
– For våre medlemmer er det viktigste at de kan forsikres om at det er effektive bilbergere
på tungbil som får ryddet veiene raskt når uhellet er ute. Da er det viktig å ha rett utstyr og
kompetanse, uavhengig av hvilket selskap som får oppdraget, sier markedsdirektør i NLF,
Kjell Olafsrud. Side 12-19

 Nr. 1/2023 • Årgang 76 • www .lastebil.noUtgitt av Norges Lastebileier-Forbund

Magasinet

Side 6-11

Uvanlig mange klager på årets vintervedlikehold Side 32

– VI MÅ LYTTE TIL – VI MÅ LYTTE TIL
BRANSJEN FOR Å LYKKES BRANSJEN FOR Å LYKKES

MED OMSTILLINGENMED OMSTILLINGEN

TRANSPORT
KONFERANSEN
HOLMEN FJORDHOTELL, ASKER 27.–28. JANUAR

Ønsker ny og
skjerpet bransje-
standard på fiske-

avrenning.
Side 40

NAV:
– En viktig støtte-

spiller inn mot
rekruttering.

Side 22

Prøv vår nye app for sjåfører

SCANIA DRIVER

Scania Driver gir deg, som fører, tilgang til all informasjonen
du trenger for en jevn og trygg tur, direkte på din mobiltelefon.

Ved hjelp av appen kan du være sikker på at kjøretøyet er i
god stand, trygt og klart for neste tur. Appen hjelper deg også
med å forbedre kjøringen din, slik at du minimerer utslipp og
bidrar positivt til selskapets resultater.

For å få tilgang til Scania Driver, må firmaet abonnere på en tjeneste i Scania
Fleet Management, som nå er en del av My Scania. Avhengig av hvilket
abonnement du har, vil du ha tilgang til alle, eller noen av funksjonene.
Sjekk av kjøretøy krever innlogging via My Scania.
Les mer om My Scania på scania.no

Appen tilbyr:

• Fjernstyring av varmeren

• Sjekk av kjøretøy

• Planlagt service

• Forbedre kjøreprofil

• Oversikt over kjøretid

• Kjøretøyets tilstand

• Feilrapport på kjøretøy

• Finn nærmeste verksted

• Direktekontakt for
assistanse

Prøv vår nye app for sjåfører

SCANIA DRIVER

Scania Driver gir deg, som fører, tilgang til all informasjonen
du trenger for en jevn og trygg tur, direkte på din mobiltelefon.

Ved hjelp av appen kan du være sikker på at kjøretøyet er i
god stand, trygt og klart for neste tur. Appen hjelper deg også
med å forbedre kjøringen din, slik at du minimerer utslipp og
bidrar positivt til selskapets resultater.

For å få tilgang til Scania Driver, må firmaet abonnere på en tjeneste i Scania
Fleet Management, som nå er en del av My Scania. Avhengig av hvilket
abonnement du har, vil du ha tilgang til alle, eller noen av funksjonene.
Sjekk av kjøretøy krever innlogging via My Scania.
Les mer om My Scania på scania.no

Appen tilbyr:

• Fjernstyring av varmeren

• Sjekk av kjøretøy

• Planlagt service

• Forbedre kjøreprofil

• Oversikt over kjøretid

• Kjøretøyets tilstand

• Feilrapport på kjøretøy

• Finn nærmeste verksted

• Direktekontakt for
assistanse

4 NLF-MAGASINET 2023 • NR 1

Innhold
Nummer 1/2023

Leder

Transportkonferansen

Bilberging i Troms: – Krever rett utstyr og kompetent mannskap

Bertel O. Steen omorganiserer

Rekruttering med NAV

.Kostnadsindeksen på varebil og lastebil

Utfordringer med vintervedlikeholdet

NLF går ut mot NAF

Smånytt

Ønsker en ny og skjerpet bransjestandard på fiskeavrenning

Ny samarbeidspartner på dekk

Hvorfor velge Fair Transport?

Regionsider

Nyansettelser

Jubilanter

Gule sider

UTGIVER: Norges Lastebileier-Forbund

ANSVARLIG REDAKTØR:
Geir A. Mo. E-post: gam@lastebil.no

REDAKTØR:
Kjell Olafsrud. E-post: ko@lastebil.no

JOURNALIST:
Elisabeth Nodland. E-post: en@lastebil.no

ANNONSER: Jørn H. Andersen,
mobil: 90 13 08 66
E-post: jha@lastebil.no

ANNONSESTØRRELSER:

Oppslag: b 95 x h270mm

1/1 side: b185 x h270 mm

1/2 side bredde: b185 x h130 mm

1/2 side høyde: b82 x h270 mm

1/4 side: b185 x h65 mm

Formater utfallende annonser

1/1 side: b210 x h297 mm + 3 mm utfallende

1/2 side: b210 x h148 mm + 3 mm utfallende

NLF-MAGASINET
Postboks 7134 St. Olavs plass
Besøksadresse: St. Olavs gt. 25, 0130 Oslo
Telefon: 415 44 100 / Faks: 22 20 56 15
E-post: redaksjon@lastebil.no

NLF-Magasinet er organ og talerør
for Norges Lastebileier-Forbund. Dets
formål er å markedsføre forbundets
visjon og synspunkter. NLF er ikke
medlem i noen av pressens foreninger.

5

6

12

18

22

28

32

36

38

40

42

44

46

60

62

64

Opptrykk eller gjengivelse, helt eller delvis
fra dette magasinet er i strid med åndsverksloven

og kan ikke gjøres uten tillatelse fra utgiver.

42

12

5NLF-MAGASINET 2023 • NR 1

Litt mer realisme,
takk!

Leder
Administrerende direktør Geir A. Mo

ANNONSESTØRRELSER:

Oppslag: b 95 x h270mm

1/1 side: b185 x h270 mm

1/2 side bredde: b185 x h130 mm

1/2 side høyde: b82 x h270 mm

1/4 side: b185 x h65 mm

Formater utfallende annonser

1/1 side: b210 x h297 mm + 3 mm utfallende

1/2 side: b210 x h148 mm + 3 mm utfallende

GRAFISK DESIGN OG PRODUKSJON:
design2you as • Rita Caspersen

TRYKK: Rolf Ottesen AS

FORSIDEFOTO: Elisabeth Nodland

Bladet utkommer 8 ganger årlig
Opplag nr. 1/2023: 11 000

ISSN 1894-1362 (trykt utg.)
ISSN 1894-1370 (online)

Etter en lang og mørk januar er vi nå på vei mot vår og lysere tider. Vi har så vidt lagt bak oss
2022, men 2030 nærmer seg likevel med stormskritt. Innen det har myndighetene bestemt
at halvparten av alle nye lastebiler skal være nullutslippsbiler. Selv om veien dit er brolagt
med gode intensjoner, stiller de for det meste krav uten gode nok incentiver til å få oss til å
nå målet.

Regjeringens siste bidrag var lanseringen av ladestrategien for tungtransporten. Tidligere
omtalte vi denne strategien som regjeringens forsøk på å kreve mest mulig av næringa,
gjøre minst mulig selv, og helst ikke betale en krone for det. Noen vil sikkert hevde det var
i strengeste laget, og regjeringen skal ha for at de faktisk lanserer en strategi når de ser det
må gjøres store grep for å få til en endring. Vi er bare ikke helt enig i hvor ansvaret for gjen-
nomføringen faktisk bør legges.

For det første har regjeringen ingen forslag til hvordan utslippsfrie lastebiler blir mer
tilgjengelig for godstransportnæringen. Personbilene fikk avgiftslette, lavere bompenge-
satser og fikk kjøre i kollektivfelt, noe som gjorde elbilene til reelle alternativer. Vi savner
tilsvarende incitamenter på de tunge bilene, slik at også de små- og mellomstore transport-
bedriftene har råd til å investere i nullutslippslastebiler når de skal skifte ut bilparken sin.

Strategien er i tillegg altfor lite ambisiøs. Regjeringen sier selv at «etablering og drift skal
skje raskt og på kommersielle vilkår uten offentlig støtte». Det er lite å tjene på å etablere
kommersielle ladestasjoner når det ikke finnes kundegrunnlag og strømkablene koster skjor-
ta. Regjeringen ønsker å «veilede» kommunene for å skaffe nok areal, men akkurat det har
vi lite tro på. Vi ble lovet over 80 døgnhvileplasser innen 2023, men har kun fått litt over 50.
Tomtemangel er mye av grunnen, og vi kan ikke skjønne hvordan dette plutselig skal endre
seg nå.

Sverige har satt av langt over en milliard til å bygge nesten 150 ladestasjoner. Her hjemme
har Vegvesenet pekt på muligheten for å kanskje bygge ti de neste par årene. At norske
myndigheter ikke deler söta brors ambisjoner og handlekraft er direkte skuffende.

Samtidig har politikerne blikket festet så langt fram i tid at de komplett ignorerer løsninger
vi kan gjennomføre her og nå. Med et pennestrøk kan de godkjenne økte vekter og dimen-
sjoner slik at vi får mer last på hver bil, og kutter utslippet betydelig per tonn frakt. I tillegg
kan de redusere veibruksavgiften på biodrivstoff og øremerke den til tungtransporten.
Forholdsvis enkle og billige løsninger.

Til slutt må vi gi regjeringen skryt for foreløpig å ha satt ned foten for at byer som Oslo
kan etablere nullutslippssoner allerede fra 2025. De må gjøre det grønne skiftet økonomisk
lønnsomt, ikke påføre en næring yrkesforbud og tømme butikkhyllene og byggeplassene i
byen for varer. Her har regjeringen endelig vist handlekraft og at de faktisk tar næringen på
alvor.

Våre medlemsbedrifter ønsker å være med på det grønne skiftet. Kundene etterspør det.
Det blir stadig viktigere i anbudsprosesser. Og politikerne stiller strenge krav. Men grønt
skifte kan ikke føre til rød bunnlinje. NLFs viktigste jobb er som alltid å sørge for at utvik-
lingen ikke går på bekostning av konkurransekraften, rammevilkårene, og arbeidsplassene i
norske transportbedrifter.

Vi ser fram til et 2023 med flere gjennomslag for transportnæringen, og til at politikerne
i større grad forstår at det grønne skiftet må skje sammen med næringen – ikke over hodet
på oss.

18
Fo

at
o:

 N
LF

/Ju
lie

 B
ru

nd
tla

nd

Transportkonferansen gikk av stabelen på
Holmen Fjordhotell 27.-28. januar, og
forbundsleder, Tore Velten, kunne ønske
over 200 besøkende velkommen. Sam-
ferdselsminister, Jon-Ivar Nygård, åpnet
konferansen, og det grønne skiftet sto
sentralt.

Som alle vet er budskapet fra Nasjonal
Transportplan at 50 prosent av alle nye
lastebiler skal være nullutslippsbiler innen
2030. Regjeringen mener at noe
av det viktigste de har gjort
er å lansere nasjonal la-
destrategi.

– I den kommer vi
med tiltak som skal
sørge for fortsatt
vekst i det offentli-
ge hurtigladetilbu-
det for lette biler og
for at et tilsvarende
tilbud skal komme i
gang på tunge biler. Det
er sånn at et godt ladetilbud
er helt avgjørende for at vi skal
nå målene våre for å få flere tunge kjøre-
tøy over på elektrisitet, sier Nygård.

Økning i elbilsalg på 470 prosent
NLF mener at det er et ensidig fokus på
elbiler.

– Fra 2021 til 2022 var det en økning
på 470 prosent i antall solgte elektriske
lastebiler. Vi gikk fra 64 til 365 biler. Det
hjelper lite nå vi vet at det er en cirka
70.000 lastebiler i Norge, sier adminis-

trerende direktør i NLF, Geir A. Mo.
Han mener at økningen er et bilde på

at lastebileiere er omstillingsdyktige, men
mener det bransjen trenger, er politisk
handlekraft og politikere som faktisk gjør
noe, og ikke bare vil snakke om det.

– At politikerne setter seg hårete mål
om at 50 prosent av alle nye lastebiler skal
være nullutslippsbiler i 2030, blir ikke
mer sant fordi det skrives inn i en strate-

gi. Den eneste måten det blir sant
på, er hvis teknologien er

økonomisk og teknisk
moden, tilgjengelig og

konkurransedyktig i
bruk, mener Mo.

I NLFs siste kon-
junkturundersøkelse
forteller en av fire
lastebileiere at de vil

vurdere elektriske las-
tebiler.
– Viljen er der, men det

er null av fire lastebileiere
som velger å investere i et kjøretøy

de ikke har råd til, eller som de er usikre
på om de kan tjene penger på, sier Mo.

Økte vekter og dimensjoner
– Det er viktig å ta for seg de tiltakene
man kan gjøre noe med i dag uten å låse
alt fast på en ny fantastisk teknologi som
eneste løsning, mener Mo.

Det ene enkle tiltaket er å øke vekter
og dimensjoner, noe NLF har jobbet for
å få til i mange år.

– Det eneste samferdselsministeren
trenger å gjøre er å si ja. Det å frakte mer
på de bilene vi allerede har, er noe som
ikke krever et øre i investering og det vil
få ned CO2 utslippene per frakt. Sven-
skene, danskene og finnene har allerede
innført dette, mens her i Norge sitter po-
litikerne og tvinner tommeltotter og dri-
ver med endeløs utredning, sier Mo.

Transportkonferansen:

6 NLF-MAGASINET 2023 • NR 1

– Det eneste
samferdselsministeren

trenger å gjøre
er å si ja.

– Svenskene har lagt en milliard på bordet for å etablere
140 ladestasjoner for tungbil. En slik satsning er fraværende
i den norske regjeringens ladestrategi, hvor utviklingen skal
skje uten offentlig støtte. Det er et tegn på manglende
ambisjoner, mener NLF-direktør Geir A. Mo.

ELISABETH NODLAND en@lastebil.no 0

– Regjeringens ladestrat egi mangler ambisjoner

VILJEN ER DER: – En av fire lastebileiere ønsker
å investere i elbiler, men det er null av fire
lastebileiere som velger å investere i et kjøretøy
de ikke har råd til, eller som de er usikre på om
de kan tjene penger på, understreker
administrerende direktør i NLF, Geir A. Mo. Foto:
Elisabeth Nodland

Kutt veibruksavgiften på biodiesel
og sats på biogass
– Det andre tiltaket som vil kunne dras-
tisk redusere klimautslipp over natten er
å kutte veibruksavgiften på biodiesel. Når
politikerne ønsker å kutte utslippene, er
det samtidig merkelig at miljøvennlig bi-
odiesel er betydelig dyrere enn vanlig
diesel. Vi driver tross alt en seriøs næ-

ringsvirksomhet, og vi velger det alterna-
tiv som gir kroner i kassa, sier Mo.

Biogass er nok et alternativ, men
knapphet på ressurser nevens ofte som et
argument mot videre utvikling. Mo for-
teller derimot at knapphet ikke nødven-
digvis er tilfelle for han har snakket med
flere produsenter som planlegger å øke
produksjonen betydelig fremover.

– Jeg tror problemet i større grad er at
Enova har fått beskjed om å kutte bru-
ken av midler til å finansiere utbygging
av biogassinfrastruktur. Det er svært
uheldig. Vi har snakket med flere frus-
trerte medlemmer fordi de har kunder
som forlanger nullutslippskjøretøy, men
de kan ikke ta det i bruk for det finnes
ikke fylleinfrastruktur. Dette er uhold-
bart, mener Mo.

Utfordringer med elbiler
Alt tyder på at fremtiden også innenfor
tungtransporten kommer til å bli batte-
rielektrisk.

– Vi er selvfølgelig teknologinøytrale,
og skal ikke kutte ut noe, men på elbil
er realiteten at det er utfordringer.

Ladekapasitet, infrastruktur og pris er
de største utfordringene.

– En el-lastebil kan koste tre ganger
så mye som en dieselbil i tillegg til at det
er svært lang leveringstid. Det er også
kjent at ved små feil på en el-bil kan den
bli stående lenge. Slik kan ikke våre
medlemmer drive butikk. Har man fire
biler, kan ikke en av dem stå stille i to
måneder, påpeker Mo.

Myndighetene må på banen
Nå mener han myndighetene må på ba-
nen for å gjøre dette mer økonomisk
bærekraftig og at incentivene også må
tilpasses små og mellomstore bedrifter.

– Svenskene har satset og lagt en mil-
liard på bordet for å etablere 140 lade-
stasjoner for tungbil. Dette er fraværen-
de i ladestrategien som regjeringen har
lagt frem. Vi trenger en offensiv regje-
ring som setter av midler til å få fart i
utbyggingen av både lade og fyllestasjo-
ner.

Regjeringen skriver selv at utviklin-
gen skal skje på kommersielle vilkår
uten offentlig støtte. For oss er dette
bare et tegn på manglende ambisjoner,
avslutter Mo.

7NLF-MAGASINET 2023 • NR 1

TRANSPORT
KONFERANSEN
HOLMEN FJORDHOTELL, ASKER 27.–28. JANUAR

– Regjeringens ladestrat egi mangler ambisjoner

8 NLF-MAGASINET 2023 • NR 18 NLF-MAGASINET 2023 • NR 1

Transportkonferansen:

– Først og fremst er det viktig å ha helt
klart for seg at i Norge er det vegen som
er arbeidshesten. Hele 90 prosent av god-
stransporten på land går på vei, i tillegg
til 97 prosent av vareverdien. I tillegg har
det vært en enorm vekst i trafikken i Nor-
ge de siste 20 årene, og det vil bare fort-
sette å øke, sier Hovland.

Samtidig er bransjen inne i en omleg-
gingstid hvor målsetningen er å halvere
klimagassutslippene fra transportnærin-
gen frem mot 2030.

Må lytte
Hun er klar på at dersom man skal lykkes
på lik linje med tungbiltransporten som
man har klart på personbilsiden, må man
lytte til næringen.

– Ut fra det vi ser nå, tyder mye på at vi
vil bli stående med et gap på to millioner
tonn CO2 i 2030. Spørsmålet til oss vi-
dere er hvilke tiltak vi må rette opp i for

å klare å lukke dette gapet, sier Hovland.
Tungbilsiden og varebilsiden blir derfor
viktig å få med seg for å få en fortgang i
omleggingen til andre drivlinjer.

– Spørsmålet er hva vi skal gjøre i en
mellomperiode og hva vi må
gjøre på lengre sikt. Det å
ha med oss biodrivstoff
inn i den diskusjonen er
viktig, mener Hov-
land.

Sikre forutsig-
barhet på
investeringene
– Det vi gjør nå i for-
bindelse med Nasjonal
Transportplan er at vi går
inn og ser på spesielle strekninger
i samarbeid med bransjen, for å tilrette-
legge og for å få helt konkrete tiltak på
plass som sikrer forutsigbarhet på inves-

teringene framover. Videre må vi ha god
markedsdialog med de aktørene som er
med og tilrettelegger for omleggingen,
uavhengig om det er biodrivstoff eller
elektrisitet, for å få opp infrastrukturen,

sier Hovland.
Strekningene som priori-
teres er Oslo-Trondheim,

Oslo-Bergen og Os-
lo-Stavanger hvor de
vil se på konkrete
muligheter for indu-

strien og for tran-
sportselskaper med

hensyn til det å få til
en god omlegging.
– Det er Enova som er

den som stimulerer markeds-
driverne i Norge, og vi må følge

anskaffelsene veldig tett, slik at vi får
dem rettet til våre strekninger, påpeker
Hovland.

– Vi må lytte
til bransjen for
å lykkes med
omleggingen
Vegdirektør, Ingrid Dahl Hovland, tok seg god tid til å
både delta, snakke med medlemmer og svare på spørsmål
under Transportkonferansen. Fra talerstolen tok hun opp
mange viktige temaer som sikkerhet, fremkommelighet og
vinterdrift. Det var likevel det grønne skiftet som sto høyt
oppe på agendaen.

MÅ LYTTE: For å få til en vellykket omlegging mener vegdirektør, Ingrid Dahl Hovland, at det må lyttes til transportbransjens behov.

– Det er viktig å ha
helt klart for seg at i Norge

er det vegen som er
arbeidshesten.

ELISABETH NODLAND en@lastebil.no 0

9NLF-MAGASINET 2023 • NR 1

Bedre tilbud på
døgnhvileplassene
Hun mener det er avgjørende med en god
kartlegging av hvilke behov og hvor man
skal legge de ulike stasjonene for hvilke
typer drivstoff.

– Her er det viktig at vi har gode dis-
kusjonene med bransjen. Det vi i alle fall
ønsker oss på våre døgnhvileplasser er at
vi får et bedre tilbud, både med hensyn til
sikkerhet, men også i forhold til annen
næringsvirksomhet. Det er derfor viktig
å ha døgnhvileplasser med et tilbud på
fylling/lading i tillegg til øvrig infra-
struktur. Vi må videre plukke ut de beste
spottene og legge til rette for god utvik-
ling av næring i tillegg. Nå er vi allerede
i god dialog med bransjen, men vi ønsker
enda flere innspill og en tettest mulig di-
alog med dere som er ute og kjører de
lange rutene hver eneste dag, avslutter
Hovland.

TRANSPORT
KONFERANSEN
HOLMEN FJORDHOTELL, ASKER 27.–28. JANUAR

NLF med ny app
og ny nettside!

Konferansens kulturelle del kom til
uttrykk da NLF skulle introdusere
sin nye app. I forbindelse med lanse-
ringen av ny NLF-app ble det nemlig
laget en egen sang om hvordan appen
fungerer i regi av bandet Rocksberg,
som også har laget låten Kjettingføre.

Nå skal det digitaliseres
Papir, printer og posthylle er nå his-
torie, for nå har man i NLF jobbet
dag og natt med appen som skal ta
over disse funksjonene. Nå skal ap-
pen gjøre hverdagen enklere for med-
lemmene ved at alt digitaliseres.

Her er noen av fordelene med
den nye appen:
• �Den er gratis for alle medlems-

bedrifter
• �Kan brukes av alle ansatte
• �Man bruker e-posten fra med-

lemsregistret for å logge seg inn
• �Her ligger all kontakinfo til alle

ansatte
• �Medlemsfordelene ligger her
• �Du har oversikt over alle kjøretøy

og hengere
• �Du kan holde styr på kjøre- og

hviletid

• �Har Tacho Online
• �Registrere avvik
• �De med KMV kan dokumentere

dette i sikkerhetskontroll

Bliyrkesjåfør.no
Rekruttering står høyt på agendaen
til NLF, og nå er nettsiden Bliyrkes-
sjåfør.no åpen. Den retter seg mot de
unge, og den skal gi deg den infor-
masjonen du trenger å vite for å kun-
ne bli yrkessjåfør. Klikk deg inn på
www.bliyrkessjåfør.no.

Under Transportkonferansen lanserte NLF sin nye
versjon av NLF-appen og sin nye satsning på rekrutte-
ring gjennom nettsiden Bliyrkessjåfør.no.

MÅ LYTTE: For å få til en vellykket omlegging mener vegdirektør, Ingrid Dahl Hovland, at det må lyttes til transportbransjens behov.

EGEN SANG: De aller fleste fikk med seg at NLF
har fått egen app, etter at bandet Rocksberg dro
i gang egen låt om hvordan appen fungerer.
Foto: Elisabeth Nodland

ELISABETH NODLAND en@lastebil.no 0

10 NLF-MAGASINET 2023 • NR 1

Transportkonferansen:

Se bildene fra
Transportkonferansen!
Etter to år med pandemi var det godt å kunne samle
folk igjen på årets Transportkonferanse på Holmen
Fjordhotell den 27.-28. januar. Det var over 200
påmeldte og NLFs samarbeidspartnere, både nye og
gamle, hadde flotte stands hvor de fikk god anledning
til å snakke med alle medlemmene. SIKKERHET: Salgsjef i Alås, Jørn Nicolaisen, var på plass

som vanlig på Transportkonferansen. Han sto klar om noen
ville ta en promilletest. Alle bilder Elisabeth Nodland.

PROMILLE?: Dag to ble åpnet ved at en frivillig kandidat tok en promilletest i regi av Alås. Det er mulig det ble en litt vel
lystig kveld, dagen før.

GODT SAMARBEID: Circle K er NLFs samarbeidspartner over mange år. Her er Chris Gregers, som er ansvarlig for
NLF-avtalen i Circle K, sammen med Thage Johan Sørensen, som sitter i fylkesstyret til NLF Oslo og Akershus.

FORSIKRER DEG: If har forsikret lastebilbransjen siden
1974. Her er regionsjef, Kathrine Ekås.

TO BLIDE KARER: Flom Kjetting har samarbeidet med NLF i
en årrekke og på stand kunne dere møte både Helge
Stikbakke (til høyre), og Bjørn Kristiansen, som begge jobber
på salgssiden hos Flom.

11NLF-MAGASINET 2023 • NR 1

TRANSPORT
KONFERANSEN
HOLMEN FJORDHOTELL, ASKER 27.–28. JANUAR

DASHBORDKAMERA: Robert Ingebretsen i NextBase hadde det travelt og fikk snakket med mange medlemmer under
Transportkonferansen.

FULL DEKNING: Telenor er NLFs samarbeidspartner. Her er
Hege Knutstad, som leder SSC Networks Norge Mobit

TAKO-TIME: Jan Erik Larssen loset alle trygt gjennom Transportkonferansen med spillopper og en god porsjon humor. Siden
temaet var Tacho-Online var det ikke noe bedre enn å annonsere at det også var taco-fest under messevandringen.

NY SAMARBEIDSPARTNER: Vianor har nylig underskrevet samarbeidsavtale med NLF på dekk. Her er commercial fleet
manager i Vianor, Markus Eriksson (til høyre), i samtale med noen av de mange som stakk innom på stand.

OLJESKIFT: Valvoline Oil ble opprettet i 1957 og har i alle
år distribuert Valvoline og Tectyl produkter i det norske
markedet. Her er general manager, Joakim Skoglund

MESSEVANDRING: Det ble satt av gode pauser til
messevandring og praten satt løst og stemningen var god.

Bilberging i Troms:

Når det gjelder bilberging
i Troms har situasjonen i
lengre tid vært utfordrende.
Spesielt har det ikke vært
optimale forhold når det
kommer til berging av tungbil.
NLF samlet derfor troppene
og dro til Troms for å se nær-
mere på situasjonen med mål
om å bedre dialogen mellom
Viking, If og bilbergerne.

– Krever
rett utstyr og

kompetent
mannskap

12 NLF-MAGASINET 2023 • NR 1

ELISABETH NODLAND en@lastebil.no 0

VARIASJON: Bilberging har i en periode vært
utfordrende i Troms. NLF besøkte flere bergingsselskap
og det var store variasjoner på både biler og utstyr.
Alle foto: Elisabeth Nodland

13NLF-MAGASINET 2023 • NR 1

I Troms fører ulykker med tungbil ofte til
at veier blir stengt unødvendig lenge.
Dette skyldes at de som blir sendt ut på
oppdrag ikke alltid har det rette utstyret
eller kompetansen til å berge store, fullas-
tede vogntog.

Samtidig sitter det selskaper som har
det utstyret og de bilene som skal til for å
gjøre jobben, men som av flere årsaker
ikke har fått tildelt oppdraget. Dette er
frustrerende for både selskapet som blir
sendt ut og ikke klarer å gjennomføre, i
tillegg til at det er frustrerende for de som
ikke blir tilkalt, men som sitter på utsty-
ret som trengs. I tillegg er det en enorm
belastning for lokalsamfunnet at det er
stengte veier og trafikkaos som fører til at
folk ikke kommer seg dit de skal.

Ønsker å kunne samarbeide
Viking redningstjeneste, som eies av for-

sikringsselskapet IF, har fått kritikk for
at deres stasjoner ikke er rustet nok til å
ta de største og tyngste oppdragene, og
flere bilbergere i regionen forteller at det
er utfordrende å drive et godt samarbeid
rundt oppdragene for å optimalisere
driften.

I den forbindelse reiste forbundsleder
i NLF, Tore Velten, og øvrig
ledelse og representanter
fra NLF, IF og Viking
til Tromsø, Finnsnes,
Bardufoss og Senja.
Der ble flere bil-
bergere besøkt, og
det ble rom for
gode og åpne dis-
kusjoner, der bil-
bergerne fikk ytret
seg om hvor skoen
trykker. Forhåpent-
lig vil det danne
grunnlag for et bedre
samarbeid mellom partene i
tiden som kommer.

– For våre medlemmer er det viktigste
at de kan forsikres om at det er effektive
bilbergere på tungbil som får ryddet vei-
ene raskt når uhellet først er ute. Da er
det viktig å ha det rette utstyret og et
kompetent mannskap på plass som kan
rykke ut, uavhengig av hvilket selskap
som får oppdraget, sier markedsdirektør
i NLF, Kjell Olafsrud.

Nå håper han at grunnlaget for bedre
dialog mellom partene er lagt.

Bra med erfaringsutveksling
Konsernsjef i Viking Assistance Group,
Lars Andreas Goksøyr, var godt fornøyd
med reisen og møtene, og han mener at en
slik felles tur styrker samspill og erfarings-
utveksling som er viktig i arbeidet med å
sikre en best mulig leveranse og kunde-
opplevelse.

– Viking takker for en velor-
ganisert og hyggelig tur til

Troms. Utstyr, ressur-
ser, erfaring og kom-

petanse er viktige
elementer i arbei-
det med å sikre
god beredskap i
regionen, som
samlet sett er
sterk. Best mulig

leveranse oppnår vi
ved konstruktive og

konkrete innspill, godt
samarbeid og ikke minst

en felles forståelse av partenes
roller og ansvar i leveransen, kom-

menterer Goksøyr.

Respekt for den jobben de gjør
If stilte med flere representanter og blant
annet leder for bedrift Norge, Stine Bor-
gersen og Klas Svensson som er Konsern-
direktør i If kom for å møte bilbergerne i
Troms.

– Jeg har stor respekt for det arbeidet
bilbergerne gjør i Troms. Dette
er en region som blir spesielt

MODERNE: Tromsø Assistanse har syv biler og kunne vise frem en moderne bilpark. Her er daglig leder, Ronny Heim, på
full far opp i bilen.

– Jeg har stor
respekt for det

arbeidet bilbergerne
gjør i Troms

14 NLF-MAGASINET 2023 • NR 114 NLF-MAGASINET 2023 • NR 1

Bilberging i Troms:

berørt av stengte veier da det er få eller
ingen alternative ruter. Derfor er det av-
gjørende med rask bilberging og at bilber-
gerne kommer med riktig utstyr og erfa-
ring, sier Svensson.

Han mener at de derfor må utnytte full
kapasitet til bergerne i regionen og alltid
rekvirere den bergeren som er nærmest og
har riktig utstyr.

Er i gang med å bedre rutinene
Også Stine Borgersen er glad for at de
fikk gjennomført en felles tur hvor de fikk
sett nærmere på situasjonen i Troms.

– Vi fikk med oss nyttig input om
kjøreforhold og utstyr, og ikke minst
hyggelige opplevelser i Troms. Felles tur
gir grunnlag for å finne gode løsninger
sammen. Vi i If har allerede satt i gang
arbeidet for å bedre rutiner og samarbeid
med bergere og nettverket, til beste
for NLF sine medlemmer, forteller
Borgersen.

Ser frem til bedring
Frank Sebulonsen, som er daglig leder i
Walters bilberging, er glad for at If og
Viking endelig tok turen til Troms.

– Nå hadde de ikke lenger noen valg,
for vi forlanger at det ordnes opp i den
situasjonen vi har gående her når det kom-
mer til bilberging. Nå er det If som eier

ALSIDIG: Midt-Troms Autoservice tar variert oppdrag med sine biler. Her er daglig leder Dag Rune Toresen sammen med
kollega Tom Brox.

15NLF-MAGASINET 2023 • NR 1

I dag er det Frank Sebulonsen som er
daglig leder i bergingsfirmaet på Finn-
snes, og han kan stolt vise frem en solid
bilpark.

Finnsnes i Senja kommune viste seg
fra sin beste side da NLF, med sitt rei-

sefølge bestående av ledelse og repre-
sentanter fra If og Viking, kom på be-
søk. Himmelen var blå og snøkledde
fjell dannet en vakker ramme rundt
tettstedet ved Finnfjorden.
Det er likevel ikke vanskelig

Skulle bare hjelpe
svigerfar - nå har
han vært i bedriften
i over 20 år

Viking, og de har ytret at de ønsker å gripe
tak i den problematikken som under møte-
ne her oppe ble diskutert, så jeg ser frem til
en bedring av situasjonen, avslutter han.

STORE BILER: Hos Walters bilberging fant vi de aller
største bergingsbilene i Troms.

Den knallgule og gigantiske bergingsbilen til Walters
bilberging kan kanskje ikke gjøre mørketiden i Senja
lysere, men den kan garantert få hvilken som helst bil som
har havnet i grøfta opp på veien igjen.

ELISABETH NODLAND en@lastebil.no 0

ÅTTEHJULSDRIFT: Frank Sebulonsen er daglig leder i Walters bilberging og her forteller han historien om da han
kjøpte denne spesialbygde Scania redningsbilene. Den kjører seg ikke fast med det første.

16 NLF-MAGASINET 2023 • NR 1

å forstå at værforholdene kan være utfor-
drende, og plassen er sårbar med få alter-
native bilruter dersom det skulle skje noe.
Beredskap er derfor viktig.

Tøffe forhold
NLF fikk besøke Walters Bilberging,
som i dag drives av Frank Sebulonsen.
Han vet hva vanskelige kjøreforhold be-
tyr, og hva som trengs når uhell skjer.
Ikke minst vet han hvor tøffe vinterne
kan bli på Senja, og med både smale vei-
er og mange bakker, trengs det spesial-
utstyr når man skal drive med bergings-
arbeid.

Lært av de beste
Selv om han har jobbet med lastebil og
transport hele livet, har han ikke alltid
jobbet som bilberger. Han kom inn i
Walters Bilberging da han i en kortere
periode skulle hjelpe sin svigerfar med
driften av selskapet, men siden har han
blitt der. Dette er over 20 år siden.

– Nå var ikke bilberging helt ukjent for
meg, men jeg måtte gå i skole hos han
«gamlefar» i flere år. Av ham lærte jeg
alle triksene, og jeg vil påstå at jeg har
lært av de beste, forteller Sebulonsen.

 Han ble etter hvert daglig leder og har
videreutviklet selskapet til å bli en solid
bedrift med en bilpark som kan ta de
fleste oppdrag.

50 års-jubileum
– Går vi tilbake i tid, startet Walters bil-
berging opp i 1972. Den gangen var den
en del av Walters verksted og bilforret-
ning. På den tiden hadde de tre ber-
gingsbiler, en stor, en mellomstor og en
flatberger, forteller Sebulonsen.

I dag har selskapet ni bergingsbiler. I
tillegg har de kranbiler og servicebiler.

– I 2006 ble firmaet rendyrket til kun
å være bilberging, og vi har hele tiden
jobbet jevnt og trutt med å videreutvikle
firmaet og dets visjon. I dag er det åtte
ansatte her hos oss, sier Sebulonsen.

Selskapet har også vært NLF-medlem
siden 2006.

Godt samarbeid
– Videre startet vi Assistansegruppen i
2017, som består av seks bergingsselska-
per som dekker hele Troms. Dette ble

Bilberging i Troms:

NI BILER: Walters bilberging har i dag ni bergingsbiler. I tillegg har de kranbiler og servicebiler.

17NLF-MAGASINET 2023 • NR 1

gjort for å kunne fordele oppdrag på en
effektiv måte slik at man skal kjøre kor-
test mulig, komme raskest mulig til sam-
tidig som vi ønsker å gjøre det billigst
mulig for kunde og bedrift. Målet er at
vi skal hjelpe hverandre, og uansett opp-
gaver så skal vi løse det i full fart, forkla-
rer Sebulonsen.

Og når vi er inne på problemløsing, tar
Walters bilberging seg av alle mulige
oppdrag fra å berge små personbiler til å
bistå forsvaret med sine biler og kompe-
tanse. Til dette trengs det riktig utstyr,
og gitt bilparken tyder alt på at de kan
løse de fleste oppgaver.

Fem av bilene benyttes til mindre opp-

drag, mens de resterende er doninger
som klarer seg godt på utsatte vinterveier
på Senja og ellers i regionen.

Spesialbygget Scania
Både på gårdsplassen utenfor Walters
bilbergings lokaler og inne på verkstedet
står bilene oppstilt en etter en. Likevel
er det en av bilene Sebulonsen er spesielt
stolt av.

Det siste tilskuddet på stammen er en
spesialbygget Scania bergingsbil. Gul-
fargen er like sterk som sola midtsom-
mers og det er ikke mange slike i verden.
– Det som gjør den så spesiell er at den
har åttehjulstrekk. Videre har bilen fem

vinsjer, sidestøtteben og er høyt bygd
slik at man kan snu midt på veien. I til-
legg har den egne sandstrøere slik at vi
kan strø til oss selv hvis det skulle være
nødvendig. Det er i tillegg unikt med
luftfjæring bak på en åtte gange åtte
Scania, forteller Sebulonsen.

Kort forklart skal det skal ekstremt
mye til for at den ikke skal komme seg
frem på vinterføre. Foreløpig har det al-
dri skjedd.

Tilpasser seg markedet
– Vi har også en spesiell belteberger som
er den eneste nord for Gardermoen.
Denne anskaffet vi oss fordi det har
kommet så mye elektronikk på moderne
biler i tillegg til en sterk økning på elbi-
ler. Før kunne man bare huke kroken
fast i bilen man skulle berge og sett den
i fri. I dag er det automatisk låste hjul

som gjør at vi ikke får den ut
av gir eller får av brem-

sen. Det er en utfor-
dring, og derfor

må vi hele tiden
tilpasse oss
markedet, for-
klarer Se-
bulonsen.

Lærebedrift
I tillegg til å

tilpasse seg
markedet er han

også opptatt av å
sikre rekruttering til

næringen.
– Akkurat for øyeblikket har jeg ikke

lærlinger, men vi pleier å ha det her hos
oss. Vi tar inn kandidater fra de som går
på transportfag og vi er i den heldige
situasjonen at lærlingene står i kø for å
komme til oss. Så lenge det er økonomi
i bedriften, så klarer vi å rekruttere, sier
Sebulonsen.

Til slutt deler han noen gode råd til
alle som ønsker å kjøre bergingsbil, eller
bli yrkessjåfør.

– De viktigste egenskapene man må
ha for å bli en god bilberger er å kunne
beholde roen i stressende situasjoner og
man må ha interesse for bil. Likevel me-
ner jeg at det aller viktigste er at du alltid
er ærlig, avslutter Sebulonsen.

I 2006 ble
firmaet rendyrket

til kun å være
bilberging

18 NLF-MAGASINET 2023 • NR 1

I to år har bilgiganten
Bertel O. Steen jobbet med
å skille ut lastebil og buss fra
resten av konsernet. Nå er
omorganiseringen snart
gjennomført, og arbeidet
med å nå målene sine om å
rendyrke tungbildelen, profe-
sjonalisere seg ytterligere og
vinne markedsandeler i
Norge har startet.

Jarle Viuls er satt til å lede både omor-
ganiseringen og hele den nye avde-
lingen for buss og lastebil. I den for-
stand har han fått en ny rolle i
konsernet, men for mange er han likevel
et kjent fjes. Han har i hele sitt yrkes-
aktive liv vært i Bertel O. Steen, og går
inn i sitt 44. år i bedriften.

Viuls har hele tiden jobbet med laste-
bil og buss i en eller annen form. Han
begynte som læregutt på verkstedet, og
siden har han vært inne på forhandler-
siden, jobbet som importør og ledet
Norges største lastebil- og bussforhand-
ler på Lørenskog i 15 år. Da selskapet
skulle omorganisere driften, ble han
satt til å lede dette arbeidet og sitter nå
også i konsernledelsen.

– Nå er vi over på en strategi hvor vi
snakker om en rendyrking av lastebil og
buss, og nå starter jobben med å få det-
te til å spille, sier Viuls.

Snart 100 år som importør
Bertel O. Steen har en lang historie når
det kommer til lastebil. Selskapet ble
startet den 5. januar 1901. I 1929 startet
de opp med Mercedes-Benz nyttekjø-
retøy, mens personbilagentur ikke kom
før i 1972.

– Det hele startet altså med lastebil.
I sin spede start var de først etablert i

Parkveien 27, i Oslo, hvor familien både
bodde og drev kontor. På den tiden ble
det utlevert lastebiler fra 1929 like bak
slottet, forteller Viuls.

Siden den gang har Bertel O. Steen
vokst seg til en gigantbedrift med 40
egeneide salg- og servicepunkter i Nor-
ge. Selskapet er i dag størst på personbil
og er forhandler av Kia, Merce-
des-Benz, smart, DS Automobiles, Ci-
troën, Peugeot og Opel. Totalt er det
200 forhandlere hvor 37 av dem er
egeneide. Fjorårets omsetning var på
22,8 milliarder kroner, de har 2700 an-
satte og det ble levert snaue 40.000 nye
biler i fjor.

Ut av jungelen
– Tiden var derfor moden for å skille ut
tungbildelen ut av jungelen av personbil
og varebil. Årsaken til det er at lastebil-
markedet er noe helt annet og krever en
helt annen oppfølging og service enn det
personbilmarkedet gjør. Videre kommer
det endringer i agentavtaler og slikt, noe
som gjør det smart å rendyrke lastebil og
buss i eget selskap, forklarer Viuls.

Han mener lastebilkunden er en nisje
og noe helt annet enn det en personbil-
kunde er.

– De har helt ulike behov i hvilken
hjelp man trenger, og tungbildelen skiller
seg derfor fra øvrig virksomhet. Nå øn-

Omorganiering:

Bertel O. Steen skal rendy rke lastebil i nytt selskap

ALLTID VIDERE: Jarle Viuls i Bertel O. Steen Lastebil og Buss viser til den nye markedsposisjoneringen som de har valgt å kalle for «alltid videre». Den gjenspeiler at de skal strekke seg til det
ytterste for å løse ditt problem å få deg tilbake på veien så raskt som mulig. Foto: Elisabeth Nodland

ELISABETH NODLAND en@lastebil.no 0

19NLF-MAGASINET 2023 • NR 1

sker vi å rendyrke organisasjonen, slik at
vi kan ha en mer effektiv verdikjede på
tvers av vår salg- og servicedrift. Nå har
vi blitt ett selskap som skal inneha alle
funksjoner, og er ikke lenger organisert
med import og detalj, slik det var før, for-
teller Viuls.

På den måten ønsker de kort fortalt å
kutte ned noen ledd og jobbe mye mer
direkte med kunden.

Har hele ansvaret
– Når vi har blitt ett selskap er det vi som
tar inn bilene og selger dem, og det er vi
som sender fakturaen rett til kunden. Vi er
derfor ikke lenger av avhengig av en im-

portør til å ta inn biler. Vi har det fulle og
hele ansvaret hele veien, forklarer Viuls.

Med omorganiseringen ønsker de å
oppnå at det skal være enklere å lykkes
som ansatt, samtidig som det skal bli en-
klere å være kunde hos dem.

– Det skal ikke være nødvendig for en
lastebileier å argumentere overfor oss for
hvorfor det er nødvendig å få bilen på
veien så raskt som mulig. Denne forstå-
elsen skal vi ha i vårt DNA, og skjønne
at den bilen må på veien av den enkle
grunn at eieren skal tjene penger på bilene
sine, sier Viuls.

Komplisert prosess
Selve omstruktureringsprosessen har tatt
tid.

– Det har vært en komplisert overdra-
gelse, og for å få dette til har vi brukt to
år på å gjennomføre prosessen. Vi har
overtatt selgerne på lastebil som tidligere
jobbet for Bertel O. Steen detalj. Det
samme gjelder for verkstedene og impor-
tavdelingen.

Videre måtte alle disse
leddene verdifastsettes
og det måtte ordnes
reserver, gjen-
kjøpsavtaler, ser-
vicekontrakter og
garantiforpliktelser.

– Det er viktig at
dette gjøres riktig,
for det er mye som
har måttet ivaretas
under selve prosessen.
Nå har vi 18 egne for-
handlere i Norge og ti frittstå-
ende serviceverksteder fordelt på 28
ulike lokasjoner, forteller Viuls.

Siste forhandler som virksomhetsover-
draes er BOS Agder + Bruktbilsenteret
på Jessheim.

– Dette skal være på plass tidlig dette
året, og når det er på plass er vi i mål med
hele omorganiseringen hos Bertel O. Ste-
en, sier Viuls.

Krevende post-covid år
Det er ingen hemmelighet at et annet

viktig mål med omorganiseringen er å
øke markedsandelene på tungbil i Norge.

– Utviklingen post-covid har likevel
ikke gått helt som vi har ønsket. Vi om-
organiserte ikke Bertel O. Steen for at vi
skulle redusere markedsandelene, tvert
imot, men nå skal vi gjøre alt for å kom-
me sterkere tilbake, slår Viuls fast.

Dette skal de få til gjennom en dedi-
kert organisering ved å sikre optimal drift
ved tungbilanleggene og vurdere lokali-
teter, plassering og bærekraft ved det en-
kelte anlegg.

– En ting er å gjennomføre omorgani-
seringen, men nå begynner selve jobben
for å få effekten ut av dette arbeidet. Vi
ønsker videre å optimalisere salgsproses-
sen ved å modernisere oss, og har derfor
tatt et løft inn i et nytt salgssystem, slik
kunden forventer.

Til stede i nesten alle landsdeler
Han forteller videre at det er flere viktige
punkter de skal se på fremover for å nå

sine mål på kort og lang sikt.
– Vi skal ikke lenger ha
det fabrikken kaller for

«white spots». Det er
altså områder hvor vi
ikke er representert.
Finnmark er i dag
den eneste plassen
vi ikke har avde-
ling. Her har det

vært litt diskusjon på
om det er verksted el-

ler kunder som må
komme først, men når det

skal satses, må vi investere for
å få inn en avdeling her. Jeg skjønner at

dersom du har en Mercedes-Benz og
nærmeste servicepunkt er 50 mil unna i
Kirkenes, da må noe gjøres, sier Viuls.

Tilpasses norske forhold
Bertel O. Steen jobber også med å tilpas-
se seg det norske markedet i enda større
grad enn de allerede gjør.

– Norske forhold skiller seg en del fra
andre land. Det handler om
topografi og det er årstider.

Bertel O. Steen skal rendy rke lastebil i nytt selskap

ALLTID VIDERE: Jarle Viuls i Bertel O. Steen Lastebil og Buss viser til den nye markedsposisjoneringen som de har valgt å kalle for «alltid videre». Den gjenspeiler at de skal strekke seg til det
ytterste for å løse ditt problem å få deg tilbake på veien så raskt som mulig. Foto: Elisabeth Nodland

Vi må inve-
stere for å få inn

en avdeling i
Finnmark

20 NLF-MAGASINET 2023 • NR 1

Omorganiering:

Dette er ikke alltid like enkelt å forklare
overfor Mercedes-Benz, men det er viktig
at de forstår at det er et langstrakt land
hvor det ofte er langt mellom verkstedene.
Bilene må tilpasses til bruken, og det er
arbeid vi er i gang med å forbedre forstå-
elsen av ytterligere, sier Viuls.

Andre viktige punkt fremover er de
effektiviseres med et proaktivt og tilgjen-
gelig servicemarked.

– Der vil åpningstider være et sentralt
spørsmål, for det nytter ikke å stenge
klokken 16:00. Samtidig er det hele tiden
en balansegang med hensyn til kostnads-
nivå, men målet er hele tiden å øke ser-
vicegraden, sier Viuls.

Han mener det er viktig å ta de rette
prioriteringene til rett tid for han innrøm-
mer at i den siste tiden har kostnadene
økt, samtidig som salget har gått ned.

– Dette er verken ønsket eller en god
kombinasjon. Da er det veldig trygt og
godt å ha en solid eier i ryggen for det gir
oss muligheten til å fullføre strategien
som planlagt, sier Viuls.

Ny strategi
På bakgrunn av dette jobbes derfor iher-
dig med en markedsposisjonering som de
kaller for «alltid videre».

– Disse ordene skal stå brent fast i pan-
nebrasken på han eller hun som sitter i
kundemottaket når du kommer inn. Hos
oss skal det å få deg videre være første
prioritet. Vi skal strekke oss litt lenger
hele tiden og være løsningsorientert. Om
det er å ta en del fra en ny bil hos oss,
eller låne ut en av våre biler som skal få
deg videre, skal vi gjøre det, understreker
Viuls.

De som jobber med lastebil i Bertel O.
Steen skal skjønne problemstillingene du
har med det samme.

– Som jeg nevnte, er det å drive kunde-
behandling overfor lastebileiere en egen
nisje. De skal møtes med forståelse og en
kompetanse som gjenspeiler at vi vet hvil-
ke utfordringer de har i sin hverdag. Vi
skal ikke stille spørsmål ved hvorfor ting
er som de er, og de skal ikke måtte vente.
Kjører du med 50.000 liter bensin på tan-
ken som skal frem i morgen, eller har 50

personer som skal rekke ColorLine,
handler alt om å få deg videre, understre-
ker Viuls.

Han forklarer videre at med en rendyr-
king av tungbil, blir alle ledd forenklet og
at de som møter deg som kunde alltid skal
kunne ta gode avgjørelser som får deg
videre uten å nøle.

– Hos oss skal våre kunder kunne ringe
enkeltpersoner i bedriften direkte og få
den hjelpen de trenger. Lykkes vi med å
få kunden til å føle at de blir godt ivare-
tatt, er vi der vi ønsker å være. Det er selve
rasjonale for rendyrkingen, mener Viuls.

Omstruktureringen med å skille ut
tungbildelen er den største i selskapets
historie. Organisatorisk er de mer enn
400 ansatte i Norge.

– Det er en muskel som bør kunne få
til noe, avslutter Viuls.

LANG FARTSTID: Omstruktureringen med å skille ut tungbildelen er den største i selskapets historie. Jarle Viuls har blitt
satt til å lede dette arbeidet, og går inn i sitt 44. år i Bertel O. Steen. Foto: Elisabeth Nodland

FAKTA:

Lastebilsalget 2022:
2022 ble det totalt registrert 4051
lastebiler. Det er nedgang fra toppåret
2019, da det totalt ble solgt 5305. Slik
gikk salget fordelt på merke:
1. Scania med 1731 biler
2. Volvo med 1638 biler
3. Mercedes med 428 biler
4. MAN med 137 biler
5. Renault med 95 biler
6. DAF med 51 biler
7. Iveco med 15 biler
8. Sisu med 3 biler
Kilde: Tall fra Opplysningsrådet for
Veitrafikken

ENORM VEKST: Bertel O. Steen har solgt lastebil i snart
100 år. Det startet fra en bolig bak Slottet. I dag er de
blitt en gigantbedrift med 40 egeneide salg- og
servicepunkter i Norge og en omsetning på 22,8
milliarder i 2022. Foto: Elisabeth Nodland

Med Circle K Pro-appen kan
sjåførene betale for drivstoff og

bilvask med mobilen.

Som bedriftskunde kan du gi sjåførene
betalingstilgang uten ventetid. Løsningen

både enkel og sikker, da den forhindrer
at kort kommer på avveie. Du har full

kontroll på alle kostnadene
i kundeportalen.

BETAL MED
MOBILEN
- Just like a PRO

Registrer
deg i dag:

22 NLF-MAGASINET 2023 • NR 1

Godstransport på vei er anslått å øke fra
272 millioner tonn til 475 millioner tonn
fra 2016 og frem til 2050, mens det vil bli
minimal vekst på tog og på kjøl. På bak-
grunn av dette og Norges Lastebilei-
ers-Forbunds (NLF) prognoser, vil det
være behov for 15.000 sjåfører fram mot
2030.

Like før jul hadde NLFs region 5 et
teams-møte med NAV og næ-
ringsaktører. Møtet var
åpent for alle, og interes-
sen var stor. Hele 80
personer deltok for å
lære mer om mulig-
hetene innen trans-
port og logistikk.

Stor utfordring
Regionsjef for Vestlan-
det, Jan-Ove Halsøy,
snakket om transportnæ-
ringens viktige rolle i samfun-
net og hvilke muligheter som finnes.

– Når vi sier at sjåføryrket er et trygt og
livsvarig yrkesvalg, er det ikke uten
grunn. Sjåførmangel er næringens desi-
dert største utfordring. Om vi ikke får
rekruttert nok, kan det utvikle seg til å bli
et samfunnsproblem, for uten var-
eleveranser blir det tomme butikkhyller
og varemangel, forteller Halsøy.

Han nevner at det allerede i dag finnes
flere transportselskaper som må takke nei
til oppdrag fordi de ikke har nok sjåfører.

– Situasjonen er også den at gjennom-
snittsalderen på mannlige yrkessjåfører er
høy, noe som betyr at mange skal gå av
med pensjon om ikke så lenge. Samtidig
klarer vi ikke å rekruttere nok i takt med
dette. Behovet for yrkessjåfører er derfor

helt enorm, påpeker Halsøy.
Før i tiden kunne vi hen-
te inn sjåfører fra Euro-

pa, men det er det slutt
på.

– Europa sliter
med akkurat de sam-
me utfordringene.
Det er derfor ikke
lett å hente inn sjåfø-

rer fra Litauen eller
Polen når de kan kjøre i

Tyskland eller et annet land
som ligger nærmere hjemlandet

for den samme betalingen, understreker
Halsøy.

Må drepe noen myter
Det som er gledelig, er at vi får stadig
flere kvinnelige yrkessjåfører som ønsker
seg inn i yrket, men som i mange andre
næringer sliter også transportbransjen
med fordommer og myter som det er vik-

tig å snu.
Den ene er påstanden er at yrkessjåfører

passer best for menn fordi det er så man-
ge tunge løft.

– Dette stemmer ikke for i dag har
bilene og hjelpemidlene blitt så gode og
teknologien tar seg av de tyngste løftene,
slik at hvem som helst kan bli yrkessjåfør
i dag, kommenterer Halsøy.

En annen myte er at det hevdes at
menn er bedre til å kjøre lastebil.

– Det er en myte som er totalt knust,
fordi forsikringsselskapene kan vise til at
kvinnelige sjåfører er kjører generelt pe-
nere enn menn, og er mer forsiktig og tar
mer hensyn. I tillegg er de bedre på å til-
passe farten i forhold til vær og førefor-
hold og har derfor marginene på sin side.
Derfor er de attraktive som lastebilsjåfø-
rer for det er en kjensgjerning at kvinne-
lige yrkessjåfører koster mindre per kjør-
te kilometer enn sine mannlige kollegaer,
forteller Halsøy.

Den tredje myten er at kvinner velger
bort lastebilyrket fordi det rett og slett
ikke synes det er interessant.

– Tall fra utdanningsdirektoratet viser

REKRUTTERING

– Vi må begynne å
fremsnakke både
bransjen og NAV
NAV vil trolig spille en stadig viktigere rolle for å få
rekruttert flere yrkessjåfører. Da må man endre en del av
holdningene enkelte har til NAV, i tillegg til å fjerne myter
og fordommer mot transportbransjen.

STOLT AMBASSADØR: Julianne Brox har blitt en av de kvinnelige laste bilsjåførenes ansikt utad. Foto: NLF/Arkiv

ELISABETH NODLAND en@lastebil.no 0

 Før i tiden kunne
vi hente inn sjåfører
fra Europa, men det

er det slutt på.

23NLF-MAGASINET 2023 • NR 1

tvert imot at antallet på kvinnelige lære-
kandidater øker hvert år, og økningen til
yrket er størst blant kvinner. Det er derfor
stadig flere kvinner som ønsker seg inn i

sjåføryrket. I dag er det ca. 26.000 yrkes-
sjåfører og under 1000 av dem er kvinner.
Vi har derfor mye å gå på, men tallet er
stigende, forklarer Halsøy.

– Hovedansvaret ligger på
næringen selv
– Det betyr at vi må sørge for at våre
medlemsbedrifter og andre transportbe-
drifter skaffer lærlingplasser og vi må bli
flinkere til å fremsnakke egen næring. I
tillegg trenger vi NAV og opplæringskon-
torene, og spesielt samarbeidet med NAV
vil stadig bli viktigere i tiden som kom-
mer.

Regionen samarbeider allerede godt
med NAV, noe også de øvrige regionene
gjør i større eller mindre grad.

– I tillegg til å fremsnakke egen næ-
ring, må vi også bli mye flinkere til frem-
snakke NAV. Vi må endre en del av hold-
ningene enkelte har til NAV. De sitter på
en enorm kompetanse og ikke minst sitter
de på mange potensielt dyktige sjåfører,
og vi er åpne for å ta inn mange flere, sier
Halsøy.

– Holdning er viktigere
enn ferdighet
For transportbedriftene er det noen vik-
tige kriterier for å hente ut sjåfører.

– For et transportselskap er holdninge-
ne faktisk viktigere enn ferdighetene.
Holdninger kan man gjøre lite med, men
dersom man har gode holdninger, kan
man ha gode muligheter til å få seg jobb
som sjåfør. Ferdigheter og kompetanse
kan vi gi til de som ønsker seg inn i yrket,
forteller Halsøy.

Han synes også det er viktig å gå bort
fra holdningen om at et førerkort kun er
et førerkort.

 – har du førerkort på lastebil, gir det
deg en gyllen mulighet til å gå inn i et
godt betalt yrke i en fremtidsrettet og
spennende næring. Førerkort er derfor en
utdannelse inn i et yrke, understreker
Halsøy.

Videre legger han til at det er så uende-
lig mange muligheter og variasjoner i
transportyrket som gjør at man kan til-
passe seg hverdagen til den enkelte, basert
på livssituasjonen man er i.

– Du er heller ikke låst til å bare kjøre
lastebil. Har man utdannelsen, førerkort
og erfaring er man svært attraktiv i flere
deler av transport- og logistikkbransjen.
Det er utrolig mange retninger å gå, og
det er det som gjør yrket så
spennende, mener Halsøy.

REKRUTTERING

STOLT AMBASSADØR: Julianne Brox har blitt en av de kvinnelige laste bilsjåførenes ansikt utad. Foto: NLF/Arkiv

JOBBMESSE MED NAV: Tre unge lastebileiere stiller for bransjen under en jobbmesse med NAV. De gjør en viktig jobb for å
rekruttere nye sjåfører. Fra venstre: Trude og Anette Johnsen og Joakim Hagen. Foto: Guttorm Tysnes.

24 NLF-MAGASINET 2023 • NR 1

REKRUTTERING

Spennende utvikling
Det grønne skiftet er i full gang, og ut-
viklingen går raskt og transportnøringen
blir stadig mer miljøvennlig.

– Vi vet ikke hvordan fremtiden blir,
men det vi vet er at det blir en utrolig
spennende tid som kommer med utvik-
ling av ny teknologi og miljøvennlige al-
ternativer. De som nå går inn i transpor-
tyrket vil bli med på en spennende
utvikling med ny teknologi og nye løsnin-
ger. Jeg som startet i transportbransjen på
80-tallet har også vært med på en fantas-
tisk reise med utvikling, men den er ikke
i nærheten av den utviklingen vi vil se de
neste ti årene. Det er uten tvil et fremtids-
rettet yrke, som vil gi deg en trygg ar-
beidsplass, avslutter Halsøy.

Godt samarbeid
Arild Jensen, er opplæringskoordinator i
NAV Ålesund, og han forteller at de set-
ter pris på det samarbeidet de har med
NLF og næringen for øvrig.

– Det vi skal gjøre nå, er bare å videre-
utvikle et allerede godt samarbeid, og

målet er å nå bredere ut i hele fylket. Da
er vi så heldig å ha med oss Norges Las-
tebileier-Forbund, som er bare i vårt fyl-
ke, representerer 150 bedrifter. I tillegg
så har vi med oss opplæringskontoret som
har nærmere 180 medlemsbedrifter, for-
teller Jensen.

Han mener derfor det er en unik mu-
lighet til å nå ut til et bredt antall bedrif-
ter i næringen som har et utrolig stort
behov for rekruttering.

Vil øke mulighetene
I tillegg til dette er NAV Ålesund også i
ferd med å lyse ut mulighet til å ta utdan-
ning i Kristiansund, Ålesund og Molde i
tillegg til Ål-trafikkskole, slik at det blir
en større utdanningskapasitet.

NLF i samarbeid med NAV har beslut-
tet å sparke i gang rekrutteringsturné, for
å skape blest om transportnæringen. Det-
te vil starte opp 8. februar hvor de skal
besøke ulike steder i regionen.

LÆRLINGER: Både Theo (til venstre) og Nicolay er lærlinger hos Martinussen bilservice. De er begge gode forbilder for yrkessjåførfaget. Foto: Elisabeth Nodland

SKAL VEKKE INTERESSEN:
Venner på veien er et viktig
prosjekt der NLF besøker 1. og
2. klassinger for å lære dem
om trafikksikkerhet og å vekke
interessen for bransjen. Her er
regionsjef, Jan-Ove Halsøy
sammen med elever ved Holvik
skole på Måløy. Foto: NLF/Arkiv.

Vår kompetanse - din trygghet

”Vi velger å bruke TK Gruppen for kursing av våre ansatte
da vi vet fra tidligere erfaringer at dette er kvalitet tvers

igjennom. Kursinnholdet er oppdatert, ryddig og oversiktlig.
Ved å bruke TK gruppen, vet vi at vi er med på å skape noe

sammen for bransjen vår, i årene som kommer.”
Erik Haugland, Driftsleder, Ørland Transport

Du som kunde skal alltid være i fokus, og vi skal lytte til dine synspunkter og behov. Å skape
et godt resultat, og merverdi for deg som kunde er vår største oppgave. Vi har gjennom 15 år
bidratt til økt kompetanse for kunder og medlemmer gjennom kurs. Hos oss kan du delta på

blant annet YSK etterutdanning, ADR-kurs, nettbasert arbeidsvarslingskurs med mer.

Gjennom vår samarbeidsavtale med NLF sikres du god medlemspris. I tillegg tilfaller det din
lokale NLF-avdeling provisjon når du benytter oss som leverandør på YSK etterutdanningskurs.

”
”

HAR DU ELLER DINE ANSATTE
BEHOV FOR KURS?

BESØK VÅR NETTSIDE WWW.TKKURS.NO

TK Kurs

26 NLF-MAGASINET 2023 • NR 1

Hva betyr det for rekrut-
teringen å være en tariffbe-
drift og hva er det som
vekker interessen blant de
unge som velger å bli yrkes-
sjåfør? Dette er to viktige
spørsmål som vil bli besvart
under årets Tariffkonferanse
den 22.–23. mars.

Det er igjen klart for årets Tariffkonfe-
ranse, som vil holdes den 22.–23. mars på
Scandic Oslo Airport på Gardermoen.

Programmet er klart, og det blir som
alltid, to dager fylt med dagsaktuelle te-
maer og gode foredragsholdere. I tillegg
blir det årsmøte for NLF-Arbeidsgiver
etter konferansens slutt den 23. mars.

Sjåførmangel - en utfordring
I år er rekruttering et tema som løftes
høyt opp på agendaen, for det er en kjent
sak at sjåførmangel er en av transport-
bransjens aller største utfordringer i ti-
den som kommer.

Lars Arne Brøttem, administrerende
direktør i Nor-Log og Ole-Einar
Adamsrød, faglig sekretær i Fellesfor-
bundet vil ta for seg sine erfaringer, og
snakke om hvilke fordeler det er å være
en tariffbedrift med tanke på rekrutte-
ring. De vil også delta i paneldebatten
om hva som funger og hva som ikke fun-
gerer når det kommer til rekruttering.

I tillegg kan vi ønske de unge lastebil-
sjåførene, Henriette Milla Foldvik Karl-
sen og Jacob Nathaniel Hofve Scar-
borough, velkommen for å drøfte hva

som er viktig for å vekke interessen for
faget blant de unge.

Uroligheter i Europa
Et annet viktig tema, er at vi skal få et
godt innblikk i norsk økonomi sett i lys
av krigen i Ukraina, hvor Harald Mag-
nus Andreassen, sjeføkonom i Spare-
bank 1, vil ta oss gjennom et 45 minut-
ters foredrag.

Videre vil Arbeidstilsynet, med seni-
oringeniør, Morten Lien snakke om in-
ternkontroller og i tillegg delta i en pa-
neldebatt med NLF-advokat, Robert
Aksnes, i Vectio.

Dagen vil bli avsluttet med et inspira-
sjonsforedrag og mest sannsynlig en god
porsjon humor, av Anders Martinius
Tangen.

Lønnsomhet
På dag to fortsetter det med viktig infor-

masjon om aktuelle saker i NLF i regi av
administrerende direktør i NLF, Geir A.
Mo. Deretter skal bedriftsrådgiver i
NLF, Jone Klingsheim, forklare hvordan
man kan bruke indekser til å justere pri-
ser og oppnå lønnsomhet.

Til slutt vil Regjeringens tiltaksplan
mot sosial dumping bli gjenstand for de-
batt med Tom Kalsås, statssekretær
Samferdselsdepartementet, Linda Jæger,
generalsekretær Yrkestrafikkforbundet
og Geir A. Mo, administrerende direk-
tør i NLF.

Fra klokken 12.00-13.00 blir de av-
holdt årsmøte for NLF-Arbeidsgiver.

Nå håper NLF at det blir minst like
god oppslutning som det var ved fjorår-
ets konferanse, da over 100 personer
deltok.

Påmeldingen vil snart åpnes.

– Rekruttering står
høyt på agendaen

Tariffkonferansen:

VELKOMMEN: NLF ønsker alle velkommen til årets Tariffkonferanse på Scandic Oslo Airport den 22.-23- mars.

ELISABETH NODLAND en@lastebil.no 0

Som samarbeidspartner for NLF er vi spesialister og markedsledende
på finansiering. Vi har bred kompetanse om transportnæringen som forsterkes

med vår lokale tilstedeværelse.

Du får rask og fleksibel kundebehandling, og vi tilbyr konkurransedyktige
betingelser. I tillegg har vi gode, digitale løsninger som gir deg full oversikt over

ditt kundeengasjement.

Hvorfor finansiering via
Nordea Finance?

nordeafinance.no

Kontakt
Tlf. 482 07 049
ksl@nordea.no

28 NLF-MAGASINET 2023 • NR 1

– Dette er et segment som NLF satser på,
og ønsker derfor å tilrettelegge for økt
kompetanse og en sunn og økonomisk
bærekraftig konkurranse. I utarbeidelsen
av den nye kostnadsindeksen for varebil-
transport har SSB involvert NLF sin fag-
gruppe for varebiler og administrasjonen,
sier seniorrådgiver i NLF, Thorleif Foss.

En kostnadsindeks er et hjelpemiddel
for å måle utviklingen av flere sammen-
satte kostnadsgrupper over tid. En mer
kjent indeks er Konsumprisindeksen
(KPI) som i prinsippet lages på samme
måte som KILT og den nye varebilindek-
sen.

Godt hjelpemiddel
NLF har i en årrekke stått bak utarbei-
delse og publisering av Kostnadsindeks
for lastebiltransport (KILT), hvor Statis-
tisk sentralbyrå (SSB) er faglig ansvarlig.
KILT er et hjelpemiddel for transporttil-
bydere og -kjøpere til å dokumentere
kostnadsutviklingen i næringen basert på
dokumenterte og reelle endringer i kost-
nadene knyttet til å drive en trans-
portvirksomhet. Hittil har denne

indeksen vært utarbeidet for syv ulike
kjøretøygrupper, alle basert på tunge
lastebiler.

– Vi oppfordrer dere som driver med
varebil til å sette dere inn i innholdet og
bruken av den nye kostnadsindeksen.
Dere vil finne mer informasjon om KILT
på side 2-4 i publikasjonen som nylig er
lagt ut på medlemssidene til Lastebil.no,
forklarer Foss.

Fem kostnadsgrupper
Kostnadsindeksen for varebiltransport er,
som for lastebiltransport, sammensatt av
fem kostnadsgrupper: Arbeidskraft –
Drivstoff – Bom- og fergekostnader – Ka-
pital (avskrivinger og rentekostnader) –
Øvrige kostnader (dekk, forsikring,
vedlikehold og reparasjon, administra-
sjon, vektårsavgift/årsavgift).

– Disse kostnadsgruppene er vektet et-
ter hvor stor andel de har av de totale
kostnadene. Denne vektingen er gjort ut
fra regnskapstall som SSB har innhentet
fra en rekke bedrifter som disponerer og
bruker varebiler i oppdrag mot vederlag.
Vektingen er med andre ord et uttrykk for

gjennomsnittet av varebilbransjen, forkla-
rer Foss.

Indeksene for de opprinnelig syv kjøre-
tøygruppene (lastebiler) berøres ikke.

For å lage indeksen innhenter SSB
kostnadsdata både fra egne registerdata
eller fra andre indekser som SSB produ-
serer (for eksempel KPI), og fra flere le-
verandører av varer og tjenester som de
fem kostnadsgruppene består av. Kost-
nadsindeksen for varebil er basert på die-
seldrevet varebil under 3,5 tonn totalvekt.
Dette er valgt fordi det pr. i dag er flest av
denne kategorien varebiler i drift.

Fire ulike indekser på varebil
I KILT, som nå altså vil inkludere en
egen kjøretøygruppe for varebil, utarbei-
des det fire ulike indekser for hver kjøre-
tøygruppe:

For første gang
er varebiltransport
med i kostnads-
indeksen

Kostnadsindeksen:

Norges Lastebileier-Forbund (NLF) har strategisk mål
om å profesjonalisere medlemsbedriftene og sikre like
konkurransevilkår. For å bidra til å komme noe nærmere
disse målene, besluttet NLF for en tid tilbake å tilby
medlemmene og abonnentene av KILT en ny kostnads-
indeks for varebiltransport.

ELISABETH NODLAND en@lastebil.no 0

GODT HJELPEMIDDEL: Varebiltransport er et segment som NLF satser på, og ønsker derfor å tilrettelegge for økt kompetanse og en sunn og økonomisk bærekraftig konkurranse. Foto: Stein Inge Stølen

KOSTNADSINDEKSKOSTNADSINDEKS
FOR VARE- OG LASTEBILTRANSPORT

1. KVARTAL

29NLF-MAGASINET 2023 • NR 1

• �Totalindeks som inkluderer alle de fem
kostnadsgruppene nevnt ovenfor.

• �Indeks uten bom- og fergekostnader
som for eksempel kan benyttes dersom
man får dekket disse kostnadene «etter
regning» eller på annen måte, eller
transportoppdragene foregår i områder
uten slike kostnader.

• �Indeks uten drivstoff som kan benyttes
dersom man får dekket drivstoff «etter
regning» eller på annen måte. Hvis va-
rebilen er elektrisk, kan denne også be-
nyttes. Da kan man i tillegg hente en
indeks for elektrisitet fra SSB.

• �Indeks uten bom, ferge og drivstoff som
kan benyttes dersom begge disse kost-
nadsgruppene dekkes «etter regning»
eller gjøres opp på annen måte.
I tillegg utarbeides det delindekser for

hver av de fem nevnte kostnadsgruppene.

Økning i lastebil- og
varebilkostnadene
Totalkostnadsindeksen for lastebiltran-
sport uten bom- og fergekostnader steg
med 0,6 prosent fra 3. kvartal til 4. kvartal
2022. Fra 4. kvartal 2021 til 4. kvartal
2022 har de totale kostnadene uten bom-
og fergekostnader steget med 15,2 prosent.

Totalkostnadsindeksen for varebiltran-
sport uten bom- og fergekostnader steg
med 0,3 prosent fra 3. kvartal til 4. kvartal
2022. Fra 4. kvartal 2021 til 4. kvartal
2022 steg de totale kostnadene for varebil-
transport uten bom og ferge med 11,3
prosent.

Høyere Kapitalkostnader
Delindeksen for kapitalkostnader økte
med 3,6 prosent fra 3. kvartal til 4. kvartal
2022. De siste fire kvartaler steg kapital-

kostnadene som består av avskrivninger og
rentekostnader med 22,0 prosent.

Liten økning i Øvrige kostnader
Delindeksen for øvrige kostnader steg med
1,4 prosent fra 3. kvartal til 4. kvartal
2022. De siste 4 kvartaler steg øvrige kost-
nader som består av administrasjon, for-
sikring, reparasjon og service, dekk og
vektårsavgifter/ årsavgifter med 8,4 pro-
sent.

Nedgang i dieselprisene
Prisutviklingen på diesel førte til at driv-
stoffindeksen hadde en nedgang på 1,2
prosent fra 3. kvartal til 4. kvartal 2022.
De siste 4 kvartaler steg drivstoffindeksen
med 35,1 prosent. Drivstoffindeksen for
lastebiltransport er basert på selskapenes
priser på truckdiesel som blir hentet inn fra
de største drivstoffleverandørene. Det blir
beregnet et gjennomsnitt for de tre måne-
dene i kvartalet. Drivstoffindeksen for
varebiltransport er basert på et gjennom-
snitt av 3 månedlige rapporteringer av
autodieselpriser hentet fra konsumprisin-
deksen.

Liten økning i Bom- og
fergekostnader
Delindeksen for bom- og ferge for lastebil-
transport steg med 0,7 prosent fra 3. kvar-
tal til 4. kvartal 2022. De siste 4 kvartaler
økte indeksen med 3,1 prosent.

Publiseres kvartalsvis
Indeksen utarbeides og publiseres hvert
kvartal, om lag den 20. i måneden etter
kvartalslutt. Kostnadsindeksen for varebil
publiseres første gangen den 20. januar
2023 i forbindelse med at KILT pr 4. kvar-
tal 2022 blir offentliggjort. Indeksen er
beregnet tilbake til 4. kvartal 2021 slik at
det i denne første utgaven er mulig å regne
utviklingen i indeks for det siste året (siste
4 kvartal).

Tilgangen til KILT er gratis for med-
lemmene og inkludert i medlemskapet i
NLF.

Hvis du har spørsmål til noe om indek-
sen kan du ta kontakt med Seniorrådgiver
næringspolitikk Thorleif Foss i NLF på
telefon 41 40 35 99/e-post tf@lastebil.no,
eller Senior statistikkrådgiver i SSB Geir
Martin Pilskog på telefon 40 81 13 83/
e-post gmp@ssb.no.

GODT HJELPEMIDDEL: Varebiltransport er et segment som NLF satser på, og ønsker derfor å tilrettelegge for økt kompetanse og en sunn og økonomisk bærekraftig konkurranse. Foto: Stein Inge Stølen

– Vi oppfordrer dere som
driver med varebil til å

sette dere inn i innholdet
og bruken av den nye

kostnadsindeksen.

30 NLF-MAGASINET 2023 • NR 1

Hele 35 nye ladere er nå på
plass langs E18 mellom
Kristiansand og Oslo. Dette
er en etterlengtet oppgrade-
ring for elbiler som kjører til
og fra Sørlandet.

Ingen land har flere elbiler per innbygger
enn Norge, og de senere årene har Circle
K etablert nesten 1350 ladere i Skandina-
via, nesten 770 av dem i Norge på over
100 av selskapets energistasjoner.

– Dette er noe kundene våre har ønsket
seg en god stund. Nå kan vi endelig leve-
re, sier Åse Bomann-Larsen, eiendoms-
sjef i Circle K Norge.

I Holmestrand får Circle K E18 Grel-
land får 15 nye ladeplasser, slik at kapasi-
teten totalt blir 21.

Ladetilbudet på Circle K E18 Horten
utvides fra 2 til 16 plasser. På Circle K
E18 Larvik blir det nå seks nye plasser –
20 totalt.

I februar kommer det også fire nye hur-
tigladere på Øya Næringspark i Larvik.

Mulighet for enda flere ladere
Bomann-Larsen forteller at selskapet har
jobbet med utvidelsen i flere år.

 – Vi har et veldig konstruktivt samar-
beid med grunneiere, nettselskapet og
kommunene, og nå er vi svært glade for å
ha kommet i mål. Samtidig ligger det et
potensial for videre satsing, sier hun.

For tiden står det ladere på Circle K
E18 Bamble og på Circle K Telemark-
sporten utenfor Porsgrunn. I Agder tilbys
elbillading ved Circle K Grimstad, Circle
K E18 Arendal og Circle K E18 Lille-
sand. I tillegg har Circle K etablert seks
ladeplasser på Sørlandsparten.

Både i Telemark og Agder jobber Cir-
cle K med å bygge ut ladetilbudet.

– Vi har offensive planer for utbygging
av nye ladere og oppgradering av eksis-
terende ladeanlegg langs hele E18 sør for
Larvik før sommeren, sier Bomann-
Larsen

Mindre kø, flere elbiler?
Til tider har E18-strekningen mellom
Oslo og Kristiansand manglet tilstrekke-
lig med lademuligheter for elbiler. Nå blir
det mindre kø foran ladestasjonene.

– Strekningen er viktig, og for elektri-
fiseringen av bilparken er det avgjørende
at ladekapasiteten langs veien er stor nok.
Jeg tror og håper at denne utbyggingen vil
gjøre det enklere å velge elektrisk neste
gang folk på strekningen skal kjøpe bil,
sier Bomann-Larsen.

Satser på handikapplasser ved
laderne
Hun forteller at Circle K E18 Horten har
fått hele fire nye handikapplasser i forbin-
delse med laderutbyggingen. I Holme-
strand har det kommet én ekstra HC-
plass.

– Vi ønsker at alle skal føle seg velkom-
men hos oss, og at vi møter de behovene
folk har. Handikapplassene har lavere
høyde på skjermen, og lader og kabler er
plassert slik at de er lettere å nå, sier eien-
domssjefen.

Satser også på tungbil
– Vi har et av Norges største ladenettverk
for person- og varebil, og vår løsning for
firmabiler gjør at du kan bruke Firmakort
med lading både langs veien, på jobb og
hjemme, sier Chris Gregers, som er an-
svarlig for NLF-avtalen i Circle K.

Han forteller at Circle K også satser på
tungbil, og at selskapet ønsker å tilby la-
ding på de arenaene hvor det er eller blir
aktuelt at tungbilene lader.

– Firmakort for lading betyr en beta-
lingsløsning også for tungbil uavhengig
av hvor man lader. Det gjør også at man
enkelt kan skille mellom egne biler og
innleide biler, avslutter Gregers.

Circle K:

Storsatsing på ladere langs E18

HOLMESTRAND: Circle K E18 Grelland får 15 nye ladeplasser. Foto: Terje Borud

FAKTA:

Lading på Circle K-stasjoner i Vestfold:
Circle K E18 Grelland
• �15 nye ladeplasser (Lynladere 300kW +

1 ABB 180kW)
• �1 HC-plass
• ��Totalt har stasjonen 21 ladere

Circle K E18 Horten
• �14 nye ladeplasser (Lynladere 300kW)
• �4 HC-plasser
• �Totalt har stasjonen 16 ladere

Circle K E18 Larvik
• �6 nye ladeplasser (Lynladere 300kW)
• �Totalt har stasjonen 8 Circle K ladere +

12 Ionity-ladere

Øya Næringspark (kommer)
• �4 nye ladeplasser (Hurtigladere

300kW)

REDAKSJONEN0

v

Et telefonnummer til alle
våre avdelinger
915 11 500
Eller besøk oss på
www.vianor.no

24-TIMERS SERVICETELEFON FOR
TUNGE KJØRETØY
22 07 04 04

NORGE // SVERIGE // FINLAND

Vianor-servicested som tilbyr tjenester for tunge kjøretøy
Vianor-servicested

VIANOR En sterk kjede med over
20 års erfaring og kompetanse

Vårt brede nettverk, felles strategi og lange erfaring i bransjen
gjør Vianor til en sterk kjede. Uansett hvilket Vianor
servicesenter du besøker, kan du være trygg på at
du får den samme kvaliteten på servicen.

68 egeneide servicepartnere på lastbil i Norge.
Som NLF medlem har du meget gode
betingelser på dekk og dekktjenester
hos oss i Vianor.

32 NLF-MAGASINET 2023 • NR 1

Det har vært stor aktivitet i de ulike regi-
onene og hyppig møtevirksomhet med
Statens vegvesen (SVV) for å se på utfor-
dringer og løsninger.

Bortsett fra Nord-Norge, som har opp-
levd en spesiell mild vinter og derfor har
sluppet unna de mest vanlige utfordrin-
gene, meldes det om store utfordringer i
resten av landet med vintervedlikeholdet.

Redd for ulykker
NLFs Regionsjef for Innlandet, Guttorm
Tysnes, forteller at de i vinter har mottatt
flere klager på vintervedlikeholdet enn
noen gang tidligere.

– Yrkessjåfører som har kjørt i mange
år er redde for alvorlige ulykker. Enkelte
stopper opp og venter til over natta hvis
det er mulig med hensyn til kjøre- og
hviletid. Den verste strekningen har vært
fra Koppang og sørover, men det har også
vært svært utfordrende på andre roder,
forteller Tysnes.

To andre strekninger som også har fått

mange klager er RV25 og E16 i Valdres.
Tysnes opplever likevel god dialog med
SVV, og han forteller at de også har fått
inn positive meldinger på gode vinter-
veier.

Lydhør
Også regionsjef, Roy Wetterstad, som
har ansvar for Buskerud, Vestfold og Te-
lemark melder om at de har hatt betyde-
lig flere reaksjoner på vinterdriften den-
ne vinteren enn de vanligvis har.

– Visse strekninger har vært gjengan-
gere, mens det andre steder virker som
det går betydelig bedre. Vi har inntrykk
av at mangel på utstyr og personell har
gjort seg gjeldende noen steder, forteller
Wetterstad.

Han forteller samtidig at han har opp-
levd at SVV som lydhøre.

– I samtaler med SVV har vi også
drøftet struktur og system, og har opp-
fordret til en mer grunnleg-
gende systemgjennomgang.

Vinterdrift:

– Vi må tørre
å snakke om
«elefanten i
rommet»
En ny vintersesong har startet, men utfordringene ser ut
til å være mange. Etter å ha fått et innblikk i de utfordring-
ene brøytemannskapene opplever, ser vi at det dessverre er
en voksende kultur med høy hastighet og kjøring med høy
risikofaktor på fjellet. Dette må også adresseres når vi
diskuterer vintervedlikehold.

ELISABETH NODLAND en@lastebil.no 0

33NLF-MAGASINET 2023 • NR 1

KONFLIKT: Det har vært et anstrengt forhold
mellom brøytemannskap og lastebilsjåfører i år.
Det har vært spesielle værforhold på fjellet i år,
og man må ikke glemme at det står respekt av

den jobben brøytemannskapet har. Foto: Scania

34 NLF-MAGASINET 2023 • NR 1

Vinterdrift:

Det virker som om ordningen med
hovedentreprenører har betydelige utfor-
dringer og at det derfor er nødvendig med
et system som har klare incentiver for å
gjøre en god jobb, og som ikke er slik at
noen sparer på å ikke gi det utførende
ledd (underentreprenørene) vilkår som
ikke er gode nok eller på å ikke benytte
tilstrekkelige virkemidler for å oppnå op-
timal vinterdrift, sier Wetterstad.

– Det brukes for lite salt
 I tidligere Akershus og Østfold, kan re-
gionsjef J. Kristian Bjerke, fortelle at de
har hatt to oppfølgingsmøter med SVV
Øst.

– Vi har gitt uttrykk for at vi forstår at
det ved stort snøfall tar tid å sette Euro-
pa- og riksveiene tilbake i normalstan-
dard, men vi kan ikke akseptere at E6 fra
Svinesund/Riksgrensen til Oslo, ikke er
is- og snøfri 15 timer etter at værhendel-
sen oppsto. Det brukes for lite salt, enkelt
og greit, understreker Bjerke.

Fredag 6. januar hadde NLFs region
Agder og Rogaland et møte med direktør
drift og vedlikehold Vest angående det de
mener er altfor dårlig vintervedlikehold
på den vestlige delen av E134. Flere for-
slag til tiltak og forbedringer ble disku-
tert.

– I ettertid har vi merket en markant
bedring. Vi får stadig tilbakemelding fra
sjåfører om bedring. Det er egentlig bare
å takke SVV for raske og gode tiltak som
har virket, forteller regionsjef Reidar Ret-
terholt.

Gjensidig respekt
Region 5-Vestlandet har også opplevd
utfordringer denne vinteren, men har
høstet erfaring fra flere møter med SVV
som man kanskje bør merke seg.

 – For Statens vegvesen og oss i NLF
har hovedfokus derfor vært å få innblikk
i hverandres hverdag, der vi har fått inn-
gående kjennskap til brøytemannskape-
nes utfordringer i sin arbeidshverdag.
Samtidig har SVV fått innblikk i en yr-
kessjåførs hverdag. Dette har vi gjort for
å skape en gjensidig respekt for hver-
andres arbeid, forteller Halsøy.

Anstrengt forhold
– På fjellovergangene har det i vinter

vært meget spesielle værforhold. Årets
vintersesong hadde ikke en normal over-
gang fra høst til vinter som i sum har
skapt polert veibane. Dette har skapt
vanskelige forhold, ikke bare for de
som skal brøyte og/eller strø,
men også for de som kjører
på veien. På isbelagt as-
falt hjelper det ikke
med kjetting, forkla-
rer Halsøy.

Det har derfor den-
ne vinteren blitt et
noe anstrengt stem-
ningen mellom brøyte-
mannskap og yrkessjåfø-
rer på fjellovergangene.

– Dette kunne ikke fortsette.
Brøytemannskapet gjør så godt de kan.
Flere av de som brøyter på fjellovergan-

gene har lang erfaring, og det står det
respekt av. Det gikk så langt at noen av
brøytemannskapet vurderte å slutte, og
noen har gjort det fordi ubehaget og be-

lastningen ble for stor, forteller
Halsøy.

Ukultur
Nå mener Halsøy det
at vi også må tørre å
snakke om «elefanten
i rommet».

– Etter å ha fått et
innblikk i de utfor-

dringene brøytemann-
skapene opplever, ser vi at

det dessverre er en voksende
kultur med høy hastighet og

kjøring med høy risikofaktor på fjellet,
sier Halsøy.

VINTERDRIFT: Det har blitt meldt om dårlig vintervedlikehold over store deler av landet. Her saltes det heldigvis på E6. Foto: Stein Inge Stølen

Det er dessverre
en voksende kultur med
høy hastighet og kjøring

med høy risikofaktor
på fjellet

35NLF-MAGASINET 2023 • NR 1

Han forteller at flere av brøytemann-
skapene stopper opp når de møter navn-
gitte transportselskaper av frykt for å
kollidere med vogntog som etter deres
vurdering, har altfor høy fart.

– Når det er sagt kan vi selvsagt forstå
at noen velger å øke farten, selv om det
kan være glatt. Yrkessjåførene setter sin
ære i å få varene frem til avtalt tid, for
forsinkelser får konsekvenser, understre-
ker Halsøy.

Nå mener han at dette er noe NLF,
transportørene og vareeier ta på alvor.

– Vi må tilrettelegge for en sikker va-
retransport, for trafikksikkerhet er vår
høyeste prioritet. Fremføringstiden vin-
terstid kan ikke være den samme som på
sommerstid. Kjøring mellom øst og vest
kan fort ta en til to timer ekstra vinters-
tid. Tilrettelegging for en sikker trans-

port blir særdeles viktig også med hen-
syn til rekruttering. Det blir ekstremt
vanskelig å rekruttere sjåfører til denne
type kjøring om vi ikke tar problemet
med for kort fremføringstid på alvor,
mener Halsøy.

Hensyn til miljøet veier tungt
– Ofte er det kun salt som hjelper, men i
vår region er det begrenset muligheter for
å strø salt på veien av miljøhensyn. Hel-
digvis har vi i NLF fått aksept for at liv
og helse må gå fremfor hensyn til miljøet,
og vi har derfor fått SVV og entreprenø-
rene til å bruke mye mer salt og sand sam-
menlignet med i fjor. Dette har gitt gode
resultater. Vi får nå flere positive tilbake-
meldinger enn negative, forteller Halsøy.

I tillegg har vi fått Statens vegvesen til
å utplassere sandkasser med strøsand på

Rv7 ved Leiro på fjellpartiet og på Hau-
gastøl.

Referansegrupper
Halsøy forteller også at de i samarbeid
med SVV har opprettet en referansegrup-
pe bestående av nøye utvalgte sjåfører
med et realistisk syn vintervedlikehold.

– Sjåførene er «godkjent» av Statens
vegvesen og brøytemannskapet, og disse
sjåførene skal ha direktekontakt med
brøytemannskapet, hvor det skal gis til-
bakemelding etter hver tur over fjellet.
Det betyr at hele denne vintersesongen
skal evalueres på godt og ondt, som vil gi
oss viktig informasjon, forteller Halsøy.

Han konkluderer derfor med at man
er på vei til bedring, men at både NLF
og SVV har en jobb å gjøre med hensyn
til å være bedre beredt til neste vinter.

VINTERDRIFT: Det har blitt meldt om dårlig vintervedlikehold over store deler av landet. Her saltes det heldigvis på E6. Foto: Stein Inge Stølen MYE SNØ: Fra Agder og Rogland meldes det om store bedringer i vinterdriften etter flere møter med SVV. Det er likevel
utfordrende til tider og slik så E39 Lyngdal ut 16. Januar. Foto: Reidar Retterholt.

KJETTING: Det er viktig å legge på kjetting på norsk vinterføre. Fjellovergangene har vært preget av svært glatte veier og
isdekke. Da hjelper det heller ikke med kjetting. Foto: Stein Inge Stølen.

36 NLF-MAGASINET 2023 • NR 1

NAF ber transport-
næringen parkere laste-
bilene når det er vanskelige
kjøreforhold. – Hårreisende
at de ber om dette, mener
politisk rådgiver i NLF,
Stian Skarheim Magelssen.

Norges Lastebileier-Forbund (NLF) høs-
tet stor medieomtale etter at de gikk ut
mot NAF som gikk løs på tungtranspor-
ten og mente at det var de som var grun-
nen til at det ble kaos på vinterveiene på
Østlandet.

På starten av nyåret sendte NAF ut en
pressmelding der de stilte spørsmål ved
om transportselskapene tar for store sjan-
ser på vinterføret. Pressesjef i NAF, In-
gunn Handagard, uttalte at de mener
transportselskapene i større grad bør vur-
dere om de kan la vogntogene kjøre når
det er varslet så vanskelig føre.

NLF reagerte kraftig på utspillet, og

administrerende direktør i NLF, Geir A.
Mo, mente det var merkelig å angripe
transportnæringen som har en kritisk
samfunnsfunksjon. Han understreket
også at det er spesielt at NAF mener det
er lastebilene som må parkeres samtidig

som det er personbilistene politiet ber om
å la bilen stå.

Tok til motmæle
I kjølvannet av NAF sin pressemelding
ble det like etter sendt ut en pressemel-

Vinterveier:

NLF ut mot NAF

MØTTES I DEBATT: NLF reagerte kraftig på utspillet til NAF om at de ønsket at lastebilene burde parkers når føret på
veiene er dårlig. Slikt blir det debatt av og her er politisk rådgiver i NLF, Stian Skarheim Magelssen og pressesjef i NAF,
Ingunn Handagard. Foto: Skjermdump TV2.

ELISABETH NODLAND en@lastebil.no 0

37NLF-MAGASINET 2023 • NR 1

ding fra NLF sentralt. Den ble raskt
plukket opp av en rekke aviser og NLFs
politiske rådgiver, Stian Skarheim Ma-
gelssen, ble invitert til å snakke rundt
temaet, sammen med Ingunn Handag-
ard fra NAF, under Debatten på TV2.

Handagard bekrefter nok en gang
overfor TV2 at hun mente at man bør
parkere vogntogene under spesielt dårlig
vinterføre inntil veiene er ryddet, og på
den måten gi brøytemannskapet tid og
anledning til å få gjort jobben sin.

– Folk kaller den kaotiske trafikksitu-
asjonen vi har hatt på Østlandet for et
lastebilkaos. Vi mener derfor at trans-
portbransjen burde holde tilbake og vur-
der hvilke transporter som kan vente litt,

og hvilke som må sendes ut, sa Handag-
ard, under Debatten på TV2.

– Hårreisende
Dette mener politisk rådgiver i NLF, Sti-
an Skarheim Magelssen, er hårreisende at
NAF ber om.

– Lastebiler som ikke tilfredsstiller lov-
krav skal ikke være på veien. Det er vi helt
enig i, men det NAF nå ber om, er helt
hårreisende. Lastebilen er samfunnskri-
tisk infrastruktur som får hele samfunnet
til å til å gå rundt. Vi i NLF er derfor
uenige med NAF fordi det de ber om, er
at transportselskaper som følger lover og
regler og som er veldig godt utstyrt til å
klare seg på vinterføre, skal stå. Mye av
problemet skyldes utenlandske sjåfører
som er dårlig skodd for vinterføre og med
sjåfører som ikke har nok erfaring. Vi kan
ikke ha det slik i vinterlandet Norge at
transporten stopper opp i en uke fordi det
snør, kommenterte Magelssen.

Han understreket videre at problemet
heller ikke er bilene i seg selv, men at po-
litikerne ikke prioriterer nok midler til
brøyting, salting og strøing.

– De aller fleste norske lastebiler klarer
seg fint på vinterføre. I tillegg er vårt
brøytemannskap i verdensklasse. Det er
likevel ikke nok, for det koster med be-
redskap, og beredskapen skal også være
god når det er vanskelige værforhold, sa
Magelssen.

Videre pekte han på at landet er avhen-
gig av å få varer levert.

– Uten dem blir det raskt tomme bu-
tikkhyller og matvarer på vei til butikken
kan ikke ha hjemmekontor. Dette hand-
ler ikke om enkeltselskaper sin margin,
men norsk samfunnssikkerhet, infra-
struktur og folks trygghet i hverdagen, sa
Magelssen.

Handagard holdt likevel fast på det hun
mener, og unerstreket at det tross alt ikke
er mange dager det er slike tilstander i
løpet av året.

– Dette er de mer vant til oppe i nord
og transportbransjen der er også mye mer
vant med at det blir forsinkelser, også på
kundesiden. Litt av problemet er at det er
så tøffe krav på å få varene frem at man
tar for stor risiko selv om veiene er i så
dårlig stand, og som NLF selv sier, er for
dårlig brøytet, slo Handagard fast.

Kjenner seg ikke igjen i kritikken
Ole Kristian Baakind, er daglig leder i
Baakind Transport, og er en rutinert las-
tebileier. Han har kjørt lastebil siden 1985,
og mener at NAF burde vært mye mer
nyansert enn å legge skylden for trafikka-
oset på tungtransporten.

– I dag holder norske lastebiler og vogn-
tog høy standard og vi er vant til å kjøre på
vinterveier. Dette gjør vi også daglig gjen-
nom hele vinterhalvåret for å få viktige
varer frem. Hver høst setter vi på helt nye
vinterdekk og kjetting er en selvfølge å ha
med. Problemet oppstår når veiene ikke
holder den standarden de skal ha, og når
dårlig skodde utenlandske lastebiler får
problemer. Jeg synes derfor det er ganske
utrolig at NAF har valgt å legge skylden
på transportnæringen og dermed skjærer
alle over en kam, sier Baakind.

– En fallitterklæring
Også NLFs leder for fylkesavdelingen i
Telemark, Frode Bjønnes, reagerer på
NAF sitt utspill.

 – Når det blir komplett kaos hver gang
vi får et snøfall i Norge, må noen gå i seg
selv, mener Bjønnes.

Han er også helt klar på at det er for
dårlig vintervedlikehold som er årsaken til
at trafikken stopper opp hver vinter.

– Jeg kan ikke si at det kom så mye snø
da kaoset oppsto, til at vi kan kalle det for
en unntakstilstand. Det er derfor ille at
man i vinterlandet Norge må be folk om å
la bilen stå på grunn av 20 cm med snø.
Det er en fallitterklæring for hele samfun-
net og infrastrukturen, mener Bjønnes.

Etterspør handling
Han understreker også at det alltid vil
være utenlandske biler på norske veier,
og at kravet om større biler og mo-
dulvogntog er økende.

– Dette må vi forholde oss til, og da
må veistandarden være der etter. Uten
dette, blir det problemer. På kort tid har
det vært to kjedekollisjoner på E18 gjen-
nom Vestfold og Buskerud. Dette er
gode og trygge veier, men så blir det kaos
på grunn av manglende vegvedlikehold
og salting i forkant. Dette er en enorm
samfunnsbelastning, og slik kan vi
ikke ha det. Nå må noe gjøres, avslutter
Bjønnes.

VARENE MÅ FREM: Tungtransporten er
kritisk samfunnsinfrastruktur. Uten den

stopper Norge. Foto: Stein Inge Stølen

REAGERER: NLFs leder for
fylkesavdelingen i
Telemark, Frode Bjønnes,
reagerer på NAF sitt
utspill. – Når det blir
komplett kaos hver gang
vi får et snøfall i Norge,
må noen gå i seg selv,
mener Bjønnes.

38 NLF-MAGASINET 2023 • NR 138 NLF-MAGASINET 2023 • NR 1

AKTUELT & SMÅSTOFF

Statens vegvesen har gått ut med ny utlysning
på oppgradering av E39 Glaskartunnelen ved
Bergen.

Glaskartunnelen ligger på E39 i Åsane nord
for Bergen. Det er en toløpstunnel med to kjøre-
felt i hver retning. Sørgående løp er på 597 meter
og ble åpnet i 1990, profilet er T9,5. Nordgående
løp er på 585 meter og ble åpnet i 1994, og pro-
filet er T11,5.

Årsdøgntrafikken i 2020 var på 48.000 kjøre-
tøy. Det utlyste arbeidet er en konkurranse med
forhandling, og Vegvesenet vil velge ut inntil fire
leverandører til å konkurrere om oppdraget.
• �Frist for innlevering av forespørsel om

deltakelse: 17. februar kl. 12.00
• �Frist for innlevering av første tilbud: 31. mars

kl.12.00
• �Kontraktsignering er planlagt i juni, og

oppstart i juli 2023

Lyser ut oppgradering av E39 Glaskartunnelen

TRENGER OPPGRADERING: Glaskartunnelen ligger på E39 i Åsane nord for Bergen. Foto: Google Streetview

Litauiske lastebilsjåfører får
millionerstatning
Lagmannsretten holdt fast på tingrettens dom om at Vlantana Norge må betale ut erstatning
til 52 litauiske lastebilsjåfører.

Høsten 2018 avdekket NLF-redaksjonen store uregelmessigheter ved Vlantana Norges regn-
skap. Disse indikerte at sjåførene mottok langt lavere lønn enn selskapets aktivitetsnivå skulle
tilsi. Etter at funnene ble delt med Statens vegvesens krimseksjon, gikk etatene til verks. Siden
dette har saken pågått, men nå holder lagmannsretten fast på tingrettens dom.

I dommen er firmaet Vlantana Norge og dets eier dømt til å betale 52 litauiske lastebilsjåfø-
rer 13,4 millioner kroner pluss forsinkelsesrenter, skriver Fri Fagbevegelse.

Styreleder og tidligere daglig leder i Vlantana Norge, Vladas Stoncius Junior holdes likevel
personlig ansvarlig for erstatningen til sjåførene, selv om selskapet er slått konkurs.

ERSTATNING: Styreleder og tidligere daglig leder i Vlantana Norge, Vladas Stoncius Junior.
Foto: Stein Inge Støelen

Etablerer stort,
norsk transport-
konsern
Roger Andersen, eier av Andersen
gruppen, og Arild Anderson, eier av
Apollo budbiler og Termoxpress, er
enige om å etablere et større og
slagkraftig transportkonsern.

I løpet av første halvår 2023 vil
selskapene R Andersen Transport
AS, Hallingfrakt AS, AT Transport
AS, Apollo budbiler AS og Ter-
moxpress AS være samlet i et av
landets største privateide trans-
portkonsern. Hovedkontoret vil bli
lagt til Mjøndalen, og det samlede
konsernet vil bli eiet likt av Arild
Anderson og Roger Andersen. De to
har samarbeidet godt på eiersiden
av selskap i mange år.

AVTALE: Arild Anderson og Roger Andersen
har blitt enige om samarbeid.

39NLF-MAGASINET 2023 • NR 1 39NLF-MAGASINET 2023 • NR 1

Nærmere en halv million innom kontrollplassene
I 2022 var 496 000 tunge kjøretøy innom en
av Vegvesenets kontrollplasser. Det ble
funnet feil og mangler på over 47 000 kjø-
retøy.

Av de 496 000 tunge kjøretøyene som var
innom en kontrollplass i løpet av 2022, ble
nærmere 85 000 tunge kjøretøy underlagt
en grundig kontroll.

Omtrent 23 500 av de som ble kontrol-
lert fikk ikke kjøre videre før de hadde rettet
opp feil og mangler. Over 13 000 av disse
hadde overlast eller manglende lastsik-
ring.

I 2022 ble det gitt mer enn 11 000 over-
tredelsesgebyrer for ulike forhold, og 1 900 førere og transportbedrifter ble anmeldt for et eller
flere forhold. Over halvparten av disse kom som følge av grove brudd på kjøre- og hviletidsreglene.

Glencore Nikkelfabrikk på
vei mot utslippsfri transport
Seafront Logistics i Kristiansand er en helt sentral logistikk-leverandør for hjørnestensbedriften Glencore
Nikkelverk og har vært det i en årrekke.

– Vi var de første til å bestille to elektriske trekkvogner fra Volvo. Vi ser dette som en spennende start
på det grønne skiftet i transporten, et prosjekt vi står i sammen med oppdragsgiver Glencore Nikkelverk,
sier administrerende direktør, Morten Årikstad i Seafront Group AS.

Statlige Enova bidrar med støtte på 40 prosent av merkostnaden for de elektriske bilene.
Bilene er levert av Volvo lastebilforhandler Trucknor i Kristiansand, ved salgssjef Tom Jarlsby.

ELEKTRISK: Her overleveres den første bilen, stående fra venstre salgssjef Tom Jarlsby hos Volvo
lastebilforhandler Trucknor, administrerende direktør Morten Årikstad i Seafront Logistics og
kommunikasjonsrådgiver Ingunn B Engen fra Glencore Nikkelverk. Foran sitter sjåføren på den
første bilen, Åge Nesland.

Arbeider med
løsninger
Statens vegvesen jobber for bruene
som er stengt eller har redusert belast-
ning etter kollapsen til Tretten bru. Det
samme gjelder bruene som har fått
midlertidig fastsatt lastkvalifisering.
• �E16 Tveit bru (Vang i Valdres), Rv. 22

Moumbekken bru (Fredrikstad),
Skogsvegbrua Majorplassen (Kongs-
berg) og den private Skytebanen bru
(Grane i Nordland fylke) er gjenåpnet
for ordinær trafikk.

• �E16 Norsenga (Kongsvinger) har blitt
gjenåpnet med redusert belastning.

• �Skogsvegbrua Fjell-Leet (Eidsvoll)
har sannsynligvis permanent redu-
sert bæreevne.

• �Skogsvegbrua Skubbersenga (Eids-
kog) må skiftes ut med en annen
brutype. Arbeidet med prosjektering
har startet.

• �Skogsvegbrua Statsrådvegen (Eids-
voll) må enten skiftes ut med en an-
nen brutype, eller erstattes med om-
legging av lokalveg og annen
hovedvegkryssing i nærområdet. Ar-
beidet med prosjektering starter nå
opp.

• �Skogsvegbruene Sletta og Blakkes-
rud (begge i Eidsvoll) vil enten bli
forsterket, men mest sannsynlig vil
de bli gjenåpnet med redusert bære-
evne.

Politiet advarer mot
mobile vinningskriminelle
Norges Lastebileier-Forbunds samabeids-
partner, IF, melder om at Øst politidistrikt
har informert dem om at en litauisk krimi-
nell gruppe befinner seg i Norge. Nå ber de
folk om å være på vakt.

Dette er formentlig den samme grup-
pen som utførte tilsvarende grove tyverier
i Norge høsten 2022. Ifølge politiet har
gruppen spesialisert seg på grove tyverier
av kapell- og trailertilhengere med varer
som inneholder blant annet elektronikk.

Politiet ber nå utsatte grupper om å
sørge for at alle kapellhengere tømmes for
varer før stengetid, også de som ankom-
mer sent på kvelden eller nattestid. Videre
er det viktig å sørge for forsterket fysisk
sikring og økt vakthold eller overvåkning.

KONTROLL: I 2022 ble nærmere 85 000 tunge kjøretøy
underlagt en grundig kontroll. Foto: Bård Asle Nordbø/
Statens vegvesen.

40 NLF-MAGASINET 2023 • NR 1

– At problemet med fiske-
avrenning skal overføres til
å bli et transportørproblem,
må vi komme vekke fra. Vi
skal ta vår del av ansvaret,
men det er flere ledd i verdi-
kjeden som må ansvarliggjø-
res, mener NLF-direktør
Geir A. Mo. Nå skal en ny
og skjerpet bransjestandard
på plass.

Norges Lastebileier-Forbund (NLF) har
i lang tid rettet søkelyset mot utfordrin-
gene rundt fiskeavrenning. Hvert år ren-
ner store mengder fiskevann ut fra laste-
bilene og ned på veien. Årsaken er at
laksen fraktes i kasser med hull, slik at
smeltevann fra isen, renner ut.

Et typisk vogntog med laks slipper ut
mellom 1800 og 3600 liter smeltevann på
veien under transport. Dette kan utgjøre
en potensiell risiko i trafikken.

Hovedårsaken til at det skjer, er at kjer-
netemperaturen til fisken er for høy når
den legges i kassene, og at nedsmelting av
isen er uunngåelig. Den andre årsaken er
at bilene ikke har tilstrekkelig med kjø-
ling under transporten.

Vil bøtelegge transportnæringen
NLF, i samarbeid med Sjømatbedriftene,
la frem en bransjestandard i 2020 og beg-
ge aktører har vært i jevnlig dialog med
Statens vegvesen (SVV). Lite har likevel
skjedd, men i mai 2022 varslet samferd-
selsminister, Jon-Ivar Nygård (AP), at de
ønsket å ta grep, og mulige sanksjoner
ville være å innføre overtredelsesgebyr på
stedet for transportbransjen.

Dette synes NLFs administrerende di-
rektør, Geir A. Mo, er en for enkel løs-
ning.

– Vi er ikke interessert i at dette blir et
problem som skyves over på transportnæ-
ringen alene. Det må vi raskt komme
vekke i fra. Det er klart at vi skal ta vår
del av ansvaret, men det er flere ledd i
verdikjeden som må ansvarliggjøres, me-
ner Mo.

Nå mener derfor Mo at det er på tide å
legge ytterligere press på myndighetene,
slik at de tar sin del av ansvaret.

– Det er de som sitter på kompetansen
til å sanksjonere på en effektiv måte, sier
Mo.

Lovende møte
I den forbindelse tok NLF tatt initiativ til
et nytt møte med Sjømatbedriftene, og
19. januar kom administrerende direktør
i Sjømatbedriftene, Robert Eriksson, til
NLFs hovedkontor i Oslo for å drøfte
saken. Begge parter er enige at det må tas
ytterlige grep for å bedre situasjonen. De
fortsetter derfor samarbeidet mot en ny
og forbedret utgave av bransjestandarden.

– Først og fremst er jeg ganske frustrert
over at det ikke skjer noe videre i denne
saken. Nå har vi i fellesskap prøvd å løfte
problematikken og komme frem til tiltak

til forbedring, men så har det stanset der.
Hovedårsaken til dette er at myndighete-
ne ikke har vist vilje og nødvendig hand-
lekraft for å gjennomføre tiltakene. Når
det er sagt, skal det sies at de aller fleste
transporter går bra, men på grunn av det
store volumet med sjømat ut av landet,
blir fiskeavrenning likevel en utfordring,
sier Eriksson.

Han mener at det først og fremst er et
omdømmeproblem for næringen, og at
dette må gripes mer tak i.

Vil få på plass en ny
bransjestandard
Nå vil både NLF og Sjømatbedriftene på
hver sin side ta en evaluering av nåværen-
de bransjestandard, og møtes igjen i mars
med nye forslag til forbedringer og inn-
stramminger.

– Det er gledelig at vi fremdeles er eni-
ge om felles tiltak, men jobben videre er
å bli mer konkret enn forrige gang. Vi må
danne en bransjestandard som er mer for-
pliktende og dermed få flere verktøy og
tyngre ballast inn mot myndighetene,
som faktisk er de som kan få slutt på det-
te, avslutter Mo.

Ønsker å skjerpe bransjestandarden for Fiskeavrenning:

– Krever handling fra myndighetene

NY BRANSJESTANDARD: NLF og Sjømatbedriftene har blitt enige om at en ny og innstrammet bransjestandard må på
plass. Fra venstre: Dag Nordvik (fagsjef i NLF), Geir A. Mo (administrerende direktør i NLF), Stian Skarheim Magelssen
(politisk rådgiver i NLF) og administrerende direktør i Sjømatbedriftene, Robert Eriksson. Foto: Elisabeth Nodland

ELISABETH NODLAND en@lastebil.no 0

Region 1
Kjersti Hovland
Henning Fevang
Hilde Jepsen

Region 2
Kari Fritzvold Malones
Helge Halbakken

Region 3
Lorand Plakiqi
Daniel Oseth
Alexander Gramm

Region 4
Jan Erik Sliper
Elisabeth Mykjåland
Magnus Skaar

Region 5
Per Ove Larsen
Svein Helge Rafteseth
Andrea Ullebø
Ørjan Danielsen

Region 7
Frode Bjørkestøl
Gerd Heidi Ervik
Elise Kulseng

Region 6
Katrine Flatmo Moen
Elin Volden

kjersti.hovland@nordea.com
henning.fevang@nordea.com
hilde.jepsen@nordea.com

kari.f.malones@nordea.com
helge.halbakken@nordea.com

lorand.plakiqi@nordea.com
daniel.oseth@nordea.com
alexander.gramm@nordea.com

jan.erik.sliper@nordea.com
elisabeth.mykjaland@nordea.com
magnus.skaar@nordea.com

per.ove.larsen@nordea.com
svein.helge.rafteseth@nordea.com
andrea.ullebo@nordea.com
orjan.danielsen@nordea.com

frode.bjorkestol@nordea.com
gerd.heidi.ervik@nordea.com
elise.kulseng@nordea.com

katrine.flatmo.moen@nordea.com
elin.volden@nordea.com

906 21 021
984 72 138
934 99 194

916 31 095
995 47 759

911 78 366
416 57 342
932 89 932

902 55 899
959 27 446
907 57 230

917 56 915
416 75 052
974 62 225
916 65 002

992 04 934
911 51 093
996 20 150

991 54 030
932 44 447

Vi er et landsdekkende team med bred kompetanse til å gjøre din
hverdag enklere. For mer informasjon, ta kontakt med din lokale

NLF-ekspert:

Kontakt oss for finansiering!

nordeafinance.no

42 NLF-MAGASINET 2023 • NR 1

Etter mange år med
Dekkmann som hoved-
samarbeidspartner, har
Norges Lastebileier-Forbund
valgt å gå over til Vianor fra
og med 1. januar 2023.

– Det har vært forhandlet med begge sel-
skaper, men hovedårsaken til at beslut-
ningen falt på Vianor, er at de dekker en
større andel av landet med sine 67
avdelinger mot Dekkmann sine 35
avdelinger, sier markedsdirektør- i NLF,
Kjell Olafsrud.

Han peker videre på at utviklingen på
avtalen med Dekkmann har vært positiv,

men at den ikke helt har svart til forvent-
ningene.

Ny kontrakt signert
Mandag 9. januar ble det of-
fisielt, og avtalen ble un-
derskrevet på NLFs
kontorer i Oslo av ad-
ministrerende direk-
tør i NLF, Geir A.
Mo, salgsmanager
B2B i Vianor, Roine
Karlsson og commer-
cial fleet manager i Vi-
anor, Markus Eriksson.

– Dette er stort for oss,
og vi ser frem til å bli bedre
kjent med NLF og deres medlemmer.
Avtalen gir oss gode muligheter for vide-
re vekst, og som Nordens ledende dekk-
leverandør, er vi godt forberedt på å møte

de behov som kreves for norske kjørefor-
hold, sier Markus Eriksson i Vianor, til
Lastebil.no.

God utvikling
Vianor har hatt en even-

tyrlig vekst i Norge de
siste årene. Siden 2016
har de økt omsetnin-
gen sin fra mellom
600-700 millioner til
nærmere 1,5 milliar-

der kroner.
– Noe av grunnen til

denne suksessen handler
om at vi har et suverent ser-

vicenettverk og at kundene våre
på den måten ivaretas på en svært god

måte. Nå gleder vi oss til å komme i gang
med samarbeidet med NLF, sier Roine
Karlsson i Vianor.

Vianor:

NLF skifter samarbeids-
partner på dekk

NYTT SAMARBEID: Fra venstre, salgsmanager B2B i Vianor, Roine Karlsson, commercial fleet manager i Vianor, Markus Eriksson og NLF-direktør, Geir A. Mo. Foto: Elisabeth Nodland

ELISABETH NODLAND en@lastebil.no 0

www.transport-logistikk.no

28.–30. september | NOVA spektrum | Lillestrøm

Bransjens største faglige
møteplass. Transport & Logistikk

arrangeres 28.–30. september 2023
på NOVA Spektrum, Lillestrøm

Du inviteres til å bli

UTSTILLER
på messen

44 NLF-MAGASINET 2023 • NR 1

Selv med et omfattende internkontroll-
system, kan det være utfordrende på en
enkel måte å dokumentere sitt arbeid den
dagen din oppdragsgiver, Arbeidstilsy-
net, Statens vegvesen eller andre etterspør
dokumentasjon.

Godt verktøy
I Fair Transport har du det aller meste av
relevant informasjon og dokumentasjon
lett tilgjengelig.

Du har trafikksikkerhets-
policy, miljøpolicy og ar-
beidsmiljøpolicy hvor
du har beskrevet dine
krav og målsetninger
– og som du kan be-
nytte internt i bedrif-
ten din slik at alle dine
ansatte får eierskap til
dette. Videre har du
tilgang til brevmaler du
kan sende dine ansatte,
kunder og forretningsforbin-
delser hvor du forteller om hva sertifise-
ringen omfatter og innebærer – og du har
tilgang til powerpointpresentasjon som
viser ditt Fair Transport-arbeid, som er
enkel å ta frem i allmøter, sjåførmøter
eller i møter med kundene.

Fair Transport er derfor et meget godt
verktøy til å implementere gode rutiner
og holdninger i bedriften – og du frem-
viser kvalitet og ønske om å bidra til an-
svarlig transport. Dette er omdømme-
bygging i praksis.

Med andre ord, du har det aller meste
av det du trenger på ett sted!

I tillegg sparer du penger. Har du for-
sikring i If får du full score på sikkerhets-

poeng dersom du er Fair Trans-
port-sertifisert. Dette gir deg

en betydelig rabatt på
bilforsikringen.

Du vil også få til-
gang til NLFs klima-
og miljøkalkulator
kostnadsfritt, når den-
ne er klar i 2023.

Fair Transport

forenkler
Transportkjøpere skal føl-

ge de lover og forskrifter som
omfattes av transportkjøpers ansvar, blant
annet forskrift om informasjons- og på-
seplikt og det generelle medvirkeransva-
ret. Her vil også Fair transportkjøpers
forenkle etterlevelse av lover og forskrif-
ter.

Et konkurranse-
fortrinn for din
bedrift

Fair Transport:

Det er over 250 Fair Transport-sertifiserte bedrifter, både
store og små, med til sammen over 5300 kjøretøy, som ved to
tastetrykk kan legge frem utfyllende rapport og øvrig doku-
mentasjon på at de har systemer og rutiner for å etterleve
lover og forskrifter.

ELISABETH NODLAND en@lastebil.no 0

45NLF-MAGASINET 2023 • NR 1

Transportkjøperne har mange forhold
de skal kontrollere og følge opp. Det er
ikke nok at transportørene de bruker har
de tillatelser som kreves for å utføre en
transport og at de overholder lover og for-
skrifter. Transportørene bør også ta et
samfunnsansvar for sine ansatte, tenke
klimasmart og jobbe aktivt med trafikk-
sikkerheten.

Transportkjøperne vil derfor enklere
kunne ivareta sitt ansvar ved å velge
transportører som er sertifisert, da de ser-
tifiserte bedriftene kan dokumentere at
de har systemer og rutiner på blant annet
internkontroll og HMS, avvikshåndte-
ring, kjøretøyteknisk, kjøre- og hviletids-
bestemmelsene, lønns- og arbeidsvilkår,
oppfølging av kjørestil og at de har mo-
derne kjøretøy med ny motorteknologi.

Bli med å bidra
Etter hvert vil transportkjøperne få et
enda større søkelys på bærekraftrappor-
tering, og her kan Fair Transport-bedrif-
tene benytte NLFs klima- og miljøkalku-
lator, som de sertifiserte bedriftene får
tilgang til kostnadsfritt i 2023.

Bidra til å oppfylle NLFs visjon om
Ansvarlig transport, og vis dine kunder
at du har fokus på bærekraft i form av
miljø, trafikksikkerhet og ansvarlighet.
Bli en Fair Transport-sertifisert bedrift.

5300 KJØRETØY: Eivind Karikoski er prosjektleder på Fair
Transport i NLF. Han kan fortelle at det nå er 250
sertifiserte bedrifter med til sammen 5300 kjøretøy. Foto:
André Kjernsli

Region 1 Østfold og Oslo/Akershus

Det er kaldt i Norge. Det
snør i Norge. Særlig om
vinteren. Det snør mer og er
kaldere jo lenger nord i
landet du kjører, men det er
faktisk slik at det fort kryper
ned mot minus 10 grader
rundt Oslo og i Østfold også.
Og da blir det kaos. Sånn
kan vi ikke ha det.

Rundt juletider ble det kaldt og den før-
ste snøen falt sør for Oslo. Snøfallet ble
riktig nok ikke varslet på YR før det
startet, men kuldegradene hadde Mete-
orologisk Institutt kontroll på.

Med tilgang til det store internettet
burde det ligge til rette for en solid dose
pre-salting av våre mest trafikkerte veier.

Akebakke på Svinesund
Vi hadde diverse kaosdager fra fjorårets
vinter friskt i minne, men tenkte at nå
har vel SVV lært? Men nei, allerede sent
om kvelden begynte telefonen å ringe
både hos fylkesleder Graarud i Østfold
og regionsjef Bjerke. Det ble varslet om
«rene akebakken» fra kontrollstasjonen
på Svinesund og ned til avkjøring Hal-
den. Utenlandske vogntog lå på kryss og
tvers og selv godt utstyrte nordmenn slet
med å komme frem. Speilblankt og is-
holke er vel en grei beskrivelse av forhol-
dene. I tillegg kom det snø. Været laget
et sammenhengende kaos fra Riksgren-
sen til hovedstaden og brøytebiler var
stort sett dagens mangelvare.

15 timer
Det meste gikk i stå denne dagen og vi
kan jo til en viss grad forstå folk i
Nord-Norge som lo seg halvt i hjel etter
å ha sett nyhetene på NRK. For det var
jo ikke sånn at Sør-Norge var snødd inne

og fullstendig avskåret fra verden om-
kring oss. Dagen bød ganske enkelt på
det vi over 50 ville kalle et helt vanlig,
litt småheftig «årets første snøfall-vær».

NLF Østfold tok umiddelbart kontakt
med SVV og fikk møte byggelederen for
Østfold. Vi troppet opp i Vegdirektoratet
dagen etter «værhendelsen» og kunne på
vår vei innover til Oslo registrere at E-6
fremdeles ikke var svart og isfri. Da var
det gått 15 timer fra «værhendelsen».
Kontrakten sier at det skal kjøres med
1,5 timers syklus helt til avtalt standard
er gjenopprettet. Vi møtte ingen brøyte-
biler denne dagen.

Informativt fra SVV
Vi kunne fortelle Vegvesenet at mange
bedrifter ikke hadde vært på veien over-
hodet dagen før. Flere av de som prøvde,
måtte enten parkere eller komme seg i
sikkerhet. Vi var godt rustet på både
adrenalin og argumenter til møtet med
SVV. Men det ble ikke nødvendig å
 hisse seg opp. Vegvesenet var (nesten)
helt enig med oss. Dette var ikke godt
nok og byggelederen tok oss inn i Vese-
nets aller innerste verden. Her fikk vi
med egne øyne se hvordan SVV følger
hver enkelt brøytebil på dens rode, hvor
mye salt den legger ut og hvordan veien
etter hvert ser ut. Med beroligende be-
skjed om at hovedentreprenør var inn-

kalt til møte om saken, gikk vi fortrøst-
ningsvis hver til vårt.

Ny snø og nytt møte
Men det kom mer snø. Og underkjølt
regn. Brå endring i været fra iskaldt til
plussgrader gjorde at varetransport igjen
ble en risikosport. Etter en litt temperert
mailutveksling med SVV rett før jul, ble
det avtalt et dialogmøte tidlig i januar.

I dette møtet stilte vi mannsterk fra
NLF region 1, blant annet med regio-
nens tidligere (over 30 år) og nåværende
medlem i fagutvalget for vinterdrift.
Vårt krav var at E-6 fra Svinesund til
Oslo SKAL være kjørbar og isfri nesten
uansett hva slags vær vi opplever. Vi
krevde også at de mest utsatte partiene
som f.eks. Skulleruddumpa, Svinesund-
bakkene og Djupdalstoppen må saltes og
holdes isfri hele døgnet. Vi opplevde at
direktør for drift og vedlikehold i SVV
Øst, Cato Løkken, og hans medarbeider
Lasse J.Berge langt på vei delte vårt syn.
De satt også pris på våre innspill og for-
slag og vi oppfattet at det var nyttig for
dem å få konkrete tilbakemeldinger fra
oss som faktisk bruker veien.

Samtidig må også den enkelte eier og
sjåfør tenke godt gjennom ruter, utstyr
og forhold, når de verste dagene rammer
også oss her sør-øst i landet. Nytt møte
ble avtalt i første kvartal av 2023.

Kaos på veiene:

Vi stiller krav til Statens vegvesen

NYTTIG MØTE: NLF i møte med SVV. Fra venstre: Nicolai Jakhelln, Egil Nicolaysen, Erik Graarud, Per Esben Kristiansen,
Lars J. Berge og Cato Løkken fra SVV til høyre. Foto: J. Kristian Bjerke.J. KRISTIAN BJERKE jkb@lastebil.no0

46 NLF-MAGASINET 2023 • NR 1

Ved kjøp av
synstest

Faste tilbud til NLF-medlemmer
kr 490,-

(ordinær pris kr 740,-)

kr 690,-
 (ordinær pris kr 840,-)

Godt syn er viktig i trafikken!
brilleland.no

Bestill synsprøveonline i dag!

Ved mørkere tider går syn og trafikksikkerhet hånd i hånd. Med et godt syn er du
en trygg sjåfør for dine passasjerer og for andre bilister på veien.

Hektisk 2023
2023 ser ut til å bli et svært hektisk NLF-
år. I tillegg til aktiviteten lokalt i NLF-av-
delingene, skal vi gjennom en lang rekke
med møter og konferanser gjennom året.
Fylkesårsmøter i mars, representant-
skapsmøte i april, landsmøte i juni,
Transport- og logistikkonferansen i sam-
arbeid med NHO LT i september og til
sist vår store, tradisjonsrike høsttreff på
Storefjell.

Regjeringens samferdselspolitikk har
også gitt oss mer enn nok å ta tak i. Ingen
penger gir som kjent ingen veier og det er
all grunn til å presse regjeringspartienes
representanter hardt i disse spørsmålene.
Det er også kommune- og fylkestingsvalg
i år og vi vil involvere partiene i ulike ar-
rangementer utover våren og sommeren.
Har du ideer eller temaer vi skal brenne
ekstra for, ta kontakt med din lokal-
forening, din fylkesforening eller region-
sjef Bjerke (90189444/jkb@lastebil.no)

Årsmøtene
i gang
Når dette leses er sannsynligvis de
fleste lokalavdelingsårsmøtene godt
i gang. Hvis din lokalavdeling ennå
ikke har vært i ilden, oppfordrer vi
deg til å stille på møtet og si din
mening.

Fylkesårsmøtet i Oslo & Akers-
hus avholdes lørdag 11.mars i ho-
vedkontoret til Cirkle K i Oslo og
alle medlemmer er hjertelig vel-
kommen som observatører. Østfold
følger tett på og gjennomfører sitt
årsmøte helgen 24.-26. mars på
Laholmen Hotell i Strømstad.

Vi trenger
mailadresse og
mobilnummeret ditt
Er du en av dem som synes du hø-
rer lite fra oss i NLF region 1? Da
kan grunnen være at vi ikke har
hverken mailadresse eller mobil-
nummer til deg. Særlig seniormed-
lemmer har glemt å oppdatere oss
med nye adresser og mobilnummer
da de sluttet å jobbe. Men vi opp-
lever også noen veldig få bedrifts-
medlemmer vi heller ikke har mai-
ladresse til. Vi oppfordrer dere
derfor til å kontakte oss på følgen-
de nummer for oppdatering:

J.Kristian Bjerke, 901 89 444,
eventuelt jkb@lastebil.no

47NLF-MAGASINET 2023 • NR 1

Region 2 Innlandet

TV2, NRK, Dagens Næringsliv og loka-
le medier kom alle til pressetreffet i
snøværet på Vingnesbrua.

Mange år, utallige møter og over en
milliard kroner er brukt på å planlegge ny
E6 fra Moelv til Øyer. Kontrakten med
AF var undertegnet. Entreprenører og
tippbil-eiere var klare til å sette i gang.
Fylkesordfører Even Aleksander Hagen
(AP) er en av mange som er sjokkert over
Miljødirektoratets avslag. Han oppsum-
merte med disse punktene:

1. �Stortingets vedtak om å bygge ny E6
er satt til side.

2. �Lokale og regionale vedtak om ny
E6 er satt til side.

3. �Statsforvalterens faglige vurderinger
er satt til side.

4. �Nye Veier stopper hele E6-utbyggin-
gen fra Moelv-Øyer.

5. �Dagens E6 blir liggende med alle de
ulempene dette medfører for
innbyggere, næringsliv og fugleliv.

6. �Mjøsregionen og Gudbrandsdalen
blir sittende igjen som tapere i
kampen om bedre nasjonal infra-
struktur.

Norge trenger ny E6
Hagen krever avklaring fra regjeringen:
- Norge trenger ny E6, den er viktig for
både heltids- og deltidsinnbyggere, for
næringslivet og for miljøet. Her må Sta-
ten bli enig med seg selv, fordi for folk
representerer Regjeringa, Stortinget,
Statsforvalter, Nye Veier og Miljødirek-
toratet den samme staten, sa fylkesordfø-
reren.

Morten Kraabøl har forsket på Lågen-
deltaet i mer enn 30 år. Biologen var
minst like klar i sitt innlegg. Nye Veiers
forslag til ny trasé forbi Lillehammer, som
ble vedtatt etter lange diskusjoner mellom

kommunen, statsforvalteren, fylkeskom-
munen og vegselskapet, er den beste løs-
ningen. En ny tunnel på vestsiden og
kryssing av Lågen lenger nord, gir et mye
roligere liv for fuglene i naturreservatet.

Regjeringen
må ordne opp
i E6-saken!
Sjokkmeldingen kom rett før jul: Miljødirektoratet stopper
ny E6 gjennom Lågendeltaet i Lillehammer. E6 fra Moelv
til Øyer og videre til Otta er truet. Blir det noen gang bygd
ny og mer trafikksikker veg? Vegforum Innlandet, kommu-
nene og fylkeskommunen nekter å gi opp. På et pressetreff en
kald januardag, var det et samlet krav at regjeringen må
ordne opp!

GUTTORM TYSNES hedopp@lastebil.no0

KREVER E6-LØSNING: Representanter fra Vegforum
Innlandet sammen med fylkesordføreren: Fra venstre:
Guttorm Tysnes (NLF), Kjell-Iver Gjerdalen (MEF), Even
Aleksander Hagen (AP), Stein Løkken (NAF) og Rangdi
Wetterhus (EBA) Foto: Privat.

48 NLF-MAGASINET 2023 • NR 1

– Kampen har foregått på det prinsi-
pielle plan – altså prinsipielt naturvern.
Det er vi alle enige om at er viktig. Men
her har man glemt de økologiske forhol-
dene og det å vurdere de uaktuelle alter-
nativene opp mot hverandre her i Lågen-
deltaet, mener Kraabøl. Han støttet seg
også til telling av fugler i området i 50 år.

Bred oppslutning
På pressetreffet stilte ordførere fra Sel i
nord til Gjøvik i sør, fylkesordføreren,
gruppeleder for de fleste partiene på fyl-
kestinget, naboer fra begge sider av Lågen
og Vegforum Innlandets representanter.
Her var næringsliv, fagbevegelsen, veg-
brukere og entreprenører.

Den 4. januar deltok NLFs regionsjef i
et møte med Innlandets stortingspoliti-
kere. Der viste NLF til at Miljødirekto-

ratets i sitt vedtak har signalisert en mulig
løsning:

«Dersom Regjeringen likevel vil tillate
framføring av veien gjennom Lågendel-
taet naturreservat, mener Miljødirektora-
tet dette bør skje ved endring av verne-
forskriften, slik det ble gjort i saken om
oppføring av kraftledning gjennom Sør-
dalen naturreservat».

Vegforum Innlandet mener det må
være mulig å endre verneforskriften som
ble vedtatt i 1990. Noen få ord er nok:
«Det tillates gjennomføring av infra-
struktur-tiltak som forbedrer reservatets
miljø-kvaliteter». Biolog Morten Kraabøl
har lagt fram et tilsvarende forslag.

Pengene kan forsvinne
til andre fylker
Argumentene er mange. Nye Veier var

klare til å gå i gang med byggingen. Nå
kan pengene forsvinne til andre fylker.
Vegselskapet måtte utsette tre prosjekter
på Sørlandet og Vestlandet i fjor. E39-til-
hengerne er mer enn klare til å gi gass!
E6-utbyggingen fra Moelv og nordover
kan bli utsatt i 10-15 år. Kanskje aldri
gjennomført. Mjøsbyen mister en god
mulighet til bedre utvikling. Blålysetaten
må fortsatt slite med lav fart ved uttryk-
ning. Det vil ta lengre tid til å komme til
et nytt sykehus eller til fire sykehus med
ulike spesialiteter. Og ikke minst: Tra-
fikksikkerheten og framkommeligheten
blir ikke bedre!

For Innlandets del føyer dette seg inn i
brutte håp for E16 i Kongsvinger, RV4 fra
Hadeland mot Oslo, Intercity til Lille-
hammer og kanskje også Mjøssykehuset.
Hva vil vi sitte igjen med?

BEST FOR MILJØET: Biolog Morten Kraabøl har forsket i Lågendeltaet i 30 år. Han er klar på at Nye Veiers forslag er den
beste løsningen for ny E6. Aller verst er det hvis vi ender opp med dagens veg eller utbedring av dagens trasé. Roger
Granum (V), Jon Kristiansen (NHO) og Truls Gihlemoen (FrP) står nærmest. Bak Hans Kristian Enge (AP) og Mari
Gjestvang (SP). Foto: Guttorm Tysnes.

10.-12. mars:
NLF Innlandets årsmøte
på Lillehammer
NLF Innlandet ønsker velkommen til års-
møte på Scandic Lillehammer Hotell.
10.-12. mars samles vi på det gamle
OL-hotellet. Lørdag er selve årsmøteda-
gen. I tillegg til vanlige årsmøtesaker
blir det et faglig program, god mat og
sosialt samvær. Mer informasjon kom-
mer i nyhetsbrevene. For ledsagerne ar-
rangerer vi felles opplegg med guide på
Maihaugen. Påmelding på lastebil.no
under fanen «Hva skjer».

Medlemstallet økte
med 15 i fjor
Verveaksjonen før jul i 2022 ga resultater. 31.
desember hadde NLF Innlandet 468 bedrifter
som medlemmer. Det er 15 flere enn året før.
Totalt har NLF Innlandet 649 medlemmer. Vi
er den største regionen av sju i forbundet. De
siste tre-fire åra har vi hatt en liten tilbake-
gang. Derfor var oppsummeringen etter 2022
svært gledelig. – Jo flere vi er, jo sterkere står
vi, sier styreleder Arild Olsbakk.

49NLF-MAGASINET 2023 • NR 1

Region 3 Buskerud, Vestfold og Telemark

50 NLF-MAGASINET 2023 • NR 1

13 kommuner og Viken
fylkeskommune inngår i
Ring 4-samarbeidet som
arbeider for å etablere og
videreutvikle en ringveirute
rundt Oslo. På et møte i
januar gikk samarbeidsgrup-
pen inn for å få på plass
formelle vedtekter og å åpne
for deltakelse fra flere kom-
muner. I tillegg ønsket de
assosiert tilknytning fra
NHO, LO og NLF.

310 kilometer rundt Oslo
Kommunene som er med sammen med
fylkeskommunen er de som det er ønsket
å få ringveien gjennom. I tillegg vil man
åpne for å ta med andre kommuner som
vil kunne få direkte nytte av å få realisert
den omfattende veiplanen. Målet er å få
et 310 kilometer langt riksveikonsept som
kan gi en god løsning på viktige tra-
fikkutfordringer rundt hovedstadsområ-
det.

Følgende mål er satt for Ring 4-samar-
beidet er:
• �bedre balanse i forhold til Oslo innen

samferdsel
• �en sikker avlastnings- og en bered-

skapstrasé for trafikken gjennom Oslo
• �en bærekraftig nærings- og befolknings-

vekst
• �et mangfold basert på lokale fortrinn

Innholdsrikt samarbeidsmøte
På samarbeidsmøtet som Øvre Eiker
kommune var vertskap for informerte fyl-
kesråd for samferdsel i Viken fylkeskom-
mune, Olav Skinnes, om den kommende

NTP-prosessen. Han fokuserte på hvor-
dan satsinger på Ring 4 kan spilles inn.

Fra Statens vegvesen gikk seniorrådgi-
ver Ole Seegard dypere inn i NTP-pro-
sessen, økonomiforutsetninger og berør-
te en del konkrete prosjekter. Statens
vegvesen var også representert ved May-
Ann Reisnes som er prosjektleder for E18
utbyggingen Retvedt – Vinterbro for å
komme med en oppdatering om prosjek-
tet.

NLF sin regionsjef Roy N. Wetterstad
var på programmet for å snakke om betyd-
ningen Ring 4 vil kunne få for lastebilnæ-
ringen. Svekkede politiske forutsetninger
gjennom et dårlig statsbudsjett ble belyst,
og de mange ordførerne som var til stede
ble oppfordret til å bruke sine posisjoner i
partiene til å engasjere seg for å bidra til å
hindre at viktig veiutvikling forsvinner fra

statens planer eller ender opp som nedska-
lerte og dårligere løsninger.

NHO Viken sin regiondirektør Bene-
dicte Røer var også med på å bekrefte
viktigheten av gode veier for næringslivet
og samfunnet.

Ordførere kritiske til egne
rikspolitikere
Selv enkelte av ordførerne som deltok var
kritiske til egne partifellers håndtering av
veipolitikken. For eksempel kom det ster-
ke reaksjoner på klattvis utbygging og
mangel på helhetlige løsninger. Det ble
minnet om at riggkostnadene ofte ligger
på 20 – 30 % i forbindelse med veiutbyg-
gingsprosjekt. Da er det dårlig økonomi å
rigge opp og ned med kort tids mellomrom
istedenfor å gjøre ting skikkelig, sammen-
hengende og helhetlig når man er i gang.

Ring 4-samarbeid
formaliseres og utvides

DISKUSJON: Engasjert diskusjon mellom kommunene i Ring 4 samarbeidet

VIKTIG SAMARBEID: Samferdselsråd i Viken fylkeskommu-
ne Olav Skinnes. T.v. leder for Ring 4 samarbeidet Saxe
Frøshaug

RINGVEIRUTE RUNDT OSLO: Ring 4 planen slik
samarbeidskommunene presenterer den.

ROY N. WETTERSTAD rnw@lastebil.no0

51NLF-MAGASINET 2023 • NR 1

Ved ulike anledninger gjen-
nom høsten og vinteren har
medlemskapsjubilanter i de
tre fylkesavdelingene NLF
Region 3 blitt invitert til å
motta sine utmerkelser.
Under en hyggelig tilstelning og middag
på Grand Hotel Åsgårdstrand fikk åtte
jubilanter fra NLF Vestfold tildelt utmer-
kelser:

Jan Tveiten (Svarstad), Svein Åge Mør-
ken (Tønsberg), Kåre Eriksen (Horten) og
Terje Hannevold (Steinsholt) for 40 års
medlemskap. Steinar Hellevangsdal
(Tønsberg) og Egil Barth (Larvik) for 25
år, samt Brødrene Mørken Transport AS
v/Øyvind Mørken og Transportsentralen
Vestfold v/Heidi Dahl.

To runder i NLF Telemark
På Lasses veikro var det lagt opp til kom-
binert medlemsmøte med blant annet fo-
kus på utekontrollen i Statens vegvesen og
heder til medlemskapsjubilanter.

Mange jubilanter møtte opp for å motta

sine hedersmerker. For 50 år – Jan Gunn-
ar Kløverud, Kjell Høiseth, Per Tore We-
fall, Ivar Mustvedt. 40 år – Tore Buer,
Øistein Nilsen, Knut Gjersund. 25 år –
Cato Rekanes, Thor-Erling Kristoffersen,
Hans Edv. Olsen. 10 år – Terje Natedal,
Hilde Natedal, Kåre Kjeilen, Runar Bak-
ken, Thomas R. Jakobsen, Gunnar Hau-
kedal.

På Straand Hotell i Vrådal ble det en
hyggelig middagstilstelning med mange
gode historier fra lange karrierer i lastebil-
næringen.

Salve J. Felle (Åmli) og Leif Kvås (Tre-
ungen) ble hedret for 50 års medlemskap i
NLF. Morten Aafoss (Rjukan) og Hall-
vard Langkås (Bø) for 40 år og Thor Ole
Flatland (Hjartdal) 25 år.

Medlemskapsjubilanter hedret i
Vestfold og Telemark

VESTFOLD: Vestfoldjubilanter sammen med forbundsleder Tore Velten og fylkesleder Henning Hansen.

MANGE JUBILANTER: Flere av jubilantene - f.v.: Frode
Bjønnes, Cato Rekanes, Tore Buer, Jan Gunnar Kløverud,
Kjell Høiseth, Terje Natedal, Hilde Natedal, Kåre Kjeilen,
Runar Bakken, Thomas R. Jakobsen, Gunnar Haukedal.

F.V.: Lokalavdelingsleder Dag Henning Hermansen,
Morten Aafoss, Thor Ole Flatland, Salve J. Felle, Hallvard
Langkås og fylkesleder Frode Bjønnes

Årskonferanse på
Kielfergen
NLF Region 3 sin årskonferanse avholdes 10. –
12. mars. I år som i fjor arrangeres konferansen
og årsmøtene om bord på Color Fantasy på
strekningen mellom Oslo og Kiel.

Opplegget vil bygge på samme lest som fjor-
året, med konferanse fredag 10. mars mens
fergen ligger til havn i Oslo. Om ettermiddagen,
etter avgang, avholdes fylkesårsmøtene for de
tre fylkesavdelingene i regionen.

Lørdag formiddag vil det være anledning til å
gå i land i Kiel, mens ettermiddagen er satt av
til presentasjoner og kontakt med våre samar-
beidspartnere.

Festmiddag lørdag kveld og returankomst
Hjortneskaia kl. 10.00 søndag 12. mars.

Det er reservert samme antall som vi hadde
deltakere i fjor, så vær raskt ute med påmelding
på www.lastebil.no/aktuelt/hva-skjer

Store vinterdriftsutfordringer
Det har denne vinteren kommet bety-
delig flere reaksjoner på vinterdriften
i flere områder i regionen. NLF har
fulgt opp overforl Statens vegvesen
for å forsøke å oppnå forbedring.

Det har vært en rekke kontakter
mellom representanter for lastebil-
næringen og Statens vegvesen, og
møter er avholdt både om den gene-
relle situasjonen og om enkeltstrek-
ninger hvor det har vært særskilt store utfordringer.

Partene har vært enige om at vi har en felles interesse i å få vinterdriften til å fungere
optimalt. Organisering og konkrete tiltak for å oppnå forbedring har vært drøftet. I flere
brøyteroder har det blitt iverksatt tiltak i form av mer personell og utstyr. Salt, sand og ruti-
ner har vært tilbakevendende tema i diskusjonene.

HÅPER PÅ BEDRING: Fra møte mellom Statens vegvesen og NLF
Buskerud. F.v.: Seksjonssjef drift Øst, Lasse Berge,
driftsdirektør Cato Løkken, fylkesstyremedlem Rune Tøftum,
fylkesleder Per Einar Sand og nestleder Morten Utengen.

Region 4 Agder og Rogaland

Vår jobb er at vi skal arbeide
hard for å forbedre trafikk-
situasjonen gjennom Kristi-
ansand langs E18 og E39.

Den 10. januar hadde NLF bedt om et møte
med aktuelle myndigheter som Vegvesenet,
Agder fylkeskommune, Kristiansand kom-
mune og AKT for å se på tiltak vi kan gjøre
for å bedre trafikksituasjonen gjennom
Gartnerløkka på E18 /E39.

Det var 14 deltakere fra det offentlige
samt at vi stilte med Grimestad fra Penta-
gon, Ole R. Larsen fra MBT og Arils
Smeby som er transportsjef på ASKO samt
fylkesleder Roar Osen.

Punkter som vi vil ha utredet og iverk-
satt er:
• �Næringstrafikken må få tilgang til kol-

lektivfeltene gjennom byggeperioden.
• �Ettermiddagsferjene må flyttes slik at de

ikke kommer inn og reiser i rushtiden.
• �Gamle Lundsbroa må ikke stenges før

byggeprosjektene er ferdige.
• �De store offentlige arbeidsgiverne som

Kristiansand kommune og Agder fylkes-
kommune må oppfordre ansatte til ikke
å gjennomføre reiser til / fra jobb i rush-
tiden. Det samme gjelder store bedrifter
i sentrumsområdet.

• �For bilister som daglig må passere Gart-
nerløkka i kritiske tidsrom, må det tilret-
telegges for reduseres pris på buss eller
aller helst gratis buss.

• �Parkering sykehus + UIA må sees på
• �Venstre felt vestover reguleres (skiltes

Stavanger) for gjennomgangstrafikk fra
Lundsbroa og gjennom Baneheitunne-
len.
Vi skal følge opp slik at nødvendige

punkter blir sjekket ut og tiltak iverksatt.
Om du har andre innspill til forbedrin-

ger mottas det med takk.

Vi er godt i gang med samarbeidet for å
utdanne gode sjåfører via NAV-systemet
til medlemsbedrifter i Sør-Rogaland

Som vi har nevnt tidligere har Gerds
trafikkskole et «kull» med sjåfører som de
utdanner i samarbeid med NLF Roga-
land. Per i dag er det 14 sjåfører som har
klart teorien på klasse C og de er i gang
med CE. Elevene får et utvidet CE-kurs,
ADR samt YSK slik at vi er komfortable
med at det kommer gode sjåfører ut fra
kurset.

I første omgang blir konseptet testet ut
i Sør-Rogaland, men fortsetter til
Nord-Rogaland når kurset i Sør er evalu-
ert. Vi håper vi at NAV på Sørlandet våk-
ner etter hvert, men foreløpig sier de nei
til dette konseptet.

Sammen med Geir Arne Selvær, en
kontaktperson fra NAV, har vi besøkt en
rekke bedrifter i Sør-Rogaland. Om du
trenger en sjåfør i Rogaland, hører vi fra
deg!

Jobber for forbedret trafikkflyt
gjennom Kristiansand

MØTE: En stor gruppe vil møttes den 10. Januar for å få
på plass tiltak som kan bedre trafikksituasjonen gjennom
Gartnerløkka på E18 / E39. Foto: Reidar Retterholt

SJÅFØRMANGEL: De er viktig å skaffe nok sjåfører. Her
diskuteres det muligheter og løsninger med Brødrene
Håland. Begge foto: Reidar Retterholt

GODT SAMARBEID: Næringen jobber godt med NAV for å få flere utdannede yrkessjåfører. Fra venstre: Sigmund, Geir Arne
(NAV) og Veronica (fra Ørland Transport).

REIDAR RETTERHOLT rr@lastebil.no0

Trenger du ny sjåfør i løpet av 2023?

52 NLF-MAGASINET 2023 • NR 1

Vi var svært misfornøyde
med vintervedlikeholdet på
vestsiden av Røldal. Etter et
møte med Vegvesenet ble det
store forbedringer.
Vi hadde i begynnelsen av januar et møte
med direktør drift og vedlikehold Vest an-
gående det vi mener er altfor dårlig vinter-
vedlikehold på den vestlige delen av E134.
Vegvesenet stilte med alle relevante perso-
ner med hensyn til aktuelle kontrakt og fra
NLF stilte Roald fra Nor-log, Alf Jostein
Årtun og Endre Krakk. Alle har erfaring
fra kjøring og vintervedlikehold på fjellet,
eller får mye tilbakemeldinger fra sjåfører
i bedriften

Det kom fram mange forbedringspunk-
ter. Her er et lite knippe med forlag:
• �Skjerpa krav angående tidspunkt slik at

en er klar ved start på værhendelse og ved
behov har gjort forebyggende tiltak.

• �Terskelen for utkalling må rett og slett
være lavere, og det må reageres raskere
(mindre tid i rigg/tilkjøring)

• �Plassering av enheter i nærområdet.
• �Enhetene bør snu i hver sin ende av Røl-

dalstunnelen (sparer da inntil 9 km kjø-
ring pr enhet pr runde)

• �Krav til at underliggende skjær på alle

enheter blir brukt så lenge det er snøfall
for å unngå unødig bygging av såle.

• �Slapseskjær må for all del ikke brukes un-
der snøfall, ved tørr snø eller vegbanetem-
peratur 0° eller kaldere. Ved feil bruk lager
regn glatt vegbane.

• �Økt bruk av høvel. Høvel bør også brukes
under snøfall for å skrape sole.

• �Krav til strømiddel, brun/farga sand og
fastsand. Bruke brun eller svart sand for
å oppnå kontrastfarge på hvit vegbane.
Dette hjelper alle bilister til bedre sikt når

det er jordmørkt/flatt lys, samt at det hjel-
per brøytemannskapet med å finne veien
pga kontrast. Sola tiner også fortere is og
snø om den er brun/svart i stedet for hvit.

• �Begynne å bruka fastsand slik som kon-
trakten tilsier.
Det er veldig godt å se at vintervedlike-

holdet er blitt mye bedre. Så det er bare å
rose både Statens vegvesen, entreprenør og
utførende ledd. Fortsett slik med enkle og
gode forbedringer så hindrer vi stans i tra-
fikken og ulykker.

Glad for forbedringer på vintervedlikeholdet på E134

MØTTES OVER TEAMS: Etter et møte med SVV har regionen merket stor forbedring. Det settes stor pris på. Foto: Reidar
Retterholt

Årsmøte for NLF Agder og Rogaland
blir i Mandal 10. – 12. mars
Det nærmer seg årsmøtet igjen. I år er årsmøtene for Agder og Rogaland lagt til
Mandal hotell, som er nesten nytt og ligger helt ved sjøen/elva som ligger inntil
Buen kulturhus.

Her begynner vi med velkomst fra ordføreren og god underholdning fredag
kl. 20.00.

Lørdag er det ordinære årsmøter og etter lunsj er det et par timer med besøk hos
samarbeidspartnere.

Det er også foredrag med status fra NLF, samt at vi har invitert bilmerker til å
snakke om det siste på teknologifronten.

Det hele avsluttes med en festmiddag lørdag kveld.

Har du spørsmål angående årsmøtet, kontakter du Reidar på 907 73 207.

Årsmøte Østre Agder
Lastebileierforening
Dette holdes fredag 24. februar kl. 18.00
på Horisonten.

Våren 2022 ble Østre Agder lastebilei-
erforening og Lillesand lastebileierfore-
ning slått sammen til Østre Agder
lastebileierforening og er nå det samme
som gamle «Aust-Agder».

Det arrangeres derfor årsmøte for alle
medlemmer i «Aust-Agder» på
Horisonten ved E18 i Lillesand 24.
februar kl. 18.00.

Husk å melde deg på. Det er en
skikkelig godbit av en middag som
serveres. Selve innkallingen er sendt på
mail/post.

Påmelding 90773207 eller på mail til:
rr@lastebil.no

53NLF-MAGASINET 2023 • NR 1

Region 5 Hordaland, Møre og Romsdal og Sogn og Fjordane

Selv om man har planer og drømmer så
blir ting ofte ikke slik man tenker at det
skal bli. Det er likevel viktig å sette seg
noen mål i livet. Ofte blir kursen staket
ut mens man går. For mange vil det kun-

ne oppstå kaos i tankene på veien videre
til målet. Fylkesleder i NLF, Finn Andre
Fredvig Erichsen (FAFE), traff en nerve
hos elevene som fulgte nøye med på
FAFE sine velvalgte og treffende ord til

10. trinn som nå står på springbrettet ut i
verden.

Livet var som «Route 66»
Erichsen hadde tidlig en klar oppfatning

Årets fylkesårsmøter blir
igjen arrangert på Hotell
Alexandra i Loen. Helgen
blir som vanlig innledet med
fylkesårsmøter for fylkesav-
delingene fredag ettermid-
dag. Lørdag 4. mars blir det
fagdag på dagtid. Helgen
avsluttes med festmiddag
lørdag kveld.

Årsmøter - Fredag 3. mars:
Det blir som tidligere fylkesårsmøter på
fredag ettermiddag for region 5 sine tre
fylkesavdelinger.

- �NLF Sogn og Fjordane: Årsmøte
kl. 13.30 – 15.30 (tidspunkt kan
bli endret)

- �NLF Hordaland:		
Årsmøte kl. 15.30 – 17.30
(tidspunkt kan bli endret)

- �NLF Møre og Romsdal: Årsmøte
kl. 15.30 – 17.30 (tidspunkt kan
bli endret)

Det blir felles middag kl. 19.00 – 21.00
fredag kveld på hotellet.

Temadag - Lørdag 4. mars:
Årets temadag får et noe endret innhold i
forhold til tidligere år. Temadagen starter
lørdag morgen kl. 09.00 som vanlig med
presentasjon av samarbeidspartnere og ut-
stillere. Det blir noen færre innlegg fra
inviterte foredragsholdere i år for å gi bed-
re tid til samarbeidspartnere og utstillere.

Det er fortsatt mulig å komme med
ønsker til temadagen.

Festmiddag – lørdag 4. mars:
Etter temadagen starter festmiddagen
som vanlig med en aperitiff kl. 19.00 i
Salong Ida.

Kl. 19.15 trekker vi inn i Loensal hvor
resten av kvelden skal tilbringes.

De fremste bordene vil bli reservert til
jubilanter og inviterte gjester.

Etter festmiddagen blir Loensal ryddet
og rigget for dans til «levende musikk»
resten av kvelden.

Sett av datoene nå. Link til påmelding
vil komme i nyhetsbrev og på lastebil.no
under «hva skjer».

Du kan også ta kontakt med regionssjef
Jan Ove Halsøy på joh@lastebil.no eller
rådgiver Heidi Rudaa på hr@lastebil.no.

En reise i
transportnæringen
10. klassetrinn på Bergmo ungdomsskole fikk være med på
en spennende reise i transportnæringen med fylkesleder i
NLF Finn Andre Fredvig Erichsen (FAFE).

NTERESSANT NÆRING: Finn Andre Fredvig Erichsen talte
for 10. klassingene ved Bergmo ungdomsskole, og åpnet
øynene hos mange på hva transportnæringen har å tilby.
Foto: Heidi Rudaa

Fylkesårsmøter på Hotel Alexandra
i Loen, helgen 3. - 5. mars 2023

HEIDI RUDAA hr@lastebil.no0

HEIDI RUDAA og JAN OVE HALSØY0

54 NLF-MAGASINET 2023 • NR 1

og en plan for livet. Han tenkte at livet
var som «Route 66», den strake veien rett
frem. FAFE elsket amerikanske laste-
biler, hadde Røkke som ett av sine for-
bilder, var innom flere bransjer og tok
med seg de beste erfaringene videre før
han startet på karrieren innen transport-
næringen.

Han har grepet mulighetene når de
bydde seg, og firmaet vokste raskt med
kjøp av både Nor-Cargo (2002), Tollpost
Globe i Kristiansund (2004), Mork
transport (2006), Haltvik Transport
(2007) og halvparten av Terje Malo AS
i 2016. I 2017 hadde FAFE 42 biler to-
talt. I 2019 slo FAFE seg sammen med
Hauer AS og hadde til sammen 160 bi-
ler, 200 ansatte og omsatte for 286 mil-
lioner.

Solgt til Nor-log gruppen
I 2021 ble FAFE- Hauer solgt til Nor-

log gruppen, som har 1000 ansatte og
omsetning på to milliarder.

Erichsen har en meget spesiell historie
som kanskje kan betegnes som en sol-
skinnshistore. Kanskje må man være litt
gal for å nå dit Erichsen nådde, men
mest av alt er han bare veldig spesiell og
våget å satse. Han lever under mottoet «i
dag er en dag som aldri vil komme igjen,
så gjør den god». Muligens er det det
som har brakt ham dit han er i dag.
FAFE kan smykke seg med hele 12 ga-
selle priser fra 2008 til i dag.

Kvinnen bak suksessen
Han mener videre at han har lykkes ved
å rette oppmerksomheten på ansatte,
kvalitet, trafikksikkerhet, fremtiden,
kunder og miljø. Dette er alle faktorer
han mener må til for å nå langt i trans-
portbransjen. Det står likevel ofte en
kvinne bak en manns suksess, og for

FAFE er dette også tilfellet. Ifølge
Erichsen hadde det ikke gått uten An-
ne-Grethe, som både er økonomiansvar-
lig og hans kone. Han har på denne må-
ten nådd både drømmen og målet sitt på
sin fantastiske reise i transportnæringen.

Ble klar over mulighetene
Slik vil kanskje ikke historien fortone
seg for andre, men elevene på Bergmo
ble både inspirert og syntes det var stor
stas å få FAFE på besøk, og høre om
hans reise i transportbransjen.

Dette gav et nytt syn på næringen og
de var ikke klar over at det var så mange
muligheter og veier å gå innen fagområ-
det transport. Det ble kort oppsummert
et veldig godt foredrag om valg i livet, og
et innholdsrikt innblikk i transportnæ-
ringen.

55NLF-MAGASINET 2023 • NR 1

Region 6 Trøndelag

56 NLF-MAGASINET 2023 • NR 1

Et nytt transportår er i
gang og NLF er godt for-
nøyd med å få ansatt en ny
regionsjef for regionen. Leif
Jarle Christensen (54) tar
over etter Roar Melum, som
sluttet i NLF i desember
2022.

Etter 12 år som regionsjef i NLF, valgte
Roar Melum å gå videre med nye utfor-
dringer i ny jobb. Leif Jarle Christensen
(54) vil forhåpentligvis starte opp som ny
regionsjef i løpet av mars/april.

Lang fartstid i næringen
Siden 1997 har han arbeidet innen tran-
sport og logistikk i en rekke stillinger, de
siste fem årene som Branch Manager i
DSV Road Trondheim. Han har videre
bakgrunn som distriktssjef i både Post-
Nord og Posten Norge, samt Bring. I til-
legg er han styreleder i NHO LT
Midt-Norge samt styremedlem i NHO
Logistikk og Transport.

– Det blir veldig spennende og mor-
somt å få starte opp i NLF, men også
krevende. Jeg kjenner godt til de utfor-
dringene transportnæringen står overfor.
Flere av medlemmene kjenner jeg også
gjennom tidligere samarbeid, men jeg ser
nå frem til å bli kjent med dem alle, sier
Christensen.

Takker for innsatsen
Medlemmene og regionstyret i Trøndelag
ønsker ny regionsjef hjertelig velkommen,
men de ønsker også å benytte anlednin-
gen til å takke Roar for innsatsen.

Leder for fylkesstyre i Trøndelag,
Gunni K. Amundal, takker Roar på veg-
ne av alle medlemmene i Trøndelag.

Hun mener han har vært en stor res-
surs for medlemmene, hvor alle har både
blitt sett og hørt. Videre forteller hun at
han på en god måte har bidratt til at sty-
rearbeid har vært gøy, og takker også for
alle flotte styresamlinger.

Videre understreker hun viktigheten
av at en regionsjef involvere seg i alt som
skjer innen samferdselssektoren i fylket,
og hun mener at Roar har hatt et stort
engasjement og opparbeidet seg et stort
og viktig nettverk, både i og utenfor re-
gionen.

Til slutt takker hun Roar for suksessen
med NAV-kursene, som han har vært en
stor bidragsyter til.

NLF ønsker også Roar lykke til videre
med nye utfordringer samtidig som de
ønsker Leif Jarle velkommen med på
teamet.

Trøndelag får ny regionsjef

ELISABETH NODLAND en@lastebil.no 0

SPENNENDE: – Det blir veldig spennende og morsomt å få starte opp i NLF, men også krevende. Flere av medlemmene
kjenner jeg gjennom tidligere samarbeid, men nå ser jeg frem til å bli kjent dem alle, sier Leif Jarle Christensen. Foto:
Elisabeth Nodland.

GIR SEG ETTER 12 ÅR: Roar Melum var regionsjef for NLF i
Trøndelag i 12 år. Alle medlemmer i Trøndelag og NLF
ønsker ham lykke til videre med nye utfordringer. Foto:
André Kjernsli

ALAAS.NOI samarbeid med
Norges Lastebileier-forbund

På tide å få på plass

ALKOLÅS
Norges Lastebileier-Forbund (NLF)
Har valgt ALÅS AS som leverandør
av alkolås til sine medlemmer.

Sammen ønsker vi å styrke tryggheten
på norske veier og HMS-profilen hos
NLF sine medlemmer.

For NLF medlemmer er selve alkolåsen
GRATIS, man betaler kun for service-
avtalen, som også går ned i pris allerede
etter ett år.

Avtalen inkluderer:

• Livstidsgaranti • Årlig Kalibrering
• Årlig service av produkt
• Trådløs overføring av logg
• Support 24/7
• 25 munnstykker
Ingen skjulte kostnader
ved bytte av slitasjedeler

Ønsker du å bestille, eller ønsker du en presentasjon,
så kontakt vår salgssjef Jørn Nicolaisen i dag:
 992 86 624  jn@alaas.no

Region 7 Nordland, Troms og Finnmark

Statens vegvesen og Troms
og Finnmark fylkeskommune
lyser snart ut flere kontrakter
for drift og vedlikehold. I den
anledning inviterte NLF og
MEF til felles informasjons-
møte i Bjerkvik for Ofoten-
kontrakten og Nordkjosbotn
for Lyngen-kontrakten.

Statens vegvesen meldte frafall, men Troms
og Finnmark fylkeskommune møtte opp
med seksjonsleder, Tor Ivar Johnsen, og
avdelingsdirektør, Øyvind Strømseth.

Delt opp
Mange av Statens vegvesen sine kontrak-
ter blir sannsynligvis for store for våre
medlemmer, men kontraktene til Troms
og Finnmark fylkeskommune blir delt
opp i håndterbare størrelser.

Vi vil oppfordre våre medlemmer om å
delta på anbudskonferansene som blir lyst
ut av fylket samt å ta ut anbudsdokumen-
ter når utlysning kommer.

Konstruktiv
Vi opplever fylkeskommunen som kon-
struktive og lydhøre, for de av våre med-

lemmer som har direkte kontrakt med
fylkeskommunene i Troms og Finnmark,
gir gode tilbakemeldinger. Fylkeskom-
munen deler opp fylkesveikontrakten i
Ofoten i to kontrakter og Lyngen i to
kontrakter.

Lyser ut kontrakter for drift og
vedlikehold i Finnmark og Troms

GODT OPPMØTE: NLF og MEF inviterte til felles informasjonsmøte i Bjerkvik for Ofoten-kontrakten og Nordkjosbotn for
Lyngen-kontrakten.

FRANK LAURITZ JENSEN flj@lastebil.no0

58 NLF-MAGASINET 2023 • NR 1

Bru-åpning i
Sørfold
Det var et feststemt formannskap som
sammen med entreprenør, Statens
vegvesen (SVV) og NLF gjennomfør-
te den høytidelige åpningen av «nye
Stømmen bru» i Sørfold.

Begivenheten ble grundig dekket av
både lokalaviser og NRK.

Det har i mange måneder vært van-
skelig å passere arbeidsområdet og det
har på grunn av vanskeligheter med
lysreguleringen vært unødig venting
på begge sider.

Nå er derimot saken løst, og de tid-
ligere situasjonene hvor fotgjengere

krysset E6 for å komme seg ned til
marinaen er en saga blott. Vi gratulerer
Sørfold med litt ny E6, så får vi bare

håpe på at resten av strekningen kom-
mer etter hvert.

VIKTIG ÅPNING: Rådgiver i NLF, Frank
Lauritz Jensen, var med på åpningen
av «nye Stømmen bru».

Flere av våre trofaste og dyktige kollega-
hjelpere har avsluttet sine verv og det har
vært gjennomført en rekrutteringsprosess
for å finne nye kollegahjelpere i regionen.
Vi har fått flere av våre erfarne medlem-
mer som nye kollegahjelpere, og utdan-
nelsen/kursingen av disse er allerede star-

tet. Den 6. og 7. januar gjennomførte
Guttorm Tysnes oppstart kurs i Bodø og
Tromsø.

Tysnes var sikker i sin sak, da han etter
kurset uttalte at dette var gode folk. De
kommer til å gjøre en god jobb for sine
kollegaer i fremtiden.

Nord i Sør
NLF deltok på Nord i Sør-konferansen i januar
ved regionsjefen. Konferansen var en møte-
plass for politikere, næringslivsfolk og orga-
nisasjonslivet fra Nord –Norge, og veiutbyg-
ging er avgjørende for utviklingen i
Nord-Norge.

Under konferansen ble det drøftet mange

viktige spørsmål for fremtiden i Nord-Norge,
blant annet energisituasjon som viser at det
er nødvendig å øke produksjon av energi i
nord for at alle nye planlagte prosjekter kan
gjennomføres.

Konflikten mellom utbygging og verneinte-
resser ble debattert. Videre ble behovet for
infrastruktur i form av vei og jernbaneutbyg-
ginger diskutert.

Kunnskapsbanken i Sparebanken1 Nord-

Norge, hadde fått utarbeidet en rapport som
beskrev behovet for infrastruktur i nord på
mellomlang- og lang sikt. Konklusjonen i
rapporten var at det er veiutbygging som er
det viktigste behovet i årene som kommer.
Det er det anerkjente konsulentselskapet
Menon som har utarbeidet rapporten, hvor
også NLF har bidratt med sin kunnskap.

NLF rekker ut til stadig nye skoler med Ven-
ner på veien. I januar var vi blant annet på
Fagerlidalen skole sammen med vårt med-
lem Odd Leif Nyseth. 26 elever sammen
med sine lærere deltok på trafikksikkerhet
undervisningen. I Båtsfjord gjennomførte
JNS og Jan-Steinar Nylund Venner på veien
for 21 elever.

59NLF-MAGASINET 2023 • NR 1

Nye kollegahjelpere Stadig flere
velger å melde
seg inn i NLF
Det er for tiden svært gledelig å
lese medlems-statistikken til
Norges Lastebileier-Forbund.
Det er stadig flere som ser forde-
len av å være medlem.

Vi har gjennom flere år med
pandemi og diesel-kriser bevist at
det arbeidet som gjøres lokalt,
regionalt og nasjonalt bærer fruk-
ter.

Gode medlemstilbud
En viktig årsak til økningen er de
gode medlemstilbudene som alle
som melder seg inn får. Sammen
er vi sterke og det er alltid trygt å
tilhøre en kjøpesterk forbruker-
gruppe bestående av lastebileiere.

Viktig politisk arbeid
Den viktigste grunnen til å være
medlem er nok likevel at vi gjen-
nom vårt politiske påvirknings-
arbeid gjør det mulig å drive
godstransport av norske bedrif-
ter. Det er våre kontakter og alli-
erte i Norden og i Brüssel som
gjør at våre meninger blir hørt,
slik at regelverkene ikke umulig-
gjør norsk eierskap.

Venner på veien på Fagerlidalen skole i
Målselv og Båtsfjord skole

60 NLF-MAGASINET 2023 • NR 1

Norges Lastebileier-Forbund
(NLF) får med seg to nye
dyktige og godt kvalifiserte
medarbeidere på nyåret.

– Nok et utfordrende transportår står for-
an våre medlemsbedrifter, forbundet og
samfunnet generelt. Koronaen har ikke
tatt juleferie, alt blir dyrere og krigen i
Europa vil ingen ende ta. NLF skal like-
vel drifte, utvikle og fortsette som før,
bare enda bedre – og bli enda flinkere til
å arbeide samme for felles mål. Vi er der-
for glade for å kunne ønske to nye ansat-
te velkommen på vårt team, forteller ad-
ministrerende direktør i NLF, Geir A.
Mo.

20 års erfaring med
arbeidsgiverspørsmål
John-Haakon Wendt (61), er ansatt som
ny Fagsjef Arbeidsgiverspørsmål og blir en
del av NLF Arbeidsgiver allerede fra 5.
januar. For øyeblikket er han bosatt i
Stavanger, men han flytter til Oslo om
ikke veldig lenge.

Hans faglige bakgrunn er som Cand.
Polit fra Universitetet i Bergen, med ho-
vedfag i Administrasjon og organisasjons-
vitenskap, herunder også sammenlignende
politikk, historie og juss.

Wendt har over 20 års erfaring med uli-
ke typer arbeidsgiverspørsmål som blant
annet personalsjef og forhandlingsleder på
arbeidsgiversiden. Siden 2006 har han
vært personalsjef i Rogaland Brann og
Redning IKS. Han er også jobbet som
sensor på masteroppgaver innen sam-
funnssikkerhet ved Universitetet i Stavan-
ger.

– Viktig samfunnsoppdrag
– Jeg ser fram til å begynne i en organisa-
sjon med et viktig samfunnsoppdrag, og
som arbeider for ordnede arbeids- og

lønnsforhold for yrkestransport i Norge,
kommenterer Wendt.

Videre ser han frem til å arbeide med
interessante arbeidsoppgaver innen ar-
beidsgiverpolitikk og ikke minst interes-
sepolitisk.

– Nå gleder jeg meg til å jobbe for en
organisasjon som arbeider for at infra-
strukturen skal være trygg for de som har
dette som næringsvei og arbeidsplass. Ikke
minst ser jeg frem til å begynne å arbeide
med mange dyktige og flotte kollegaer,
medlemmer og tillitsvalgte på en spennen-
de arbeidsplass, sier Wendt.

Ny regionsjef i Trøndelag
Leif Jarle Christensen (54), er ansatt som
ny regionssjef med virkeområde Trønde-
lag. Endelig oppstartsdato er ikke fastsatt
riktig ennå, men mye tyder på at han vil
starte opp i april.

Christensen er bosatt i Trondheim og
har faglig bakgrunn som ingeniør. Siden
1997 har han arbeidet innen transport og
logistikk i en rekke stillinger, de siste fem
årene som Branch Manager i DSV Road
Trondheim. Han har videre bakgrunn som
distriktssjef i både PostNord og Posten
Norge, samt Bring. I tillegg er han styre-
leder i NHO LT Midt-Norge samt styre-
medlem i NHO Logistikk og Tran-
sport.

– Det blir veldig spennende og mor-
somt å få starte opp i NLF, men også
krevende. Jeg kjenner godt til de utfor-
dringene transportnæringen står overfor.
Flere av medlemmene kjenner jeg også
gjennom tidligere samarbeid, men jeg
ser nå frem til å bli kjent med dem alle,
sier Christensen.

Noe av det Christensen brenner for er
rekruttering og omdømmebygging.

 – Dette er begge svært viktige saker,
men også bærekraft er et begrep som står
sentralt for transportnæringen i tiden
som kommer. Vi må alle jobbe sammen
for å møte de store endringene som kom-
mer gjennom det grønne skiftet, og her
er det viktig at endringene går i takt med
de store investeringene som på sikt må
tas. Her blir det viktig med godt samar-
beid med næringslivet, kommunene,
lokalpolitikere og fylket, mener Chris-
tensen.

Ønsker begge velkommen
– Begge våre to nye medarbeidere og
kolleger er særdeles godt kvalifiserte til
de stillingene de er ansatt i. De er sterkt
motiverte, og i likhet med oss, gleder de
seg til å bli gode lagspillere på vårt team.
Jeg ønsker dem begge hjertelig velkom-
men til NLF, avslutter administrerende
direktør i NLF, Geir A. Mo.

To nye fjes hos NLF

Nyansettelser:

LANG ERFARING: John-Haakon Wendt er ansatt som ny
fagsjef i arbeidsgiverspørsmål. Han har over 20-års
erfaring med ulike typer arbeidsgiverspørsmål. Foto:
Privat

NY REGIONSJEF: Leif Jarle Christensen er ansatt som ny
regionssjef med virkeområde Trøndelag, og vil
forhåpentlig starte opp i april. Foto: Privat

ELISABETH NODLAND en@lastebil.no 0

Fiat Professional presenterer:

STOL – LAGET AV EN
PROFESJONELL MØBELSNEKKER

…Med PLASTVERKTØY

Skikkelig arbeidsverktøy
gir proffere resultat
Fiat Doblò – like proff som deg

Skikkelig arbeidsverktøy

62 NLF-MAGASINET 2023 • NR 1

Jubilanter:

Fødselsdager i februar

Fødselsdager i mars

85 år
03.	Jens Rogne-Renna, 2940 Heggenes
06.	Oddvar Nilsen, 2323 Ingeberg

80 år
02.	Jon Lunn, 2837 Biristrand	
17.	Johan T Straand, 3853 Vrådal
20.	Johan Sandvik, 8663 Mosjøen
23.	Kjell Sandvik Jensen, 5136 Mjølkeråen

75 år
05.	Wigleik Kjærgaard, 5222 Nesttun
14.	Jan Magnus Olsen, 3158 Andebu
16.	Edvard Eriksen, 3214 Sandefjord
22.	Gunnar Duun Grande, 3743 Skien
23.	Gunnar O. Waagestad, 4934 Nes verk
25.	Jan Weiseth, 7502 Stjørdal

70 år
13.	Asgeir Gil, 6700 Måløy
15.	Erik Hauge, 1789 Berg i Østfold
18.	Jardar Engen, 2837 Biristrand

60 år
06.	Atle Sølberg, 7300 Orkanger
16.	Dag Magne Nilsen, 3967 Stathelle
18.	Torgeir Rosseland, 4619 Mosby
23.	Knut Robert Barstad, 7717 Steinkjer
25.	Rolf Lindboe, 7054 Ranheim
28.	Roar Nesjø, 7630 Åsen

50 år
01.	Tor Arne Hansen 3140, Nøtterøy
03.	Arild Nilsen, 3239 Sandefjord
07.	Geir Olav Eftedal, 3267 Larvik
24.	Øystein Digre, 7387 Singsås

85 år
02.	Olav Ødegård, 2320 Furnes
18.	Magnus Mildestveit, 5239 Rådal

80 år
11.	Willy Tormod Rolstad, 9845 Tana
12.	Salve J. Felle, 4865 Åmli
14.	Gudmund I. Kvendset, 6645 Todalen
28.	Trygve J. Kristoffersen, 8530 Bjerkvik

75 år
12.	Egil Nicolaysen, 1713 Grålum
29.	Helge Råheim, 6978 Viksdalen

70 år
01.	Jørn Hilsen, 2405 Elverum
06.	Geir Volan Johansen, 7038 Trondheim
09.	Torbjørn Moseidjord, 4700 Vennesla
17.	Svein Harry Bakke, 3790 Helle
18.	Ove Martin Billerud, 2230 Skotterud
22.	Harald Hermansen, 3825 Lunde
30.	Ståle	Fremstedal 6390, Vestnes

60 år
01.	Kjetil Dale, 4628 Kristiansand S
04.	Einar-Are Erlandsen, 9407 Harstad
08.	Henning Aas, 1809 Askim
11.	Asle Andreassen, 7670 Inderøy
21.	Bjørnar Lorentzen, 9951 Vardø
21.	Kjell Inge Hunhammer

50 år
04.	Jostein Hetleflåt, 4208 Saudasjøen
06.	Julianne Solstad, 3936 Porsgrunn
10.	Ronny Andersen, 3630 Rødberg
12.	Rune Kristian Olsen, 1930 Aurskog
20.	Frode Omdal, 4534 Marnardal
27.	Geir Arne Kallevik, 5501 Haugesund
30.	Jan Benny Nordnes, 2034 Holter

Fjordkraft anbefaler

Velg en strømavtale som
gir deg forutsigbarhet
I et marked med høye priser og store prissvingninger gjen-
nom dagen, gir spotprisavtaler et uoversiktlig prisbilde.
Det gjør det vanskelig å budsjettere rett strømkostnad, og
mange risikerer å gå på en strøm-smell som kan påvirke
lønnsomheten.

Med en forvaltningsavtale har deler av forbruket har en
forhåndsbestemt pris. Dermed vil du få en jevnere strøm-
pris, og redusere risikoen. I perioder med høye priser slik
som nå, vil de kunne gi både store besparelser og økt
trygghet for deg som kunde.

Fjordkraft tilbyr flere forskjellige forvaltningsavtaler, og
som NLF-medlem får du ekstra gode betingelser. I dagens
marked anbefaler vi en av disse avtalene:

NLF Kraftforvaltning 90
Kraftforvaltning 90 er en strømavtale som kombinerer
prissikring og spotpris. Dette er en langsiktig avtale som
legger opp til mer sikring i vinterhalvåret, hvor inntil 90
% av forbruket kan være sikret. Målet er å gi deg større
forutsigbarhet med en jevnere priskurve og unngå de høye
pristoppene, spesielt i vintermånedene når det normalt er
høyere strømpriser i markedet.

NLF Forutsigbar
En Forutsigbar-avtale har som hensikt å kutte pristop-
pene. Dermed blir dere mindre utsatt for store prissving-
ninger slik vi har sett i vinter. Gjennom kjøp av langsiktige
prissikringer for deler av forbruket, vil dere få jevnere
strømregninger og redusere risikoen for høye strømpriser.
Innkjøpsstrategien er satt opp slik at prissikringshandelen
spres over 250 handelsdager i året. Med andre ord kjøpes
det litt hver dag. Dette sikrer stabilitet og reduserer tim-
ing-risikoen deg som kunde i forhold til når du går inn på
avtalen.

Ønsker du å vite mer om forvaltningsavtaler til din bedrift?
Kontakt oss på telefon 230 06 100 eller les mer på
fjordkraft.no/nlf

Faggrupper

BILBERGING
Leder:
Alv Ervik 	 95 87 69 08	 aer@lastebil.no
Fagansvarlig:
Frank Lauritz Jensen	 90 94 14 30	 flj@lastebil.no
Ressurspersoner:
Dag Nordvik 	 99 50 17 17	 dn@lastebil.no
1: Geir Homlund	 92 85 78 76	 geir@bkranservice.com
2: Ove Thoresen	 93 24 20 99	 post@bilberging.com
2: Morten Grønvold	 90 09 83 72	 morten@redningsverket.no
3: Dag Lie	 90 57 66 41	 d-li2@online.no
4: Gunnar Hunsbedt	 95 93 05 61	 gunnar@hunsbedt.no
5: Raymond Nordvik	 46 91 76 80	 raymond@hordredning.no
6: Jo Roger Blengsli 	 41 43 83 50	 joroger@blengslibilberging.no
7: Tor Sverre Isaksen	 99 55 58 74	 torsverre@tsinorway.no

TEKNISK
Leder:
Kjell Haugland	 91 13 53 00	 kh@orland.no
Fagansvarlig:
Dag Nordvik	 99 50 17 17	 dn@lastebil.no
Ressurspersoner:
3: Ivar Mustvedt	 99 45 2 161	 ivarmust@online.no
3: Jan-Petter Abrahamsen	 95 19 94 46	 semijan@online.no
5: Inge Råheim	 91 66 57 57	 inge@raaheim.no
5: Per Bortheim 	 95 11 45 30	 per@bortheim.no
6: Arnt Egil Aune	 91 39 69 69	 ae@aune-transport.no
6: Kay Arne Kristiansen	 90 77 16 36	 kayarne@kristensenstransport.no
(Ressursgruppene er knyttet til Teknisk faggruppe basert på sak)

VAREBIL
Leder:
Hilde Natedal	 95 87 69 08	 hn@lastebil.no
Fagansvarlig:
Jan-Terje Mentzoni	 41 50 67 80	 jtm@lastebil.no
Medlemmer:
2: Kurt Moe	 90 59 79 03	 moes_transport@ohotmail.com
3: John Erik Kjettorp	 98 24 10 21	 johnerik@jekra.no
5: Paal Johannesen	 91 15 52 00	 paal@emd.as

ADR
Leder:
Anders Krog	 97 76 11 68	 anders@krogtransport.no
Fagansvarlig:
Jone Klingsheim	 46 85 81 40 	 jk@lastebil.no
Ressurspersoner:
Dag Nordvik	 99 50 17 17 	 dn@lastebil.no
1: Tor Vidar Frydenlund	 91 38 03 85	 torvidar@ngtas.no
2: Ørjan Bråthen	 98 21 56 08	 orjan.brathen@martinsen.no
3: Audun Tandberg	 90 53 12 98	 audun@tandbergtrans.no
3: Terje Grønaasen	 99 20 78 08	 terje@lgt.as
3: John-Erik Kjettorp	 98 24 10 21	 johnerik@jekra.no
4: Jarl Kvam	 90 55 25 18	 jarl.kvam@litra.no
4: Ove Erik Vika	 91 66 55 30	 oveerik.vika@sr-group.no

VINTERDRIFT
Leder:
Alv Ervik	 90 94 14 30	 ae@lastebil.no
Fagansvarlig:
Thorleif Foss	 41 40 35 99	 tf@lastebil.no
Ressurspersoner:
2: Arild Olsbakk	 91 34 26 04	 firmapost@olsbakktransport.no
4: Roar Osen	 90 59 00 59	 roar@osentransport.no
4: Tore Sigmundsen	 97 65 35 94	 tore@sigmundsen.no
5: Norman Hole	 91 86 30 05	 norman@hole-maskiner.no
5: Arne Skulstad	 96 50 88 70	 post@hauglandtransport.no
7: Alf Erik Eliassen	 90 12 38 35	 alf-e-el@online.no

DYRETRANSPORT (FORELØPIG)
Leder:
Øyvind Lilleby	 90 54 33 10	 ol@lastebil.no
Fagansvarlig:
Dag Nordvik	 99 50 17 17	 dn@lastebil.no
Ressurspersoner:
NLF: Guttorm Tysnes	 95 77 47 61	 gt@lastebil.no
2: Kjell Jon Nyløkken	 90 06 61 99	 kjell.jon@dyretransport.no
4: Egil Torgersen	 99 24 06 64	 e@rt-as.no
4: Sjur Lode 	 93 21 50 61	 sjur@kleppspesial.no
5: Ståle Dyngeland	 98 22 51 18	 staale.dyngeland@royaltransport.no
6: Kennet Arntsen	 90 08 29 47	 arntsken@online.no

Region	 Mobil	 E-post Region	 Mobil	 E-post

Forbundsstyret

Aov Transport AS
Telefon 90 52 04 38
Epost: tv@lastebil.no

Tore Velten
Forbundsleder

Tipp Transport AS
Mobil: 958 76 908
E-post: hn@lastebil.no

Hilde Natedal
Styremedlem,
Region 3

Fjellvang Transport AS
Mobil: 900 35 440
E-post: big@lastebil.no

Bjørn Ivar
Gunhildgard
Styremedlem,
Region 2

Anders Krog Transport AS
Mobil: 97 76 11 68
E-post: anders@krogtransport.no

Anders Krog
Styremedlem,
Region 1

64 NLF-MAGASINET 2023 • NR 1

Faggrupper

TØMMER
Leder:
Øyvind Lilleby	 90 54 33 10	 ol@lastebil.no
Fagansvarlig:
Dag Nordvik	 99 50 17 17	 dn@lastebil.no
Ressurspersoner:
Guttorm Tysnes	 95 77 47 61	 gt@lastebil.no
1: Bjørn-Erik Unneberg	 90 12 75 12	 Bjorn.unneberg@gmail.com
1: Egil Haugen	 90 95 78 52	 egilh2@online.no
2: Frank Olav Korntorp	 93 24 15 94	 folako@online.no
3: Ivar Mustvedt	 99 45 21 61	 ivarmust@online.no
3: Ørnulf Warberg	 91 88 50 45	 warberg@trekk.no
4: Dag Magne Grødum	 90 82 97 93	 marit@oddgrodum.no
5: Gøran P. Kårstad	 95 98 81 90	 gpkarstad@gmail.com
6: Gunni K. Amundal	 48 07 52 96	 postmaster@kverndal.no

DISTRIBUSJON OG LANGTRANSPORT
Leder:
Bjørn Ivar Gunhildgard	 90 03 54 40	 big@lastebil.no
Fagansvarlig:
Jan-Terje Mentzoni	 41 50 67 80	 jtm@lastebil.no
Ressurspersoner:
1: Bård Solberg	 90 78 22 12	 bard@solbergtransport.no
2: Ørjan Bråthen	 98 21 56 08	 orjan.brathen@martinsen.no
3: John Erik Kjettorp	 98 24 10 21	 johnerik@jekra.no
4: Ove Erik Vika	 91 66 55 30	 oveerik.vika@sr-group.no
5: Arild Hoff	 48 01 87 00	 hoff@hktransport.no
6: Oddbjørn Kristensen	 90 77 43 67	 oddbjørn@kristensenstransport.no
7: Rune Holmen	 91 79 86 92	 holmtran@online.no

RESSURSGRUPPE SPESIALTRANSPORT 65T+
Leder:
Kjell Haugland	 91 13 53 00	 kh@orland.no
Fagansvarlig:
Dag Nordvik	 99 50 17 17	 dn@lastebil.no
Ressurspersoner:
1: Thomas Aarnes	 93 44 0 872	 thomas@bulltrans.no
2: Iver Grini 	 45 24 24 24	 lamask@online.no
4: Sjur Lode 	 93 21 50 61	 sjur@kleppspesial.no
4: Kai Werdal	 90 16 15 55	 kai@werdal.no
5: Ståle Dyngeland	 98 22 51 18	 staale.dyngeland@royaltransport.no
6: Odd-Are Skogstad 	 97 03 87 02	 odd.are.skogstad@proventransport.no

REKRUTTERING
Leder:
Inge Råheim 	 91 66 57 57	 inge@raaheim.no
Fagansvarlig:
Christopher Sternfalk	 41 36 57 63	 cs@lastebil.no
Ressurspersoner:
1: Nikolai Jakhelln	 97 55 58 00	 snj@bjakhelln.as
1: Morten Nore	 93 40 69 00	 morten.nore@mtf.no
2: Birgit Elise Grimstad	 91 67 40 67	 birgit@grimstadas.no
3: Morten Utengen	 95 89 51 00	 mu@utengen.no
4: Veronica N. Sørensen	 41 73 72 50	 Vns@orland.as
5: Åge-Johnny Kalstad	 90 81 77 05	 kalstad@hktransport.no
6: Gunni K. Amundal 	 48 07 52 96	 postmaster@kverndal.no
7: Karianne Ervik	 41 69 30 76	 karianne@erviktransport.no

Region	 Mobil	 E-post Region	 Mobil	 E-post

Ørland Transport AS
Telefon: 51 70 91 00 / Mobil: 91 13 53 00
E-post: kh@lastebil.no / Faks: 51 70 91 01

Kjell Haugland
Styremedlem,
Region 4

P.R. Lunkan Transport AS
Mobil: 90 54 33 10
E-post: ol@lastebil.no / Faks: 74 16 02 41

Øyvind Lilleby
Styremedlem,
Region 6

Alv Ervik Transport AS
Telefon: 77 07 71 02 / Mobil: 90 94 14 30
E-post: aer@lastebil.no.no / Faks: 77 07 21 76

Alv Ervik
Nestleder,
 Region 7

Råheim Transport AS
Mobil: 91 66 57 57
E-post: ir@lastebil.no

Inge Råheim
Styremedlem,
Region 5

Brukerforum Fair Transport

 1	 Rune Jørgensen	 Rune Jørgensen AS	 913 40 550	 rune.jorgensen@rjas.no
 2	 Birgit Grimstad	 Sigurd og Ola Grimstad AS	 916 74 067	 birgit@grimstadas.no
 3	 Marianne M. Sørsdahl	 Sørsdahl Transport AS	 41 48 59 74	 marianne@tstransport.no
 4	 Ove Erik Vika	 SR Group AS	 916 65 530	 oev@sr-group.no
 5	 Jørund Vevle	 System Trafikk AS	 41 53 94 80	 jorund@systemtrafikk.no
 6	 Jomar Skånøy	 Jomar Skånøy AS	 918 36 470	 jomar@jomarskanoy.no
 7	 Jørgen Wika Haraldsen	 Frank Steensen Transportforretning AS	 950 78 273	 jwh@fstlogistikk.no

Region 	 Navn	 Bedrift	 Mobil	 E-post

65NLF-MAGASINET 2023 • NR 1

Fylkesavdelinger

REGION 1
Regionsjef J. Kristian Bjerke
Mosseveien 60, 1640 Råde
Mobil: 90 18 94 44
Faks: 22 20 56 15
E-post: jkb@lastebil.no

 ØSTFOLD
Fylkesleder Erik Graarud
Fredrikstad Transportforum AS
Titangaten 7B,
1630 Gamle Fredrikstad
Telefon: 69 35 72 72
Mobil: 90 97 20 85
Faks: 69 35 72 70
E-post: post@graarud-ftf.no

 OSLO/AKERSHUS
Fylkesleder Nicolai Jakhelln
Jakhelln AS
Jølsenveien 26, 2000 Lillestrøm
Telefon: 63 88 99 30
Mobil: 97 55 58 00
E-post: snj@jakhelln.as

REGION 2
Regionsjef Guttorm Tysnes
Stolvstadvegen 1, 2360 Rudshøgda
Mobil: 95 77 47 61
E-post: gt@lastebil.no

 INNLANDET
Fylkesleder Arild Olsbakk
Tlf: 62463215
Mobil: 91342604
E-post:
firmapost@olsbakktransport.no

REGION 3
Regionsjef Roy N. Wetterstad
PB 1027, 3601 Kongsberg
Mobil: 96 64 02 99
E-post: rnw@lastebil.no

 BUSKERUD
Fylkesleder Per Einar
Warloff Sand
Varlo 3, 3300 Hokksund
Mobil: 90 68 05 69
E-post:
pe-sand@gs-transport.no

 TELEMARK
Fylkesleder Frode Bjønnes
Bjørndalsjordet 51, 3740 Skien
Mobil: 948 24 804
E-post: frode@fbtran.no

 VESTFOLD
Fylkesleder Henning Hansen
Mobil: 93 00 49 77
E-post: post@bulktank.no

REGION 4
Regionsjef Reidar Retterholt
c/o Rolands, Mjåvannsveien 188,
4628 Kristiansand S
Mobil: 90 77 32 07
E-post: rr@lastebil.no

 ROGALAND
Fylkesleder Tore Sigmundsen
Mobil: 97 65 3594
E-post: tore@sigmundsen.no

 AGDER
Fylkesleder Roar Osen
Mobil: 905 90 059
E-post: roar@osentransport.no

REGION 5
Regionsjef Jan Ove Halsøy
Søre Brurås 3, 5131 Nyborg
Mobil: 92 03 83 33
E-post: nlfvest@lastebil.no

Rådgiver Heidi Rudaa
Gammelseterlia 12, 6422 MOLDE
Mobil: 40 55 58 26
E-post: hr@lastebil.no

 HORDALAND
Fylkesleder Per Atle Ådland
Mobil 97 05 66 60
E-post: per@adland.no

 SOGN OG FJORDANE
Fylkesleder Asgeir Gill
Tlf: 57 85 43 81
Mobil: 90 17 51 66
E-post: post@mct.no

 MØRE OG ROMSDAL
Fylkessleder
Finn Andre Fredvig-Erichsen
Fafe Trans AS
Notvollveien 1, 6456 Skåla
Mobil: 90 94 74 44
E-post:fafe@larsgarden.com

REGION 6
Regionsjef Roar Melum
Kvenildmyra 5, 7093 Tiller
Mobil: 93 00 65 91
E-post: rm@lastebil.no

 TRØNDELAG
Fylkesleder
Gunni Kverndal Amundal
Henry Kverndal AS
Stilhaugen 34, 7170 Åfjord
Tlf: 72 53 16 34
Mobil: 48 07 52 96
E-post: postmaster@kverndal.no

REGION 7
Regionsjef Odd Hugo Pedersen
Postboks 194, 9156 Storslett
Mobil: 91 57 02 43
Faks: 94 76 23 79
E-post: troms@lastebil.no

Rådgiver Frank Lauritz Jensen
Stordalsveien 8, 8011 Bodø
Mobil: 91 63 12 54
Faks: 75 40 25 01
E-post:flj@lastebil.no

 NORDLAND
Fylkessleder Einar Endresen
Aksel Endresen Transport
Havnegt. 14, 8430 Myre
Telefon: 76 13 36 26
Mobil: 41 62 62 19
Faks: 76 13 45 32
E-post:
einar@endresentransport.no

 TROMS
Fylkesleder Alf Erik Eliassen
Mobil: 90 12 38 35
E-post: alf-e-el@online.no

 FINNMARK
Fylkesleder Rune Holmen
Postboks 529, 9615 Hammerfest
Mobil: 917 98 692
E-post: holmtran@online.no

66 NLF-MAGASINET 2023 • NR 1

Kollegahjelpen

Kollegahjelpen i NLF er et nettverk av vanlige NLF-medlemmer, som har fått
opplæring i det å gi støtte ved kriser. Alle har skrevet under på et taushetsløfte,
for at det dere snakker om skal bli mellom dere to. Kollegahjelpen er gratis og
frivillig. ER DU I TVIL OM DU SKAL KONTAKTE KOLLEGAHJELPEN? GJØR DET!
Finn kollegahjelpen i ditt område og ta kontakt.

Sliter du med tunge tanker etter en ulykke?

KONTAKT KOLLEGAHJELPEN!
+NLF

415 44 400

Fylke	 Navn	 Mobil	 E-post Fylke	 Navn	 Mobil	 E-post

Alarmtelefon: 415 44 400

Psykologvakten
Gjennom medlemskapet i NLF og i samarbeid med forsikrings-
selskapet If, får du ved behov tilgang til psykologisk førstehjelp,
uten henvisning fra allmennpraktiserende lege. Du kan benytte
tjenesten i forbindelse med alvorlige hendelser på arbeidsplas-
sen eller i fritiden. Tilbudet gjelder også familien.

Grønt nummer: 22 96 50 07

Ulykker i utlandet
Ved ulykker i utlandet fungerer Sjømannskirken
som NLFs kollegahjelp.

Ring (+47) 95 11 91 81

Østfold	 Ole Johnny Sørensen	 90 82 01 00	 olanso66@gmail.com
	 Steinar Enderød	 91 73 01 42	 steinar@enderod.no
	 Jon Brødremoen	 98 21 49 70	 jon.brodremoen@online.no
	 Freddy Aasheim	 93 89 31 93	 freddy.aasheim@hotmail.com

Oslo/	 Geir Homlund	 92 85 78 76	 geir@bkranservice.com
Akershus	 Helene Homlund	 92 23 99 02	 helene@bkranservice.com
	 Nicolai Jakhelln	 97 55 58 00	 snj@jakhelln.as
	 Geir A. Mo	 93 03 03 88	 gam@lastebil.no

Innlandet	 Guttorm Tysnes	 95 77 47 61	 gt@lastebil.no
	 Tore Velten	 90 52 04 38	 tore@tamnestransport.no
	 Arne Trondsen	 99 21 19 63	 arntrond@online.no
	 Odd Haakenstad	 90 61 88 15	 odd.haakenstad@gmail.com
	 Oddbjørn Vestli	 91 79 28 38	 oddbjorn.vestli@gmail.com
	 Kjell Erik Strand	 95 85 57 44	 kj-e-str@online.no

Buskerud	 Per Arne Yri	 91 10 61 84	 arne.yri@lifi.no
	 Eva Karin Høgberg	 90 10 13 28	 evaka@live.no
	 Tom Pedersen	 91 88 10 00	 tomsbilb@online.no

Vestfold	 Olav Askjer	 45 91 37 50	 Olav@askjer.no
	 John Ove Villung	 93 40 97 70	 jov@vodata.no

Telemark	 Anne Lise Øverland	 99 21 62 01	 aloverland@overlandtransport.no
	 Magne Årvik	 90 03 43 44	 magne@arne-thorsen.no
	 Jon Reidar Solstad	 97 58 53 73	

Agder	 Robert Birkeland	 91 87 91 00	 rita@bendiks-transport.no
	 Kjell N. Nilsen	 90 54 08 14	 kjell@kjellnnilsen.no
	 Kai Nilsen	 90 54 08 15	 kai@kjellnnilsen.no
	 Reidar Retterholt	 90 77 32 07	 rr@lastebil.no
	 Steinar Solberg	 48 01 30 00	 post@hk-solberg.no

Rogaland	 Tor Magnar Berge	 90 67 02 26	 Tor.magnar.berge@gmail.com
	 Harald Reinertsen	 91 18 76 24	 har-rei@online.no
	 Trond-Erik Farestveit	 92 80 13 32	 trfarestveit@hotmail.com
	 Endre Krakk	 48 12 48 60	 krakk@online.no

Hordaland	 Liv Marie Lie 	 91 35 66 06	 livilie@msn.com
	 Torgils Rogne	 91 37 49 81	 torgrogn@online.no
	 Frode Børven	 91 69 30 59	 frode.borven@kvamnet.no
	 Leif Harald Kallekleiv	 90 98 65 10	 Leifhka@gmail.com
	 Arne Marås	 91 81 72 43	 arnemara@online.no

Sogn og	 Andreas Skrede	 46 13 19 72	 andreas.skrede.as@gmail.com
Fjordane

Møre og	 Odd Inge Tøsse	 90 12 70 65	 sv-ktoe@online.no
Romsdal	 Kjell Brandal	 90 10 29 29	 kjell.brandal@tussa.com
	 Nils Ivar Heggem	 90 66 30 40	 nils.ivar@heggem.no
	 Rune Rasmussen	 47 70 72 20	 rra@fritzoeengros.no
	 Roger Hagen	 41 54 62 88	 Pumperoger@gmail.com
	 Gunnstein Hoem	 94 17 10 65	 gunnshoe@online.no
	 Trond Rasmussen	 95 86 34 49	 trond@halaasts.no

Trøndelag	 Arnt Egil Aune	 91 39 69 69	 post@aune-transport.no
	 Per Morten Storhaug	 99 52 69 96	 skarvanogroltdalen@hotmail.com
	 Olav Skarsbakk	 48 04 12 08	 olav@skarsbakk.no
	 Hans Georg Hess	 95 96 27 04	 hansg@hesstransport.no
	 Lars Torstein Halseth	 90 76 20 75	 lthalset@online.no
	 Harald Ulven	 99 21 71 15	 harald.ulven@ntebb.no

Nordland	 Nils Harry Jakobsen	 41 55 03 23	 njojako@online.no
	 Jonas Sørensen	 97 68 57 84	 jonas@krtransport.no
	 Kjell Sakariassen	 47 90 53 17	 kjell@termotrans.no
	 Ståle Baustad	 90 74 34 50	 staabaus@gmail.com
	 Frank Lauritz Jensen	 91 63 12 54	 flj@lastebil.no

Troms	 Arnold Hauan	 95 24 22 23	 arnohaua@online.no
	 Ann Pauline Eliassen	 98 87 50 75	 ann.p.eliassen@gmail.com
	 Karianne Ervik	 41 69 30 76	 karianne@erviktransport.no
	 Elling Haukebøe	 90 58 64 90	 elling@haukeboe.no

Finnmark	 Torbjørn Mikalsen	 90 62 41 88	 thmikals@online.no
	 Rune Holmen	 91 79 86 92	 rune@holmentransport.no;
	 Yngve B. Harila	 91 74 78 98	 yngve@ybh.no

67NLF-MAGASINET 2023 • NR 1

Ved din side når ting ikke
går helt etter planen

71
94

3_
0

If
C

A
 N

O

Ansvarsforsikring for NLF-medlemmer
Hva får du?
– En skreddersydd løsning tilpasset ditt behov
– Alle dekninger samlet i én forsikring; godsansvar,
 speditøransvar samt løfte- og kranansvar
– Dekning for ansvar bedriften kan få i forbindelse
 med driften av virksomheten, eller som eier/leietaker
 av en bygning
– Standard forsikringssum er 10 millioner kroner, hvis
 du ikke velger en høyere sum selv.

Når får du erstatning?
– Ved økonomiske krav som følge av skader på ting
 og personer
– Ved formueskader tilknyttet godsansvar og
 speditøransvar
– Ved behov for juridisk bistand tilknyttet krav som
 dekkes

Hva hvis bedriften får erstatningsansvar?
Våre jurister overtar saken, fører en eventuell sak for
deg i retten og betaler et eventuelt erstatningskrav.
Vi fører også saken for deg ved et eventuelt regres-
skrav mot undertransportører eller andre.

Vil du vite mer om If Ansvarsforsikring?
Ta kontakt med en av våre NLF spesialister på 21 49 71 69, eller les mer på if.no/nlf.

I samarbeid med:

