
Frifanter med grønt kort Side18

Ikke bare å
kjøre i vei

"'--,

Neste år skal krengetog
også settes i trafikk på
Bergensbanen. Før den tid
må det vinnes erfaringer
med slike tog på høyfjellet.

Side 6

Ei jentefra
øverste hylle

Susanne Lerberg på Hokk­
sund er en av svært få
kvinnelige lærlinger i
Jernbaneverket. Hvordan
skal Jernbaneverket få tak i
flere jenter? Side 20

Jernbaneverket

Krafttak og suksess

■ Den store militærøvelsen Battle Griffin ·99 satte jernbanen på store prøver.

■ Fra Forsvaret høster jernbanen karakteren "meget tilfredsstillende" for sine

oppdrag i forbindelse med øvelsen.

■ Mer enn 100 ekstratog ble kjørt både fra sør og nord til øvelsesområdet i

Nord-Trøndelag. Side 13

KJØREVE IEN NR 3 -1999

..

2

Et godt år,
hadde det ikke vært for sykefraværet ...

P
å de fleste områder var 1998 et godt år for Jernbaneverket.
Punktligheten i toggangen viste en klar bevegelse i riktig
retning mot slutten av året. Antallet punktlighets­
forstyrrende feil i kontaktledninganlegg og signalanlegg
gikk ned med over 20 prosent i forhold til 1997. Det var

ingen økning i overtiden, og antallet skader med fravær fortsatte å
synke. Det gjorde at vi endte med en H-verdi på 11 - det beste
resultatet vi noen gang har hatt. Det er derfor grunn til å gi honnør til
dere alle sammen for god innsats i året som gikk. Ingenting er perfekt,
men 1998 vil gå inn i historien som et år da de fleste kurver pekte i
riktig retning.

Vi kan likevel ikke uten forbehold fastslå at 1998 var et godt år. Det
store og bekymringsfulle unntaket var sykefraværet. Jernbaneverket
(og tidligere NSB Bane) har i mange år utmerket seg med lavt
sykefravær - vi har vært "beste gutten i klassen". I mange år har vi
ligget rundt og under 5 prosent. Men i 1998 gjorde plutselig syke­
fraværet et kraftig hopp til over 6 prosent - en økning på 17 prosentpo­
eng fra året før. Det er vanskelig å se en åpenbar årsak, men vår nye
bedriftsoverlege har igangsatt et omfattende arbeid for å analysere
fraværstallene .

Sykefraværet i en bedrift kan et stykke på veg sammenlignes med
feber hos en enkelt pasient. Feber er ingen sykdom. Det er et symp­
tom, et utslag som kan skyldes mange forskjellige ting. For en lege er
feberen derfor et klart signal om at her må man foreta en grundigere
undersøkelse. Sånn er det med sykefraværet også. Feber og sykefravær
er begge deler ubehagelig i seg selv, men den store utfordringen ligger
i å finne hva det er som utløser tilstanden og deretter komme med
tiltak som kan bøte på problemene.

Sykefravær er et komplisert fenomen. Ett grunnleggende trekk, er
at fraværet er svært skjevt fordelt. Vi var ikke alle sammen syke ca. 15
dager (6 prosent) i 1998. Langt derifra. Godt over 1000 av våre ca.
3650 var ikke borte en eneste dag. Ytterligere drøyt I 000 ansatte var
bare syke i fem dager eller mindre. Det er faktisk slik at 20 prosent av
de ansatte (knapt 750) stod for 85 prosent av sykefraværet.

Det er altså langtidsfraværet som trekker statistikken oppover. Skal
vi fa gjort noe med dette, må vi nå fram med tiltak til hver enkelt. Det
har lite effekt med helt generelle tiltak som omfatter alle. En helt frisk
person trenger ikke febernedsettende piller! Og har personen først
feber, så er det kanskje en operasjon - ikke paracet - som på lang sikt
gjør at vedkommende blir frisk. Med andre ord: Det store flertall av
Jernbaneverkets ansatte trenger liten eller ingen oppfølging når det
gjelder sykefravær. Overfor disse er det planmessig forebyggende
arbeid for å hindre sykefravær og opprettholde et godt arbeidsmiljø
som teller. Et lite mindretall trenger svært tett og individuell oppføl­
ging - langt mer enn et generelt ønske om god bedring.

Arbeidet med å fa redusert sykefraværet vil forståelig nok bli et
prioritert område i inneværende år. Det jobbes med et sett av tiltak, og
all erfaring tilsier bl.a. at den kontakten den sykemeldte har med sin
leder og sine kolleger i sykemeldingsperioden er av stor betydning.
Målsettingen er å snu trenden og komme ned mot, og helst under, 5
prosent igjen. Og tiltakene må settes inn i de deler av Jernbaneverket
hvor langtidsfraværet er stort. Det er avgjørende at vi lykkes. Bare
økningen fra 1997 til 1998 tilsvarer bortfall av 40 ansatte i fullt arbeid
et helt år!

Magne Paulsen

NASJONAL TRANSPORTPLAN

Kursendring i norsk
transportpolitikk

Utfordringsdokumentet til Nasjonal transportplan er lagt fram
og hovedkonklusjonen er at det må en kursendring til i
transportpolitikken i årene som kommer. For tiårsperioden fra
år 2002 til 2011 må det tilrettelegges for mindre biltrafikk og å
fremme mer miljøvennlige transportformer generelt, men
spesielt i de største byområdene. Videre legger utfordrings­
dokumentet opp til at det må gjennomføres tiltak som gir en
markant reduksjon i de alvorligste ulykkene. Det skal samtidig
tilrettelegges for effektive og forutsigbare transporter for
næringslivet.

Det fremheves også i dokumentet viktigheten av at
transportpolitikken legger forholdene til rette for bosetting og
næringsliv i distriktene. De ulike transpormidlene bør i følge
dokumentet fa like vilkår for å kunne konkurrere i transport­
nettet, og deres fortrinn bør utnyttes bedre enn hva tilfellet er i
dag.

Utfordringsdokumentet inneholder en såkalt nullvisjon når
det gjelder ulykker som følge av transport i år 2030. "Transpor­
ten fører ikke til død, livstruende skader eller varig helsetap.
Ingen er sterkt plaget av støy fra transportsektoren," heter det
blant annet i visjonen. Tanken er at en slik visjon skal være noe
å strekke seg etter. Det går selvsagt ikke an å ha som målsetting
å ha et visst antall trafikkulykker hvert år. Derfor er nullvisjonen
det endelige målet. I tillegg skal transporten bidra til et samfunn
der livsgrunnlag, helse og trivsel er overordnede mål. Det slås
også fast i hovedkonklusjonen i dokumentet at kollektiv­
trafikken må fa bedre rammevilkår og utviklingsmuligheter.
Dette betyr at investeringer dreies fra kapasitetsøkende vegtiltak
mot jernbane og kollektivtransport på veg. Nasjonal transport­
plan skal erstatte de tidligere sektorplanene for Jernbaneverket,
Statens vegvesen, Luftfartsverket og Kystverket. Neste milepel i
arbeidet med Nasjonal transportplan er allerede I .april. Da skal
innstillingen til hva som skal gjøres i hovedtransportkorridorene
legges fram. Det betyr tiltak i blant annet i transportkorridorene
Oslo - Bergen, Oslo - Stavanger, Oslo - Trondheim og ut av
landet. Da blir også planene etter hvert mer konkrete for hva
som foreslås av jernbanetiltak.

Svenske lokførere
For første gang er nå svenske lokførere godkjent for selvstendig
lokførertjeneste over hele det norske jernbanenettet. Fire
lokførere tilhørende det private svenske selskapet Tågåkeriet
avla i begynnelsen av mars norsk lokførereksamen. Alle fire
besto prøven med glans, forteller sensor Ingar Hanserud ved
trafikksikkerhetsavdelingen på Hovedkontoret. Tågåkeriet har
blant annet hatt kjøreoppdrag for Baneservice. Heretter kan de
altså kjøre uten å ha med norsk "los" på lokomotivet.

Hensikten med Jernbane­
verkets første trafikk­
sikkerhetskonferanse er klar:
Å øke fokuseringen på
trafikksikkerheten. Etter
interessen og engasjementet
å dømme er motivasjonen
høy både i Jernbaneverket
og hos trafikkutøverne.
Deltakere på konferansen
var Jernbaneverkets forval­
tere og produksjonsledere,
NSB Gardermobanen AS og
trafikkutøverne.

NR 3 -1999 KJØR.EVE I EN

SIKKERHETSKONFERANSE

Bedriftsoverlege Hans Knut Otterstad (tv) engasjerte deltakerne med sitt innlegg om helsekontroller og
sertifisering av personale med sikkerhetsljeneste. Trafikksikkerhetsdirektør Ove Skovdahl (th) kommer til
å innkalle til slike konfernaser hvert år framover.

Økt fokus på sikkerhet
AV NJÅL SVINGHEIM

0
m lag 100 påmeldte deltok på
konferansen, og i tillegg til folk fra
Jernbaneverket deltok det
representanter fra de fire trafikk­
utøverne som i dag har spor­

tilgangsavtale. Det er NSB BA, NSB
Gardermobanen AS, Malmtrafikk AS og
GM-Gruppen. Fagforeningene Norsk
Jernbaneforbund og Norsk
Lokomotivmannsforund var også represen­
tert. Trafikksikkerhetsdirektør Ove Skovdahl
åpnet konferansen og betegnet den allerede
som en tradisjon, -i og med at Jernbaneverket
tar sikte på avholde slike konferanser hvert
år framover.

Rolledeling
Første post på programmet dreide seg om
rollefordelingen mellom Jernbaneverket og
Statens jernbanetilsyn. Assisterende
jernbanedirektør Åge Lien klargjorde denne
rollefordelingen med å legge vekt på at JBV
er statens fagorgan på jernbane. Jernbane­
verkets myndighetsdel er ansvarlig for
regelverket, for bygging og drift av jernba­
ner, rullende materiell og trafikksikkerheten.
Myndighetsdelen i JBV er videre ansvarlig
for godkjenning av personell i sikkerhets­
tjeneste, for sportilgangsavtaler, fordeling av
kapasiteten i jernbanenettet, ruteplaner og
planprosessene ved jernbaneanlegg.

Statens jernbanetilsyn er tilsynsorganet
for jernbane. Jernbanetilsynet forestår
godkjenning av jernbaneforetak, sikkerhets-

sertifikater for trafik.kutøvere, tilsyn med /
revidering av trafikkutøvere, tilsyn med eiere
av baneanlegg (JBV og private) og tilsyn
med Jernbaneverket.

Sertifisering
Den planlagte innføringen av sertifikater for
personell i sikkerhetstjeneste var et annet
høyaktuelt tema på konferansen. Bedrifts­
overlege Hans Knut Otterstad i Jernbane­
verket informerte om hvordan ordningen
med sertifisering er tenkt gjennomført. Det
er primært fire tjenestegrupper i jernbane­
driften som skal ha slikt sertifikat. Det er
lokførere, togledere, trafikkekspeditører og
sikkerhetsmenn. I tillegg kommer en
sakkyndig leder for trafikksikkerhet i hver
region. Sertifikatene skal utstedes på
bakgrunn av en godkjent opplæringsplan for
hver tjenestegruppe. Planen skal godkjennes
av JBV Videre må helsemessige krav
oppfylles og kontrolleres av JBV, og det er
også Jernbaneverket som utsteder og fornyer
sertifikatene. Denne sertifiseringsordningen
innebærerer også en standardheving for
personalet, i og med at sertifikatet betyr at
vedkommende tjenestemann har en offentlig
godkjenning for å utføre tjenesten. Det blir
slik at sertifikatet skal være i orden til en
hver tid akkurat som i vegtrafikken, og det er
den enkelte trafikkutøver/arbeidsgiver som
er ansvarlig for at personellet har gyldig
sertifikat. Det vil også være andre tjeneste­
grupper enn de fire som her er nevnt som
kan ha spesielle krav i tilknytning til
sikkerheten, men de vil da ha sine krav

definert i hvert enkelt selskap.
Helsekontrollenes mål er å skape lavest

mulig risiko for uhell som fø lge av helse- og
sansesvikt eller nedsatt bevissthet, sier
Otterstad. Det kommer nå EU/EØS - krav til
standarder for personell som tjenestegjør i
jernbanetrafikken. Utviklingen i Norge er
tilpasset utviklingen ellers i Europa. Det
finnes i dag ikke skikkelig statistikk som
viser hvilke feil og uhell som skyldes
helseproblemer i jernbanetrafikken i Norge.
Det foreligger heller ingen samlet oversikt
over hvor mange som må slutte i sikkerhets­
tjeneste hvert år på grunn av helsesvikt.
Otterstad sier at slik statistikk skal være
tilgjengelig neste år. Den viktigste helse­
kontrollen vil være ved nyinntak av personell
til sikkerhetstjeneste. Her er det svært viktig
at kravene fylles fullt ut, sier Otterstad.
Videre skal kontrollene foretas som rutine­
kontroller og etter henvendelser fra den
enkelte eller fra linjeledere. Det blir fokusert
på hver enkelts ansvarlighet i forholdt til at
helsekravene til sikkerhetstjenesten over­
holdes.

Andre temaer på konferansen var rutinene
for operativ kontroll av trafikkutøverne på
jernbanenettet. Dette er rutiner som nå er
under utarbeidelse. Også mangler og feil som
kan ha betydning for trafikksikkerheten ble
gjennomgått og debattert. 1 det hele var
Jernbaneverkets første trafikksikkerhets­
konferanse en begivenhet som vakte stort
engasjement og den blir forhåpentlig en
viktig bidragsyter til å øke fokuseringen på
trafikksikkerheten.

3

:;;
w
I
t..J
z
~

KJØREVEI EN NR 3 -1999

TRAFIKKSIKKERHETSTJENESTEN I REGIONENE

. •
0 - -- . c»

~ Kursledere på trafikksikkerhetsdag i Region Sør: Øystein Uldal og Jon Inge Kjern/i her
ved stillverket på Nordagut stasjon.

- .~

Også faglig fellesskap
Det var ikke bare sentrale trafikksikkerhetsfolk fra hele landet som ble
samlet til konferanse i løpet av februar. I Region Sør er det allerede
gjennomført flere lokale "konferanser."

AV NJÅL SVINGHEIM

P
å Nordagutu møttes ni
trafikkstyrere og togledere til
trafikksikkerhetsdag i midten av
februar. Også her er målet å få et
økt fokus på trafikksikkerhet, men

et styrket faglig fellesskap mellom folk med
trafikksikkerhetsansvar er også et mål i seg
selv, sier Øystein Uldal i Region Sør. Fra
I .januar ble stillingene som trafikksikerhets­
konsulenter flyttet ut fra Hovedkonoret til
regionene.
De to "nyutflyttede" trafikksikkerhets­
konsulentene i Region Sør, Øystein Uldal og
Jon Inge Kjernli, er opptatt av trafikksikker­
het også i det små. Før møtet startet ble løse
ledninger tapet omsorgsfullt fast til gulvet
for å forebygge eventuelle uhell i løpet av
dagen ... En god illustrasjon som var med å
sette stemningen på møtet der første post på
programmet var begrepet "totalsikkerhet." -
Det viser seg at større uhell ofte fører til
HMS-skippertak, forteller Uldal. Folk blir
mer oppmerksomme i tiden etter et uhell ,
men denne bevisstheten har en tendens til å
synke etter hvert helt til et nytt uhell
inntreffer. Dette er en situasjon vi må vekk
fra og over på det vi kaller en risikobasert
sikkerhetsstyring. Utfordringen er å holde et
høyt nivå på helse, miljø og sikkerhet hele
tiden. Hovedmålet må være å forebygge
uhellene. Da er risikoanalyser et godt
virkemiddel. Spørsmålene vi hele tiden må
stille oss er; -hva kan gå galt?, hvorfor kan
det gå galt?, hva kan konsekvensene bli?

For hver større ulykke er det erfarings­
messig veldig mange tilløp til ulykker.
Undersøkelser viser at bak hver alvorlig
personskade skjuler det seg 10 mindre uhell
med personskade, 30 uhell med materielle

4

skader og hele 600 tilløp til uhell. Det er
altså bare toppen av isfjellet som synes,
derfor er det så viktig å gå inn med forebyg­
gende tiltak. Ulykker er fryktelig dyre, både i
penger og lidelser, å forebygge ulykker er
derimot billig.

For å konm,e ulykkene til livs er det
viktig å få en oversikt over alle tilløpene til
uhell. I 1995 ble datasystemet Synergi
innført ved jernbanen. Her skal alle uøn­
skede hendelser registreres. Tidligere ble
bare selve ulykkene registrert og da hadde
man ingen oversikt over alle tilløpene til
ulykker. Da var det heller ikke mulig å være
ute i forkant for å forhindre at de skjedde.
Det samme registreringssystemet blir brukt
av store bedrifter som Statoil, Hydro og
Statens vegvesen, forteller Uldal. Han
understreker at systemet også krever
engasjement av hver enkelt. De gule
blokkene som er utdelt er helt avgjørende for
at Synergi skal fungere. Uten meldinger om
tilløp til uhell og farlige hendelser ute i
driften har vi ikke mulighet til å kartlegge
hvilke tiltak som bør settes inn, sier han.
Dette handler ikke om angiveri eller utpeking
av syndebukker, men om ansvarlighet, sier
Uldal.

På trafikksikerhetsdagen ble det også tatt
fram eksempler fra driften som førte til
ulykker og eksempler på tilløp til ulykker.
Det ble en god dialog mellom møtelederne
og deltakerne , engasjementet i trafikksikker­
het er det tydeligvis ingenting å utsette på
her. Som trafikkstyrer Oddvar Aslaksen på
Nelaug med 4 7 års tjeneste bak seg sa det; -
det er fint for oss som jobber skift å kunne
møte kolleger for å utveksle erfaringer iblant.
- Dette kan de godt fortsette med!

Enkle tiltak
Kongsvingerbanen er en av banene
våre med neste trase. Over lengre
strekninger innbyr traseen til raske
tog , men banens tekniske tilstand
tillater ikke at den gode traseen kan
utnyttes. Skal reisetiden mellom
Oslo og Stockholm med tog ned fra
dagens seks timer til fire og en halv
time må Kongsvingerbanen utbe­
dres for minimum 150 millioner
kroner.

AV KJELL BAKKEN

En full krengetogtilpasning vil koste 475
millioner kroner. NSB BA og SJ samarbei­
der om å øke persontrafikken mellom de to
landene, forutsetningen er at Jernbaneverket
kan forbedre standarden på spor og kontakt­
ledning. Redusert reisetid og hyppige
avganger skal øke togets markedsandel fra
sju til 20 prosent. Om ikke lenge får
politikerne Oslo-Stockholm-satsingen på sitt
bord.

I fe llesrapporten "Oslo-Stockholm
2000+" slår NSB og SJ fast at med en
kjøretid på fire og en halv time vil jernbanen
bli et godt alternativ til bil og fly på denne
strekningen og ta betydelige markedsandeler.
Kjøretiden kan heller ikke være lengre for at
to krengetogsett skal greie å kjøre tre turer
hver vei mellom hovedstedene itmenfor et
ruteopplegg som passer markedet. I rappor­
ten skisseres et neste trinn med fem daglige
avganger mellom hovedstedene, samt to
regionale avganger med krengetog om
morgenen og kvelden mellom Oslo og
Kongsvinger. NSB og SJ vil også se på
muligheten for å ruste opp togtilbudet
mellom Oslo og Gøteborg.

Nedgang
Grensetrafikken mellom Sverige og Norge
har de senere år gått tilbake. Togti lbudet er
som følge av utviklingen redusert, blant
annet er nattogene mellom hovedstedene
borte. Nå ønsker NSB å forbedre tilbudet,
men skal toget kunne konkurrere med den
store bil- og flytrafikken må reisetiden ned.
Løsningen er å kjøre krengetog på dagens
baner, da med visse forbedringer av
kjøreveien på norsk side. NSB og SJ anser et
slikt opplegg for å være konmiersielt
lønnsomt. Toget vil ta trafikk både fra bil og
fly, og skape nye reiser som ellers ikke ville
bli gjennomført. Et anslag viser at togets
markedsandel med kortere reisetid og flere

NR 3-1999 KJØREVE IEN

BEDRE KONGSVINGERBANE INNEN REKKEVIDDE?

n gi god effekt

z
w
V,

"' w
0
z
::,
l)

:i:
:;;;
;;;

g
~

' I .
.:s

~ - ---- ------

Kongsvingerbanen har også betydelig godstrafikk, men først og fremst er det persontrafikken som vil dra nytte av en opprusting. Godstog på
Kongsvinger stasjon.

avganger kan øke fra dagens syv prosent til
20 prosent.

Dårlig standard
Strekningen Oslo - Stockholm er 57,5 mil
lang, hvorav 13,6 mil ligger på norsk side.
Strekningen er har gjennomgående god
kurvatur, men gamle tekniske anlegg setter
begrensninger for hastigheten.
Kongsvingerbanen er belagt med gamle 49
kilos skinner av dårlig kvalitet og som
forårsaker mange skinnebrudd. Det ligger
betongsviller over størstedelen av banen,
men disse er så gamle at de snart må skiftes
på grunn av mekanisk slitasje.
Kontaktledningsnettet på strekningen
Lillestrøm - Åbogen øst for Kongsvinger er
fra 1951 og belastet med mange feil. På
svensk side står det langt bedre til. Fra 1990
til 1998 er det investert 800 millioner
svenske kroner på strekningen Hallsberg -
Charlottenberg. Denne banen har fått
tilstrekkelig standard til å utnytte krenge­
togenes potensiale.

Full tilpasning
I Region Øst har man beregnet at kostnader
knyttet til en full krengetogtilpasning av
Kongsvingerbanen vil beløpe seg til 475
millioner kroner, herav 263 millioner kroner
i rene investeringer. I dette beløpet ligger
oppgradering av skinnegang, ombygging og
utskifting av sikringsanlegg, nytt KL-

anlegg, nedlegging av planoverganger og
bygging av nye kryssingsspor. Da kan alle
krengetogets muligheter utnyttes og
toppfarten settes til 160 km/t. Dette gir en
kjøretid mellom Lillestrøm og
Charlottenberg på en time og mellom
hovedstedene på fire timer og 23 minutter.

Enkle tiltak
Et aktuelt alternativ på kort sikt er å
gjennomføre enkle krengetogtilpasninger for
150 millioner kroner. Selv med denne lave
kostnadsrammen kan man oppnå betydelige
kjøretidsreduksjoner. Alternativet innebærer
at man benytter dagens toppfart på 130 km/t
og gjør visse forbedringer i sporet, på
signalanlegg, dynamiske forbedringer av
dagens KL-anlegg og sikrer enkelte
planoverganger. Med den reduksjon
åpningen av Romeriksporten gir, vi l dette
alternativet gi en reisetid mellom hovedste­
dene på fire timer og 36 minutter.

Stort behov
Kongsvingerbanen er planlagt utbedret i
perioden 2001 - 2007. l Norsk jernbaneplan
er det fra Jernbaneverket innmeldt et
vedlikeholdsbehov i denne perioden på 654
millioner kroner. l dette tallet ligger en rekke
prosjekter som ikke direkte er knyttet til å få
full effekt av krengetog. Når det gjelder
investeringer er det i perioden 1998 - 2001
kun avsatt en million til profilutvidelser,

mens for perioden 200 I - 2007 består
investeringstiltakene i hovedsak av nye
kryssingsspor ved Tuen og Asak for å øke
kapasiteten.

Hvis krengetogtilpasningene på
Kongsvingerbanen skal gjennomføres innen
2001 må de årlige bevilgningene økes
kraftig. I dag er situasjonen den at
Kongsvingerbanen har et etterslep i
vedlikeholdsbevilgninger på 50 millioner
kroner for perioden 1998 - 2001. Skal man
foreta full krengetogtilpasning er etterslepet
312 millioner på vedlikehold og 245
millioner i investeringer. Skal man foreta
enkle tilpasninger er etterslepet 245
millioner kroner i vedlikehold og 75
millioner i investeringer.

Politisk ønske
Arbeidet med "Oslo-Stockholm 2000+" er
inspirert av politiske ønsker både regionalt
og på riksplan. Ved behandlingen av Norsk
jernbaneplan i Stortingets samferdselskomite
ønsket flertallet et sterkere engasjement i
Norge-Sverige-relasjonene både for trafikk
og infrastruktur. Komiteen har merket seg
samarbeidet om Oslo - Stockholm og ba om
å bli orientert om de fremtidige planene så
snart utredningsarbeidet er avsluttet. Om
ikke alt for lenge vi l politikerne bli forelagt
et forslag fra Jernbaneverkets ledelse om
krengetogtilpasning av Kongsvingerbanen .

5

0
;'S
V,

~
g
«
"' «
I

KJØREVEIEN NR 3 ·1999

I flere helger i vinter har NSB Gardermobanens krengetogsett blitt prøvekjørt
på Bergensbanens høyfjellstrekning for å teste togenes egenskaper i snø og

vind. Prøvekjøringene har så langt vist seg svært nyttige, og det er flere ting
som bør gjøres for å sikre punktlig trafikk om vinteren best mulig. Både
modifiseringer på togsettene, brøyterutiner og styrket beredskap blir nå

vurdert. Bergensbanens høyfjellstrekning er spesiell. Her er det ikke bare å
kjøre i vei med nye materielltyper uten først å kartlegge togenes evne til å
takle driftsforholdene i vinterfjellet, selv med ny bane på lengre strekninger.

Krengetog på høyfjellet:

Ikke bareå
kjøre i vei

~c__ ____ ___________ ..,..__., ______ ____::,..__ ____ __J

Her kjøres Krengetoget inn i en snøfonn som ble bygget opp på Finse for å teste hvordan
togsettet takler hardpakket snø.

6

Det høstes
verdifulle og
nødvendige

erfaringer med
krengetogets

prøvekjøringer på
Bergensbanens
høyfjell i vinter.

AV NJÅL SVINGHEIM

l

Krengetogene som skal settes i trafikk også
på Bergensbanen bygges etter modell av
flytogstettene på Gardermobanen. Et av disse
er utstyrt med krenging og det er derfor
mulig allerede nå å få testet ut hvordan disse
togene kan takle noen av forholdene de vil
møte på Bergensbanen vinterstid. I tillegg
har Region Vest satt ned en arbeidsgruppe
for å se på hvilke tiltak Jernbaneverket kan
gjøre for å trygge denne trafikken vinterstid.

Umulig uten ny bane
De viktigste tiltakene blir allerede fu llført i
løpet av året. Med ny bane over den mest
utsatte høyfjellsstrekningen har mulighetene
for å sette krengetogene i trafikk over fjellet
året rundt øket betraktelig. Erfaringene med
de ferdige parsellene så langt er at det samler
seg svært lite snø på den nye banen. Noen
steder oppstår det fremdeles mindre
snøskavler, men de fleste steder blåser snøen
stort sett vekk. Det er I i kevel et par steder
som kan by på problemer også her, forteller
teknisk sjef Inge Hjertaas ved teknisk kontor
i Region Vest. Derfor vurderes det nå å
bygge snøskjermer ved Larsbu og ved østre

/

munning av Kongsnut tunnel. Det blir også
vurdert å utvide enkelte skjæringer på de
gamle strekningene slik at de ikke fylles med
snø. Det kan også bli aktuelt med nye
sikringstiltak på snøskredutsatte partier.

Bedre, oftere og raskere brøyting
Men til tross for disse tiltakene blir det helt
avgjørende at brøytingen kan utføres tilfreds­
stillende. Selv om arbeidsgruppen ikke har
avsluttet sitt arbeid ennå, er det ingen stor
hemmelighet at den kommer til å konkludere
med at det må brøytes både bedre, oftere og
raskere for å trygge den nye trafikken. For å
kunne gjøre dette trenger Jernbaneverket nye
maskiner som supplement til dagens store
ploger av typen Beilhack, sier Hjertaas. Det må
trolig anskaffes en ny type plog som både har
større kapasitet på fresen og som kan kjøre
raskere. Det vi l også bli behov for et nyere stort
diesellok til erstatning for det gamle Di3 -
lokomotivet som Region Vest i dag bruker i
snøryddingstjensten på Bergensbanen. Med så
mange tog som det ser ut til bli på banen, må
hastigheten opp også på snøryddingsmateriel­
let. Ved dårlig vær kan det bli nødvendig å
kjøre lokomotiv med sporrenser like foran
krengetogene, det vil si i såkalt "blokkavstand"
foran . Tunga stasjon og Gråskallen tunnel som

åpnes til høsten blir selvsagt også viktige
forutsetninger for punktlig trafikk på fjellet
vinterstid.

Økt beredskap
Det vil også bli nødvendig å styrke
overvåkingen av høyfjell strekningen. Det
kan bli aktuelt å montere kameraer på de
mest utsatte stedene, og å resgistrere
meteorologiske data for å kunne sette inn
tiltak tidsnok til å unngå problemer.

Selve togsettene må nok også modifise­
res noe i forho ld til flytogene som jo er
bygd for trafikk i lavlandet. Prøvekjøring­
ene har så langt vist at en solid plog er
ønskelig. Også visse deksler og komponen­
ter under togsettet kan ligge utsatt til. -Det
er nok en viss skepsis til de lette krenge­
togenes egenskaper i snø og uvær her i
regionen, sier Hjertaas, men det var skepsis
til 87-materiellet også, og det har jo gått
fint legger han til.

Arbeidsgruppen skal legge fram sine
fors lag i en rapport for regionsjefen I .april.
Senere skal den oversendes Hovedkontoret
for vurdering av ti ltakene.

Menneskelig faktor
I ti llegg ti l det som blir gjort for å tilrette-

NR 3 ·1999 KJØREVE IEN

legge togmateriell, snørydding og bered­
skap kommer også den menneskelige
faktoren inn, sier senioringeniør Jon
Norman Ly ved Trafikksikkerhets­
avdelingen på Hovedkontoret. Det er så
spesielle forhold som kan opptre på
Bergensbanens høyfjell sstrekning om
vinteren at kunnskaper og erfaringer hos
dem som skal kjøre togene og plogene er
svært viktig. Det gjelder ikke bare kunnska­
per om været og snøens påvirkning på bane
og materiell , men også uværets påvirkning
på "kropp og sjel," sier Ly. Selv kjenner han
forholdene på fjellet godt, og vet at det er
spesielle forholdsregler som må tas ved
utrykning til tog med problemer. - Når vind
og snø gjør det vanskelig i det hele tatt å
puste, er det avgjørende at jernbanen har
folk som behersker slike forhold både
fysisk og psykisk, sier han. Han mener også
det må vurderes å installere togvarmeposter
ved kryssingssporene på høyfjellet slik at
togene kan få varn1e herfra ved motor­
havari. Det er myndighetsdelen i Jernbane­
verket som skal typegodkjenne krenge­
togsettene og også godkjenne dem for
trafikk på Bergensbanen. Trafikken skal
etter planen starte neste sonm1er.

7

:i
Cl

"' 0
z

s
0

g
li:

KJØREVE IEN NR 3 -1999

DOBBELTSPORUTBYGGING

Nylig hadde Dagens Næringsliv et stort oppslag om statlige investeringsprosjekter, hvor avisa trakk fram
en påstått "kostnadssprekk" på over 1,2 milliarder for Dobbeltsporet Ski-Moss. Prosjektsjef Per Arne
Fredriksen i Utbygging mener dette er en sannhet med modifikasjoner.

Den første ideskissen var basert på en helt annen og enklere løsning enn det dobbeltsporet som senere ble bygd. Dette bildet er tatt ved
Grønslett like nord for As.

Fakta om Ski-Moss
AV OLAV NORDLI

- «Sprekken» på 1200 millioner kroner
fremkommer ved åta bevilgning i 1996 på
1563 millioner og trekke fra oppgitt kostnad
i en ideskisse fra 1986 på 300 millioner.
Ideskissen ble laget etter at Stortinget hadde
bedt om en vurdering av dobbeltspor på hele
strekningen, i stedet for NSBs daværende
forslag om flere kryssingsspor, sier Fredrik­
sen.

Ved Rustad i Vestby.

8

- Ideskissen var en meget enkel kalkyle,
basert på å bygge et nytt spor ved siden av
det gamle hele veien. Teknisk standard for
nytt spor var lite spesifisert, og oppgradering
av det gamle sporet var ikke tatt med. Først
når prosjekteringen startet i 1988 ble
forutsetningene for prosjektet fastlagt,
opplyser Fredriksen.

Ideskissen var med andre ord et helt annet
konsept enn det dobbeltsporet som seinere
ble bygd med høyhastighetsbane i ny trase
på store deler av strekningen. Ved behand­
lingen av Norsk jernbaneplan 1990-93 i
1988, da prosjektet begynte å ta forn1 på
tegnebrettet, hadde kostnadsoverslaget steget
til 1010 millioner (1988-kroner), men NSB
påpekte at nøyaktighetsgraden for enkelte
parseller var ± 40% på dette tidspunkt. Dette
kom lite fram da Samferdselsdepartementet
la prosjektet fram for Stortinget, som fattet
vedtak samme år.

- Prosjektet, hvor sluttarbeider fortsatt
pågår, har i dag en kostnadsramme på 1629
millioner, noe vi mener er tilstrekkelig. Tatt i
betraktning den nevnte usikkerheten,
konseptendringer (hastighetsøkning fra 160

til 200 km/t), regnskapsmessige justeringer
(mva. mm) og prisstigning, har kostnads­
endringene vært av et helt annen omfang enn
det som ble framstilt bl.a. i Dagens Nærings­
liv, påpeker Per Arne Fredriksen.

Bakgrunnen for avisartikkelen var en
rapport som Finansdepartementet nylig har
utarbeidet om styring av store investerings­
prosjekter i staten. Rapporten fokuserer
først og fremst på forhold knyttet til
beslutningsprosessen og grunnlaget for
denne, og ikke utførelsen av selve byggepro­
sjektet. Rapporten påpeker at det adminis­
trative apparatet i NSB var utilstrekkelig ved
prosjektets fødsel på åttitallet, men sier
videre at "kompetanse ble bygget opp i løpet
av prosjektet, og arbeidsgruppen har funnet
lite å sette fingeren på ved selve prosjekt­
gjennomføringen".

Som et apropos kan nevnes at en UIC­
rapport fra 1996 viser at kostnadene på
Dobbeltsporet ligger 20 prosent lavere enn
sammenlignbare prosjekter ute i Europa.
Rapporten benytter faktiske kostnader justert
for fjellforhold og klima.

:i
Cl

"' 0
z
~
6

~

NORDLANDSBANEN

Kostbar reparasjon etter
godstogavsporing

Skadene etter godstoget som sporet av på Nordlandsbanen 11.febuar er omfattende.
Over en strekning på hele seks kilometer må svillene skiftes. Totalt kommer avsporingen
til å medførere reparasjoner for om lag 15 millioner kroner. Godstoget ble stanset to
ganger av folk som hadde hørt uregelmessigheter fra hjulene på en av vognene forut for
avsporingen. Begge gangene fortsatte toget likevel, uten at feilen ble lokalisert.

AV NJÅL SVINGHEIM

Det var en vogn lastet med skrapjern på veg
til Mo i Rana som sporet av nord for
Mosjøen. Vogna gikk avsporet i hele seks
kilometer og skadet svillene på hele
strekningen. De mest omfattende skadene
ble påført Fusta bru. Etter at reparasjonene
var fullført, kom trafikken i gang igjen på
strekningen søndag 14.februar. Det blir
saktekjøring på der fram til nye sviller er på
plass i løpet av sommeren, sier banesjef
Erik Østmo på Nordlandsbanen. Arbeidene
med å skifte sviller på den skadde streknin­
gen nord for Mosjøen starter i den en
kilometer lange Rynesåsen tunnel nå i
mars.

Denne avsporingen skjedde for øvrig på
et tidspunkt som gjorde at avsporingen ved
Laksfors før jul ble sett i sammenheng med
denne. Dette medførte betydelige spekula­
sjoner rundt sikkerheten på Nordlands-

banen i lokalpressen. De to avsporingene
hadde helt forskjellig karakter og årsak. Det er
ingenting som tyder på at feil ved spor eller
bane var årsak til godstogasvporingen. Selv
om uhellskommisjonen ikke er ferdig med sitt
arbeid ennå, er det på det rene at vogna som
sporet av kjørte med hjulslag. Flere jernbane­
ansatte hadde hørt ulyder fra toget underveis,
og det ble stoppet for nærmere undersøkelser
både i Steinkjer og på Grong uten at det lyktes
å lokalisere feilen. Banesjef Østmo etterlyser
nytt regelverk med krav til rullende materiell,
noe som er under utarbeidelse. Han vil nå
møte NSB Gods for å diskutere rutiner
omkring utsetting av vogner fra togene, bruk
av såkalte lytteposter langs banen mv. I år
skal Region Nord montere en såkalt hjulslag­
detektor på Nordlandsbanen. Den vil kunne
fortelle togledelsen om uregelmessigheter ved
hjulene.

NR 3 -1999 KJØR.EVE I EN

Fusta bru 7 kilometer
nord for Mosjøen måtte
få nytt svilledekke etter

godstogavsporingen.
Her er sporet over brua

reparert. Også på
resten av den seks

kilometer lange
strekningen der
godsvogna gikk

avsporet må svillene
skiftes ut.

9

KIØREVEIEN NRJ -1999

Skogerparsellen på Vestfoldbanen som
åpnet i 1995 er også med i prosjektet. Her
oppsto det betydelige setninger grunnen og
traseen måtte etterisoleres.

Norsk/svensk

forskningsprosjekt:
Det er helt spesielle hensyn som må
tas ved jernbanebygging på bløt
grunn. Selv svært små endringer i
fyllingen under sporet kan få store
konsekvenser for driften av banen.
For bedre å kunne løse utfordringene
ved bygging på bløt grunn pågår det
et norsk-svensk utviklingsprosjekt.
* Hvilke geotekniske undersøkelser
må til ved prosjektering av jernbane
for å kunne gi tilfredsstillende
setningsprognoser?
* Hvilke setningsreduserende tiltak
gir best effekt?
* Hvilken sammenheng er det
mellom utvikling av setninger og
sporets tilstand?
* Hvordan bør banestrekninger med
setningsutvikling følges opp i
driftsfasen?
Dette er hovedspørsmålene som
søkes besvart gjennom det femårige
prosjektet som gjennomføres av
SINTEF Bygg- og miljøteknikk og
Chalmers tekniska hogskola på
oppdrag fra Jernbaneverket og
Banverket. Sentralt i prosjektet står
innsamling av data fra
prosjekteringsfasen, utbyggingsfa­
sen og de to første driftsårene fra
utvalgte jernbaneparseller i begge
land.

10

Jernbanebygging på bl
AV ARNE VIK
Både i Norge og Sverige foregår en stor del
av jernbaneutbyggingen i områder med
dårlige grunnforhold. Et hovedproblem med
jernbaneutbygging på bløt grunn er at det
utvikles setninger i grunnen lenge etter at
byggingen er avsluttet. Det betyr altså at
sporets underbygning synker eller glir ut.
Dette har ugunstige følger for geometrisk
tilstand på spor og kontaktledning.

På denne bakgrunn er det etablert et
norsk/svensk samarbeidsprosjekt med
tittelen "Erfaringer med utbygging og drift
av jernbaneanlegg på bløt grunn." To
utbyggingsparseller fra hvert land følges opp
i utbyggingsfasen og i de to første driftsår­
ene. Følgende referansestrekninger inngår i
prosjektet:

Prosjekt i to hovedfaser
Prosjektet er delt inn i to hovedaktiviteter som
samtidig utgjør hver sin fase:
A. Informasjonsinnsamling fra de utvalgte
jernbaneparsellene på bløt grunn
B. Analyse og vurdering av prioriterte
problemstillinger

I prosjektets første del foretas en systema­
tisk informasjonsinnsamling om setnings­
relaterte forhold fra de utvalgte referanse­
strekninger i utbyggings- og driftsfasen.
Hensikten med denne delen av prosjektet er å
beskrive ventede setninger, og deretter
sammensti lle disse med virkelig setnings­
utvikling. I tillegg sammenstilles setningsut­
viklingen med sporets tilstandsutvikling i
driftsfasen.

I prosjektets andre del skal det gjennomfø­

Bane

Vestfoldbanen

Parsell strekning

Skogerparsellen

Lengde Driftstart
res mer detaljerte studier av
utvalgte problemstillinger fra
informasjonssamlingen. Dette
vil være å:

4,5 km nov95

Gardermobanen Arteid bru - Kverndalen 7, 1 km juni 98*

Viistkustbanan Satinge - Lekarekulle 5,0 km april 97

Svealandsbanan Liiggesta - Malmby 6,5 km april 97
'! definert driftsstart i prosjektet sammenfaller med
tidspunkt for oppstart av prøvedrift på Gardermobanen

- vurdere nødvendige grunn­
undersøkelser og geotekniske
analyser for å få setnings­
prognoser med akseptabel
usikkerhet

grunn
- vurdere nytten av setningsreduserende tiltak
og optimale valg og bruk av disse
- analysere sammenhengen mellom setning­
sutvikling og baneanleggets tilstandsutvikling
- vurdere hvordan banestrekninger med
langtidssetninger best bør overvåkes og
vedlikeholdes
Det forventes at prosjektet vil bidra til en
sikrere og mer rasjonell håndtering av
setningsproblemene ved utbygging og drift av
jernbaneanlegg på bløt grunn. Resultatene fra
prosjektet vi l gi et meget godt grunnlag for
kontroll og revisjon av gjeldende setnings­
krav.

Figuren til høyre viser prinsippet ved
vurdering av krav til setninger ved utbygging
av jernbane. Ved å sti lle strenge setningskrav
vil behovet for setningsreduserende tiltak bli
omfattende. Dette vil resultere i meget høye
bygge-kostnader, mens behov for vedlikehold
i driftsfasen blir lavt.

Dersom det på den annen side stilles
mindre strenge krav til setninger vil bygge­
kostnadene bli relativt lave, mens det
medfører betydelige ressurser til vedlikehold
i driftsfasen for å opprettholde kravene til
sporstandard.

Målet er dermed å finne det nivået på
setningskravene som resulterer i lavest
samlede bygge- og vedlikeholdskostnader.

Foreløpige erfaringer
Prosjektet ble igangsatt i 1996 og skal
avsluttes ved årsskiftet 2000/200 I. Prosjek­
tets første fase (inforn1asjonsinnsamlingen)
er avsluttet for Skogerparsellen og er i
avslutningsfasen for de to svenske forsøks­
strekningene. For parsellen på
Gardermobanen foregår det nå innsamling av
data fra driftsfasen. Samtidig er prosjektets
andre fase under forberedelse. Foreløpig er
det for tidlig å trekke endelige konklusjoner,

NR 3 -1999 KJØREVEIEN

Gardermobanen mellom Arteid og Kverndalen
er med i det norsk-svenske forskningsprosjek­
tet om setninger ved bygging på bløt grunn.

men enkelte erfaringer kan likevel opp­
~ summeres så langt i prosjektet:
~
~ - det blir flere sporfeil på fyllingspartier på
§ leirgrunn enn på andre partier
~ - sporfeil oppstår selv ved liten setningsut­

vikling i grunnen
- dagens setningskrav i Jernbaneverket kan
være for lite strenge og kan bidra ti I for store
setningsproblemer til baneholder
- ved jevne grunnforhold er kvaliteten av
opptatte prøver langt viktigere enn antall
prøveserier
- overgangspartier (f.eks. kulverter og
overganger til bruer) må undersøkes særlig
nøye
- eventuelle setningsreduserende tiltak må
«skreddersys» for hvert enkelt prosjekt
- tidlig utlegging av fy llinger kan gi
betydelig kvalitetsforbedring av ferdig
banefundament
- på spesielt kritiske partier bør setningene
måles i byggeperioden som støtte for
driftsopplegg
- det kan ikke ventes fullt samsvar mellom
prognoser og virkelig setningsutvikling

Spredning av kompetanse
Underveis i arbeidet legges det vekt på at
lærdom fra prosjektet skal spres ut i
organisasjonen. I november-98 ble det
arrangert et seminar om prosjektet der det
deltok et trettitalls personer fra Jernbane­
verkets enheter. Videre utgis det en rapport­
serie fra prosjektet som til nå har resultert i
totalt fem delrapporter, og flere er under
utarbeidelse. Rapportene distribueres
fortløpende til Jernbaneverkets enheter, men
kan også fås ved direkte henvendelse til
teknisk avdeling ved Jernbaneverkets
Hovedkontor.

11

KjØREVEI EN NR 3 -1999

Regionsjef Truls
Hegrenæs (t. v) og
trafikksjef Lars
Bjørndal i Region
Vestønsker seg
bedre kapasitet Fra
Bergen til Arna.

Den ni kilometer lange strekningen fra Bergen

til Arna på Vossebanen er landets tettest
trafikkerte enkeltsporstrekning. Ruteplanen

inneholder hele 102 tog og kapasiteten er
sprengt. Årlig reiser rundt to millioner passasje­
rer gjennom Ulriken tunnel fra Bergen til Arna. I

forbindelse med utarbeidelsen av Nasjonal
transportplan håper nå Region Vest å få økt
oppmerksomhet rundt prosjektet for å øke

kapasiteten. En slik utvidelse kan skje i tre
etapper. Dobbeltspor Bergen - Arna er tatt inn i
utfordringsdokumentet til Nasjonal transport­

plan fra Hordaland.

:~~~~ tli
V,
z
"' u, :,. ~

~olliiol~~, ;2
~ . ~

~~~-~~~.,-~·i-~--~~~- ~ 
Med dobbeltspor fra Bergen stasjon hit til Fl øen vil en øke kapasiteten betydelig. 
Sporet i forgrunnen går til Kronstad. 

Bedre kapasitet Bergen - Arna? 
Av Njål Svingheim 

Da den nye tunnelen gjennom Ulriken ble 
tatt i bruk i 1964 ble reisetiden fra Arna og 
inn til Bergen dramatisk forkortet. Mens den 
gamle banen om Haukeland og Minde var 26 
kilometer er den nye altså bare ni. Også 
korteste bilveg er betydelig lenger enn 
jernbanetraseen på strekningen og derfor er 
togtrafikken svært høy. Problemet ved å øke 
kapasiteten ligger selvsagt i at det er 
forhol dsvis dyrt å bygge en ny Ulrikstunnel 
parallelt med den gamle. På kort sikt går det 
likevel an få betydelig høyere kapasitet enn i 
dag ved å bygge dobbeltspor fra Bergen 
stasjon fram til den vestre munningen av 
Ulrikstunnelen ved Fløen. Dette er en bit på 
om lag en og en halv kilometer og fordelen 
er at Jernbaneverket allerede eier mestepar­
ten av grunnen som er nødvendig . Bare helt 
inn mot tunnelen vil det måtte foretas 
grunnerverv. Det som kompliserer prosjektet 
er at det i tilfelle må bygges nytt sikrings­
anlegg på Bergen stasjon, noe som er 
kostnadsberegnet til om lag 100 millioner 
kroner, forteller regionsjef Truls Hegrenæs. 
Et slikt nytt sikringsanlegg vi l trolig måtte 
bygges uansett, da både kapasitet og 
levealder for det gamle anlegget tilsier 

12 

utskifting. Med et dobbeltspor til Fløen vi l 
togene kunne kjøre inn i tunnelen straks 
møtende tog har kommet til Fløen i stedet for 
å måtte vente helt til toget har kommet inn til 
stasjonen. Denned spares til sammen tre 
kilometer kjøretid. Det andre grepet som vil 
øke kapasiteten Bergen - Arna er å forlenge 
kryssingsporet på Arna 
stasjon, mens det tredje altså 
er å bygge en ny tunnel i 
tillegg til den gamle 
Ulrikstunnelen på drøye 7,5 
kilometer. 

Bergensprogrammet 

Region Vest har tidligere laget hovedplan 
for dobbeltsporet, men disse planene må nå 
revideres på grunn av generell prisøkning. 
Når det gjelder innspillet til Nasjonal 
transportplan er det også verdt å merke seg at 
Ringeriksbanen er med i utfordrings­
dokumentet fra Hordaland. 

I Bergen er det såkalte 
Bergensprogrammet, som 
tilsvarer Oslopakke 2, nå 
under utredning. I dette 
arbeidet deltar også Jernbane­
verket, og Region Vest håper 
gjennom dette å få en viss 
"drahjelp" for å synliggjøre 
viktigheten av dobbeltspor 
Bergen - Arna. Målet er å få 
strekningen inn i Nasjonal 
transportplan, sier Hegrenæs. 

Ulriken tunnel ble åpnet i 1964, nå er det behov for økt 
kapasitet Bergen -Arna. (foto. Kje/1 Bernsen) 


MILITÆRØVELSEN BATTLE GRIFFIN '99 

Krafttak og suksess 
for 
jernbanen 

AV STIG HERJUAUNE OG NJÅL SVINGHEIM 

- "Meget Tilfredsstillende" er karakte­
ren jeg vil gi jernbanen under denne 
øvelsen, sier generalløytnant Sigurd 
Frisvold ved NATO-kommandoen 
Headquarter NORTH, som var hoved­
ansvarlig for gjennomføring av øvelse 
Battle Griffin '99. 

Generalen understreker at han har fatt 
utelukkende positive tilbakemeldinger fra sine 
offiserer. 

- Mindre forsinkelser kan inntreffe i slike 
store øvelser. Det lever vi godt med. Det som 
har vært viktig for oss er holdningen og ikke 
minst samarbeidsviljen vi har møtt ved 
jernbanen. Dette har vært en svært nyttig og 
gledelig erfaring for oss, sier general Frisvold. 

Jernbanen fraktet 1100 militære kjøretøyer 
og like mange personer ut og inn av øvings­
fe ltet i løpet av seks dager. 
Hele den gigantiske transporten foregikk uten 
nevneverdig påvirkning av den ordinære 
rutetrafikken. 
Enkelte forsinkelser oppstod underveis. Noen 
grunnet militære avdelinger som ikke kom ut 
av skogen til angitt tidspunkt. Andre grunnet 
problemer ved jernbanen. Imidlertid er 
forsinkelsene så små at den militære opp­
dragsgiveren karakteriserer jernbane­
transportene som en ren "inner-tier"! 


KjØR.EVE!EN NR3-1999 

En jernbanee 

Også mannskaper ble fraktet med tog. 

F 
orarbeidet startet allerede i fjor 
høst. Seniorrådgiver Asbjørn Øye 
ved NSB BA var prosjektleder på 
vegne av regionsjef Håkon 

Grimstad i Jernbaneverket Region Nord. 
Planarbeidet innbefattet både NSB BA og 
Jernbaneverket, med avdelinger som rute­
kontor, teknisk, produksjon, trafikk og 
informasjon. 

For første gang etter opprettelsen av 
Jernbaneverket og NSB BA, skulle vi igjen 
fremstå som en enhet, under fellesbetegnelsen 
"jernbanen." 

Grong 
Grong ble etablert som et jernbanesenter under 
øvelsen. Grong ble forsterket med 23 mann 
under transportdagene. Mannskapsstyrken 
bestod av en teknisk gruppe som bemannet det 
mobile verkstedet fra Marienborg i Trondheim. 
Disse gjennomførte også daglig vedlikehold på 
lokomotivparken i lok-stallen på Grong. 
Jernbaneverket stilte egen snøberedskap i 
tillegg til vanlig bemanning. På trafikk­
styringssiden ble stasjonene Harran og Skogmo 
bemannet for første gang på mange år. 
Sistnevnte stasjon er spesielt interessant da den 
er beliggende på Namsoslinjen, som ellers har 
lite trafikk. 

Hånd i hanske 
Utfordringene lå i å koordinere arbeidet med 
det militære transportpersonalet. Å samarbeide 
med transportpersonell fra Forsvaret syntes 
ikke problematisk for jernbanefolkene. 

Takket være et opplæringskurs i regelverk 
og praktiske løsninger for hvordan lasting og 
lossing av de forskjellige typene jernbanevog­
ner i forkant av øvelsen, håndterte de militære 
dette på en utmerket måte. 

14 

Battle Griffin '99 ble en jernbaneeksamen vi ikke 
har sett maken til siden Lillehammer-OL. Militær­
øvelsen satte jernbanen på store prøver på områ­
dene koordinasjon, lagarbeid og fleksibilitet. 

Jernbanens personell tro til når de unge 
soldatene ikke klarte å løse oppgavene på 
egen hånd. Som for eksempel når vogn­
staken satt fast, og var umulig å rikke. Da 
kom jernbanemannen med sveiseutstyret. .. 

Trangt om plassen 
En annen utfordring lå på trafikkstyrerne. 
Når soldatene kom for sent ut av skogen til å 
nå opplasting på togene til avtalt tid, betød 
det ekstra innsats ved rutekontoret i 
Trondheim. De måtte da tegne om allerede 
svært trange rutegrafer. Ved uttransporten 3. 
mars var det så trangt på Nordlandsbanen at 
et par lokaltog allerede i utgangspunktet var 
forsinket med noen minutter. Når da 
militærtogene ikke følger den oppsatte ruten 
fra minutt til minutt, medførte dette selvsagt 
en stor ekstrainnsats ved rutekontoret. 

Tross mindre forsinkelser, som skyldtes 
både Forsvaret og jernbanen, er det ingen 
tvil om at dette var en svært god demonstra­
sjon på hva jernbanen er i stand til å 
gjennomføre. Samarbeidet på tvers av 
faggrupper og tilhørighet ved NSB eller 
JBV fungerte også meget bra. Eller for å 
sitere NJF"s representant Noralv Yagnild; 
"Den gamle jernbaneånden lever ennå". 

Nordlandsbanens Beilhack-plog blir demonstrert. 

Tunge kolli på Grong stasjon. 

i 
"' iZ· 
if 
i · --~-=---'~ 


JTLE GRIFFIN '99 

amen 

Reparasjoner ble tatt på stedet, her ljernes en gjenstridig vognstake. 

Ministerbesøk 
Jernbanens ansvar i totalforsvaret ble viet stor 
interesse da de to statsrådene, daværende 
samferdselsminister Odd Einar Dørum (V) og 
den nå nyutnevnte Dag Jostein Fjærvoll (KrF) 
besøkte Grong stasjon under øvelsen. 

Samferdselsminsteren og Forsvarsministe­
ren ble mottatt av Øystein Dahl og Asbjørn 
Øye fra jernbanen. 

Seniorrådgiver Øye holdt et foredrag om 
jernbanens rolle i totalforsvaret, og omfanget 
av dette oppdraget. Senere ble statsrådene tatt 
med til omvisning ved lokstallen på Grong, 
hvor Jernbaneverket og NSB BA samarbeidet 
om en utstilling av materiell. Forsvaret avholdt 
samtidig en pressekonferanse med ministrene 
på velferden på Grong stasjon. 

Daværende amferdse/sminister Odd Einar 
Dørum fikk seg også en tur med Robe/ under 
øvelsen. 

NR3·t999 KIØREVEIEN 

Samfunnstopper til Grong 
Ti l Grong stasjon kom også omlag 40 samfunns­
topper på besøk. Dette var representanter fra 
departementene, etatssjefer samt fra Direktoratet 
for sivi lt beredskap. Gruppen var invitert av 
NATO-kommandoen HQ NORTH ti l å studere 
totalforsvarsdelen av øvelsen. 

Region Nord hadde for anledningen hentet 
den roterende snøfreseren (Beilhack) fra 
Saltfjellet for demonstrasjon. Det vakte oppsikt 
blant de besøkende når den kolossale maskinen 
braste gjennom en snøhaug og flyttet den et visst 
anta ll meter bortenfor skinnegangen. 

Gruppen ble så tatt med i et ekstratog fra 
Grong til Værnes. Underveis stanset toget ved 
Jørstad bru, og følget ble tatt ut ved minne­
monumentet over de som omkom her etter 
brusprengningen under krigen. 

Jernbaneinteresserte utlendinger 
Rollen som blant annet jernbanen spi ller i 
totalforsvaret av Norge er ukjent i andre deler av 
verden. Det er svært spesielt i internasjonal 
sammenheng at totalforsvaret av en nasjon er så 
vidt avhengig av sivi le ressurser som helse, 
jernbane, politimyndighet osv. 

Et besøk ved jernbanens "senter" i Grong var 
derfor naturlig når militærattacheene i Norge kom 
på befaring under øvelsen. 

17 attacheer fra 14 forskje llige nasjoner besøkte 
Grong som senter for jernbaneoperasjonene. De 
fikk samtidig en omvisning på utstillingsområdet 
ved lokstallen. Den russiske representanten var 
imidlertid mest opptatt av Robeltrallen, og han fikk 
også en demonstrasjonstur med personell fra 
Region Nord ... 

Service 
At jernbanen kjennetegnes ved god service 

i fikk vi et godt eksempel på under øvelsen; 
rZ Txp på Grong fikk telefon fra etteretnings­f tjenesten som lå på Harran, 15 km nord for 
~ Grong. Spørsmålet var om det var mulig å 

låne Harran stasjon for avhør av "krigsfan­
ger." Dette sa Txp ja til, og ba offiseren 
hente nøkkel på Grong stasjon. 

Da ble det stille i den andre enden av 
røret; "-Det er jo bak fiendens linjer. Nei det 
kan jeg ikke. Da blir jo jeg krigsfaw ... " 

Txp Grong skjønte problemet, og sa seg 
villig til å kjøre til Harran med nøkler 
omkring midnatt. Han kom til Harran kl. 
24:00 presis, men ingen offiser var å se. Txp 
ventet aldri så lenge før offiseren kom. 
Offiserens armbåndsur var innstilt på såkalt 

i zulu-tid, som under øvelsen var en time etter 
~ GMT. Men Txp-en holdt ut og det ble foretatt 
il' avhør av krigsfangene på Harran stasjon. 
t Txp-ens innsats var notert hos de "høyere 
~ herrer", og på avslutningsdagen for øvelsen 

ble vår mann overlevert en diplom og en 
gaveeske med avdelingens penn"! 

15 . 


MILITÆRØVELSEN BATTLE GRIFFIN '99 

Jernbanen 
og forsvaret 
Jernbanen har så lenge den har eksistert vært en viktig 
del av totalforsvaret. Transport av mannskaper og 
materiell er avgjørende for at Forsvaret skal kunne løse 
sine oppgaver både i fredstid og i forbindelse med kriser 
og krig. Øvelse Battle Griffin '99 i Nord-Trøndelag nå i 
vinter har vist at jernbanen fortsatt har en viktig funksjon 
i totalforsvaret, -og at den faktisk kan løse de oppgavene 
som forventes av den. Terje Halmstrand kjørte Robe/ med sporrenser på Namsoslinja 

under øvelsen. 

Et viktig element ved årets store NATO­
øvelse var å trene på også transport- og 
forsyningstjeneste over lange avstander. Det 
er lenge siden jernbanen har vært så sentral i 

en stor øvelse som i øvelse Battle Griffin 
'99. Store transporter ble kjørt fra en rekke 
stasjoner på Østlandet til Nord-Trøndelag. 
Også fra Mosjøen og sørover gikk det 

militærtog. Jernbanens rolle under øvelsen 
var å holde baner og stasjoner i en slik stand 
at beltegående- og andre langsomtgående 
kjøretøy og containere kunne fraktes over de 
lange avstandene uten at vegnettet ble 
overbelastet. Til sammen medførte øvelsen 
over I 00 togforflytninger. Det lengste toget 
var på 678 meter og det tyngste veide 940 
tonn. 

Jernbaneverket har etter delingen av det 
gamle NSB fått ansvaret for å organisere 
beredskapen i jernbanesystemet i forhold til 
Forsvaret. Dette er naturlig siden Jernbane­
verket formelt er eier av det offentlige 
jernbanenettet og forestår både drift og 
utvikling av dette. I en beredskapssituasjon 
har også Jernbaneverket myndighet til å 
rekvirere rullende materiell. NSB BA har 

~ personell med spesialkompetanse for 
I 
~ transport av forsvarsmateriell og har lange 
~ tradisjoner i å løse transportoppdrag for 

Forsvaret. Likevel var vinterens øvelse det 
" største oppdraget for Forsvaret på svært 

'"----------' ~ lenge. 

Namsos/inja ble brøytet etter alle kunstens regler. Så stor trafikk som under øvelsen er det lenge siden det har vært her. 

Takk til jernbanens 
Battle Griffin-deltakere! 
Det er med beundring jeg retter en stor takk til alle mannskaper fra NSB og Jernbane­
verket som tok del i , og på en solid måte løste jernbanens transportoppgaver under 
militærøvelsen Battle Griffin i Nord-Trøndelag. 

De militære togtransportene var ved siden av transportene til og fra Lillehammer-OL 
i 1994, de mest oppfattende som er gjennomført i fredstid. Aldri har det rullet tyngre og 
lengre tog på norske skinner. Oppgavene var store, men solid planlegging, en god 
porsjon entusiasme og et stort tverrfaglig løft sørget for et resultat både Forsvaret og jeg 
er stolte av. 

Hjertelig takk til dere alle! Osmund Ueland 


NR 3 -1999 KJØREVE I EN 

Siste Valdresmarsj for NSB BA 
Den 20. mai 1899 er en merkedag i 
norsk jernbanehistorie. Denne 
blanke vårdagen for snaut 100 år 
siden vedtok nemlig Stortinget at 
Valdresbanen skulle bygges, til stor 
begeistring for innbyggerne i Land 
og Valdres. Den 1. april er det duket 
for nok en merkedag , men med 
motsatt fortegn. Da rusler det siste 
tømmertoget i NSB-regi fra Dokka 
med kurs for Hønefoss, og uansett 
hva fremtiden måtte bringe så 
markerer dette slutten på en epoke i 
Valdresbanens historie. 

AV HARRY KORSLUND 

Det tok om lag sju år å bygge Valdresbanen, 
og den 29. september 1906 ble den nye 
jernbanestrekningen mellom Eina og 
Fagernes offisielt åpnet av Kong Haakon VII . 
På lik linje med andre steder i landet som 
fikk jernbane gjennom bygda, fikk også 
Valdresbanen stor betydning for flere av 
stedene langs banen. Ikke minst gjaldt dette 
stasjonsbyene Dokka og Fagernes, som 
neppe vi lle vært det de er i dag uten 
Valdresbanen. Jernbanen ga dessuten 
kjærkomne og sikre arbeidsplasser, til stor 
glede for mang en håpefull ungdom fra Land 
og Valdres. 

Siste mann på skansen 
Valdresbanen var i utgangspunktet privat, 
men I. januar i 1937 ble banen tatt over av 
Norges Statsbaner. Frem til da var Dokka 
hovedstasjon på Valdresbanen med både 
verksted og lokomotivstall. Bygningene står 
der fortsatt, men har ikke vært i bruk siden 
NSB innstilte persontrafikken 1. nyttårsdag i 
1989, og nå lider godstrafikken samme 
skjebne. 

- Ja, I. april er det kroken på døra, sier 

~f_.... • • 9'1'1 .... "'M:. 
3 
V, 

"' 0 
"' 
~ 
"' <( 

I "ir)I. 
g 
~~---------------' 

Siste NSB-Godstog forlater Dokka ved 
månedsskiftet Mars-April. Da overtar 
lastebiler transporten av tømmer til Hønefoss. 

0 
z 
3 
V, 

"' 0 

111\'!!a .. -_,;_ -----.-:;;____;,_::.__:_:::~ :,_J ~ 

"' <( 
I 

_________________ __J~ 

Arvid Øverhaugen er NSBs siste mann på Valdresbanen. Første april stenger han kontoret 
sitt på Dokka. 

kontrollør Arvid Øverhaugen (50). Heretter 
skal alt tømmeret til Hønefoss transporteres 
på bil. Arvid kikker ut over det snødekte 
stasjonsområdet, og konstaterer at det gikk 
som det måtte gå når den nødvendige 
satsingen på jernbanen uteble. 

1 snart 35 år har Arvid jobbet i NSB. 
Først noen år i Oslo, men i juli 1975 ble han 
ansatt som skiftekonduktør på Dokka, og 
bortsett fra en kortere gjesteopptreden på 
Alnabru, har han vært der siden. 

- Som siste mann i fast tjeneste på 
Valdresbanen er du i ferd med å bli historisk. 
Rart å tenke på? 

- Det er klart det er litt spesielt, men det 
er ikke noe jeg stadig går og tenker på, i 
hvert fall ikke foreløpig, sier Arvid Øver­
haugen som etter 1. april blir dagpendler til 
Hønefoss der han skal jobbe som skifte­
konduktør. 

Tur- og skogsbilveg ? 
Valdresbanens videre skjebne har engasjert 
mange. De mest ihuga tilhengerne, med Nye 
Valdresbanen og selskapet NS Valdresbanen 
i spissen har jobbet aktivt for å opprettholde 
banen. Målet har vært å etablere et turisttog­
tilbud på strekningen mellom Eina og Leira. 
Konkrete og interessante planer, men ikke 
interessante nok for flertallet av lokal­
politikerne i de berørte kommunene. Flere 
av kommunestyrene langs nordre del av 
banen, i Etnedal, Sør Aurdal og Nord 
Aurdal, har med varierende flertall gått inn 

for å rive banen fra Dokka til Leira, og i 
stedet opparbeide en kombinert tur- og 
skogsbi lveg over det meste av strekningen. 
Dermed kan det gå mot et sviende nederlag 
for Valdresbanens mange venner i spørsmålet 
om å opprettholde banen til Leira. Men 
foreløpig er altså hele banen en del av det 
offentlige jernbanenettet. Skal banen rives 
nord for Dokka må det et Stortingsvedtak til, 
forteller senioringeniør Terje Hauger ved 
Hovedkontoret. 

Det er foreløpig ingen som har foreslått å 
fjerne skinner og sviller på strekningen 
mellom Dokka og Eina. Jernbaneverket har 
ikke noe ønske om rive opp skinnegangen, 
men så lenge det ikke er trafikk på banen blir 
det ikke brukt penger på vedlikehold av den, 
sier vedlikeholdsleder Åge Knutsen i Region 
Øst i en kommentar til Kjøreveien. Assiste­
rende jernbanedirektør Åge Lien understre­
ker at Valdresbanen fremdeles er en del av 
det offentlige jernbanenettet og at banen 
fram til Dokka blir liggende i minst fem år 
framover. Stortinget har tidligere vedtatt at 
baner som mister regelmessig trafikk skal bli 
liggende i minst fem år i påvente av 
eventuell ny trafikk. Dersom andre operatø­
rer er interessert i å kjøre for eksempel 
tømmertog fra Dokka, vil altså det fremdeles 
være mulig. Fra Sverige kjenner vi flere 
eksempler på at sidebaner har fått gods­
trafikk i privat regi etter at SJ har innstilt 
trafikken. Men for NSB BA ser Valdres­
banen nå ut til å være historie. 

17 


z 
UJ 
V\ 
z 
UJ 

t;; 
o2 
I u 
UJ 
z 
g 

~ 

KIØREVEIEN NR 3 -1999 

HMS-pris for 
asbestsanering 

HMS-prisen i Region Øst ble tildelt Jøran Aleksandersen på Roa for utrettelig arbeid for 
asbestsanering. 

Verneombud Jøran Aleksandersen 
på Roa er tildelt Region Østs HMS­
pris for 1998. Aleksandersen får 
prisen for sitt utrettelige arbeid for 
sanering av asbest. Regionsjef Jens 
Melsom foretok den høytidelige 
overrekkelsen i siste AMU-møte. 

Jøran Aleksandersen er elektroarbeider av 
yrke med signal som arbeidsfelt innen 
Jernbaneverket. I snart 12 år har han vært 
verneombud på Roa. Ved utdelingen 
understreket regionsjefen at prisen henger 
meget høyt og de som mottar prisen skal 
spesielt ha utmerket seg med sin innsats i 
HMS-arbeidet. - Jøran fortjener prisen. 
Han har tatt et spesielt ansvar i asbest­
saken, et engasjement som skapte mye 
blest i media og hos Arbeidstilsynet. Jeg 
håper prisen vil være en inspirasjon for 
Jøran og for andre som har lyst ti I å gjøre 
en innsats for arbeidsmiljøet, fortsatte 
Melsom. 

18 

Prisvinneren var svært glad for at hans 
innsats blir tatt på alvor. I fire år kjempet 
jeg før noe ble gjort. - Jeg vil takke 
lederne i Oslo City for et godt samarbeid 
når det løsnet. Uten den hjelpen hadde det 
ikke gått så bra med asbestsaken, sier 
Aleksandersen. 

I fire år advarte Aleksandersen om 
asbestfarene. Da et eksternt firma skulle 
montere et ventilasjonsanlegg i et relerom 
hvor det ble påvist asbest, fikk saken høy 
prioritet. Alle regionens relerom ble 
kartlagt, og Aleksandersen stengte i 
egenskap av verneombud relerom med 
asbest for å beskytte de ansattes helse. 
Media fikk tak i saken. Etter kort tid ble 
det avsatt tid og penger til asbestsanering. I 
ettertid har media gitt mye positiv omtale 
av saneringsprosjektet. 

Siden september 1997 er 500 objekter 
blitt sanert for asbest i Region Øst. Totalt 
har fem personer, deriblant Aleksandersen, 
vært engasjert i dette arbeidet. 

I fjor var Espen Ulvmoen og 
Bjørn Søgnen med i inn­
spurten i Samprosjektet 
Gardermobanen. Deretter 
valgte de å spurte videre i 
eget firma. Nå er de landets 
første entreprenørfirma 
med grønt trafikksikkerhet­
skort fra Jernbaneverket. 

Frifanter 
AV KAREN JOHANNE STRØMSTAD 

S 
ikkerhetskortet gjør at vi kan være 
med i anbudsrunder om jobber på 
like vilkår som Jernbaneverket, sier 
daglig leder Espen Ulvmoen i 

Trafikk Elektro as (TEAS). Foreløpig er de 
fem ansatte, hvorav fire er gamle kollegaer fra 
Jernbaneverket. De skriver historie ved å være 
de første i et eksternt selskap med sikkerhets­
klarering for å jobbe på sporet. 

Jernbane og vei 
Firmaet spesialiserer seg på oppdrag innen 

signalanlegg, teleanlegg og sterkstrømsanlegg 
både på vei og jernbane. 

- Det ble for stille etter at vi var ferdige på 
Gardermobanen. Derfor var det spennende å 
prøve noe nytt, mener Ulvmoen. Sammen med 
Bjørn Søgnen stiftet han TEAS i april i fjor. 
Like etterpå kjøpte Betonmast AS 70 prosent 
av aksjene og ga dem bedre økonomi og 
tilgang på folk og materiell om nødvendig. 
TEAS holder til i Betonmasts lokaler på 
Holmlia i Oslo. 

- Når vi ikke er ute på anlegg da, smiler 
Søgnen som forøvrig bor på Gol. - Det spi ller 


NR 3 -1999 KIØREVEI EN 

- Det er ikke penger, men viljen til å vise at vi kan få til noe, som driver oss sier, Espen U/vmoen (t.h.) og Bjørn Søgnen. 

d grønt kort 
ingen rolle for en anleggsmann hvor en 
jobber, bare jeg bor på Gol, sier han. 

Hittil har firmaet blant annet drevet med 
kabelskjøting for Region Sør, hatt del­
prosjektledelse for Telia og Bane Tele da det 
ble lagt ned 520 kilometer fiberkabelnett sist 
høst, og vedlikeholdt signalanlegg for Region 
Nord. I tillegg har de hatt oppdrag for Statens 
vegvesen og skiftet lyskilder i 600 høyt­
hengende signaler i et prøveprosjekt langs 
riksveiene gjennom Oslo. 

Kreative ideer 
- Det er ihvertfall sikkert at vi ikke valgte å 
drive for oss selv for pengenes skyld, eller for 
å få roligere dager, presiserer Ulvmoen nå 
nærmere ett år etter at firmaet ble etablert. 

Begge gikk fra gode lønninger og 
«arbeidsdager der du kunne gå hjem når du 
var sliten», til foreløpig magrere utbytte og 
svært få fridager. 

Både Ulvmoen og de andre i firn1aet trives 
nå som de har like mye å gjøre som den 
gangen de jobbet fra sju om morgenen til 
midnatt i Samprosjektet Gardermobanen. 

- Det var høy OL-faktor på Sam­
prosjektet. Det var god lagånd, høy miljø­
faktor, stort og prestisjetungt. Vi var sammen­
sveiset og jobbet fra milepæl til milepæl frem 
mot den endelige åpningsdatoen. Da vi gikk 
ut av prosjektet var det nesten som et 
vakuum, forteller Ulvmoen og minnes noe av 
den samme stemningen i forbindelse med 
dobbeltsporleggingen Ski-Moss og ved 
arbeidet med Finsetunnelen. 

Nå vil gutta realisere alle sine kreative 
ideer i eget firma. De liker seg best når det 
går raskt mellom beslutning og handling. 

- Nei det er ikke penger, men viljen til å 
vise at vi kan få til noe, som driver oss sier 
Ulvmoen og Søgnen. 

Lykkeønskninger 
Selv mener Søgnen han fortsatt ville ha vært 
signalmontør på Ål, om han ikke hadde revet 
seg løs og gått inn for å gjøre nye ting og å 
være opptatt av å trives underveis. Han vil 
ikke se for langt fremover, men gutta satser 
på god vekst i firmaet. Per Høistad og Jan 
Åge Ege er med fra Jernbaneverket, og de har 

ansatt en installatør. Nå ligger søknads­
bunken på bordet etter at de lyste etter enda 
flere fo lk. I løpet av året regner de med å ha 
doblet antall medarbeidere i firmaet. I den 
siste uken i februar skrev TEAS sin hittil 
største kontrakt med Jernbaneverket og 
starter nå jobben med sju kilometer 
dobbeltspor mellom Såstad og Haug ved 
Rygge på Østfoldbanen. 

- Det fine er at vi bare har fatt lykke­
ønskninger fra Jernbaneverket etter at vi 
sluttet og startet for oss selv. Det ser ut til at 
Baneservice setter pris på litt konkurranse, 
også på områder de ikke har hatt det før, 
påpeker Ulvmoen. Han tror også det er et 
poeng at de også far det gjennom et norsk 
selskap, og ikke bare fra utenlandske 
konserner. Det var dessuten en viktig 
forutsetning for firmaets eksistens at de 
fikk beholde sikkerhetskortene fra 
Jernbaneverket - og være sertifisert for 
arbeid på linjene. 

- Vi fortsetter i grunn med det samme 
som vi gjorde i Baneservice. Pluss moms, 
flirer de selvstendige gutta fornøyd. 

19 


KJØREVEIEN NR 3 ·1999 

MANGE GUTTER - El JENTE BLANT JERNBANEVERKETS LÆRLINGER 

Ikke vil hun steke vaflene på fredager, og ikke vil hun henge opp pene mann­

folk på veggen. Susanne Lerberg (22) vil bare være vanlig signalmontørlærling 
blant gutta på Hokksund. Hun er en av de svært få kvinnelige lærlingene i 
Jernbaneverkets historie. 

Ei jente fra 
øverste hylle 
AV KAREN JOHANNE STRØMSTAD 

- Vi pratet litt om det. At det skulle konlille ei 
jente. Var jo bare gutter og vi spøkte en del 
med det, innrømmer gruppeleder Ståle 
Mikkelsen. Han har bare gode ord å si om 
signalavdelingens nye lærling. 

Hva du kan som teller 
- Susanne er klar i hodet og flink, og det som 
teller er at du kan gjøre en skikkelig jobb, sier 
Mikkelsen fornøyd og mener de denne 
gangen fikk velge fra øverste hylle før de 
skrev kontrakt med ny lærling. I sin tid gikk 
han på Jernbaneskolen sammen med Anne 
Johnsen som er signalmontør på Bryne og 
foreløpig eneste kvinne blant signalgutta. 
Susanne selv er svært tilfreds med lærlinge­
plassen som hun fikk teste en ukes tid før hun 
startet i fjor sommer. Bak seg hadde hun to år 
på yrkesskolen - som eneste jente på 
grunnkurs og videregående kurs i sterkstrøm. 
Hun har også gjennomført to år på gymnaset 
og ett år som aupair i USA. - Det siste ga 
meg i alle fall en god porsjon tålmodighet og 
selvstendighet som konliller godt med i yrket 
jeg nå har valgt, smiler Susanne. Et år på 
fabrikk lærte henne at fabrikkarbeid skulle 
hun i hvertfall ikke velge som fast levebrød. 

Spennende arbeidsoppgaver 
Mens de fleste reformlærlinger slett ikke er 
sikret en jobb etter lærlingetiden, ser det lyst 

20 

ut for Susanne. Det er ingen overtallighet på 
signalmontører, og Susanne kan godt tenke 
seg å bli værende på Hokksund. Der er det 
både trivelige kollegaer og mange ulike 
arbeidsoppgaver. 
Som signalmontør kan du både holde på 
med grov mekanikk og fininnstilte datamas­
kiner. Det gir god variasjon - og er langt 
bedre enn å bare klamre opp armatur i et 
tak, som er hverdagen til mange med 
sanlille yrkesfagbakgrunn. Det er både 
Susanne og veileder Jørn Brastad enige om. 
Brastad synes det er spesielt viktig at 
Susanne får være med mest mulig rundt og 
bli kjent med fagspråket og alle de praktiske 
arbeidsoppgavene. Det er mye mer lærerikt 
enn å sitte i et klasserom og pugge, mener 
han. Innimellom er det likevel tid til å 
studere tegninger. Susanne skal i hvertfa ll 
lære å lese alle tegningene i en fire 
centimeters tykk mappe over en av stasjo­
nene i distriktet. - Det var helt gresk før, nå 
er det nesten til å forstå, sier Susanne. Enda 
er det nærmere to år til fagprøven skal 
avlegges. 

Ingen likestillingsgreier 
Jenta er født på en av syttitallets kvinne­
dager - 8. mars - men gutta på Signal 
Hokksund har ikke fått henne til å rive ned 
de barmfagre kalenderdamene, eller henge 
opp smekre mannekropper. De har heller 
ikke klart å få henne ti l å steppe inn som 

Som signa/montør kan du både holde på med grov 
mekanikk og fininnstilte datamaskiner. Det gir god 
variasjon - og er langt bedre enn å bare klamre opp 
armatur i et tak, som er hverdagen til mange med samm 
yrkesfagbakgrunn. Det er både Susanne og veileder Jø~ 
Brastad enige om. 
Bras/ad synes det er spesielt viktig at Susanne får være 
med mest mulig rundt og bli kjent med fagspråket og alle 
de praktiske arbeidsoppgavene. 

vaffelsteker på fredager, eller til å ta fast jobb 
som kaffekoker. 
- Noen har kanskje måttet bite i seg et par 
ord underveis i praten, men egentlig er ikke 
dette med likesti lling blitt noen greie her hos 
oss, sier Brastad. 
Skulle det bli for mye mannfolkprat, har 
Susanne god trening i å koble ut. - Dette er 
ikke noe mot hva 17-åringene på yrkesskolen 
var opptatt av, sier hun til vår orientering. 
Heller ikke lot hun seg merke da de jobbet 
sammen med noen tyske installatører som 
hilste korrekt på kollegaen hun fulgte med, 
men som overså henne fullstendig. - De 
tenkte vel ikke over at ei jente kunne være 
signalmontørlærling, forklarer Susanne. 
Da er manglende toaletter langs skinnegan­
gen et mer praktisk problem når jenter gjør 
inntog i faget. Selskapsblære er en nødven­
dighet. Men til og med gutta savner slike 
fas iliteter nå som også mange av de små 
stasjonene er stengt eller revet. 

Ikke til Paris med gutta 
Det var først etter nærmere to år på gymna­
set, at hun bestemte seg for at hun ville søke 
plass på yrkesskolen. Hun ville heller gjøre 
noe praktisk. Få et ordentlig yrke. Både far 
og bestefar er elektrikere. - Men jeg ble i 
hvertfall ikke oppfordret til å gjøre som dem, 
sier Susanne. Nå som de ser hun trives som 
signalmontørlærling, synes de hun har gjort 
et godt valg. 


Elektrikerarbeid i eget hus kan hun også 
utføre etter bestått fagbrev. Så siden 
samboeren er snekkerkyndig, og broren 
nesten er overtalt til å velge murerlæra, blir 
det snart husbyggig for Susanne. - Også er 
søster sykepleier og mamma førskolelærer, 
så da har vi dekket de fleste behov, smiler 
Susanne. 
Et diplom fra NM i hestespill pryder også 
veggene på det gulmalte kontoret. - Vi var 
nær ved å vinne en tur til Paris sier Brastad. 
Men dit ville ikke Susanne vært med gutta. 
Der går grensen for hva samboeren synes er 
greit for en eneste jente blant bare karer. 
Derimot har han «truet» med å melde henne 
opp til jegerprøven, så de begge kan gå på 
jakt med den nyerhvervede harebikkja. Det 
kan passe den friluftsinteresserte jenta bra. 

- Om vi vil ha flere jenter på Signal 
Hokksund? Vi vil ha de beste, enten de er 
jenter eller gutter, sier Brastad på vegne av 
gruppas 13 ansatte. 

NR 3 ·1999 KJØREV EIEN 

Hvor er jentene? 
- Det bør være et mål for lederne å 
skape et arbeidsmiljø som er preget 
av både kvinner og menn, unge og 
eldre, mener organisasjonsdirektør 
Anne-Kari Bratten. 

Alle de tilbakemeldingene hun har fått fra 
arbeidsplasser som tidligere har vært 
dominert av menn, tyder på at et arbeids­
miljø preget av forskjellige mennesker -
kvinner og menn - er både lærerikt og 
utviklende. 

Jernbaneverket har til enhver tid rundt 80 
lærlinger fordelt på signalmontørfaget, 
banemontørfaget, energimontørfaget 
(tidligere kontaktledning) og 
telekommunikasjonsfaget. Seksjonssjef 
Erling Hogstad i organisasjonsavdelingen 

opplyser at det svært sjelden dukker opp ei 
jente blant lærlingene. De siste tre årene har 
det faktisk bare vært to. 

Organisasjonsdirektør Bratten synes det 
er sterkt beklagelig at Jernbaneverket ikke 
har flere kvinnelige lærlinger. 

- Det burde vært flere kvinner i alle typer 
stillinger - særlig blant lærlingene som jo 
representerer framtida, understreker hun. 
Hun synes det er svært hyggelig at Susanne 
Lerberg har valgt lærlingeplass som 
signalmontør på Hokksund. 

Bratten er klar over at det ikke er mange 
jenter som søker elektro- og anleggsfag, men 
Jernbaneverket driver generell påvirkning i 
utvelgelsen av lærlinger fra lære­
institusjonene. 

- Vi vil gjøre vårt ytterste for å få flere 
jenter til å velge oss som arbeidsplass, 
påpeker Bratten. 

21 


KJØREVEI EN NR 3-1999 

GRØNN STAT 

50 A4-ark hver dag! 
Det er ikke småtterier med papir 
som går med i Jernbaneverket. Ved 
Hovedkontoret bruker hver am 
gjennomsnittlig 50 ark daglig. 
tilsvarer over 11.000 A4-ark i år 
forteller Live Hesthagen. Hun e 

prosjektleder for "Grønn stat" i 
Jernbaneverket. 

AV NJÅL SVINGHEIM 

Jernbaneverket er ikke alene med et h1 
forbruk i sin kontorvirksomhet. Statlige 
innkjøp utgjør årlig ca. 70 milliarder kroner. 
Ved å sette fokus på miljøhensyn ved innkjøp 
mener Regjeringen at tilbudet vi l endres 
betydelig i retning av mindre miljøbelastende 
varer og tjenester. Derfor er det startet et 
statlig prosjekt for å inkludere miljøhensyn i 
den daglige driften av den offentlige sektor. 

Grønn stats overordnede målsetning er å 
redusere miljøbelastningen i et representativt 
utvalg av statlige virksomheter gjennom å 
prøve ut systemer og tiltak. Jernbaneverket er 
en av etatene som er plukket ut til å delta i 
prosjektet. - Målet er å skaffe erfaringer som 
grunnlag for senere utvidelse og videreføring 
til andre offentlige etater og virksomheter, 
forte ller Live Hesthagen. 

Bakgrunnen for Grønn stat er bl a at 
OECD i 1996 vedtok en anbefaling til de 
enkelte medlemslandene om å integrere 
miljøhensyn i offentlig sektor. Hensikten er 
at den offentlige sektor skal være en 
drivende kraft og gå foran i arbeidet for et 
økologisk bærekraftig samfunn. Grønn stat 

LAKSFORSULYKKEN 

Årsaken var for 
liten stikkrenne 
Årsaken til utglidningen og togavsporingen 
ved Laksfors på Nordlandsbanen før jul var 
at stikkrenna på stedet ikke greide å ta unna 
de store vannmengdene som kom den dagen. 
Uhellskommisjonen bemerker at et plastrør 
som ble trukket gjennom stikkrenna for cirka 
ti år siden førte til vesentlig reduksjon av 
stikkrennas tverrsnitt og dermed også 
kapasitet. Stikkrenna var foreslått utbedret 
for å øke kapasiteten, uten at dette var gjort 
ennå da ulykken skjedde. 36 personer ble 
skadd i ulykken. Uhellskommisjonens 
rapport er oversendt Region Nord som har til 
ansvar å fø lge opp konklusjonene i rappor­
ten. 

22 

er dermed et prøveprosjekt for å vinne 
erfaringer om hvordan den offentlige sektors 
drift av egen virksomhet best kan skje. 
Sammen med de sektorvise miljø­
handlingsplanene og Lokal Agenda 21 , 
utgjør Grønn stat hovedtyngden av miljø­
arbeidet i den offentlige sektor i årene 
framover. 

Organisering 
Arbeids- og administrasjonsdepartementet og 
Miljøverndepartementet har felles overordnet 
ansvar for prosj ektet, mens Statens forurens­
ningstilsyn (SFT) har ansvaret for koordine­
ringen. 

Jernbaneverket deltar sammen med 9 
andre etater i dette prosjektet. De andre 
etatene er Forsvarets bygningstjeneste, 
Fylkesmannen i Hedmark, NORA D, Norges 
Landbrukshøgskole, Oljedirektoratet, SFT, 
Statens forva ltningstjeneste, Statsbygg og 
Statsministerens kontor. En sentral målset­
ning er å skaffe erfaringer som grunnlag for 
senere utvidelse og videreføring til andre 
offentlige etater og virksomheter. 

Prosjektet ble startet sensommeren 1998 
da deltakende etater ble plukket ut og 
prosjektene forankret i de respektive 
virksomheter. Nå er prosjektet inne i 
oppstartsfasen der etatene skal utvikle sine 
handlingsplaner for de prioriterte områdene. 
Deretter overtar driftsfasen hvor tiltakene 
skal iverksettes. Prosjektet avsluttes i løpet 
av år 2000 med en grundig evaluering av 
etatenes prosjekter og resultater. 

Etatene er gitt stor frihet for hvordan de 

ønsker å gjennomføre prosjektet i sin 
vi rksomhet. De eneste føringene fra prosjekt­
ledelsen er at etatenes handlingsplaner 
omfatter prosj ektets seks innsatsområder i 
løpet av perioden. Disse er energibruk, 
innkjøp, bygg, transport, bruk av informa­
sjons- og kommunikasjonsteknologi samt 
avfa llshåndtering. Etatene har full anledning 
til å utvide prosjektet. Det gjennomføres 
fortløpende rapportering underveis i 
prosjektet, samt prosjektledersamlinger der 
fe lles problemer og forslag til løsninger 
diskuteres. 

Grønn stat i Jernbaneverket 
Miljøplan for Jernbaneverket 1998-200 I 
ligger til grunn for den interne handlings­
planen, og mange av aktivitetene inngår i 
begge planene. 

Et viktig delprosjekt i Grønn stat vil være 
gjennomføringen av begrepet grønt kontor. 
Dette innbefatter vurdering av våre daglige 
rutiner og forbruk, Jernbaneverkets innkjøps­
praksis, bruk av informasjons- og 
kommunikasjonsteknologi og avfalls­
håndtering. 1 tillegg skal forbruk av kjemika­
lier i sporet inngå som en aktivitet. 

Selv om JBV belaster miljøet mer ved sin 
etatsvirksomhet, er det for å få et helhetlig 
trykk på miljøarbeidet også viktig å inkludere 
kontorvirksomheten. Dette er bl a grunnen til 
at JBV har valgt å delta. Ønsket er at det 
skapes en holdningsendring i JBV, at Grønn 
stat vi l påvirke hverdagen til de ansatte og at 
miljøtanken vil gjennomsyre bedriften, 
avslutter Hesthagen. 


P~t~ JO-å/tene 
.~,. l $. ljr ·• ,.., _,.,. 

AV SVEN GOLL 

B 
ildet er tatt av Herman Neupert 
som var en kjent fotograf i Oslo 
fra århundreskiftet. Han fikk 

Lokomotivet er en type 31 B med tender. 
Etter dette kom en godsvogn, og så en 
konduktørvogn. På lengre togsett der loket 
alene ikke leverte nok varme var det en 

NR 3 -1999 KJØREVEI EN 

-

finkevogn med kjeler som leverte damp til 
oppvarming av toget. Bergenstoget var også 
utstyrt med postvogn der posten ble sortert 
underveis. 

etterhvert mange oppdrag for 
NSB. Bildene hans var av høy teknisk 
kvalitet, og i motsetning til mange jernbane­
fotografer var han ikke redd for å ha med 
seg mennesker i sine motiver. 

Jernbanemuseets fotosamling 

Fotoet viser tog '60 I ' , dagtoget fra Oslo 
til Bergen. Avgang fra Oslo var 09.00 med 
ankomst i Bergen 21.28. Oppholdet på 
Finse var fra 16.28 til 16.36. 

Idrettskvinner på 30-tallet var blant de 
første som kunne gå i bukser uten å vekke 
anstøt. Ti l langt ut i tyveårene beholdt 
kvinner et overskjørt som rakk ti l leggen 
over sine turbukser. 

Jernbanemuseet har samlet fotografier 
siden 1896. Jernbanens fremvekst i Norge 
falt sammen med utviklingen av foto­
teknologien, som gjorde at det etterhvert ble 
mulig å ta bi lder med flyttbare kameraer. 

Anlegget og åpningen av Hovedbanen er 
den eneste epoken som skjedde for tidlig til å 
bli dokumentert med foto. Allerede når 
Trondhjem - Støren, Hamar - Grundset og 
Kongsvingerbanen ble bygget på begynne!-

sen av 1860-tallet, var fotografene tilstede. 
Ofte var det jernbaneingeniører som tok 
bildene. 

For tiden holder museet på med å 
registrere sine bilder på data slik at det blir 
lettere å finne frem bilder ved hjelp av mer 
enn ett stikkord. Hittil er 6.000 bilder lagt 
inn. Museet tar imot henvendelser på telefon 
og faks og kan finne motiver og kopiere dem 
for en overkommelig pris. 

Konkurranseutsetting, tema på ledersamling 
Konkurranseutsetting var tema da Jernbane­
verkets årlige ledersamling ble avholdt på 
Hafjell ved Lillehammer 3.-4.mars. Profes­
sor Tom Christensen ved Institutt for 
statsvitenskap ved Universitetet i Oslo holdt 
et engasjerende foredrag om hva fri konkur­
ranse kan avstedkomme. Som eksempel 
brukte han New Zealand som kanskje er det 
landet der den frie konkurransen har kommet 
lengst. Der drives forøvrig jernbanen av et 
amerikansk selskap. Christensen avrundet 

med å si at han trodde trenden med 
konkurranseutsetting og oppsplitting snart 
vi lle snu. Han betegnet det hele som en 
"motebølge" og var betenkt dersom resultatet 
blir store private monopolier utenfor 
offentlig kontro ll , slik man kan finne flere 
eksempler på. Rune Bjerke som er styreleder 
i Oslo Energi Holding var neste foredrags­
holder. Han var langt mer positiv ti l 
konkurranseutsetting og brukte det gamle 
Oslo Lysverker og utviklingen av det til flere 

lønnsomme selskaper som utgangspunkt. 
Hans konklusjon var at konkurranseutsetting 
og oppsplitting var både riktig og løsningen 
også i framtida. Kringkastingssjef Einar 
Førde snakket om lederen som påvirknings­
agent. Han fortalte om omstillingsprosessen i 
NRK og om hvordan han så for seg NRKs 
framtid. Deltakerne på ledersamlingen fikk 
nok noen nye perspektiver og tanker rundt 
konkurranseutsetting og "AS ' ifisering." 

23 


KJØREVE IEN NR 3 -1999 

På vakt Fra "Hønefossmiddel" 
til elg mot flytog 

24 

Vi er på togledelsen i Bergen en 
søndag kveld i februar. Togleder 
Harald Tesdal holder alene 
oversikt over hele Bergensbanen 
fra Hønefoss i øst til Bergen i vest. 
Med et par unntak har Tesdal selv 
tjenestegjort som togekspeditør 
på samtlige stasjoner på streknin­
gen fra han begynte ved jernba­
nen i 1967. Blant annet har han 
flere år bak seg på høyfjells­
stasjonene og han kjenner derfor 
værforholdene og deres innvirk­
ning på trafikken inngående. Det 
trengs. 

AV NJÅL SVINGHEIM 

Togleder Tesdal forteller om gode 
dager på mindre stasjoner før fjern­
styringen ble utbygd, om strevsomme 
uværsnetter på Finse og om typiske 
jernbanebegrep som også har humoren i 
seg, - som for eksempel ordet "Hønefoss­
middel" som har blitt et begrep på 
Bergensbanen. Det er helt nødvendig for 
toglederen også å være kjent på streknin­
gen. I uværsperioder må driften på 
Bergensbanen styres på en annen måte 
enn ellers. Da er det for eksempel ikke 
selvsagt at kryssingssporene kan brukes 
som ellers, det er heller ikke selvsagt at 
blokkstrekningene kan utnyttes slik de 
pleier. Det kan være umulig å komme i 
gang igjen med et tog som har måttet 
stoppe ved Tunga blokkpost i uvær, 
forteller Tesdal. Tunga blokkpost ligger 
midt mellom Haugastøl og Finse og gjør 
det mulig å kjøre to tog etter hverandre 
på den 27 kilometer lange strekningen. 
Blokkposter brukes altså til å øke 
kapasiteten mellom stasjonene. Når det 
nye Tunga kryssingsspor står ferdig til 
høsten vil dette problemet være en saga 
blott på Bergensbanen. Tunga stasjon vil 
ligge inne i fjellet og dermed skjermet for 
vær og vind. Harald Tesdal har kontakt 
med alle lokførerne som befinner seg på 
Bergensbanen til en hver tid. Det er 

Togleder Harald Tesdal i Bergen holder oversikt over hele banen fra Hønefoss til 
Bergen. (foto: Njål Svingheim) 

rutine for at førerne melder seg for toglede­
ren når de starter turen. Tesdal forte ller at 
han kjenner de fleste av dem , i hvert fall på 
stemmen ... Denne søndagskvelden er det 
ruskevær med kuling og snø på fjellet. NSB 
Gardermobanens krengetogsett er på 
prøvekjøring på høyfjellet for å testes ut i 
snø og vind, men det har ingen vansker med 
å ta seg fram. - Kanskje er ikke været dårlig 
nok, undrer Tesdal. Trafikken ser ellers ut til 
å være i rute helt til flytoget melder seg 
igjen. Togsettet hadde kjørt på elg på veg 
nedover Hallingdal, nærmere bestemt 
mellom Svenkerud blokkpost og Nesbyen 
stasjon. Elgen hadde kilt seg fast i en av 
boggiene på togsettet og måtte fjernes før 
det var mulig komme seg videre. Operasjo­
nen tok en liten halvtime og dermed var 
motgående ekspresstog forsinket tilsva­
rende. Togleder Tesdal må endre planer for 
kryssinger med etterfølgende tog for 
begrense følgene av flytogets møte med 
skogens konge. Det var nok forresten en 
nyttig erfaring for krengetogprosjektet å 
møte denne elgen. Det blir dessverre trolig 
flere slike møter når krengetogene kommer i 
full trafikk på hovedlinjene etter hvert. 
Tesdal forteller ellers at toglederene i 
Bergen er svært fornøyde med arbeidsplas­
sen sin. De har selv deltatt i utformingen av 
den, både ergonomisk og utstyrsmessig. Han 

vil helst ikke høre snakk om mer 
moderne teknologi som er tatt i bruk 
andre steder i landet. - Dette vet vi virker 
så hvorfor skal vi da bytte det ut?, spør 
han. De gamle telefonene må i tilfelle 
erstattes av "en haug" med nye apparater 
for å kunne ta imot samme anta ll linjer. 
Stadig har togledelsen i Bergen "folk på 
døren," som Tesdal uttrykker det, med 
ønske om å bytte ut de gamle telefonene. 
De må returnere med uforrettet sak hver 
gang ... Det er i hvert fall et faktum at 
toglederens bord virker både ryddig og 
oversiktlig med den ene telefonen. 

En nokså rolig søndagskveld nærmer 
seg slutten, bare en ting ti l slutt: Hva 
skjuler seg bak begrepet Hønefoss­
middel? Hønefoss stasjon er temmelig 
trang og har mange spor som må utnyttes 
så godt det lar seg gjøre. Definisjonen på 
"Hønefossmiddel" er fra gammelt av 
følgende; Dersom en står på den ene 
skinnestrengen og kan rekke ut armen 
uten å ta borti tog på nabosporet, da er 
det middel! (For uinnvidde er ordet 
"middel" i jernbaneterminologien 
begrepet som beskriver at det er nok 
plass til at et tog kan kjøre inn på et spor 
uten fare for å komme borti tog på 
nabosporet) Forsøket anbefales ikke' 


Illustrasjonen viser Region Sørs nye adminstrasjonsbygg med togdriftssentral i 
Drammen. ( illustrasjon: NSB BA Eiendom, Arkitektkontoret) 

Nye togdriftssentraler 
i Vest og Sør 
Både på Bergen og Drammen stasjoner foregår det for tiden store 
byggearbeider. Begge steder skal det blant annet bli nye togdrifts­
sentraler. I Drammen blir det også nytt administrasjonsbygg for regionen. 
Utbyggingen i Drammen skjer i regi av NSB Eiendom, det samme gjelder 
råbygget til lokalene i Bergen. 

AV NJÅL SVINGHEIM 

D 
et største og mest synlige anlegget 
foregår på Drammen stasjon. Der 
arbeides det nå med et større 
forretningsbygg som skal ligge i 

vinkel ut på parkeringsplassen bak velferds­
bygget. Bygget blir på fem etasjer og skal 
altså romme både administrasjons- og 
driftsfunksjoner i Region Sør. Den nye 
togdriftssentralen bygges etter modell av 
togdriftssentralen på Oslo S, og skal stå ferdig 
på sommeren neste år, mens kontorblokka 
skal tas i bruk tidlig på nyåret, forteller 
administrasjonssjef Marit Borge Johansen i 
Region Sør. 

l Bergen er det vestfløyen av stasjonen 
som bygges ut, og i 2.etasje blir den nye 
togdriftssentralen for Region Vest plassert. 
Her var det opprinnelig planlagt cafe­
virksomhet, men de planene er nå forlatt. 
Togdriftssentralen skal etter hvert samle alle 
Jernbaneverkets sentrale funksjoner knyttet til 

togframføringen i regionen. Heller ikke her 
er selve byggearbeidene avsluttet ennå. 
Likevel er det lett å se at både lokaler og 
plassering blir gunstig for formålet. Lokalene 
ligger altså i annen etasje i stasjonens 
vestfløy med store vinduer ut mot stasjons­
området. Her skal togledelsen, txp Bergen, 
banemeldingssentral med publikums­
informasjon og elkraftsentral etter hvert på 
plass. Trafikksjef Lars Bjørndal forteller at 
det er stor tilfredshet i Region Vest med at 
alle disse funksjonene nå kan samles på ett 
sted. Han berømmer ledelsen i Jernbane­
verket med jernbanedirektør og regionsjef i 
spissen for at forholdene nå kan legges til 
rette for at Trafikkstyring kan gjøre jobben 
sin på en god måte. Det blir enklere og mer 
oversiktlige forho ld når disse nøkkel­
funksjonene kan sitte i nærheten av hveran­
dre, sier Bjørndal. Håpet er at innflytting kan 
skje i løpet av året. 

NR 3 -1999 KJ ØREVEIEN 

~l!ba!!} 
Samarbeid for 
punktlighet 
De siste årene har Jernbaneverkets direktører 
skrevet Kjøreveiens lederartikler. Forskjel­
lige temaer er belyst i lederartiklene i denne 
perioden, men ett viktig konkurransefortrinn 
for jernbane har ikke vært omtalt. 

Trafikksikkerheten, selve fundamentet i 
vårt arbeid og verdioppfatning, som 
gjennomsyrer vår felles etikk, moral og langt 
på vei også vår organisasjonskultur. 

Det skal noe mot og kunnskap til blant 
våre ledere for å skrive noe vettugt på et par 
spalter om dette temaet. Sikkerheten på 
jernbanen er god og vi er stolte av det. Våre 
reisende og vi som arbeider i jernbanen kan 
fø le oss trygge på jernbanens område fordi vi 
vet hvilke regler som gjelder og følger disse. 
Trafikksikkerhet er en selvfølgelig sak. 
Derfor er det vel heller ingen grunn til å 
skrive om dette temaet for våre ledere? 

Vi kjenner våre svin på skogen og vi vet 
at riktig medisin er et godt vedlikehold av 
banestrekningene, fjerning av plan­
overganger, iru1føring av sentral sperring av 
utgangsdørene på passasjervognene og ATC 
på maskiner og gjenstående fjernstyrt 
strekning. Fordi vi kjenner våre risiko­
faktorer kan riktige tiltak iverksettes for å 
bedre trafikksikkerheten - men da er det en 
forutsetning at man trekker i flokk. 

De siste månedene har man arbeidet godt 
for å bedre punktligheten. Dette arbeidet har 
vært gjort på tvers av organisasjons­
skillelinjene. Statistikken viser at dette 
arbeidet har gitt resultater. Samarbeid 
mellom enhetene med ett felles mål: 
forbedret punktlighet. 

Om man ser tilbake, kan man ane at 
arbeidet med forbedret punktlighet til tider 
har vært noe "kampanjepreget". Når det 
gjelder trafikksikkerheten er det den jevne 
innsatsen som har båret og fortsatt skal gi 
resultater. Det er lederenes oppgave å gi 
riktige signaler og inspirere til sikkerhet i 
alle ledd. 

I enkelte situasjoner kan fokus på 
trafikksikkerhet bli svekket dersom signalene 
om punktlighetsforbedringer blir sterke nok. 
Det gamle ordtaket om at hastverk er 
lastverk gjelder fortsatt. Jeg går derfor ut fra 
at Magne Paulsen i sin lederartikkel i nr I/ 
99, på tross av at han skriver at punktligheten 
er den viktigste faktor for jernbanens 
omdømme, likevel mener at trafikksikkerhe­
ten er den viktigste. Dersom punktligheten 
setter sikkerheten i fare, er man faktisk på 
feil spor. 

Olav Terje Kleiven 

25 


KJØREVEIE N NR 3 -1999 

KJØREVEIEN 

Internblad for Jernbaneverket 
ANSVARLIG REDAKTØR: 

Sigurd Sandvin 
REDAKSJON: 

Njål Svingheim (redaktør), linje 55156 
Olav Nordli, linje 5 5 990 

Stig Herjuaune linje 72525 
Harry Korslund, linje 55989 

Lone Christensen, linje 57242 
ADRESSE, REDAKSJONEN: 
Kjøreveien v/ Svingheim 

HK, 0048 Oslo 
Epost intern: Njal Svingheim@dir@JBVPl9.I 

UTGITT AV: 
Jernbaneverket 0048 OSLO 

Pilestredet 19 
OPPLAG: 5.500 

Layout: 
Axentum kommunikasjon, Arne Eida! Braathen 

Trykk: 
Falch Fargetrykk, Oslo 
Distribusjon: 

Kontortrykk, linje 51062/3 

Informasjon i Jernbaneverket: 

26 

HOVEDKONTORET 
Informasjonsdirektør Sigurd Sandvin 

(22 4)5 51 55 
Region Øst 

Kjell Bakken (22 4) 57573 
Region Nord 

Stig Herjuaune (72 5) 7 25 25 
Region Sør 

Arne Habberstad (32 2) 7 55 80 
Region Vest 

Truls Hegrenæs (55 9) 6 61 00 
JBV Utbygging, Oslo 

Øystein Grue (22 4) 5 5 9 54 
JBV Utbygging, Drammen 

Ronald Holmstrøm (32 2) 7 57 98 

• Jernbaneverket 

Stipend til videreutdanning 

Jernbanepersonafets :}orsik[ing 
(jjensidig 

Jernbanepersonalets Forsikring Gjensidig (JFG) opprettet i forbindelse med 90-årsjubileet 
et stipendiefond . Avkastningen av fondets midler kan nyttes til utdeling av stipendier til 
medlemmer av JFG, fritidsorganisasjoner, foren inger mv., organisert og drevet av og for 
personalet ved NSB og JBV. Hvert stipend er på inntil kr 10.000,- og gis til videreutdanning 
innen faglig og sosial virksomhet, kultur, språk, idrett, den organiserte reise- og fritids­
virksomhet for personalet mv. 

Søknad om tildeling av stipend må inneholde navn , alder, utdanning, nåværende beskjefti­
gelse, formål og plan for studiene og referanser. For organisasjoner vil vi gjerne ha navn, 
stiftelsesdato, organisasjonens formål, medlemstall og plan for anvendelse av midlene. 
Når studietiltaket er gjennomført skal det innsendes en skriftlig oprientering til JFG 

Søknad innen 1.mai 1999 til 
Jernbanepersonalets Forsikring Gjensidig 
Postboks 235, Sentrum 0103 OSLO 

• Jernbaneverket l!I 
LEDIG STILLING VED NORGES TEKNISK-NATURVITENSKAPELIGE UNIVERSITET 
FAKULTET FOR ELEKTROTEKNIKK OG TELEKOMMUNIKASJON 

Fakultet for elektroteknikk og telekommunikasjon. Dr. ing. stipend i Jernbaneteknikk/EMC i 
jernbanemiljø Ref. nr. ET-407/99. Fakultetet samarbeider med Jernbaneverket om et 
dr.ing.utdannings-program innen fakultetets fagområder og Jernbaneverkets virkeområde. 
Den første stipendiaten vil i løpet av 1999 fullføre sin doktorgrad. Fra høsten 1999 ønsker 
vi å tilsette en ny stipendiat for å arbeide videre med EMC-problematikk. 

Aktuelle temaer kan være: 
- Magnetfelt rundt kontaktledning, returledning etc. 
- Krav til støy fra tog. 
- 100 Hz problematikk, samspill mellom rullende materiell og signal/telesystemer. 
- Optimalisering av sugetransformatorplassering. 
- Intern anleggsutforming i signal og teleanlegg med tanke på støyskjerming og jording. 

Søkere må ha utdanning som sivilingeniør eller tilsvarende utdanning med relevant 
fagkrets . 
Det forutsettes at den som tilsettes blir opptatt som dr. ing.student. Dr.ing.studiet har en 
varighet på 3 år. Stipendiaten vil bli tilsatt for en periode på 4 år med en administrativ 
arbeidsplikt på 25%. Dette arbeidet vil omfatte oppgaver i forbindelse med videreutvikling 
og koordinering av samarbeidet mellom Jernbaneverket og fakultetet innen utdanning og 
forskning . Ved tilsetting som stipendiat legges det vekt på progresjon i dr.grads.studiet. 
Nærmere opplysninger om stillingen fås ved henvendelse til stipendiat Ann gjerd Pleym 
tlf. 73 59 42 61 eller fakultetsdirektør Trygve Karlsen , tlf. 73 59 42 05. 

Søknadsfrist: 31. mars 1999. 
Søknad mrk. med ref. nr. ET-407/99 sammen med et eksemplar av CV og karakterutskrift 
fra universitet eller høgskole, samt andre opplysninger som måtte anses å være relevante, 
sendes Norges teknisk-naturvitenskapelige universitet, Fakultet for elektroteknikk og 
telekommunikasjon, 7034 Trondheim. 

Lønnsvilkår m.v. 
Stipendiat: kode 1017, ltr. 32-43, brutto kr. 223 031 ,- til kr. 287.831 ,- pr.år. 
Stipendiater vil normalt bl i avlønnet i ltr. 32-37, avhengig av kvalifikasjoner . 
I helt ekstraordinære tilfeller kan avlønning inntil ltr. 43, kr 287.831 ,- bli vurdert. 
Fra brutto lønn trekkes 2% lovfestet innskudd til Statens pensjonskasse. 
Den som tilsettes må rette seg etter den instruks som gjelder til enhver tid , 
og må finne seg i eventuelle endringer i arbeidsområdet. Tidligere praksis som har 
betydning for stilling vil kunne godskrives. NTNU har få kvinner i vitenskapelige 
stillinger, og vi oppfordrer derfor kvinner til å søke. 


Feil i februar 
26 260 

1998 
Linjen Signalanlegg Kontaktledning sa n legg 

25 250 

24 240 

23 230 

22 220 1998 

21 210 

200 
hittil 

20 i år 

19 190 feb 

18 180 

17 170 

16 160 
1998 

1998 
150- 1500-

140- 1400- aks 
aks 199 

i99 
130- 1300-

1998 
120- 1200-

110- 1100-

100- 1000-

90- 900 -

30- 800 -

70- 700 -

60- 600-

50- 500 -

40- 400-

30- 300 -

20- 200-

10- 100 -

Feb: 15 4 4 3 4 4 1 1 1 Feb: 169 89 48 8 24 
TOTALT ØST SØR VEST NORD TOTALT ØST SØR VEST NORD TOTALT ØST SØR VEST NORD 

---


K ØREVEIEN 

Navn linjelangs 

Internblad for Jernbaneverket 
nr 3 - ma rsl 999 

På Rørosbanen finner du "Skjøten," der hvor skinnestrengene fra sør og nord ble koblet sammen i 1877. Da banens 100 års-jubileum ble markert 
i 1977 ble det til og med satt opp et skilt på stedet. Vi får tro strekningen var behørig sperret under markeringen" Foto: Norsk Jernbanemuseum 

AV THOR BJERKE 
NORSK JERNBANEMUSEUM 

Da jeg en dag lette etter noe i en av 
Hovedbanens første driftsberetninger kom jeg 
over navnet Hundsebedt-svingen. En dag i 
april 1864 sporet nemlig tenderen på et av 
banens lokomotiver av i denne svingen på vei 
til Eidsvoll med godstoget. Avsporingen var 
neppe alvorlig og toget kom tydeligvis videre, 
for på returen til hovedstsaden sporet det av 
på nytt, denne gangen i Hagasvingen. 
Hundsebedt-svingen, det må vel være på det 
stedet som i dag går under navnet Hundsbitet 
og hvor det fram til 1993 var en holdeplass 
med samme navn snaue 2 kilometer sør for 
Eidsvoll stasjon. Hvordan navnet er oppstått 
vet jeg ikke; kanskje var det så enkelt at det 
var en sint hund der under anlegget? 

Dette får meg til å tenke på alle 
navnene vi har langs våre banestrekninger. 
Før var det jo ofte slik at en rekke steder 
langs linjen hadde sine spesielle navn, i 
mange tilfeller navn som følge av bestemte 
hendelser i anleggstida. Dette er navn som nå 
ofte er gått i glemmeboka, eller som ofte bare 
huskes av våre pensjonister. 

På Sulitjelmabanen er mange av de 
gamle navnene tegnet inn på kartet. Av 

eksempler derfra nevnes Holmbergkurven, 
Johan Kartsa-akkorden, Hofsethskjærina, 
Svenskakkorden og Petter Nilsa-skjæringa. 
Slike navn fantes nok på de fleste baner, 
men huskes knapt i dag. På Urskog­
Hølandsbanen hadde vi Monsrudpensen, 
hvor sidesporet til et sagbruk grenet av 
mellom Kvevli og Fossum. 

På det nasjonale jernbanenettet har 
vi et par tunneler som har fått navn for å 
hedre arbeidere som ble drept under 
anlegget. På Ofotbanen er Mons Olsen 
tunnel et eksempel på dette, en 290 meter 
lang tunnel ved km 37,6. Et annet eksempel 
er Røttum tunnel på Rørosbanen, en tunnel 
som ble anlagt ved linjeomleggingen etter 
utrasningene som følge av flommen i 1940. 
Om den brukes også navnet Sverre Moe 
tunnel, til minne om en arbeider som ble 
drept under anleggsarbeidet der. 

Flere av våre baner har øde 
strekninger hvor det nok i mange tilfeller var 
knapt med navn før banen kom. Selvsagt 
kunne kilometerangivelser brukes når et 
parti skulle stedfestes, men navnene kom 
gjeme av seg selv. Kanskje er Sibirien 
mellom Rugldalen og Reitan på Rørosbanen 
et slikt navn? "Statene," hvor sporvekselen 
for buttsporet inn til Røros stasjon lå før 

banen ble gjennomgående gjennom Røros 
stasjon i 1944, har derimot tysk opprinnelse; 
ordet er en fornorskning av "Stadt Ende". 

Også på stasjonene har vi hatt en 
rekke navn på sidespor og bestemte spor­
områder. På Oslo 0 hadde de mange spor­
gruppene sine egne navn. Gudbrandsida er et 
navn som fortsatt lever, men hvor mange vet i 
dag hvor Klondyke, Kålåker'n, Skøytebanen, 
Hjorten, Haga'n, Grønningen og Klypa er? På 
Drammen stasjon har vi Skamarken. 

Spor som var anlagt for et bestemt 
formål eller for en bestemt kunde fikk lett 
navn. På Hommelvik stasjon, som hadde stor 
trelasteksport fra Sverige, var f.eks. Kaisi , 
Miller, Skott, Jemt , Kampen, Suez og Mexico 
navn på noen av sporene, fortalte Jørgen 
Stensaas" i et intervju i Vingehjulet" nr. 12/ 
1995. På Narvik H, eller Fagernes, er mange 
av de gamle navnene tegnet inn på et foto i 
Ofotens Museums siste årbok. Der fantes navn 
som Tiøringen, Sooten og Vektstikken. Et 
annet eksempel er sporene "Berget" på Hamar 
stasjon. 

Om noen av leserne kan bidra med 
navn som står i fare for å gå i glemmeboka så 
tar Norsk Jernbanemuseum gjeme i mot slike 
bidrag til norsk jernbanehistorie, men helst i 
skriftlig form. 


