
We create
the railway
of the future

1

Norway on rails 									 4

This is Bane NOR								 	 6

The Railway Reform in brief								 8

More people choosing the train						 10

Technology – the future for railways		 	 	 16

Operation, maintenance and renewals in 2017					 20

Building the railway of the future							 22

Safety and the environment							 26

3

4 | Bane NOR |
5

Bane NOR’s job is to ensure that the national railway infrastructure is
available for rail services. We have to supply efficient, user-friendly
services, including the development of hubs and freight terminals.

At Bane NOR, we have to do everything in our power to meet the social
aims defined for the railway sector, and we accept these major tasks
with utmost respect.

We provide a railway that is already one of the safest, most punctual
in Europe, and our aim is to be the best. The organisation focuses on
providing as much railway for the money as possible. Our ambition is
to put Norway on rails, and openness, commitment and professionalism
are the guiding principles for our work.

Bane NOR is responsible for a number of the country’s biggest public
transport projects, such as the development of InterCity, the Follo Line
and the joint Ringerike Line and E16 project. We own and manage
areas five times larger than Drammen, making us one of the country’s
largest property managers and developers.

Our employees manage, operate and maintain 4,200 km of
railway. We are responsible for the introduction of ERTMS,
Norway’s biggest digitisation project. Along the railway,
a 5,000 km-long fibre network is now being constructed
that will form the backbone of the digital railway. Our staff
handle all traffic management and distribution of capacity
to train operators and information to rail passengers.

I am proud to lead 4,400 dedicated employees into the
future. We must work together to ensure that Bane NOR
is able to handle the corporate social responsibility
assigned to us by the government and The Norwegian
Parliament. We will create a predictable railway where all
passengers and freight arrive by the agreed time.

Gorm Frimannslund
CEO

I am proud to lead
4,400 dedicated
employees into
the future.

Norway on rails

Norway on rails

Bane NOR’s ambition is to be a future-
oriented contributor to society that
supplies a safe, reliable and functional
transport system. Through development
of property, hubs and freight terminals
we form the basis for traffic growth on
the railway.

This is Bane NOR
 Bane NOR’s
 responsibilities

•	 to plan and build new railway
infrastructure

•	 to manage, operate, maintain and
renew the national rail network

•	 to run the railway operationally,
including traffic management and
information at stations

•	 to manage and develop both railway
property and other property

•	 to coordinate operational safety work,
operational preparedness and
operational crisis management

The Farriseidet–Porsgrunn double track
will be completed in autumn 2018.

6 | Bane NOR |
7

This is Bane NOR

The purpose of the Railway Reform is to
facilitate everyday transport for individuals
and businesses. The ambition is to create
greater predictability and clearer distri-
bution of responsibilities in the railway
sector, as well as adapting for the com-
petitive tendering of passenger services.

When The Norwegian Parliament resolved to support the reform
proposed by the government, a new state-owned company was
founded in February 2016 as the successor to Jernbaneverket (the
Norwegian National Rail administration). This company was named Bane
NOR SF and was fully operational from January 1. 2017. A new Railway
Directorate responsible to the Ministry of Transport and Communications
was established at the same time. The Directorate is responsible for	 state
purchases of passenger transport and the planning and development of
train services and new railway lines in Norway. The Directorate concludes
agreements with railway sector stakeholders on the supply of spesific
services.

1Bane NOR SF, transport company NSB AS, Entur AS (national sales
outlet for rail tickets), Norske tog AS (company that guarantee access
to rolling stock for passenger operators) and Mantena AS (company
that offers maintenance and workshop services for rolling stock) are
all wholly owned by the Ministry of Transport and Communications.

The Railway Reform
in brief

Railway
Directorate

Bane NOR SF NSB AS Norske tog AS Mantena ASEntur AS

Ministry of
Transport and

Communications

Norwegian
Railway Authority

Infrastructure
Manager

Passenger
Operator

Sales
Ticketing

Rolling Stock
Ownership

Rolling Stock
Maintenance

Communications

Infrastructure
Construction

Digitalisation
and Technology

Board

Internal Audit

HR

Corporate
Governance

Safety and
Quality

CEO

Tra�c Operations
and Customer Services

Infrastructure
Management

Property
Management

Ownership and management of the railway sector1

Bane NOR SF2

The Railway Reform in brief8 | Bane NOR |
9

2Bane NOR SF is made up of five divisions and four staff
teams. The Board is headed by Siri Hatlen, and Gorm
Frimannslund is the CEO. The Internal Audit unit is the
Board’s way of carrying out checks on how the busi-
ness is being managed. This is in line with guidelines
for good corporate governance.

Choosing the train over other forms of
transport must be attractive for both
passengers and freight. This is why Bane
NOR focuses on its customers when
developing the railway and the services
for which we are responsible.

More people
choosing the train

We want both passengers and freight to use
trains, and to achieve this we have to plan and
collaborate well. Did you know, for example, that
planning the departure time for your train began
many years ago?

Norwegian railway lines are popular and their
capacity has to be planned so that we can utilise
every single second and every single metre. A
number of people work with this, and planning
begins several years ahead. The Railway Direc-
torate examines requirements and devises the
long-term strategies for rail services more than
a decade in advance, and when Bane NOR takes
over the plans we launch a process which we
call capacity distribution. Access to tracks has to
be divided between passenger trains and freight
trains. Time also has to be earmarked for necessary
maintenance and renewals.

Planning track access requires much coopera-
tion. This work involves both train operators and
our own project managers. We have developed
a number of digital tools to help with this work.

Routes are ordered in one tool (BEST), planned in
another (TPS) and distributed to drivers and other
people working on the railway in a third (FIDO).

Traffic management
Just as airports have control towers, railways have
traffic management centres. All trains are driven
by train drivers, but the journeys of each and every
train are planned, approved, monitored and
managed by Bane NOR traffic controllers. Our
traffic controllers work shifts around the clock
at the Traffic Control Centres.

Power system dispatchers and train information
officers also work at the Traffic Control Centres. The
power system dispatchers monitor and remotely
control the power supply systems that supply
power to trains via the catenaries.

Train information officers are responsible for pro-
viding rail service information to passengers.
This information is provided via loudspeakers
and screens at stations and is sent to websites and
apps as well.

Did you know, our rail services
are spread over 1,900 daily train
routes?

... and that 200,000 people
travel by train every day?

11

The target for 9 out of 10 passenger trains to run
according to timetable was reached for the fifth
consecutive year in 2016.

Some sections of the railway have not been
upgraded to centralized traffic control as of yet. On
these sections, train dispatchers control the traffic,
allow trains to proceed and issue them with
running permits. These dispatchers, also known
as txp, remain at the station buildings along lines
without centralized traffic control.

Transporting freight by rail relieves
pressure on the roads
Besides passengers, 31.6 million tonnes of freight
were transported by rail in Norway in 2015, and
the proportion of freight transported by rail is
expected to increase over the next few years. The
ambition is to achieve a level of 40 million tonnes
in 2030. The freight transported includes containers
of consumables transported throughout Norway
(combi-transport), ore transported between Kiruna
in Sweden and Narvik in Norway, and timber from
the inland part of eastern Norway to Sweden.

Efforts are being made to make cross-border
freight transport simpler, and a direct route was
established recently between Italy and Norway.

Good punctuality
Punctuality is the most important factor for people
who travel by train and companies that transport
their goods by rail. “Is my train on time?” Bane NOR
has a systematic, targeted approach when it comes
to identifying ways of improving Norwegian rail
punctuality still further. This is achieved by measures
such as monitoring vital track components so that
they can be replaced before they cause faults and
delays. Our punctuality is currently among the
best in Europe.

Modern railway stations
We currently have 336 operational railway stations
in Norway. Many of these are equipped with
modern information screens and speakers, waiting
rooms and car parks. More and more stations are

being upgraded in order to improve accessibility
for passengers. Since Værnes, Skotbu, Moelv and
Stange were upgraded in early 2017, 27 of our
stations have been granted universal design status,
which means they are accessible to all.

Some central stations have also been equipped
with “cycle hotels” for safe storage of bicycles. Bane
NOR also provides almost 19,000 parking spaces
for rail passengers and has designated areas for
commuters at 36 stations.

Assistance service
Bane NOR offers a free assistance service at some of
the busiest railway stations in Norway. This involves
helping passengers with reduced mobility to get to
and from the platforms and in and out of the station.

Constant improvement in customers’
satisfaction with railways
We are keen to know what the people who use
our railway think of us. This is why we carry out
regular surveys to find out how satisfied our
customers are with our station areas and the
effectiveness of the information flow at stations.
In 2016, passengers gave these areas a score of
74 out of 100. This is a good result, but we want
to go on improving. We are working in particular
to improve the information we provide in the
event of disruptions to rail traffic.

Customer information
Bane NOR is responsible for providing passengers
with good information via speakers and screens at
stations, on websites and in service apps. We provide
information on train structures, where trains are
going and where they will be stopping.

This information is also available to blind and
visually impaired people. Inside Norway call 02009
for information about all timetables and stations.

Remote control – the future

All railway lines in Norway will be
controlled remotely by 2030 when the
ERTMS – the biggest digitisation project
in Norway – is completed.

Trains on time

Punctuality is defined as the number
of trains on time at the terminal station
(as a percentage). “On time” is defined
as arrival at the terminal station
within a margin of three minutes and
59 seconds. For long-distance trains
and freight trains, this margin is five
minutes and 59 seconds. The target
for passenger trains is for 90 per cent
of trains to reach their final station on
time, while the target for Flytoget
(the Airport Express Train) is 95 per cent.

“Cycle hotel”

At some stations you can check your

bicycle into a “hotel” while you travel

by train.

Talk to us

Did you know that Bane NOR has its
own customer centre? You can give us a
call, chat online, send us a text message
or write us an email. We need your
feedback if we are to improve.

Annual train timetable launch

Did you know that the train timetables
for the coming year are always
launched at 03.00 on the second
Sunday in December? This is the same
in all European countries as good
coordination is vital for cross-border
transport.

More people choosing the train

The train is becoming more popular as a
mode of transport. In 2016 the increase
in train journeys was significant. 74.2
million train journeys were recorded. The
same figure for 2011 was 59.4 million.

Rail traffic in the central part of eastern
Norway was rescheduled in 2012, and
the service was improved significantly.
There was a 20 per cent increase in
the number of trains. New train sets
were purchased, and there were
more departures which were more
predictable, offering more stops and
reduced travelling time. Since then
the popularity of trains as a mode of
transport has increased significantly,
and people are flocking to the railways.

More people choosing the train

banenor.no/kundesenter

12 | Bane NOR |
13

www.banenor.no/kundesenter

74

mill

1,000+

96

31.6

mill

157

105

Number of train journeys
recorded in Norway in 2016

Oslo

Bergen

Number of trains calling at our biggest towns and cities over
a 24-hour period

The national rail network in figures

Number of tonnes of ore, timber
and freight containers on
Norwegian railways in 2015

4,200 336
Kilometres of railway track Railway stations and stops for

passenger services
Stavanger

Trondheim

2,500 12
Bridges Freight terminals

700 3,500
Tunnels Level crossings

More people choosing the train14 | Bane NOR |
15

The purpose of this major digital initiative is to ensure that the
railway infrastructure is always accessible and in good condition.

For passengers and freight industry, this means more trains with
increased punctuallity. It also means improved and customised
traffic information and enhancement of rail travel.

The introduction of the computerised ERTMS signalling system
is the biggest digitalisation project in Norway. ERTMS will
modernise the way in which rail traffic is managed. More extensive
automation, monitoring of all trains via mobile networks and
intelligent systems for dealing with discrepancies are just some
of the advantages of ERTMS. The signalling infrastructure will also
be easier to maintain and develop. ERTMS has been in use on
the Østfold Line between Ski and Sarpsborg since August 2015.

Technology – the
future for railways

The railways of the future will be
characterised by modern computer
technology. The introduction of a series
of computerised systems will change
the ways in which Bane NOR operates,
maintains and develops its railway lines.

ERTMS stands for European
Rail Traffic Management
System, a joint signalling
system for railways in Europe.
Every EU country has a
binding plan for the roll-out
of ERTMS which is supported
by the authorities.

Bane NOR’s objective is to
renew its signalling systems
on all railway lines by 2030.

Facts

With ERTMS, signal lights will be replaced
with computers aboard trains. Trains
will communicate via the railway’s own
GSM-R network.

The railways are already using many
computerised solutions. Many tasks
relating to route allocation, maintenance
and customer information are currently
executed using PCs or tablets.

Sensors along the train routes issue alerts
when the railway infrastructure requires
inspection.

The new ERTMS signalling system will
modernise the planning and manage-
ment of rail traffic. There will be more
trains with increased puncuality, and rail
travel will be enhanced.

Technology – the future for railways16 | Bane NOR |
17

Bane NOR can continuously monitor the condition of its railways
by using sensors and monitoring the power consumption of
track components. This allows us to rectify technical faults be-
fore they affect rail services. Such systems are already used on
several railway lines; between Oslo and Drammen, for instance.
This will become the standard for the entire rail network in
Norway in a few years’ time. We call this “smart maintenance”,
because staying one step ahead is generally a pretty smart
thing to do.

Bane NOR’s digital initiative is facilitating better utilisation of existing
resources and expertise in a number of specialist fields, providing more
and better railway for the money invested. The digital railway is becom-
ing increasingly apparent in three areas:

Signal renewal
This renewal involves introducing both ERTMS and Thales systems (also
computerised). Bane NOR’s objective is to renew its signalling systems
on all railway lines by 2030.

Condition monitoring
Monitoring the condition of the railway gives us the opportunity to remedy
technical faults that may lead to delayed services. Power consumption and
sensors provide alerts when the railway requires inspection.

ICT security
A digital railway is a vulnerable railway. Bane NOR is carefully monitoring
potential threats in an increasingly computerised world. We have to
protect the railway infrastructure from deliberate actions that may affect
rail services, people or assets.

Technology – the future for railways

Rail services are monitored and controlled

from modern Traffic Control Centres.

18 | Bane NOR |
19

Ensuring safety is by far the most important reason
as to why we maintain our rail systems. Good
maintenance is also a prerequisite for punctual
traffic. Faults and defects that are detected early on
can be remedied before causing service stoppages.
This is also the reason why Bane NOR is starting to
use new digital solutions for monitoring important
track components, such as point switches.

This year our jobs will include replacing old sleepers,
rails and point switches and doing extensive work
on drainage.

Good maintenance extends the service life of
system elements, allowing us to benefit more from
our investments; but sooner or later renewals are
needed if we are to maintain the desired function-
ality. This year, most of our renewal work will be
taking place on the Sørlandet Line, the Østfold Line,
the Dovre Line and the Nordland Line.

We will be renewing the power supply system on
the section between Egersund and Kristiansand
on the Sørlandet Line. We will be installing a new
catenary and a new autotransformer system. We
will also be replacing old wooden pylons with
steel pylons between Moi and Egersund. This will
provide greater reliability and allow us to operate
additional, longer trains. We will also be renewing
rails, tunnels, bridges, terminals, public areas and
telecommunications systems. All this work will
help to improve the standard and punctuality of
the Norwegian railway.

Bane NOR is also working on the necessary renewal
of old signalling technology. When ERTMS is com-
pleted in around 2030, we will be able to offer
passengers an even safer, more reliable railway
with greater capacity.

Renewal projects

Renewal projects worth just over
NOK 2 billion will be carried out.

ERTMS

NOK 460 million will be spent on the
introduction of ERTMS.

Operation

Bane NOR’s aim is to start digital
monitoring of 500 point switches
with 1,200 point motors.

Operation
We will be spending NOK 6.3 billion
on operation and maintenance.

6.3 bill

460 mill 500 pcs

2 bill

Operation,
maintenance and
renewals in 2017

Bane NOR employees are out on the tracks
every day, all year round, for operation,
maintenance and renewal of railway lines
in Norway. In 2017, we will spend NOK
2.4 billion on renewal projects of various
sizes all over the country. We will also
spend NOK 6.3 billion on maintenance.

Figures for 2017

Operation, maintenance and renewals in 201720 | Bane NOR |
21

Building the railway
of the future

There is broad agreement that the railway
should be a central element in resolving
the transport challenges of the future.
As a construction client responsible for a
number of major construction projects,
Bane NOR is the key to achieving this aim.

Hub development
The railway links Norway together and helps to
shape the country. When Bane NOR develops
attractive hubs that work well in connection with
railways, we influence where people choose to live
and where they work.

Bane NOR owns, develops and manages all railway
property in Norway. Our Property Management
division is Norway’s leading developer of hubs
and an important stakeholder in community and
urban development.

Bane NOR Property Management has more than
200 ongoing property development projects at
hubs in Norwegian towns and urban districts and
develops both commercial property and housing.
The division also manages all the Norwegian
railway stations, and work together with our
tenants to develop stations, turning them into
attractive destinations with pleasant eateries
and shops. The Property Management division’s
ambition is to persuade more people to use the
railways. The property business is an important
source of income for Bane NOR.

Building the railway of the future

Østbanehallen at Oslo S has

become a popular place to meet.

22 | Bane NOR |
23

When Bane NOR develops
and improves rail services, we
influence where people choose
to live and where they work.
CEO Gorm Frimannslund

InterCity development in eastern Norway1

Forecasts for Oslo and the central part of eastern
Norway indicate strong population growth over
the next few decades. Significant improvement
of rail services on the InterCity network will play
an important part in relieving the pressure on
the capital city area and in the development
of the areas where people live and work along
the InterCity sections.

The InterCity initiative includes the planning and
construction of 270 kilometres of new double
track and 25 new stations.

This development paves the way for services that
meet the demand for transport in line with popu-
lation growth. This will result in shorter travel times,
frequent departures and very regular services.
InterCity will contribute towards sustainable
development, encouraging more people to choose
public transport, cycling and walking. Bane NOR
will act as a driving force for the development of
functional hubs and densification around the new
stations, and invite partnership and discussion with
other stakeholders in this regard.

Other major projects
The construction of a new double track on the
very busy section between Arna and Bergen will

improve the situation for both freight and passenger
services. A new tunnel through Ulriken, 7.8 km
long, will cover most of the section. This project
will be completed in 2022.

In Trøndelag, the Trondheim–Stjørdal–Steinkjer
and Hell–Storlien sections will be electrified by
2023. This affects around 200 km of railway in total.

Other major projects involving planning and start-
up in the period to 2030 include a new double
track between Arna and Stanghelle on the Bergen
Line, linking together of the Vestfold Line and the
Sørlandet Line (Grenland Line) and a new double
track between Sandnes and Egersund. The National
Transport Plan also paves the way for measures
designed to encourage freight traffic, worth NOK
18 billion overall.

The Infrastructure Construction Division is respon-
sible for implementation of the biggest projects,
while renewals and smaller projects are managed
by the Infrastructure Management Division.

The government proposal for a National Transport Plan for

2018–29 forms the basis for the references to the construction

projects in this section.

Vestfold Line
According to the National Transport Plan
for 2018-29, continuous double tracks
must be completed to Tønsberg in 2024
and to Skien in 2032. A number of sections
have already been completed; most
recently Holm–Nykirke, which opened
to traffic in November 2016 along with
the new Holmestrand Station. 22.5 km
of double track is being constructed
from Farriseidet to Porsgrunn, with seven
tunnels and ten bridges. This will be
opening in autumn 2018. Construction
is planned to begin in 2018/19 on two
new sections, Drammen–Kobbervikdalen
and Nykirke–Barkåker.

Follo Line
The Follo Line (22 km) is a pioneering
project for Norwegian railway develop-
ment and will be the innermost part of
the InterCity development south-east of
Oslo. A new double track between Oslo S
and the Ski Station public transport hub
will be completed by December 2021.
This project includes a 20 km rail tunnel
with two separate tunnel tubes, extensive
work at Oslo S, a new railway station
in Ski and the necessary conversion of
tracks for the Østfold Line. This project
will include 64 km of railway track.

Dovre Line
Here, continuous double tracks will
be laid to Hamar by 2024 and to Lille-
hammer by 2034. New stations will be
constructed in locations such as Tangen,
Hamar and Brummunddal. 2015 saw the
opening of 17 km of double track along
the south end of Mjøsa (Langset–Kleve-
rud), and in 2018/19 Bane NOR will be
starting work on the sections south and
north of this section (Venjar–Eidsvoll–
Langset and Kleverud–Sørli).

New rail tunnel
A new rail tunnel through Oslo is necessary
for further development of capacity and
rail services in eastern Norway. The Nati-
onal Transport Plan indicates that a new
tunnel could be completed around 2032.

Ringerike Line
This is a new double track section approxi-
mately 40 km long between Sandvika and
Hønefoss. The new double track section will
reduce travelling times between Oslo and
Hønefoss/Bergen by almost one hour.
A new motorway will also be built along-
side parts of the section, and this develop-
ment work is a joint project also involving
the Norwegian Public Roads Administration.
Construction will probably begin in 2021/22.

Østfold Line
A continuous double track will be built
to Seut in Fredrikstad in 2024 and on to
Sarpsborg by 2026. This double track
will be continued to Halden by 2034.
The track will pass through all towns,
and six new stations will be built. The
Haug–Seut and Sandbukta–Moss–Så-
stad sections will entail major projects
for Bane NOR up to 2024.

Building the railway of the future

Strekning som er ferdigstilt

Strekning som er under utbygging

Strekning som er under planlegging

InterCity-
satsingen

Hønefoss

Lysaker
Sandvika

Asker

Drammen

Sande

Holmestrand

Horten

Tønsberg

Stokke

Sande�ord

Larvik

Porsgrunn

Skien

Lillestrøm

Eidsvoll

Tangen

Stange

Hamar

Brumunddal

Moelv

Lillehammer

Råde

Fredrikstad

Sarpsborg

Halden

Moss

Ski

Oslo S

Torp

Rygge

Oslo Lufthavn

Sundvollen

The InterCity initiative

The map shows the status as of May 2017

 Completed section

 Section under construction

 Planned section

1

24 | Bane NOR |
25

Safety and the environment
are important elements in
Bane NOR’s corporate social
responsibility. Through our
day-to-day operation and de-
velopement of the infrastruc-
ture we make a positive con-
tribution to both of these
important fields.

One of the safest in Europe

The Norwegian railways are among the safest
in Europe. Systematic, risk-based safety work,
in combination with close monitoring from the
authorities, has an important part to play in this,
and Bane NOR’s aim is to continually improve.

Our aim is to make sure that no lives are lost on
the railways. This is why safety takes top priority
throughout the entire organisation, and our skilled
employees help to maintain and further improve
safety in many different ways.

Safety and
the environment

The following sections include examples of some
of the many projects we are implementing with
regard to safety and the environment.

Risk analyses
We use risk analyses to implement targeted measures
in areas where the gains are deemed to be greatest.

Operation and maintenance
Good maintenance is important to both safety
and the reliability of rail services, and so it is a high
priority for us. Mapping areas that may be suscep-
tible to flooding, landslides and avalanches and
measures for reducing the risk of such incidents
form part of this work.

When we keep platforms and other public areas
clear of snow and ice in winter, we are helping to
ensure that our customers can travel safely.

Level crossings and awareness campaigns
Bane NOR takes its corporate social responsibility
very seriously. We use information and awareness
campaigns to help make people of all ages more
aware of the importance of taking care when
crossing the railway line.

We are also working to eliminate level crossings.
We reduced the number of level crossings by 60
in 2016, most of which were on the new InterCity
section opened around Holmestrand.

We also implement both major and minor measures
each year to improve safety on the 3,500 or so
remaining level crossings. Around 170 such
measures were implemented in 2016.

Health, safety and the environment
Bane NOR is helping to make the construction
sector safer and greener and to run railways in
safe, environmentally efficient ways.

As a professional, responsible developer, Bane
NOR focuses on health, safety and the environ-
ment (HSE) at our building and construction sites
and has signed a Charter for a zero-injury building
and construction industry.

Rail service management and monitoring
Rail services are remotely controlled and monitored
constantly from our Traffic Control Centres. You

Our aim is to make sure
that no lives are lost.
CEO Gorm Frimannslund

Safety and the environment

A new, computerised signalling system

(Thales) was put in operation on the

Langset–Kleverud section of the Dovre

Line in 2015.

can find out more about this on page 11.

27
26 | Bane NOR |

New technology
The introduction of modern technology such
as new signalling systems and monitoring of
technical track components is helping to make the
railway even safer. Find out more about the major

High priority for environmental
work at Bane NOR
This work involves following up statutory operati-
on and maintenance requirements and specifying
environmental requirements for railway planning
and development.

Construction
Bane NOR is working constantly to check and
reduce unwanted impact on natural diversity
throughout all phases of its construction projects.
We map natural diversity, monitor water quality in
streams and rivers and restore adjacent terrain. We
compensate as far as possible for encroachment
on cultivated land by establishing new agricultural
land on permanent landfill sites, for example.

Planned improvements
Environmental improvements are being imple-
mented in accordance with specific action and
maintenance plans in order to reduce greenhouse
gas emissions by means of various energy stream-
lining measures, for instance.

Rail grinding is an effective way of preventing and
reducing both wear and traffic noise. Vegetation
clearance and removal of new growth along the

track, along with construction and maintenance of
fences, are examples of measures implemented to
reduce collisions with animals.

Trains are eco-friendly and energy-efficient
– a green solution!
In Norway, there is a political aim to move freight
from the roads to the railways where appropriate.
Trains can transport lots of passengers and freight
at once, so they are an important contributor
to the national eco-friendly transport initiative.
If more passengers and freight in Norway were
transported by rail, this would relieve the strain on
our roads. This would mean less congestion, safer
roads and efficient use of space.

Ofoten Line
Around 60 per cent of freight travelling by rail in
Norway is transported on the Ofoten Line, even
though this line constitutes merely one per cent
of the rail network.
•	 Around 20 million tonnes of iron ore are trans-

ported between Kiruna and Narvik each year.
•	 At present, 16 freight trains a week operate

each way between Oslo and Narvik.
•	 Heading south, around 200,000 tonnes of fish

are transported each year, which is equivalent
to around half of all the fish transported by
rail in Norway.

Safety and the environment

 Did you know

that a loaded ore train on the Ofoten
Line produces 2,700 kWh of electricity
under braking on the run from the
border with Sweden to Narvik?

– But when it travels back from Narvik
to the border, it uses just 800 kWh
more (a total of around 3,500 kWh).

digital initiative in progress on pages 16-18.

28 | Bane NOR |
29

Did you know that Bane NOR is a
state-owned company employing
specialists in a wide range of fields?

30 – 40 %

10 – 15 %

30-40 per cent of Bane NOR’s
annual employment is within
traditional core fields:

•	 Building and construction
•	 Power and energy
•	 Electrics, automation and

cybernetics
•	 Communications technology

and telecommunications

10-15 per cent of all new employees
are recruited to manage infrastructure
construction projects. Our need for
skilled employees increases as our
project activity expands.

Bane NOR focuses on safety, quality and process improvement
and will be needing experts in fields such as climate change,
community safety and information technology in years to come.
As a new signalling system and new maintenance management
systems are introduced, Bane NOR will need more people who are
capable of innovation, development and operation of new technology.

Published by Bane NOR SF,

Oslo, June 2017

Layout and design:

Uniform

Printing/production:

Rolf Ottesen Grafisk produksjon AS

Print run: 400

Front page photo: Einar Aslaksen

Other photos:

page 4: Anne Mette Storvik

page 5: Thor Erik Skarpen

page 6: Terje Walle

page 19: Hilde Lillejord

page 23: Tomasz Majewski

page 26: Øystein Grue

page 29: Thor Brækkan

Contact us

From Norway (National switchboard)

05280

From abroad

+47 22 45 50 00

The Bane NOR corporate headquarters can be found at

Biskop Gunnerus’ gate 14, in the heart of Oslo

Postal address: Bane NOR SF, Postboks 4350, 2308 Hamar

Customer Centre

From abroad

+47 477 70 098

Opening hours

8:00-19:00 Monday-Friday, 9:00-15:00 Saturday/Sunday/public holidays

From Norway

02009 (voice-activated information on stations and timetables)

banenor.no

Online information banenor.no/kundesenter

Email kundesenter@banenor.no

Email postmottak@banenor.no

www.banenor.no
www.banenor.no/kundesenter
mailto: postmottak@banenor.no

