sam­
men er det på denne måte detaljbehandlet
400 enkeltsaker. Anslagsvis 1/4 av under­
søkelsene avslørte mangler ved underbyg­
ningen og resulterte i stabiliserende tiltak
eller utbedringer.

Undersøkelsene er avsluttet ved følg-
ende banestrekninger :

Østfoldbanen , østre og vestre linje.
Oslo-Drammen-Hokksund.
Vestfoldbanen.
Bratsbergbanen.
Nordagutu-Lunde.
Kongsvingerbanen langs Glomma.
Trondheim-Hell.
Mosjøen-Elsfjord.

NSB disponerer nå 54 maskinenheter til vedlikeholdsarbeider.

20

Det er en betingelse for økning av aksel­
trykket at underbygningen kan tåle belast­
ningen. Når de forsterkningsarbeider som
er funnet påkrevet er gjennomført, ligger
forholdene til rette for økning av akseltryk­
ket til 20 tonn .

Telehiving
Arbeidet med å eliminere telehivingen har
vært preget av et kappløp mellom isola­
sjonsarbeidene og kval itetskravene. Mens
man for en del år tilbake kunne tolerere
en beskjeden telehiving (2-3 cm) i en kald
vinter, er det nå, med betongsviller og nye
befestigelser et krav om nærmest absolutt
telefri linje.

Det er drevet forsøk med skumplast som
teleisolerende middel , og det er lagt stort
arbeid i å fastsette kvalitetskrav for lever­
anser til NSB. Utrangerte sviller har også
vist seg vel skikket til frostisolasjon , men
de må graves forholdsvis dypt ned. Hvilket
middel som vil være det gunstigste, er et
tekn isk-økonomisk spørsmål som nøye må
overveies i hvert enkelt tilfelle.

Vegetasjonskontroll - vern av naturmiljøet
Vegetasjonskontroll omfatter som kjent ut­
rydding av uønsket vegetasjon på stasjons­
arealer, i linjen og på skråningene langs
linjen , etablering av vegetasjon på fyllinger
og skjæringer og utforming og vedlikehold
av grøntanlegg ved stasjonsanlegg, drifts­
bygninger m. v.

Siden 1965 har utrydding av uønsket
vegetasjon ved hje lp av nye kjemiske mid­
ler vært gjennomført på stasjonsområder,
i spor og på skråningene langs sporene.
Bruk av de nye kjemiske midler, såkalte
herbisider, skjer i samarbeid med Statens
Plantevern. Det benyttes bare midler som
er godkjent av Det Toksikologiske Utvalg.
Det er ingen ting som peker mot at det
skapes giftvirkning eller uheldige biolog­
iske forhold i naturmiljøet ved bruk av
disse midler.

Siden begynnelsen av 1965 har sprøyte­
arbeidet på stasjonsplasser og i sporene
vært utført av et entreprenørfirma, mens
sprøytearbeidet på skråningene langs lin­
jen har vært utført av våre egne mann­
skaper. Denne form for vegetasjonskontroll
er et typisk sesongarbeid . Man begynte
derfor tidlig med prøvesprøytinger fra skin­
negående aggregat, også på skråningene.
Med grunnlag i disse prøver, gikk man
sesongen 1970 for alvor over til skrånings­
sprøyting med skinnegående aggregat og
med et entreprenørfirma til å utføre arbei­
det. Man regner med at fra og med seson­
gen 1971 vil egne mannskaper vært fritatt
fra sprøytearbeid .

NSB eier et grunnareal på ca. 200000
dekar. Av dette blir ca. 20000 dekar be­
handlet med kjemiske midler for vegeta­
sjonskontroll. (9000 dekar spor- og sta­
sjonsarealer og 11 000 dekar skrånings­
arealer langs linjen.)

Det arbeid som årlig legges ned i vege­
tasjonskontroll er et ledd i forvaltningen

av NSB's naturressurser. Som kjent er våre
linjer ført fram gjennom et rikt og variert
naturmiljø.

Naturvernåret 1970 skapte en sterk opi­
nion mot alt som skader naturmiljøet.
Først og fremst er det industribedrifter og
delvis samferdselsetater som på grunn av
sin befatning med naturmiljøet er kommet
i søkelyset. I denne sammenheng må det
sies at NSB med sin virksomhet forurenser
naturmiljøet i forholdsvis beskjeden måle­
stokk. Sårene i landskapet som linjens ut­
bygging medførte er for lengst gjengrodde.
Likevel er det fremdeles nødvendig å ha
oppmerksomheten rettet mot terrengarbei­
dene som utføres i og langs sporet.

Bygninger
Ved baner og bilruter hadde Statsbanene
ved utgangen av 1969 ca. 6000 bygninger
(eks kl. verksteder) med et samlet gulvareal
på ca. 1 000000 m2 •

Verkstedene kommer i tillegg og omfat­
ter ca. 152000 m2 fordelt på 284 bygninger.

I nybygg , om- og påbygninger, ble det i
1970 investert i alt ca. 8,5 mill . kroner. Det
ble bygget ferdig ca. 4500 m2 og ca. 3800
m2 var i arbeid ved årets utgang.

Bygg som er ferdig i 1970 er bl. a. Dram­
men Velferdsbygg med tilfluktsrom, 15 bo­
liger og 2 lager og verksteder for lednings­
tjenesten, koblingshus for Oslo ø og 6
relehus for CTC-anleggene.

I tillegg til dette er det foretatt om- og
påbygging aven rekke ekspedisjonsbyg-

Trondheim stasion er nådd - Dovrebanen er ferdio elektrifisert.

ninger og godshus, samt ominnredet 1120
gulv-m2 i Bispegt. 12 for Datasentralen.

Jernbaneanleggene
De to store jernbaneanlegg som fortsatt er
i gang er Drammenbanens dobbeltspor­
anlegg (Asker-Brakerøya) og Oslo sentral­
stasjon .

Fjellet i Lieråsen tunnel er fremdeles av
varierende beskaffenhet, og det må utføres
omfattende sikringstiltak etter hvert som
tunnelen drives. Inndriften i 1970 har vært
1241 m. Det er ca. 360 m mindre enn i
1969. Det er nå drevet ca. 4812 m fra østre
innslag og ca. 4943 m fra vest, til sammen
ca. 9755 m eller ca. 91 pst. av tunnelens
totale lengde. Pr. 31.12.70 gjenstår det så­
ledes ca. 925 m.

Planeringsarbeidene er i det vesentlige
fullført på strekningen Lierelva-Brakerøya,
og med unntakelse av noen korte partier
er underballast utlagt på samme strekning.

Arbeidene ved Alnabru Sentralskiftesta­
sjon og Alnabru F (Containerterminalen)
har pågått i hele året. Arbeidet med ut­
trekksviadukten ble fortsatt. Viadukten for
godssporet er fullført, og 2. byggetrinn av
undergang for Hovedbanen er på det nær­
meste ferdig . Containerterminalen ble tatt
i bruk i siste delen av 1970.

Tunnelen øst-vest er for en del av strek­
ningen på det forberedende stadium mens
anbudsdokumentene for parsellen Thune­
Abelhaugen forelå ved årets utgang.

21

ELEKTROTEKNISKE ARBEIDER

Anlegg for elektrisk banedrift
Elektrifiseringsarbeidene på strekningen
Hjerkinn-Trondheim ble i årets løp fullført
slik at full elektrisk drift på strekningen
kunne ta til 1.11 .70. Kraftforsyningen skjer
fra omformerstasjoner ved Oppdal og ved
Lundamo.

Forskjellige etterarbeid er, såvel byg­
ningstekniske som elektrotekniske, påreg­
nes fullført i løpet av året 1971 .

I og med fullføringen av elektrifiserings­
arbeidene til Trondheim er elektrifiserings­
planen som ble vedtatt av Stortinget i 1952,
fullført. Av det totale banenett på 4242 km
er 2440 km, eller ca . 58 pst. , elektrifisert.
De elektrifiserte strekninger framgår av
oversiktskartet annen omslagsside.

Energien til den elektriske togframføring
leveres fra 26 omformerstasjoner og 6
transformatorstasjoner med en samlet in­
stallasjon på ca. 300 MVA. Det totale
energiforbruk for elektrisk banedrift var i
1970 på 315 mil l. kWh.

Den nye elektriske utrustningen i Alna­
bru omformerstasjon er satt i drift, og den
nye utrustning i Lillestrøm er delvis tatt i
bruk. De resterende arbeider fullføres i
1971 .

Et nytt koplingshus for kontaktlednings­
anlegget ved Oslo ø er på det nærmeste
ferdigbygget og montert, og vil bli satt i
drift i februar/mars 1971 . An legget fjern­
kontrolleres fra Lillestrøm omformersta­
sjon .

For øvrig ble satt i drift fjernkontroll av
Kongsvinger omformerstasjon og foretatt
bestilling av fje rnkontro ll utstyr for Tangen
omformerstasjon.

Første etappe i en planlagt fornyelse av
eldre kontaktledningsanlegg ble påbegynt
høsten 1970 mellom Skøyen og Sandvika.

Sikringsanlegg
I 1970 ble automatisk linjeblokk og CTC­
anlegg tatt i bruk på strekningen Kristian­
sand-Nelaug-Neslandsvatn, og hele strek­
ningen Drammen-Stavanger ble derved
fjernstyrt. Ellers ble automatisk linjeblokk
og CTC-an legg tatt i bruk på strekningen
Drammen-Holmestrand, og ny automatisk
linjeblokk ble tatt i bruk på strekningen
Alnabru-Lil lestrøm .

Utbygging av automatisk linjeblokk og
CTC-anlegg er igangsatt på strekningen
Holmestrand-Nordagutu , på Østfoldbanens
vestre linje fra Ski , og Grefsen-Hønefoss.

Av større sikringsanlegg under arbeid i
1970 nevnes Moss stasjons anlegg som er
tatt i bruk i februar 1971 .

For stasjonene Drammen, Bergen og
Trondheim er planlegging av nye sikrings­
anlegg påbegynt.

22

På Al nabru sentra lskiftestasjon ble følg­
ende anlegg tatt i bruk :

Sentralsti l lverket i den utstrekning spor­
arrangementet er ferdig . Skiftestillverket
med sporbremser for slipping fra 2 an­
komstspor til 2 retningssporgrupper.

Oversikten nedenfor viser sikringsanlegg
m. v. tatt i bruk i 1970 samt anlegg i alt
i drift ved utgangen av året.
Komplette sikringsanlegg 274

bygget for CTC-drift 9
ombygget for CTC-drift 7
utenom CTC-strekning 5

Enkle sikringsanlegg 19
Enkelt innkjørsignalapparat 96
Automatisk vegsignalanlegg 8 258
Automatisk vegbomanlegg 98
Manuelt vegsignalanlegg 20
Manuelt vegbomanlegg 17
Manuell linjeblokk (km) 49
Automatisk linjeblokk

og CTC (km) 177 1260
Automatisk li njeblokk

uten CTC (km) 159
Fjernstyri ngsanlegg (Lieråsen) 1
Sentralskiftestasjon (Alnabru) 1

Teleanlegg
I 1970 ble 14 pars telefonkabel tatt i bruk
på strekningen Neslandsvatn-Grovane. -
Kabelanlegget Nordagutu-Sira som ble
startet i 1968, er dermed fullført.

12-kanal bærefrekvenssystem ble satt i
drift på strekningen Ski-Sarpsborg.

Fjernskriversamband ble opprettet til
Statens Jarnvagars plassbestillingssentral
i Stockholm fra billettekspedisjonen Oslo
ø, soveplassentralen Oslogt. 3 og Narvik
stasjon . Dessuten ble et fjernskriversam­
band opprettet mellom Oslo ø og Kornsjø.

Automatsentraler ble tatt i bruk i Hamar,
Lillestrøm, Kongsvinger, Eidsvoll og Eger­
sund. Automatsentralen i Oslo ø ble ut­
videt. Blokktelefonanlegg ble satt i drift på
CTC-strekningene Kristiansand-Neslands­
vatn og Drammen-Holmestrand .

TREKKRAFT OG VOGNER

Anskaffelse av moderne trekkraftmateriell
har hatt høy prioritet også i 1970, og i alt
ble det levert lokomotiver, motorvogner og
skiftetraktorer for 61,4 mill. kr. Dampdriften
kan man anse som helt avviklet, idet det
bare er 3 lokomotiver tilbake, og disse skal
utrangeres i løpet av 1971 .

Moderniseringen av vognparken har fort­
satt ved anskaffelse av personvognmateri­
ell for 10,6 mill. kroner og godsvognmate­
riell for 15,5 mill. kroner.

Trekkraft
Leveransen av trekkraftmateriell gikk etter
det oppsatte program. Det ble levert 5
elektriske lokomotiver av type E114. Videre
ble det levert 10 diesel skiftetraktorer av
type Skd. 220 c. Av elektriske motorvogner
ble det levert 7 av type 69 (ny type) . Dette
er motorvogner som benyttes sammen med
en styrevogn i 2-vogns lokaltogsett. Vog­
nene er spesielt bygget for hurtig aksel­
lerasjon og retardasjon og med toppfart
120 km/ time. Togsettene ble fra 1. novem­
ber satt inn i trafikken Oslo-Lillestrøm.

I årets løp er det utrangert 6 elektr iske
lokomotiver (4 EI1 og 2 E15). 53 damp­
lokomotiver, 1 skiftelok . type Skd. 206, 2
elektriske motorvogner type 62 og 1 for­
brenningsmotorvogn type 86.

Ved årets slutt besto NSB's trekkraftpark
av 165 elektriske lokomotiver, 83 diesel­
lokomotiver, 129 skiftetraktorer, 3 damp­
lokomotiver samt 108 elektriske og 61 die­
sel motorvogner.

Leveringsprogrammet for trekkraftmate­
rieil , bestilt før årets utgang, omfatter 48
aggregater til et samlet beløp på 84,9 mill.
kroner. Dette materie ll vil i sin helhet bli
levert av norske industribedrifter og egne
verksteder i løpet av de nærmeste 2-3 år.

Følgende materiell er i bestilling :

- 10 elektriske lokomotiver type E114. Av
disse skal 2 leveres i 1971 , 7 i 1972 og
1 i 1973.

8 elektriske motorvogner av type 69. A lle
8 skal leveres i 1971 . Sammen med de 7
tidligere leverte skal disse vogner settes
i trafikk på strekningene til Lillestrøm,
Ski og Asker.

- 6 diesel skiftelokomotiver, Di 2, hvorav 4
skal leveres i 1972 og 2 i 1973.

23 diesel skiftetraktorer type Skd. 220 c,
hvorav 11 skal leveres i 1971 , 10 i 1972
og 2 i 1973.

1 roterende snøplog for levering i 1971 .

På trekkraftmateriellet har man i gang en
rekke ombygninger, moderniseringer og
konstruksjonsforandringer med sikte på å
øke driftssikkerheten og redusere ved like­
holdsomkostningene.

Personvogner
I årets løp ble det levert 2 personvogner av
stål og 7 lettmetall styrevogner for motor­
vogn type 69.

Personvognparken består nå av 1018
vogner, herav 518 stålvogner og 66 lett­
metallvogner. Av den samlede personvogn­
park er hele 43 pst. over 35 år.

Av eldre trevogner ble det utrangert 26
fireakslede og 4 toakslede vogner, 1 vogn

ble hensatt for ombygging til internt bruk 150 r-='T-:--"",!"iiiiiilOqn ...
og 2 vogner ble innregistrert som privat­
vogner. Trevognene utgjør nå 43 pst. av
vognparken . 140

NSB har i bestilling personvognmateriell
inklusive ombyggingsarbeider for i alt 30
mill. kroner, herav er 5 sitte- og kafevog- 130
ner, 20 midtgangsvogner med liggestoler
og 8 styrevogner for lokaltogsett (type 69).

Godsvogner
Det ble i 1970 levert 69 godsvogner, hvorav
26 fra NSB's egne verksteder og 43 fra
private vognfabrikker. Vognene var av følg­
ende typer : 1 toakslet platttormvogn, 65
boggiplatttormvogner og 3 pulvertransport­
vogner.

I egne verksteder ble dessuten en del
mindre kurante vogntyper bygget om til
mer hensiktsmess ige typer.

Det ble utrangert 145 gamle og ukurante
godsvogner, og 53 vogner ble overført til
internt bruk.

Ved årets utgang var det i bestilling
godsvognmateriell m. v. for 63 mill. kroner.
Det bestilte materiell består av :

275 boggiplattformvogner.

48 bunntømmingsvogner.

200 Os-vogner (2-akslede plattf.vogner) .

80 sidetippvogner.

2 dyplastevogner, 6-akslede.

150 spesia l beholdere.

Verkstedene
Til investeringer i bygninger, maskiner og
annet teknisk utstyr i verkstedene er det
anvendt 5,8 mill . kroner.

Det utvalg som ble oppnevnt for å utrede
det fremtidige behov for verkstedkapasitet,
leverte sin innstilling i oktober 1970. Inn­
stillingen angir alternative løsninger med
nødvendige tiltak i denne forbindelse.

120

(/) 110
.:<:
Ol

"O
C

~ 100 ~':~~~~-U~~
;:. 59/60 61 62 63 64 65 66 67 68 69 70

Diagrammet viser produktivitetsutviklingen i NSB's verksteder de siste 10 år.
Effektiviteten er økt med 3,8 pst. i gjennomsnitt pr. år.

NSB har i dag 9 verksteder for vedlike­
hold av rullende materiell. Ved disse var
det ved årets slutt beskjeftiget 2482 per­
soner, administrasjonspersonalet medreg­
net. Arbeidsstyrken gikk ned med 93 mann
i årets løp.

Verkstedenes primære oppgave er ved­
likehold av det rullende materiell , og de
samlede verkstedutgifter beløp seg til ca.
115 mill. kroner. Av beløpet var 80 pst.
personalutgifter.

Av sekundære oppgaver har verkstedene
reservedelsproduksjon og forskjellig arbeid
for andre fagavdelinger og private. Fordi
arbeidskraft fra vedlikeholdssektoren er

blitt frigjort gjennom rasjonalisering , fore­
går f . t. en betydelig produksjon av rul­
lende materiell. Rasjonaliseringen er opp­
nådd ved anskaffelse av nytt og mindre
vedlikeholdskrevende rullende materiell ,
gjennom konstruksjonsmessige forbedrin­
ger, ved økning av revisjonsterminene samt
ved effektivisering i verkstedene.

Produktivitetsutviklingen
Effekten av de foran nevnte rasjonaliser­
ingstiltak gir seg utslag i økende antall
kjørte km pr. time som anvendes til ved­
likehold av det rullende materiell. Effek­
tivitetstall beregnet på dette grunnlag og

Delindekser fo r de enkelte mate ri e llgrupper

Ar Person- Gods-
vogner vogner El.lok.

1959/60 I 100,0 100,0 100,0
1969 125,2 189,8 164,4
1970 133,2 198,4 176,6

Total
Forbr. EI. Damp. indeks Di . lok. motorv . motorv. lok.

100,0 100,0 100,0 100,0 100,0
101,7 138,5 101 ,5 61 ,0 139,3
101,6 157,8 105,9 39,5 148,0

oppsatt på indeksform med 1959-60 som
basisår, viser ovenstående utvikling :

Av oversikten fremgår at utviklingen har
vært forskjellig for de enkelte materiell­
grupper. Gunstigst er utviklingen for ved­
likehold av godsvogner og elektriske loko­
motiver. Totalt sett har effektiviteten økt
med 48 poeng i perioden eller 3,8 pst. i
gjennomsnitt pr. år. Økingen fra 1969 til
1970 var 8,7 poeng eller 6,1 pst.

De nye forstadssettene, type 69, ble intro­
dusert på strekningen Oslo-Lillestrøm den
1. november 1970.

23

Nøkkeltall for 1970

24

MIll. kronet

252,5
425~
60;5
64~
46,3

Sum 848,,7

Sum 955,0

UNDERSKUDD PA DRIFTEN •..•••.••..... 106,3
Avskrivninger ..••••••••••..••....••...... 82,2
Pensjon$kaUens underskudd ...••••.•••.•• 72,7
TOTALT UNDERSKUDD 261,2

TRAFIKK
Antall reiser •..•.....•.•..•.••••.•..
Personkm •.••.••.••.••••••..•••....
Gods ekakl. malm Ofotbanen, tonn ••.•
Malm Ofotbanen, tonn
Tonnkm ekskl. malm Ofotbanen•..
Tonn)(m malm Ofotbanen•.......

BILTRAFIKK

29,2 mill.
1568,0 mill.

8,9 mill.
19,9 mill.

1928,0 mill.
796,OmiU.

Godstrafikk, tonn • 186 000
Persontrafikk, reiser•..•........ 18000000

PERSONALE
Totalt antall.• 19803
Rent driftspersonale 18585

RULLENDE MATERIELL
Elektriske lokomotiver 165
Elektriske motorvogner.................... 108
Damplokomotiver • • 3
Diesellokomotiver • • 83
Dieselmotorvogner ...•........•..........• 61
Person-, post- og konduktørvogner 1018

Herav 518 stålvogner og 66lettmetallvogner
Godsvogner (ekskl. malmvogner Ofotbanen) •• 9750

JERNBANENETTET
Totalt antall km•.•••...... : • 4242
Totalt antall km elektrifisert. •. ••... •. 2440
Høyeste punkt (Taugevatn ved Finse), mo. h... 1301
Antall bruer, ca. .•.•............•...•.•... 3000
Antall tunneler, ca. ...•.•••••••..••.•.•.... 800
Antall km helsveiset spor •.....••.••.•...•• 820
Antall km fjernstyrt 1260

Summary
The financial results of railway operation
were relatively good in 1970. Receipts rose
by 58.5 million kroner to about 849 million
kroner, while total operating costs increas­
ed by 53.5 million kroner from the pre­
ceding year to about 955 million kroner.
The total deficit, i. e. the operating deficit,
depreciation costs and pension fund defi­
cit, was 254.9 million kroner. This is only
1.8 million kroner higher than in the pre­
ceding year.

Operating receipts
Goods traffic, excluding ore traffic on the
Ofoten Line, gave an income totalling
about 425 million kroner in 1970, this is
about 28.8 million kroner more than in the
preceding year. Income on ore traffic on
the Ofoten Line was 60.5 million kroner.

Passenger traffic receipts were 252.5 mil­
lion kroner, 9.6 million kroner more than
in 1969.

Income on the railways' ro ad transport
was about 64 million kroner and other in­
comes relative to railway operation total led
about 46 million kroner.

The spread of receipts indicates that the
proportion of goods traffic continues to in­
crease. Goods traffic accounted for 62.6 %
of the total traffic receipts : 5 years ago it
accounted for 57 %. Passenger traffic de­
creased from 43 % 5 years ago to 37.4 %
in 1970.

Increase in person nei costs
Total operating costs in 1970 were about
955 million kroner. The greatest individual
increase was in personnei costs, by 33.6
million kroner, while the increase of other
costs was 19.8 million kroner. Average per­
son nei costs per man-year increased from
kr. 37,950 in 1969 to kr. 41 ,000 in 1970.
Person nei costs total about 80 % of NSS's
Cl;rrent operating costs , excluding dep re­
ciation .

Depreciation
Depreciation is based upon the in itial
cost of assets, and their expected useful
life. In 1970 depreciations totalled 82.2 mil­
lion kroner as against 77.1 mil lion kroner
in the preceding year.

The pens ion fund deficit in 1970 was 72.6
million kroner. NSS's employer contribution
to the fund was 51 .7 million kroner, NSS's
total expenses in connection with the pen­
sion fund in 1970 were thus 124.3 million
kroner.

Transport market developments
In 1970 the heavy demand for goods and
services continued on the home market.
Demand from abroad was also good, and

this advantageous economic development
ensuhed good utilization of productive ca­
pacity. Industrial production increased by
4.4 per cent over the preceding year.

Industrial activity also effected the trans­
port industry, causing increased demand
for services. However, capacity increased
at the same time, so that keen competition
on the transport market continued in 1970.

Waggon load traffic and
sundries/parcel servlces
In spite of heavy competition there was an
increase in NSB's waggon load traffic (ex­
cluding ore on the Ofoten Line) of about
7.4 per cent, measured in ton kilometres.
There was a relatively limited increase in
inland waggon load traffic, about 2 per
cent in ton kilometres. Foreign waggon
load traffic showed exceptionally strong
growth from 1969 to 1970, about 22.5 per
cent, in ton kilometres, and there was a
marked increase in the import of timber
from Sweden. Ore traffic on the Ofoten line
decreased by about 1.5 per cent in ton
kilometres, primarily owing to the lengthy
strike at LKAB. Considerable increases in
this traffic may be expected in coming
years. Sund ri es, parcel and express goods
services showed a decrease of about 0.5
per cent in ton kilometres.

Increased contact with customers -
beUer transport arrangements
The sales organization was further deve­
loped in 1970. Contact with customers has
been improved and NSB staff have assist­
ed in analyses to develop efficient trans­
port rout ines. 10 new industrial sidings
were completed in 1970. Work is in pro­
gress on severai new projects. Agreements
have been made with a number of firms for
the leasing of industrial sites adjacent to
the railways. Co-operation with municipal i­
ties and regional planning organizations
continued in 1970.

Carriage of containers increased in 1970.
New container cranes were installed at
Oslo Vand Andalsnes. The latter led to a
100 % increase of container transport,
from about 3000 containers in 1969 to
about 6000 in 1970. NSB carried a total of
about 15,000 containers in 1970.

Improved servlces
Introduction of electric traction on the
Dovre Line in November 1970 allowed a
reduction of 35-50 minutes in express
timings, the journey now taking about 7
hours. Five new suburban train sets were
introduced on the Oslo Ø-Lillestrøm Line,
reducing the journey from 35 to 25 minutes.

No special changes were made to goods
services, but also in 1970 a number of
extra goods trains were requ ired on most
lines. The need was greatest in connection

with the heavy timber traffic from Sweden.
At the end of the year NSB had 319

manned stations. In 1970 the staffs were
withdrawn from 63 stations.

Traffie centre operation introduced
on the Sørland Line
In October 1970 traffic cent re operation
for general goods was introduced on the
Kongsberg-Kristiansand section, with
Kongsberg , Notodden, Skien, Kragerø,
Arendal and Kristiansand as traffic centre
stations. With few exceptions goods is col­
lected and distributed by road to and from
the traffic centres .

NSB road transport services
Both passenger and goods traffic increas­
ed in 1970. Total income increased from
about 59 million kroner in 1969 to 64.1 mil­
lion in 1970. Operating costs increased
from about 59 million kroner to 64.3 million
kroner. For NSB's road transport operation
as a whole the 1970 operating deficit was
about kr. 200,000.

Personnei
The total number of persons employed by
NSB in 1970 averaged 19.803, whereof
18.585 were employed in railway and road
transport operation. This is a reduct ion of
632 in relation to the preceding year, i. e.
about 3 %.

Technical modernizatlon continues
The electrification plan of 1952 was com­
pleted in 1970 with the opening of the
Hamar-Trondheim section. 2440 kilometres
of the total network of 4242 kilometres are
now electrified.

Permanent way improvement cont inued
with the laying of new, heavier railon 60
kilometres of line, and the introduction of
concrete sleepers continues. A further 120
kilometres of track were continuously
welded and 820 kilometres of the network
now consists of welded track.

About 20 % of the total investments
were used for improvement of permanent
way.

The delivery of a series of 20 electric
locomotives was completed in 1970, and a
further 10 have been ordered for delivery
in 1972-73. Steam Iraction was finally with­
drawn from all main lines in 1970, and the
era of steam is thus at an end for NSB.

Investments in rolling stock totalled
about 31 % of total investments. Aboul
11 % of investments were used for elec­
trotechnical installations. About 24 % of
investments were used for construction
work, including doubling of track Asker­
Brakerøya, the new marshalling yard at
Alnabru, the tunnel through Lier mountain
and preparatory work in connection with
Oslo central station.

JBV

Jernbaneverket
Biblioteket

11
h11000704

200000169404

Arsberetningen 1970 er trykt i 24000 ekspl.
Beretningen er redigert av NSB's Presse­
kontor på grunnlag av bidrag fra fagavdel­
ingene i Hovedadministrasjonen.
Layout: Arne Rom.
Redaksjonen avsluttet i mai 1971.

Trykt j Kirstes Boktrykkeri, Oslo,

