
– Det følger av bestemmelsen at det kun er «annet arbeid» og «tilgjengelighetstid» som skal
registreres i fartsskriveren, og ikke avholdt døgnhvile eller ukehvile. Dette anses å være registret
godt nok, så lenge det ikke er registrert annen aktivitet på kortet. – NLF-advokat Robert
Aksnes i Vectio. S. 14

 Nr. 2/2023 • Årgang 76 • www .lastebil.noUtgitt av Norges Lastebileier-Forbund

Magasinet

– TRAFIKK- – TRAFIKK-
SIKKERHETEN I SIKKERHETEN I
FØRERSETET FØRERSETET

Kjetting-NM: Side 8-11

Konjunkturundersøkelsen: Bransjen viser enorm vilje til omstilling Side 32

Slik skal flere
jenter rekrutteres

inn i transport-
næringen
Side 36-37

Transport- og
logistikkmessen

tar form
Side 6-7

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 2

Innhold
Nummer 2/2023

Leder

Transport og Logistikk

Slik gikk det i Kjetting-NM

Fair Transport – en fordel for din bedrift

Flere «Lanner-saker» er henlagt

Intervju med tariffbedriften Rivenes

Circle K med ny brukerportal

Nye utfordringer med ferjetransporten

Døren på gløtt for fossile lastebiler

Derfor rulles det ikke ut ladestasjoner

Resultater fra Konjunkturundersøkelsen

Frokostmøte med statsråden

Vellykket rekrutteringsturné

Økte bøtesatser skaper debatt

Regionsider

Jubilanter

Gulesider

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

8

12

14

18

22

24

26

28

32

36

38

44

46

62

64

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

og kan ikke gjøres uten tillatelse fra utgiver.

8

28

5NLF-MAGASINET 2023 • NR 2

«Forgubbingen»
treffer også vår næring

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. 2/2023: 11 000

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

Det er mye vi ikke vet om fremtiden, men én ting vi vet helt sikkert er at vi trenger flere laste- og
varebilsjåfører. Rekruttering er en utfordring vi i NLF har jobbet med lenge og det er et arbeid vi
aldri blir ferdig med.

Transportøkonomisk institutt forventer en stor økning i transportbehovet i årene som kommer.
Den totale mengden godstransport på vei forventes å øke med nesten 60 prosent frem mot 2060.
Da er det et stort paradoks at våre medlemsbedrifter til tross for dette har negative forventnin-
ger. I vår årlige medlemsundersøkelse, konjunkturundersøkelsen, ber vi medlemsbedriftene
svare på spørsmål om forventningene til fremtiden. For 2023 forventer respondentene dessver-
re både nedgang i omsetning, økonomisk resultat, og antall ansatte. Vår nærings fremste jobb blir
dermed å rekruttere nok sjåfører til å møte det økende behovet, og få våre bedrifter til å se
mulighetene. Rekruttering henger tett sammen med et positivt driftsresultat, og det må derfor
arbeides målrettet for å øke inntjeningen slik at rekrutteringsutfordringene kan løses. Det er en
stor jobb, i en næring der vi allerede mangler sjåfører til dagens behov, og der marginene er under
sterkt press.

I bedriftene som svarte på konjunkturundersøkelsen er hver fjerde sjåfør over 55 år, mens kun
én av ti er under 25 år. Gjennomsnittsalderen har økt gradvis de siste ti årene. Dette ser vi også
i resten av EU, der rekrutteringsutfordringene er enda større enn i Norge. Dette betyr at vi må
fylle sjåførsetene ved å utdanne nye sjåfører. Vi kan ikke importere oss ut av utfordringene, når
sjåførmangelen er stor også i utlandet. Vi kan heller ikke gjøre oss avhengig av å hente sjåfører
fra konkurrerende bedrifter. Vår næring forgubbes – og skal vi endre det, må vi fylle på med nye
sjåfører som kan bli lenge i bransjen.

En av de mest effektive måtene å rekruttere nye sjåfører på, er gjennom å ha gode forbilder.
Det er ikke mangel på de gode forbildene, vi må bare bli flinkere til å vise dem frem. Rekrutte-
ringsarbeidet i NLF er styrket vesentlig de senere årene - og området er på topp tre over priori-
terte arbeidsområder i forbundet. Vi har mange fantastiske unge sjåfører som stiller opp i rekrut-
teringsvideoer, er med på konferanser, intervjues av media, blir med oss i møter med politikere,
og dukker opp i skjermen til alle våre medlemsbedrifter på medlemsmøter. Disse dyktige sjåfø-
rene inspirerer virkelig, og gir oss tro på en god fremtid for næringen.

I dette magasinet kan dere lese om noen av de tiltakene NLF har igangsatt for å øke rekrutte-
ringen. En stor takk til alle våre medlemsbedrifter som ser nytten av å være med i dette arbeidet.
Nesten 30 prosent av bedriftene som svarte på konjunkturundersøkelsen har planer om å ta inn
lærlinger i 2023. Det er bra, men vi håper enda flere bedrifter vil vurdere det fremover. Dersom
elever vet at de har en læreplassgaranti, gjør det valget om å bli yrkessjåfør enklere. Det er også
positivt at så mange bedrifter er med rekrutteringsmøter mellom NLF og NAV, et samarbeid som
stadig styrkes i regionene våre. Her er det også mange potensielle sjåfører å rekruttere.

Vi har alle et ansvar for å sikre bærekraftig rekruttering til næringen. Det gjelder både fram-
snakking av yrket, mulighetene, fellesskapet i transportnæringen, og ikke minst fordelene ved å
være medlem i NLF. Det er ingen andre som gjør denne jobben for oss. Vi må gjøre den selv. Våre
bedrifter må diskutere dette med sine ansatte. Hvordan kan vi alle bidra til å rekruttere flere
sjåfører?

Dess fortere alle forstår dette, dess fortere kan vi få gjort noe med den økende forgubbingen
vi dessverre ser. Ikke et vondt ord om gubber – vi trenger dem alle sammen, og de gjør en fan-
tastisk flott jobb. Men vi trenger også sårt yngre krefter – og vi trenger flere jenter bak rattet
dersom vi skal greie å styrke norsk transportnærings konkurranseevne i årene fremover.

Uten sjåfører stopper lastebilen. Og uten lastebilen stopper Norge.

36
Fo

at
o:

 N
LF

/Ju
lie

 B
ru

nd
tla

nd

6 NLF-MAGASINET 2023 • NR 2

Det er med stor glede vi inviterer til bran-
sjens største faglige møteplass i 2023.
Transport & Logistikk som arrangeres på
NOVA Spektrum, Lillestrøm, åpner
dørene den 28.-30. september.

Messen er en sammenslåing av NLFs
Transportmesse og NHO/Norsk Indu-
stris konferanse Transport og Logistikk.
Dette blir andre gang organisasjonene går

sammen om dette arrangementet. I 2019
var det 237 utstillere og 15 482 besøken-
de på arrangementet, og ambisjonen er å
få like mange eller aller helst flere be-
søkende denne gang.

Viktig å vise frem næringen
– Norges Lastebileier-Forbund (NLF)
har arrangert utstilling siden tidlig på

1980-tallet og er svært glad for at vi for
andre gang på rad har med oss NHO og
Norsk Industri til et felles arrangement,
sier administrerende direktør i NLF, Geir
A. Mo.

Han mener messen spiller en viktig
rolle for å vise frem den svært varierte
næringen som transportbransjen er.

— Vi kan tilby svært variert arbeid til
tusenvis av personer og kan garantere at
de som velger en yrkeskarriere i tran-
sportnæringen et sikkert og godt leve-
brød, sier Mo.

Transport & Logistikk 2023 vil fortsatt
ha søkelys på tema som rekruttering,
miljø, sikkerhet, kompetanse og produkt-
nyheter.

Tar form
Salget av stands er allerede godt i gang.
– NOVA Spektrum er svært glad for å få
være vertskap til den store og flotte

– Nå selges
arealene raskt ut

SALGET ER I GANG: Messen begynner å ta form og over
halvparten av arealet er allerede solgt. Markedsdirektør i
NLF, Kjell Olafsrud og kundedirektør hos NOVA
Spektrum,Trond Andersen, er klar for å ønske velkommen.
Foto: Elisabeth Nodland

– Alt som er verdt å se, vil du finne på Transport- og
Logistikkmessen i september. De aller største toneangivende
innen bilmerker, påbygg og utstyrsleverandører er allerede
med, forteller Trond Andersen, kundedirektør hos NOVA
Spektrum.

ELISABETH NODLAND en@lastebil.no 0

7NLF-MAGASINET 2023 • NR 2

messen og konferansen Transport og
Logistikk. Samferdselsministeren har
takken ja til åpningen av hele arrange-
mentet forteller Trond Andersen, kunde-
direktør hos NOVA Spektrum.

Han bekrefter med dette at messen be-
gynner å ta form.

– Mer enn halvparten av arealet er
nå solgt. Alt som er verdt å se, vil
du finne der, og de aller største tone-

angivende innen bilmerker, påbygg og
utstyrsleverandører er allerede med, sier
Andersen.

Han forteller at de også har fått hen-
vendelse og forespørsler om å sette av
store arealer til hittil ukjente utstillere og
merker.

Markedsdirektør i NLF, Kjell Olafs-
rud, forteller også at et av målet til årets
messe er å få samlet alle offentlige etater.

 – Dette arbeides er fremdeles i plan-
leggingsgropen, men vi håper å få det på
plass. Dersom vi lander dette, vil det være
en ny og spennende vri på arrangementet,
sier Olafsrud.

En «gammel» traver
Ekeri har etablert seg som en ledende
utstyrsleverandør til transportbransjen,
og tradisjon tro, blir de å finne på Tran-
sport- og Logistikkmessen i år.

– Det er veldig godt å kunne møtes
fysisk igjen til Transport- og Logistikk-
messen etter en lang tid med pandemi.
Nå har vi vært på ulike arrangementer
tidligere, men dette er en viktig møte-
plass for oss, sier daglig leder i Ekeri,
Trond Lundsten.

Han forteller at de ser frem til å vise
frem sine nye ting.

– Det er nok mange som har det grøn-
ne skiftet som tema, og det gjelder også
oss. Dette har vært viktig for oss lenge og
noe vi har jobbet med siden 2007. Vi har
tatt det steg for steg og i 2022 ble fabrik-
ken vår klassifisert som klimanøytral og
er med dette det første selskapet i denne
bransjen som kan skilte med dette, sier
Lundsten.

På tegnebordet
Utover dette kan han dessverre ikke si
noe mer konkret om akkurat hva det er
de skal stille ut.

– Grunnen til det er at planene frem-
deles ligger på tegnebordet. Så snart vi er
sikre på at vi får det i havn, vil vi gi be-
skjed, sier Lundsten. Videre ser han frem
til å se hva alle andre har fått til siden sist,
i tillegg til å treffe nye og gamle fjes.

– Ekeri har vært med på Transport- og
Logistikkmessen i all sin tid, og vi kjen-
ner veldig mange i denne bransjen. Vi ser
derfor frem til å treffe folk igjen og til å
ha mange hyggelige samtaler og diskusjo-
ner, avslutter Lundsten.

«GAMMEL» TRAVER: Ekeri har etablert seg som en
ledende utstyrsleverandør til transportbransjen, og
tradisjon tro, blir de å finne på Transport og Logistikk
messen i år. – Vårt tema i år blir det grønne skiftet, sier
daglig leder i Ekeri, Trond Lundsten. Foto: Ekeri

Hele
transport- og

logistikkbransjen
samlet på ett

sted!

8 NLF-MAGASINET 2023 • NR 2

Den 3. mars var det duket
for andre året med Kjetting-
NM. Denne gangen ble det
arrangert ved Volvo Truck
Center på Gardermoen. Nye
rekorder ble satt, og stem-
ningen var på topp.

Kjetting-NM arrangeres av Norges Las-
tebileier-Forbund (NLF), Flom Kjetting
og SOTIN sammen med samarbeids-
partnerne Scania og Volvo.

For alle som er interessert i trafikksik-
kerhet, store biler og samferdsel er dette
trolig vinterens største eventyr.

Det var lite som tydet på at det nær-
mer seg vår, og værgudene stilte med
minusgrader, men blå himmel. De aller
dyktigste yrkessjåfører briljerte med sine
ferdigheter som er livsnødvendig å mes-
tre på vinterføre. Seks lærlinger og seks
proffe sjåfører kjempet om norgesmes-

tertittelen og konkurrerte om å være den
raskeste til å legge på kjetting.

Kjettinghelter
– De tolv deltagerne i Kjetting-NM har
kommet videre etter kvalifiseringsrunder
sammen med hundrevis av andre. De er
derfor kjettinghelter allerede, mener Øi-
vind Aksberg, som sitter i kjettingkomi-
téen og jobber som opplæringskonsulent
i Opplæringskontoret for service og sam-
ferdsel (OSS)

Han mener Kjetting-NM er viktig for
å oppnå et positivt syn på bransjen og å

Norges dyktigste
yrkessjåfører viste
rå muskelkraft

ELISABETH NODLAND en@lastebil.no 0

Kjetting-NM

9NLF-MAGASINET 2023 • NR 2

øke yrkesstoltheten blant yrkessjåførene
ved å ha en litt annen innfallsvinkel til
kjettinger og trafikksikkerhet.

Spente deltagere
Det var tolv spente deltagere som møtte
opp for å få informasjon om reglene tidlig
fredag morgen.

– Det er mye som kan gå galt under-
veis, så jeg tror det smarteste er å ta det

litt med ro, slik at man får alt riktig
fra starten av, fortalte Aleksander

Eriksen Saastad, før konkur-
ransen startet.

Jonas Henriksen vant
hele konkurransen i fjor i
proffklassen, og han har
også kvalifisert seg for
årets NM.

– Det er tøff konkur-
ranse i år, og her er det
alltid småting som kan
ødelegge. Man må blant
annet komme seg raskt

ut og inn av bilen, for det
kan være avgjørende,

kommenterte Henriksen.

«Kjøtting»
Samtidig som deltagerne forberedte seg,
kom kokkelinja ved Nannestad videregå-
ende skole for å tilberede maten. I år had-
de de komponert en helt ny rett med det
passende navnet «kjøtting». Det var pita-
brød med mye godt som slo godt an blant
både deltagere og publikum.

Plassen var rigget med en stor scene og
en 50 kvadratmeter storskjerm slik at alle
fikk bra utsikt til konkurransen.

Til å lede det hele var tidligere pro-
gramleder for «Broom» og «Autofil», Jan
Erik Larssen, på plass og fikk alle trygt
gjennom arrangementet.

Trafikksikkerhet i førersetet
NLF har alltid satt trafikksikkerheten
først, og arbeider jevnt og trutt med den-
ne tematikken på mange felt.

– Konkurransen fikk mye oppmerk-
somhet i fjor og det er veldig mange som
har forsøkt å kvalifisere seg til årets nor-
gesmesterskap. Det er tydelig at Kjet-
ting-NM skaper entusiasme, og det er
derfor med glede at vi gjentar denne suk-
sessen i år, kommenterer markedsdirektør
i NLF, Kjell Olafsrud.

Flom Kjetting stilte også villig opp.
– For oss er det viktig å støtte opp om

Kjetting-NM fordi kjetting er
en sikkerhetsfaktor i trafikkbil-

KJETTINGILDEN SKAL TENNES: Høytidelig åpning med tenning av kjettingilden. Fra venstre: transportpolitisk talsperson,
Nils Kristen Sandtrøen, Erik «Bernie» Bergan og Jonas Henriksen.

GOD INNSATS: Katrine Helén Eliassen Gjærde jobbet
raskt og effektivt med kjettingen.

10 NLF-MAGASINET 2023 • NR 2

KONFETTI: Andreas Støfring vinner lærlingklassen og slår «knockout» på de proffe med tiden 2,05 minutter

VINNERE: Fra venstre: Bjarne Vangberg (3. plass lærling), Mathilde Flaten Husetuft (2. plass lærling), Andreas Støfring
(1. plass lærling), Hans Petter Nilsen (2. plass proff), Andreas Warberg-Mikkelborg (1. plass proff) og Odd Leif Nyseth
(3. plass proff).

3. PLASS: Odd Leif Nyseth
havner på tredjeplass i
proffklassen.

Kjetting-NM

11NLF-MAGASINET 2023 • NR 2

2. PLASS: Her sikrer Mathilde Flaten Husetuft seg andreplassen i lærlingklassen.

det. I tillegg er det viktig at det rekrutteres
nye yrkessjåfører, og dette er en god måte
å vise frem bransjen på, sier Ingunn Flom,
daglig leder i Flom Kjetting.

Lærling satte ny rekord i
Kjetting-NM
Etter en beinhard konkurranse med man-

ge runder med kjettingpålegging, såre
hender og blødende fingertupper,

ble Andreas Støfring (24) Norges
beste lærling i kjetting.

Han vant ikke bare lær-
lingklassen, men slo også
både fjorårets rekord og
førsteplassen til årets
proffklasse med sin tid
på 2,05 minutter. På den
korte tiden ble det lagt
på to kjettinger i tillegg
til at bilen ble kjørt over
målstreken.

– Dette var skikkelig
gøy, og veldig artig å få

være med på, sier den for-
nøyde vinneren.
Han bekrefter at det har gitt

mersmak, og han ser ikke bort
fra at han vil forsøke å kvalifisere

seg igjen til neste år.
På andre plass kom, Mathilde Flaten

Husetuft (18), som var årets yngste del-
taker.

– Dette var en god opplevelse og jeg er
svært fornøyd med innsatsen, sa
Husetuft, etter at sølvet var sikret.

På tredjeplass kom Bjarne Vangberg
(19).

Vinnerne av proffklassen
Beveger vi oss over i proffklassen, gikk
seieren til Andreas Warberg-Mikkelborg,
som endte på tiden 2,24 minutter.

– Det gikk over all forventning, og det
var en utrolig morsom opplevelse, fortel-
ler Warberg-Mikkelborg.

Andreplassen gikk til Hans Petter Nil-
sen (49), mens på tredjeplass fikk Odd
Leif Nyseth (56).

– Blir aldri utlært
Som fagarbeider i yrkessjåførfaget må
man øve på mange ulike ferdigheter. Å
legge på kjettinger er en av dem.

– Kjetting-NM er viktig for å inspirere
både lærlinger og erfarne folk til å øve.
Man blir aldri utlært, sier Aksberg, som
er godt fornøyd med årets konkurranse.

Han er også utrolig glad for alle spon-
sorer som har bidratt for å få gjennomført
arrangementet.

Godt samarbeid
– Det er rørende vakkert at bransjen sam-
arbeider så godt om Kjetting-NM, avslut-
ter Aksberg.

KJØTTING: Nannestad videregående skole sto for maten
og serverte den nye retten, Kjøtting.

BLODSLIT: Etter mange runder med kjettingpålegging, ser
hendene slik ut.

DYKTIGE KVINNER: Mathilde Flaten Husetuft (til venstre)
og Dina Borch Erlandsen er klar for konkurranse

GLAD GJNG: Posten stilte med både stand og deltagere på
Kjetting-NM.

Fair Transport:

12 NLF-MAGASINET 2023 • NR 2

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

Godt verktøy
– I Fair Transport har du det aller meste
av relevant informasjon og dokumenta-
sjon lett tilgjengelig. Du har trafikksik-
kerhetspolicy, miljøpolicy og arbeidsmil-
jøpolicy hvor du har beskrevet dine krav

og målsetninger – og som du kan benyt-
te internt i bedriften din slik at alle dine
ansatte får eierskap til dette, forteller
prosjektleder for Fair Transport i NLF,
Eivind Karikoski.

Videre forteller han at du får tilgang til
brevmaler du kan sende dine ansatte,
kunder og forretningsforbindelser hvor du
forteller om hva sertifiseringen omfatter
og innebærer. I tillegg har du 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 fremviser
kvalitet og ønske om å bidra til ansvarlig
transport. Dette er omdømmebygging i
praksis, mener Karikoski.

Med andre ord, du har det aller meste
av det du trenger på ett sted! I tillegg spa-
rer du penger. Har du forsikring i If får
du full score på sikkerhetspoeng dersom
du er Fair Transport-sertifisert.

– Dette gir deg en betydelig rabatt på
bilforsikringen. Du vil også få tilgang til

– Dokumenter
ditt arbeid med
to tastetrykk
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

5300 KJØRETØY: Per i
dag er det over 250 Fair Transport-
sertifiserte bedrifter, både store og små,
med til sammen over 5300 kjøretøy.

13NLF-MAGASINET 2023 • NR 2

NLFs klima- og miljøkalkulator kost-
nadsfritt, når denne er klar i 2023.

Fair Transport forenkler
Transportkjøpere skal følge de lover og
forskrifter som omfattes av transportkjø-
pers ansvar, blant annet forskrift om in-
formasjons- og påseplikt og det generelle
medvirkeransvaret. Her vil også Fair
Transport forenkle kjøpers etterlevelse av
lover og forskrifter.

 – Transportkjøperne har mange for-
hold 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
forskrifter. Transportørene bør også ta et
samfunnsansvar for sine ansatte, tenke
klimasmart og jobbe aktivt med trafikk-
sikkerheten, forklarer Karikoski.

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
Etter hvert vil transportkjøperne også få
større krav på bærekraftrapportering, og
her kan Fair Transport-bedriftene benyt-
te NLFs klima- og miljøkalkulator, 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 søkelys på bærekraft i form av
miljø, trafikksikkerhet og ansvarlighet, er
Karikoskis klare råd.

FAKTA:

Fordeler med Fair Transport:
• �All relevant informasjon og

dokumentasjon lett tilgjengelig
• �Enkelt å dokumentere ditt arbeid

den dagen noen etterspør dette
• �Du får de verktøyene du trenger til

å informere dine kunder om
sertifiseringen

• �Gjør det enkelt å implementere
gode rutiner og holdninger i
bedriften

• �Har du forsikring i If, gir serti-
fiseringen deg tilgang til ekstra
gode rabatter

• �Du vil få tilgang til NLFs klima-
og miljøkalkulator kostnadsfritt

• �Har lettere for å bli valgt av en
transportkjøper som ivaretar sine
krav

• �Fair Transport er et kvalitets-
stempel

Ansvar
• �Vi tilbyr våre ansatte trygge og gode arbeidsvilkår
• �Vi følger gjeldende lovverk og forskrifter
• �Vi innehar den påkrevde kunnskapen og erfaringen

• �Vi følger etiske retningslinjer

Trafikksikkerhet
• �Vi følger trafikkregler og fartsgrenser
• �Vi følger regler om kjøre- og hviletid
• �Vi laster og sikrer godset riktig
• �Vi bruker kun godkjente kjøretøy

Miljø og utslipp
• �Vi er utdannet i miljøvennlig kjøring
• �Vi arbeider aktivt for å redusere drivstofforbruket

ANSVARLIGGJØRING:
– Fair transport er
godt verktøy til å
implementere gode
rutiner og holdninger i
bedriften og du
fremviser kvalitet og
ønske om å bidra til
ansvarlig transport,
sier Eivind Karikoski.

14 NLF-MAGASINET 2023 • NR 214 NLF-MAGASINET 2023 • NR 1

Bendiks Transport:

Bendiks Transport er bare
ett av flere selskaper som har
fått urettmessige bøter fra
Lanner kontrollstasjon for
mangelfulle registeringer av
lovlig gjennomført døgnhvile
eller ukehvil i fartsskriveren.
Nå frykter de for rekruterin-
gen til næringen.

I fjor påske ble to sjåfører ved Bendiks
Transport stanset ved Lanner kontroll-
stasjon. Der fikk de fikk tildelt bøter på
henholdsvis 17 000 og 9 500 kroner for
det SVV mener er mangelfulle register-
inger av lovlig gjennomført døgnhvile
eller ukehvil i fartsskriveren.

Dette er en praksis man ikke har sett
SVV reagert på tidligere.

Selskapet er heller ikke alene. I samme
periode datt det inn med tilsvarende hen-
vendelser og saker til både NLF og til
NLF-advokatene i advokatfirmaet Vectio.
Alle kom fra Lanner kontrollstasjon i
Porsgrunn, Telemark.

– Forsto ikke hva de hadde
gjort galt
– Det som var så vanskelig var at mine
sjåfører egentlig ikke forsto hva de hadde
gjort galt. Situasjonen ble ganske utrive-
lig, og det er ikke mange som har lyst å
gå på jobb igjen etter å ha fått en bot på
17.000 kroner, anmeldelse og anmerk-
ning på rullebladet, uten å forstå hvorfor
man har fått det, sier daglig leder i Ben-
diks Transport, Robert Birkeland

Birkeland forteller at han ikke bare
kunne sitte og se på at dette skjedde, og
han tok raskt kontakt med regionsjef i
NLF, Reidar Retterholt.

Ingen mistanke om lovbrudd, likevel fikk de gigantbøter

ELISABETH NODLAND en@lastebil.no 0

15NLF-MAGASINET 2023 • NR 2

– Vi mente at det ikke kunne være rik-
tig at sjåførene skulle bøtelegges for slikt,
sier Birkeland.

Retterholt reagerte med det samme, og
mente også at dette måtte være feil. Der-
etter ble NLF-advokatene i Vectio satt på
saken.

Ingen mistanke om lovbrudd
– Her får altså sjåførene ilagt et forelegg
for å ha unnlatt å registrere i fartsskri-
veren en lovlig gjennomført ukehvil,
eventuelt også døgnhvile. Ingen av de
tilfellene vi har fått, er det mistanke om
at det ikke er gjennomført den pålagte
ukehvilen, eller på annen måte brutt be-
stemmelsene om kjøre- og hviletid, for-
klarer NLF-advokat, Robert Aksnes, i
advokatfirmaet Vectio.

Han forteller videre at de i sine brev har
vist til at ukehvilen og døgnhvile er å anse
som indirekte registrert i fartsskriveren
ved at det ikke er registrert «annet arbeid»
eller «tilgjengelighetstid» i
skriveren.

Ingen mistanke om lovbrudd, likevel fikk de gigantbøter

STÅTT PÅ: NLF-advokatene i advokatfirmaet Viectio, har
stått på, noe som har gitt resultater. – Ukehvilen og
døgnhvile er å anse som indirekte registrert i fartsskri-
veren ved at det ikke er registrert «annet arbeid» eller
«tilgjengelighetstid» i skriveren, mener advokat Robert
Aksnes. Foto: NLF/Arkiv

LANG FARTSTID:Bendiks Transport har i dag
48 ansatte, 44 sjåfører og 4 i administra-

sjonen. Selskapet er både NLF-medlem og Fair
Transport-sertifisert. Foto: Stein Inge Stølen

16 NLF-MAGASINET 2023 • NR 2

Bendiks Transport:

– Siden det ikke er registrert noe annet,
følger det forutsetningsvis at det må ha
være avviklet døgnhvile/ukehvile, for hva
ellers skulle det være, spør Aksnes.

Ikke gyldige bøter
Han forklarer videre at de mener at det nå
er gitt bøter for «unøyaktig» registering
av at lovlig døgnhvile og ukehvile er gjen-
nomført, noe de mener SVV ikke har
hjemmel til å gjøre.

– Det følger av bestemmelsen at det
kun er «annet arbeid» og «tilgjengelig-
hetstid» som skal registreres i fartsskri-
veren, og ikke avholdt døgnhvile eller
ukehvile. Dette har også vært praksis fra
kontrollmyndighetene frem til nå. Etter
hva vi kjenner til, er ny og endret kon-
trollpraksis på dette området oppstått
lokalt, og er ikke noe som er endret fra
Vegvesenet sentralt, påpeker Aksnes.

Han mener derfor at døgnhvile og uke-
hvilen anses å være registret godt nok, så
lenge det ikke er registrert annen aktivitet
på kortet.

 – Plikten til å registrere spesielt at man
har gjennomført en lovlig døgnhvile
fremgår ikke klart av reglene, og de er
inntatt i en annen rådsforordning enn den
som pålegger sjåføren plikter til døgnhvi-
le og registeringer (561/2006).

Iherdig innsats fra
NLF-advokatene førte frem
Som tidligere nevnt, kom det mange til-
svarende saker inn til NLF-advokatene
hos Vectio i denne perioden. De har stått
på, og det har gitt resultater.

Også NLF-advokat Skjalg Halvorsen,
har hatt flere lignende saker på sitt bord.

Med bakgrunn i denne radikale end-
ringen i anmeldelsespraksis og bøtepraksis
rådet advokatene i Vectio de bøtelagte sjå-
førene om nå nekte å vedta foreleggene.

Halvorsen bestemte seg også for å kjøre
en testsak og utarbeidet et skriv til påtale-
myndigheten der politiet ble anmodet om
å iverksette ytterligere etterforsknings-
skritt. Med bakgrunn i dette brevet gjen-
nomførte politiet en del undersøkelser opp
mot SVV.

– Statens vegvesen har som en følge av
denne pågangen fra vårt kontor, endret

egen intern instruks hvor det nå står at
manglende manuelle registeringer som
ikke medfører brudd på forordning
561/2006 artiklene 6 til 8, og hvor det er
åpenbart at føreren ikke er kjent med plik-
ten til å utføre manuelle registreringer, gis
det en skriftlig advarsel. Ved gjentakelser
skal anmeldelse vurderes, forteller
Halvorsen.

Deretter valgte politiet å
omgjøre reaksjonen fra
et forelegg til påtale-
unnlatelse (unnlatelse
av å reise tiltale for
en straffbar hand-
ling). Halvorsens
råd videre var at sjå-
føren i testsaken ikke
skulle akseptere at sa-
ken ble avgjort med på-
taleunnlatelse. Et nytt brev
ble sendt til påtalemyndighe-
ten. Der kom det klart frem at de var
villige til å prøve saken for tingretten. Et-
ter dette brevet og nye samtaler med påta-
lemyndigheten, besluttet ansvarlig påtale-
myndighet å henlegge saken.

– Av de ti «Lanner-sakene» vi har fått
inn er de fleste nå henlagt. Vi er ikke kjent
med at noen av disse sakene har blitt prøvd
for retten, avslutter Halvorsen.

Etterspør bedre samarbeid
Bendiks Transport er glade for at det har
gått veien, men frykter for rekrutteringen
til næringen etter flere uheldige møter med
kontrollører i SVV. Han har mange histo-
rier og opplevelser der sjåførene har hatt et
ublidt møte med kontrollørene.

– De aller fleste er veldig hygge-
lige, og jeg ønsker overhodet

ikke å henge ut noen som
helst. Det jeg trygler om,

er at det må bli et bed-
re samarbeid mellom
kontrollørene og sjå-
førene, slik at vi ikke
skremmer bort gode
sjåfører fra yrket, sier

daglig leder i Bendiks
Transport, Robert Bir-

keland.
Han er selvsagt enig i at

transportbransjen skal kontrol-
leres, men han mener det er ille at man

som bileier kan våkne opp mange tusen
korner fattigere fordi SVV, uten grunnlag,
har vært ute og ment at ens sjåfører har
gjort noe galt.

– Slik kan vi ikke ha det lenger, avslutter
Birkeland.

– Det er ikke mange som har
lyst å gå på jobb igjen etter å ha

fått en bot på 17.000 kroner,
anmeldelse og anmerkning
på rullebladet, uten å vite

hvorfor.

IKKE RIKTIG: Robert Birkeland tok kontakt med NLFs regionsjef Reidar Retterholt, etter at han mente at to av hans
sjåfører ble urettmessig bøtelagt. Nå er sakene henlagt. 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:

18 NLF-MAGASINET 2023 • NR 2

Tariff:

Rivenes har siden 1959 utført transport-
og entreprenørtjenester i Vestland. Det
startet som et enkeltmannsforetak i 1959
av Olav Rivenes, og ble i 1979 omgjort til
et aksjeselskap med navnet Rivenes &
Sønner Transport AS. I dag har arbeids-
stokken økt til 125 ansatte og selskapet
har 45 lastebiler i tillegg til en rekke an-
leggsbiler og maskiner.

Rivenes har vært NLF- medlem siden

– Tidsbesparende
å være tariffbedrift
Transport- og entreprenørforretningen Rivenes, har vært
tariffbedrift siden 2008. Det valget har de ikke angret på.

ELISABETH NODLAND en@lastebil.no 0

19NLF-MAGASINET 2023 • NR 2

1985 og i 2006 ble
firmaet fusjonert ut
i fire forskjellige sel-
skaper, der Rivenes
Holding ble stående
som morselskap.

Innrømmer at han
var skeptisk
I 2008 valgte selskapet å bli
tariffbedrift, og det er et valg de
ikke har angret på.

Det bekrefter dag-
lig leder i Rivenes,
Bjørn Rivenes,
overfor NLF-Maga-
sinet.

– Først og fremst
var det et ønske fra

våre ansatte. Skal jeg
være ærlig, må jeg si at vi

ikke var veldig positivt innstilt
til dette i starten. Vi visste ikke hva

vi gikk til, men samtidig som arbeidstok-

ken økte til rundt 50 personer, innså vi at
noe måtte gjøres, forteller Rivenes.

Han forteller at det gikk enormt mye
tid på å diskutere lønninger med hver en-
kelt ansatt, og han skjønte at noe måtte
gjøres for å få satt ting i system.

– Det var veldig fint å få satt lønn og
arbeidsbetingelser inn i skikkelige former.
På den måten unngikk vi forskjellsbe-
handling, og det er enkle og greie regler
for begge parter å forholde seg til. Her var
det tydelige tabeller og lønn ble satt ut fra
kvalifikasjoner, forteller Rivenes.

Særavtaler
Siden bedriften driver med både trans-
port og entreprenørtjenester operer de
med to ulike tariffer gjennom NLF for
sjåførene og Maskinentreprenørenes For-
bund for entreprenørene.

– Vi har egne særavtaler hvor vi forsø-
ker å samhandle dem litt, slik at det ikke
blir for store forskjellige betingelser i de
ulike avdelingene hos oss, forklarer Rive-
nes.

Han mener at de aller fleste stort sett er
fornøyde med det.

– For vår del har det blitt enklere, og vi
har spart mye tid ved at det annethvert år
kjøres hovedforhandlinger med fagfore-
ningen, samtidig som det utarbeides nye
særavtaler. Våre særavtaler går også langt
over tariff, for vi befinner oss i et marked
med stor konkurranse og må holde løn-
ningene oppe på et visst nivå, forteller
Rivenes.

Enklere hverdag
Rivenes er helt sikker på at det å bestem-
me seg for å bli en tariffbedrift har gjort
hans hverdag mye enklere.

Den rutinerte lastebileieren ser heller
ikke bort ifra at det å ha ordnede lønns-
forhold er bra for rekrutteringen.

– Når vi rekrutterer opplyser vi alltid
om at vi er en tariffbedrift, og vi er i den
heldige situasjonen at vi ikke sliter med å
finne folk. I snitt per år får vi inn rundt
50 søknader, og da overdriver jeg ikke,
sier Rivenes.

Hva som er grunnen til pågangen er
han ikke helt sikker på, men han mener
at det aldri er negativt å ha ordnede ar-
beidsforhold hvor det ikke er noen stor
diskusjon på hva man skal ha
betalt.

– Det er aldri
negativt å ha ordnede

arbeidsforhold.

NLF-BEDRIFT: Rivenes har siden 1959
utført transport- og entreprenørtjenester i

Vestland. I 1985 ble de medlem av NLF

20 NLF-MAGASINET 2023 • NR 2

Tariff:

Plusser og minuser
– Samtidig skal det sies at det å være en
tariffbedrift, gjør det noe vanskeligere å
hente inn de med helt spesifikk kompe-
tanse som det er mangel på ute i marke-
det. Vi er villig til å betale ekstra for unik
kompetanse, men vi har regler å forholde
oss til og kan ikke alltid konkurrere på
lønn på grunn av det, sier Rivenes.

Samtidig er han klar på at det alltid vil
være plusser og minuser ved å være tariff-
bedrift på lik linje med at det er plusser
og minuser ved ikke å være det.

– For vår del ser vi i alle fall at det ab-
solutt er flest plusser. Spesielt når det
kommer til AFP-ordningen som er et
gode, selv om det kanskje er den eldre
garde som i størst grad får nyte godt av
det. AFP gjelder også for oss som ar-
beidsgiver og det ser vi på som et stort
pluss, sier Rivenes.

– Må ha et nyansert bilde
Han oppfordrer derfor flere til å bli tariff-
bedrifter.

– Dette passer for alle som har ansatte,
og det er slettes ikke noe som bare passer
større bedrifter. Jeg tror mange er redd for
kostnadene, men man må ikke glemme
alle fordelene det drar med seg. Her er det
viktig å ha et nyansert bilde av hva det
betyr i praksis, mener Rivenes.

Med dette mener han at det er klart at
det forplikter arbeidsgiverne, men at det
går begge veier og at det også er klart
regelverk som arbeidstakerne må rette seg
etter. Han mener også at man på mange
måter kan unngå unødvendige konflikter
i større grad ved å være en tariffbedrift.

Som eksempel trekker han frem at det
har vært hendelser der ansatte har klaget
på noe, men ikke fått medhold fra egen
fagforening, fordi det ikke mulig å klage
på.

– Da blir ballen lagt død mye lettere og
vi må forholde oss til de betingelsene som
er, og det er ikke mulig å dikte opp ting,
forklarer Rivenes.

Lærlingbedrift
I tillegg til å være en tariffbedrift, er også
Rivenes en lærlingbedrift.

– Vi er medlem i opplæringskontoret for
Service og Samferdsel i Hordaland og
Opplæringskontoret for Anlegg og Berg-
verksdrift. I tillegg har vi godkjente fag-

lige ledere for de enkelte fag, samt egen
fadder for hver enkelt lærling. Hos oss er
det til enhver tid åtte til ti lærlinger, fordelt
på lastebil og maskin. Det er stort sett der
vi rekrutterer og nesten samtlige får jobb-
tilbud hos oss etter endt læretid, forteller
Rivenes.

Hvert år tar de inn to nye lærlinger og
det er kø for å få bli lærling hos Rivenes.

Investerer i elektrisk utstyr
Selskapet er også fremoverlent når det
kommer til det grønne skiftet.

– Vi er absolutt med på det grønne skif-
tet og elektrifiserer bil- og maskinparken
vår. Vi har investert i fire elektriske grave-
maskiner i størrelsesorden 2,5-3,2 tonn,

sorteringsverk, steinknuser, en krokbil og
14 varebiler, bekrefter Rivenes.

Han forteller videre at det stadig stilles
strengere miljøkrav fra både fylket og
kommunen.

– Vi har en kontrakt med Bergen kom-
mune på Garnes ungdomsskole der det er
krav om fossilfri byggeplass. Vi har derfor
tatt investeringen på elektrisk utstyr, men
det er utfordrende på grunn av at det er få
steder å lade, forteller Rivenes.

De får lade på anleggsplassen på kvel-
den, i tillegg til at de har fått på plass en
lader for lastebil på eget område. Grunnen
til at de ikke ønsker å investere i flere las-
tebiler akkurat nå, er fordi rekkevidden
foreløpig er for dårlig.

– Elektrisk lastebil passer best til lokal-
kjøring, så lenge det ikke finnes gode la-
destasjoner som vi kan benytte langs veie-
ne, sier Rivenes.

Det meste på stell
I mai 2021 ble Rivenes sertifisert etter
ISO-standardene 9001 Kvalitet og 14001
Miljø.

– Vårt kvalitetssystem har siden 2009
vært lagt opp etter disse standardene, men
nå har vi tatt steget med å få systemet vårt
sertifisert. ISO-sertifiseringene er et bevis
på at vi oppfyller standardenes krav innen
kvalitets- og miljøarbeid, og dokumenterer
at vi driver med kontinuerlig forbedrings-
arbeid, avslutter Rivenes.

Alt tyder på at denne bedriften har det
meste på stell, og er derfor rigget for frem-
tiden.

FORNØYD: – For vår del har det blitt enklere, og vi har
spart mye tid ved at det annethvert år kjøres hovedfor-
handlinger med fagforeningene, samtidig som det
utarbeides nye særavtaler, sier Bjørn Rivenes, dagligleder
i Rivenes AS. Foto: Privat

GRØNNE INVESTERINGER: Rivenes AS er fremoverlent når det kommer til det grønne skiftet. I dag har de fire elektriske
gravemaskiner, sorteringsverk, steinknuser i tillegg til en elektrisk krokbil og ti varebiler. Foto: Privat

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

22 NLF-MAGASINET 2023 • NR 2

Digital betaling:

– Før lå alt i kortet og kortet var helt sta-
tisk. Nå får vi flere muligheter til å gjøre
ting med kortene fordi de ikke lenger er
bundet på samme måte til det fysiske kor-
tet som før, forteller salgsutvikler, Frode
Korslund Voie, i Circle K.

Før hadde man gjerne et kort der man
måtte velge på forhånd hvilke produkter
man ville ha. Den begrensingen har man
ikke lenger.

– Nå kan man legg til og trekke fra pro-
dukter som man vil, akkurat når det pas-
ser deg, og endringene vil fungere umid-
delbart, forteller Voie.

Dette gjelder for både nye og gamle
kort.

Du har også muligheten til å ha digi-
tale kort og benytte deg av digital beta-
ling, slik at du slipper å ha det fysiske
kortet med deg. En annen mulighet er
at du kan ha fysiske kort, men samtidig
benytte deg av digital betaling.

Med de digitale kortene sparer du
postgang som både tar lang tid siden den
ikke lenger sendes hver dag. Distri-
buering av kort rundt på de ulike avde-
lingene tar tid, men nå slipper du også
dette.

Endre kortbegrensinger
Med den nye brukerportalen er det mye
enklere å endre betingelsene på kortet.
Her kan du endre kjøpsgrensen på hvor
mye du kan kjøpe per dag, uke eller må-

Circle K leverer
nå digitale kort og
mobil betaling
Circle K bytter til en ny kortplattform som gir mange nye
muligheter. I bunn og grunn trenger du ikke lenger fysiske
kort og pinkode er historie, hvis du ønsker det.

ENKELT Å GJØRE
ENDRINGER:
Kjøpsbegrensinger
kan endres på alle
kort, også allerede
eksisterende kort.
Du kan for eksem-
pel fjerne bensin
på et A-kort eller
legge til vask på et
E-kort. Alle
endringer skjer i
sanntid ut mot
stasjon.

BETAL MED MOBILEN: Slik fyller du drivstoff
med mobilappen.

23NLF-MAGASINET 2023 • NR 2

neder. Alle endringer endres umiddel-
bart.

Videre kan du enkelt stille inn hvilke
land det skal være gyldig i.

– Det er trolig mange i NLF som kjø-

rer med Routex kort, og de landene
dette kortet kan benyttes i kommer au-
tomatisk opp i kundeportalen, men her
kan du enkelt tilpasse dette til de lan-
dene du trenger, forklarer Voie.

Med andre ord, kan du kan legge til
og trekke fra hva du kan bruke kortet
på, og hvilke land kortet skal gjelde i
akkurat når det passer deg.

Du kan også endre inntil 50 kort
samtidig, slik at de alle får de samme
betingelsene.

Varsler
Man kan sett opp varsler på standarder
som volum, transaksjon, kjøpsgrense og
kjøp i utlandet. Eksempelvis kan man
sette at man ønsker et varsel på alle fyl-
linger over 500 liter eller få varsel når
det er 20 prosent til man når kjøpsgren-
sen. Legg deretter til bruker og dermed
kan du velge om du vil ha varsel på mo-
bil, epost eller begge deler. Du kan også
legge til flere brukere, slik at alle som
legges til, får det samme varslet.

Kjøp i utlandet sendes samlet, og man
får beskjed om hvilket land det er hand-
let fra.

Mobil betaling
Nå kan du betale med mobilen på full-
servicestasjoner og stasjoner. Her kan
du enten legge til de kortene du allere-

de har, slik at også de fungere på mobi-
len, eller du kan bare bestille et digital
kort som kun eksisterer i appen.

Når brukeren er lagt til på det digita-
le kortet, trenger man trenger ikke pin-
kode, for man verifiserer seg selv på
mobilen ved bruk.

Legge til sjåfør
For å kunne bruket kortet, må man leg-
ge til en sjåfør. Dette kan gjøres ved å
legge inn én og én sjåfør, eller man kan
benytte en excel-mal for å legge inn alle
samtidig.

– Her er det viktig å vite at vi står
klare til å hjelpe dere med denne delen.
Det er bare å ta kontakt, så legger vi det
inn for dere, sier Voie.

Når man legger inne en sjåfør er det
visse ting man må legge til. Fornavn og
etternavn, epost, telefon og sjåfør ID.
Dette kan være ansattnummer eller re-
sursnummer, eller en sjåfør 1, 2 osv.

Når man har lagt til et kort til en bru-
ker vil den personen som er lagt til får
beskjed om dette. Vedkomne må så ve-
rifisere med en tilsendt kode og deretter
er en klar til å ta i bruk kortet. Man kan
også legge til flere sjåfører per kort.

Circle K har også en løsning for bom
og ferge. Om du ønsker mer informa-
sjon om dette, ta kontakt med Circle K
for mer informasjon.

AKTIVERING AV KORT: Du kan enkelet aktivere et kort og legg til en sjåfør. Med
få tastetrykk kan man ta kortet i bruk. Dersom du ikke har noen tjenester hos
Circle K fra før, vil det se slik ut når du legger til en sjåfør. Har personen allerede
et kundeforhold, kan man benytte samme innloggingsinformasjon og man vil få
beskjed om dette.

24 NLF-MAGASINET 2023 • NR 2

En ny og ukjent problem-
stilling dukket opp da det
ble tillatt med modul- og
24-meters vogntog i 24-me-
ters tømmerveinettet. ADR
sikkerhetssoner på norske
ferjer er tilpasset «normal»
vogntoglengde på inntil 19,5
meter. Sikkerhetssonene på
ferjene er derfor kun 20
meter lange.

Det var NLF som gjorde Statens vegve-
sen oppmerksom på dette, og nå ønsker
de innspill fra dere hvilke fergestreknin-
ger som bør prioriteres for ombygging.

– Ingen ferjer i Norge har i dag sik-
kerhetssoner som overstiger 20 meter.
Det samme for ferjer under bygging,
forteller regionsjef, Jan-Ove Halsøy.

Kan nektes å kjøre om bord
Han forklarer at det kun er tillatt med
ADR stykkgods på modul- og 24-me-
ters vogntog. Videre er det kapteinen om
bord på ferjen som avgjør om kjøretøy
med ADR stykkgods om bord utløser
krav til sikkerhetssoner.

– På grunn av usikkerheten rundt re-
gelverket er praksis at modul- og 24-me-
ters vogntog med ADR stykkgods, ikke
tillates om bord på ferjer i Norge. Når
det åpnes opp for ADR gods på modul-
og 24-meters vogntog vil problemet øke
betydelig, sier Halsøy.

NLF har gjennomført flere møter for
å få på plass løsninger som gjør at det
mulig å kjøre modul- og 24-meters

vogntog med ADR stykkgods eller
ADR gods om bord på ferjer igjen.

SVV ber om innspill
På noen ferjer er det mindre ombyggin-
ger som må til for å forlenge ADR sik-
kerhetssonene om bord, mens det på
andre ferjer blir mer omfattende å få
dette på plass.

Statens vegvesen har søkt om, og
mottatt, ekstra bevilgninger til ombyg-
ging av ferjeflåten, og ber nå NLFs
medlemsbedrifter om en prioritering av
ferjesamband som er viktig for transport
av ADR stykkgods og ADR gods.

Vi ber derfor om innspill på prioriter-
te ferjesamband som dere mener NLF
skal oversende Statens vegvesen.

Om du ønsker å sende inn et inn-
spill kan du sende en epost til
joh@lastebil.no, så vil det bli sendt vi-
dere til SVV.

Ferjeutfordringer –
SVV ber om innspill

UTFORDRING: DR-sikkerhetssoner på
ferjer er ikke tilpasset modul- og

24-meters vogntog. Foto: Heidi Rudaa

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

26 NLF-MAGASINET 2023 • NR 2

EU-kommisjonen:

EU-kommisjonen meddelte
i forrige uke at de går bort
fra et forventet totalforbud
mot biler med forbrennings-
motorer etter 2040, og gjør
det derfor mulig ved særlige
behov å fremdeles foreta
innkjøp av slike kjøretøy.

Dette bekrefter Nordic Logistics Associ-
ation (NLA) overfor Lastebil.no. NLF er
medlem av NLA, som er et nordisk sam-
arbeid med stor slagkraft inn mot EU. I
2019 gikk NLA inn i et samarbeid med
de franske og tyske søsterorganisasjonene
FNTR og BGL, med felleskontor i Brüs-
sel.

Må være realistisk
Transportbransjen står klar til å tilpasse
seg nye klimanøytrale energikilder og
teknologier for å nå de klimamålene som
er satt i EU. Det understrekes samtidig
viktigheten av at man har et realistisk bil-
de på hvordan det kan gjennomføres, og
at teknologinøytralitet er en forutsetning.

Fra Felleskontoret meldes det om at
NLA, FNTR og BGL er glade for at
EU-kommisjonen har lyttet til transport-
sektoren ved å innføre et krav om at 90
prosent av tungbilene skal være nullut-
slippsbiler i 2040. Dermed står døren på
gløtt for innkjøp av nye lastebiler med
forbrenningsmotorer fremfor et totalfor-
bud, som var utgangspunktet i 2019.

– Det må sies å være en seier for nærin-
gen, så gjenstår det å se om utviklingen
av nullutslippsløsninger går så fort at det
likevel ikke blir behov for slike kjøretøy,

sier viseadministrerende direktør i NLF,
Jan-Terje Mentzoni.

Ambisjonsnivået på
infrastruktur må opp på nivå
med CO2-kravene
Samtidig påpekes det at utrullingen av
hydrogeninfrastruktur og ladestasjoner
for tungbiler imidlertid bare er i den før-
ste fasen.

– Gitt de svært ambisiøse CO2-målene,
vil det derfor nå være opp til markedet og
EU-landene å være like ambisiøse for å
sikre tilstrekkelig infrastruktur for å dis-
tribuere alternativt drivstoff samt et til-
strekkelig energinett i Europa. Tett opp-
følging av fremdriften mot de ambisiøse
målene vil være avgjørende for å sikre at
alle leddene i utviklingen går i takt og
ikke stopper opp, sier leder for NLA,
Torsten Laksafoss Holbek.

Videre peker han på at batteridrevne
elektriske biler og hydrogendrevne laste-
biler fortsatt i overskuelig fremtid kom-

mer til å ha en pris som ligger to til fem
ganger høyere enn tilsvarende biler med
forbrenningsmotor.

– Det er derfor viktig at det er insenti-
ver for transportaktørene til å gå inn i det
grønne skiftet, før det er økonomisk gjen-
nomførbart å gjøre det, sier Holbek.

Skuffet
Felleskontoret, på lik linje med NLF i
Norge, har i lang tid bedt om anerkjen-
nelse av fornybare og miljømessig bære-
kraftige drivstoff ved siden av batterielek-
trisk for tunge kjøretøyer. Dette ville satt
fart på det grønne skiftet ved at næringen
kunne benytte seg av nåværende infra-
struktur og fått ned CO2-utslippene
umiddelbart, uten risiko for å redusere
produktiviteten eller sette sikkerheten i
forsyningskjedene i fare.

– Vi er derfor skuffet over at klimanøy-
trale drivstoff i forslag ikke fikk tilstrek-
kelig oppmerksomhet i denne runden,
avslutter Holbek.

Holder døren på gløtt for
fossile lastebiler

MÅ ØKE AMBISJONSNIVÅET: Leder for NLA, Torsten Laksafoss Holbek, mener at ambisjonsnivået på infrastruktur må opp
på nivå med CO2-kravene. Foto: NLF/Arkiv

ELISABETH NODLAND en@lastebil.no 0

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

28 NLF-MAGASINET 2023 • NR 2

Etablering av ladestasjoner for tungbil:

Ser vi til vår nabo, Sverige, har myndighe-
tene der valgt en helt annen strategi enn
det man har gjort i Norge. Der har store
summer blitt lagt på bordet for å få på plass
en god ladeinfrastruktur, mens i Norge
skal dette stå på kommersielle bein. Eno-
va-støtten hjelper ikke i etableringen av
ladestasjoner for tungbil, men retter seg
mot depotladere. Det er fint for de som har
tilgang til disse, men det hjelper ikke den
gjennomsnittlige lastebileieren, som er av-
hengig av å lade underveis.

– Vi arbeider med ladestasjoner over et
svært bredt felt, og vi er til stede på alle
arenaer. Jeg tror det er mange som ikke er
klar over det, og det er viktig å forstå hvor-
for ikke vi ikke ruller ut ladestasjoner for
tungbiler, sier Chris Gregers i Circle K.

Til stede på ulike plattformer
Han forklarer videre at det er tre viktige
arenaer Circle K er til stede på i dag når
det kommer til lading. De er å finne langs
veien på alle stasjoner. Videre har selskapet
også etablert seg hos enkelte selskaper,
også NLF-bedrifter. Til slutt er de til ste-
de på hjemmelademarkedet, med såkalt
Easee-ladere.

I Sverige har Circle K etablert seg med
sin aller første dedikerte truck-ladestasjon.
Målet er å få til det samme i Norge.

Tilgang på strøm er utfordrende
Åse Bomann-Larsen, eiendomsansvarlig i
Circle K Norge, forteller at de bygger sta-

sjoner som dekker dagens teknologi, sam-
tidig som de legger til rette for at det er
enkelt å oppgradere for fremtiden.

Den store utfordringen i å få etablert
ladestasjoner for tungbil ligger først og
fremst i møtet med myndighetene og nett-
eiere.

– Det virker så enkelt, men det er
en komplisert prosess, forklarer Bomann-
Larsen.

Hun forteller at de har prosjekter gå-
ende på noen av hovedstrekningene som
Oslo/Trondheim, Bamble/Kristiansand
og strekningen sør for Oslo mot Vestby.

– Det betyr at vi har sendt inn en så-
kalt nettmelding til nettselskapene på
våre største stasjoner i disse områdene.
Nå bruker nettselskapene opptil seks
måneder på å behandle søknaden, og
svaret er som regel at det ikke er kapa-
sitet i nettet, eller at det først må
gjøres store utbedringer, forklarer
Bomann-Larsen.

Plasskrevende
I de tilfellene man kan utbedre kapasi-
teten bruker nettselskapene alt fra ett til
to år før de er klar til å koble dem på.

– Deretter kommer neste utfordring,
og det er at nettstasjonen kan ha et fot-
avtrykk opptil 72 kvadratmeter. Det er
betyr at vi må finne areal på stasjoner
som i utgangspunktet ikke har nok areal.
Strøm er med andre ord plass-
krevende, sier Bomann-Larsen.

– �En komplisert
prosess

Mange lurer på hvorfor det ikke bare rulles ut lade-
stasjoner for lastebil på løpende bånd. Det enkle svaret er
at det er ikke er like lett å få etablert slike ladestasjoner som
det er å sette hårete klimamål.

ELISABETH NODLAND en@lastebil.no 0

– Den store utford-
ringen i å få etablert

ladestasjoner for tungbil
ligger først og fremst i møtet

med myndighetene og
netteierne.»

29NLF-MAGASINET 2023 • NR 2

300 KW: Circle K har etablert mange
ladestasjoner for personbiler. På de stasjonene

de har 300 KW ladere er disse sterke nok til å
lade lastebiler, men det er ikke optimalt. Foto:

Circle K

30 NLF-MAGASINET 2023 • NR 2

Etablering av ladestasjoner for tungbil:

Dersom man trenger mer enn fem kilo-
watt, må det også meldes ifra til Statnet.

– Det er med andre ord ingen ting som
skjer parallelt og det er ikke noe som er
strømlinjeformet. Mye tyder på at det er
krevende for nettselskapene å gi oss den
kapasiteten ladestasjonene trenger, forkla-
rer Bomann-Larsen.

Hun mener at det settes politiske mål
samtidig som rammeverket ikke er satt.

Mangler et viktig ledd
Key Account Manager i Circle K, Roar
Fjeld, skyter inn at han mener det er mer-
kelig at det er viet større oppmerksomhet
på hvor det er strøm og hvor det ikke er
strøm.

– Det neste jeg stiller spørsmål ved, er
hvorfor ikke nettselskapene, eller NVE
som er premissgiver for nettselskapene, er
tatt med i større grad. Hvis det er viktig
for myndighetene å kjøre dette el-prosjek-
tet, burde NVE vært en viktigere del av
planleggingen, sier Fjeld.

Han mener at mye ville vært løst dersom
NVE hadde et krav om at alle søknader
som går på el-lading i Norge, ble sendt i
kopi til NVE, slik at de hadde en full over-
sikt over alle som har søkt om dette.

Urealistisk
Ifølge nettselskapet Elvia er utgangs-
punktet at de skal bygge like mye nett de
kommende fire årene som de har gjort de
siste 120 årene. Det sier også litt om rea-
liteten i den situasjonen man står i. Utfor-
dringen nettselskapene sitter med, og det
de kan tilby, synes derfor ikke å være helt
koordinert med målene for elektrifisering
som er satt, mener Anders Kleve Svela,
kategorisjef for e-mobility og lading i
Circle K Norge.

Avhengig av velvilje fra kommunen
Videre påpekes det at kommunen også er
en premissgiver for at prosjektene skal
kunne realiseres.

– Noen kommuner er veldig frempå,
mens andre kommuner holder mer igjen.
Våre konkrete planer for truckladestasjo-
ner er derfor på plasser der det er nok
strøm.

Hun forteller at det vil være kombina-

sjonsprosjekter hvor målet er å få etablert
tre til fire dedikerte truckladepunkt med
mulighet for utvidelse på sikt. Ellers har
Circle K nettmeldinger inne langs alle de
viktigste korridorene i hele Sør-Norge.

Etterspør støtteordning
– Ved siden av å få nettilgang og areal, må
det også være lønnsomhet i prosjektene. Vi
etterspør en støtteordning, slik at vi kan få
på plass infrastrukturen slik at lastebileie-
re kan begynne å ta de investeringene som
trengs på elbil uten å bekymre seg for om
man får ladet dem eller ikke, sier Kleve
Svela.

Han forteller videre at der de kan kom-
binere prosjektet med personbillading, kan
man enklere klare å regne hjem infrastruk-
turkostnaden.

– Utfordringen er på de plassene vi skal
etablere rene truck-prosjekt og ikke nød-
vendigvis vet om kunden er til stede og vil
lade. Det er derfor svært viktig for oss å
samarbeide med NLF-medlemmene for å
vite hvor det er hensiktsmessig å legge inn
ladepunkter. Kostnadene er høye når man
trenger store mengder strøm og areal for å
serve lastebiler Stasjonene er større og det
krever større grunnarbeid og store asfalt-
flater som drar kostandene oppover, sier
Kleve Svela.

Det er mange veier til Rom
Roar Fjeld minner også om at det ikke
bare er én vei for å nå de målene myndig-
hetene har satt.

– El er en av flere løsninger og man må
ikke glemme de andre alternativene som
biodrivstoff, biogass, hydrogen og syntetisk
diesel. Ved å ta i bruk flere av disse, kan
man benytte allerede eksisterende infra-
struktur, fremfor å investere i helt ny og
dyr teknologi, sier Fjeld.

Kleve Svela forklarer også at det ikke er
sikkert at alle de grønne drivstofftypene er
så grønne som man ønsker at de er.

– Man må se det hele i et livsløpsper-
spektiv og de samme kriteriene må gjelde
for alle typer drivstoff. Det nytter ikke å
bare se på hva som kommer ut av ek-
sospotta, men man må se på hele prosessen
fra hvor det er produsert til hvilket fotav-
trykk det gir. Det viktigste for å redusere
CO2-utslippene er faktisk å redusere ener-
giforbruket. Vi støtter derfor fullt ut NLFs
kamp om å la bilene kjøre med mer last per
bil, for det vil være energibesparende, bra
for miljøet og et tiltak som vil fungere
umiddelbart. Dette indikerer at vi er av-
hengige av mange ulike løsninger for å
komme i mål, og det er viktig å ikke se seg
blind på kun et alternativ, avslutter Kleve
Svela.

VIL ETABLERE TRUCKLADING: Denne gjengen fra Circle K møtte NLF Magasinet for å forklare hvorfor det ikke allerede er
tungbil-ladere på plass i Norge. Fra venstre: Åse Bomann-Larsen, Anders Kleve Svela, Roar Fjeld og Chris Gregers.
Foto: Elisabeth Nodland

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

32 NLF-MAGASINET 2023 • NR 2

Konjunkturundersøkelsen:

Årets konjunkturunder-
søkelse er klar, og følger
med som eget vedlegg i
denne utgaven av NLF-
Magasinet. Her kan dere lese
litt om hovedtrekkene i hvor-
dan NLF-medlemmene har
sett på året som gikk (2022) i
tillegg til hvordan de ser på
fremtiden.

Under det digitale medlemsmøte til NLF
den 8. mars, ble resultatene fra konjunk-
turundersøkelsen lagt frem for Cecilie
Knibe Kroglund (AP), statssekretær i
samferdselsdepartementet.

Høyt alderssnitt
Dersom vi ser på alderssammensetningen
i de ulike bedriftene som har svart på
årets konjunkturundersøkelse, viser talle-
ne at 22 prosent av dem som har snittal-
der i bedriften på under 40 år, mens hele
40 prosent har en snittalder på 50 år. Vi
ser derfor at det er mange flere eldre enn
det er yngre i denne bransjen.

Videre ser vi at 70 prosent av bedriftene
har størst andel med sjåfører som er over
50 år, mens bare hver tiende bedrift har
sjåfører som er under 25 år. Mye tyder
derfor på at «eldrebølgen» trolig har slått
hardere ut i transportbransjen enn andre
bransjer. Det er få yngre som det fylles på
med i bunnen, og det er et tydelig tegn på
at rekrutteringsarbeidet fremdeles må stå
høyt på agendaen de kommende årene.

Ladeplasser
Det grønne skiftet er over transportbran-
sjen og med de endringene som følger i
kjølvannet av dette, skal trolig tungbil-
parken i stadig større grad elektrifiseres.
Da er spørsmålet om hvor lastebilene står
parkert om natten en indikasjon på hvor
man vil ha behov for ladere i fremtiden.

Tall fra konjunkturundersøkelsen viser

at 39 prosent står parkert på eiendom som
bedriften disponerer. Utover dette er det
ganske likt fordelt på hvor bilene står, og
de er fordelt på døgnhvileplasser, buss-
lommer, langs veien, hos andre bedrifter,
lasteplasser og hjemme hos sjåføren.

Tallene viser at det er behov for et stør-
re mangfold i hvor nye ladere skal settes
opp. Det er ikke bare langs veien, men
også på døgnhvileplasser og inne på ter-
minaler vil trolig være nødvendig.

En annen stor utfordring når det kom-
mer til ladere, er tilgangen til nok strøm.

Blir stadig dyrere
Vi er inne i en krevende tid og ramme-
ne er strammere enn før, men samtidig
er kravene til omstilling mer presseren-
de.

Kostnadsindeksen viser at kostnadene

Bransjen viser
enorm vilje til
omstilling

ELISABETH NODLAND en@lastebil.no 0

33NLF-MAGASINET 2023 • NR 2

har skutt i været. Det er dyrt å drive i
denne næringen og det er dyrere å drive
næringen enn den prisen man klarer å
pushe ut til kundene. Balansen går ikke
helt i bransjens favør.

I fjor hadde respondentene i undersø-
kelsene svært høye forventninger i sam-
menheng med at pandemien begynte å
slippe grepet, men så kom krigen i
Ukraina. Med dette kom økte kostna-
der. Nå forventer man nedgang i både
fortjeneste og omsetning. I tillegg for-
venter man nedgang i antall ansatte,
samt nedgang i økonomisk resultat. Det
er også få selskaper som forventer at de
vil kunne foreta store investeringer.

Dette gjør at man kan stille spørsmål
ved både rekruttering og overgangen til
det grønne skiftet. Det forventes rett og
slett mindre penger til dette, og hvor-

dan dette skal kombineres, kan bli ut-
fordrende.

Byttet ut hele bilparken på ni år
Samtidig ligger bransjen allerede godt an
i omstillingen. Kanskje ikke når det gjel-
der å elektrifisere bilparken, men når vi
ser på utvikling av bilene over tid ser vi at
utskiftningen til den nye og beste Euro
VI-motoren har gått veldig raskt.

På bare ni år har bilparken med den
nyeste euro-teknologien gått fra null til
91 prosent. Dette er også uten mye incen-
tiver, men lastebileierne har sett at det er
gunstig med tanke på krav om EU-ut-
slippsstandarder og ønsker å kjøpe godt
og nytt utstyr. Disse har ikke kostet så
mye å skifte ut for kostnadsforskjellene
mellom en Euro V og Euro VI motor er
ikke på langt nær like stor som man ser
på en elbil.

Overgangen til andre drivstofflinjer,
går derimot ikke like raskt. I 2022 var
kun 0,4 prosent elbiler, 1,2 prosent var
gass biler og 0,1 prosent gikk på hydro-
gen.

Viljen er enorm
Når det er sagt så er det viktigste å få frem
at bransjen har stor vilje til omstilling. I
konjunkturundersøkelsen viser det seg at
44 prosent av medlemsbedriftene er villig
til å anskaffe seg en lastebil med annet
drivstoff enn diesel neste år, dersom for-
utsetningene er at lastebilen er teknisk,
økonomisk og driftsmessig konkurranse-
dyktig med diesel.

Den viktigste grunnen til at de ønsker
det, er at de selv ønsker å tilby dette (34
prosent).

Barrieren og den aller største grunnen
til at de ikke vil investere i dette, er at
ladeinfrastrukturen ikke er på plass. An-
dre barrierer er at kunden ikke vil ha det
eller betale for det. Det er et paradoks at
kunden krever det, samtidig som de ikke
vil betale for det.

Velviljen er derfor enorm, men det er
barrierer som gjør det svært vanskelig for
bransjen å ta de investeringene som
trengs.

Det er avgjørende å få på plass infra-
strukturen og transportbransjen krever
handling nå.

KU 22/23: Les mer om alle konklusjonene fra
konjunkturundersøkelsen som kommer som eget
vedlegg i denne utgaven av NLF-Magasinet.

ILLUSTRASJONSFOTO: Jan Egil Sandstad

FOTO: Jan Egil Sandstad

36 NLF-MAGASINET 2023 • NR 2

Kvinnelige sjåfører:

NLF hadde med seg Thea Heggen Rogn-
stad, Elen Nyhaven og Birgit Grimstad
på møtet, og statsråden tok seg god tid til
å lytte.

Andelen av kvinnelige yrkessjåfører er
svært lav, og kun tre prosent av alle yrkes-
sjåfører er kvinner. Bare hos NLF-med-
lemsbedrifter mangler det 1500 yrkessjå-
fører. Sjåførmangelen er derfor en av de
aller største utfordringene transportbran-
sjen står overfor i dag.

God økning
NLF har i lang tid arbeidet med å rekrut-
tere flere kvinner til bransjen, og de siste
årene har det vært en solid økning, selv

om totalandelen fremdeles er lav. Antall
kvinnelig lærlinger har som følge av det-
te arbeidet, doblet seg på tre år.

Mytene om at yrkessjåførfaget er en for
tung jobb for kvinner er gjort til skamme,
for alt tyder på at de klarer jobben akkurat
like godt som gutta. I tillegg, ut fra sta-
tistikken til forsikringsselskapene, kom-
mer det frem at kvinner kjører mer for-
siktig, tar mindre risiko og kjører derfor
mer skadefritt enn sine mannlige kolle-
gaer.

Imponert
Samferdselsminister, Jon-Ivar Nygård,
viste tydelig at han var imponert over den

– Kan ikke utestenge
halve befolkningen fra
transportyrket
På selveste kvinnedagen den 8. mars, inviterte Samferdsels-
departementet transportbransjen og unge kvinnelige sjåfører
til å fortelle om muligheter og utfordringer for å få flere
jenter inn i bransjen.

TOK SEG TID: Samferdselsminister, Jon-Ivar Nygård tok seg god til å lyttet til hva de kvinnelige yrkessjåførene fortalte
om sin arbeidshverdag. Her står han sammen med Elen Nyhaven (midten) og Thea Heggen Rognstad. Foto: Kjell
Olafsrud

ELISABETH NODLAND en@lastebil.no / CHRISTOPHER STERNEFALK cs@lastebil.no0

FORBILDER: Elen Nyhaven (til venstre) og Thea
Heggen Rognstad er begge gode forbilder for
andre kvinner som ønsker å bli yrkessjåfør.
Foto: Jan Egil Sandstad

37NLF-MAGASINET 2023 • NR 2

jobben som NLF har lagt ned i å rekrut-
tere flere kvinner. Han kunne heller ikke
si seg mer enig i at noe nå må gjøres for å
få rekruttert enda flere kvinner.

– Dere har gjort et godt stykke arbeid.
Samtidig må antallet opp, dersom vi skal
klare å rekruttere alle yrkessjåførene vi
trenger for fremtiden. Sammen
med bransjen og andre som
ønsker det, skal vi få til
dette, sa Nygård, som
understreket at halv-
parten av befolkningen
ikke kan utestenges fra
dette.

Møtet ble innledet
på samferdselsdeparte-
mentet, hvor de kvinneli-
ge yrkessjåførene fikk fortel-
le om sin arbeidshverdag på
veien.

Ønsker seg flere gode
døgnhvileplasser
Elen Nyhaven jobber innen langtrans-
port for Bendiks Transport.

– Det ligger i blodet mitt at jeg skulle
starte i transportbransjen, for faren min
driver lastebilfirma.

Hun legger likevel ikke skjul på at det
er utfordringer selv om hun elsker job-
ben sin.

– Min arbeidsuke starer søndag eller
mandag morgen hvor jeg bor i bilen frem
til fredagen. Når man jobber med langt-
ransport, er det viktig at det er tilrette-
lagt med nok døgnhvileplasser og gode
sanitære fasiliteter langs veiene våre,
understreker hun.

Som yrkessjåfør skal varene frem sam-
tidig som de har strenge kjøre- og hvi-
letidsregler å følge.

– Jeg kan derfor ikke kjøre en omvei
på en til to timer for å finne en døgnhvi-
leplass. I tillegg er det en kjent utfor-
dring at mange døgnhvileplasser blir
vinterstengt, men transportbehovet
stopper aldri, understreker Nyhaven.

Om sommeren er utfordringer bobil-
turister som ofte oppholder seg på det
som finnes av rasteplasser langs veiene.

– Da blir jeg ofte nødt til å stå ulovlig
for å kunne gjennomføre den lovpålagte
hvilen min, formidlet hun til en lyttende
statsråd.

Må skape gode holdninger
Thea Heggen Rognstad, har kjørt lastebil
siden 2019. I dag kjører hun for Sigurd og
Ola Grimstad i Gausdal, hvor hun stor-
trives i jobben som melkebilsjåfør. Hun
er også født inn i en lastebilfamilie, og det
å bli yrkessjåfør ble et naturlig valg.

I dette segmentet behøver hun
ikke å bo i lastebilen, men

dårlig vintervedlikehold
og glatte veier er mer
hennes utfordringer i
hverdagen, noe hun
også fikk tydeliggjort
overfor Nygård.

Hun var videre opp-
tatt av å formidle at for å

rekruttere flere jenter til
bransjen bør det gjøres noe

med holdningene noen har til
kvinnelige sjåfører.

– Jeg ble møtt av noen som var litt
skeptiske til at ei jente kunne gjøre denne
jobben. For mange bunner det sikkert i
usikkerhet og tvil om ei lita blond jente
har det som trengs, men det løsnet hel-
digvis fort da de så at jeg fikk jobben
gjort, forteller Rognstad.

Skal behandles likt
Birgit Grimstad, som er styreleder og eier
i Sigurd &Ola Grimstad, støttet Rong-
stad i at holdninger er viktig.

– Det er avgjørende at bedriftene i
transportbransjen ikke behandler de
kvinnelige yrkessjåførene på noen annen
måte en mennene i bransjen. Det er ab-
solutt enkelte som er litt skeptiske til jen-
ter som skal kjøre lastebil, men det har
vist seg å gå veldig bra oppi dalene hvor
vi holder til, når det kommer til dårlige
kommentarer og behandlingen av de
kvinnelige sjåførene, sier Grimstad.

Stor oppmerksomhet
Etter møte i departementet ble statsråden
med de kvinnelige sjåførene til Lokke-
berget utfartsparkeringa i Maridalen, der
Elen Nyhaven hadde parkert lastebilen
sin. Det hele ble dekket av TV2 nyhetene
hvor en lang nyhetsreportasje ble laget.

Generelt fikk møtet stor medieopp-
merksomhet, og søkelyset ble virkelig satt
på kvinnelige yrkessjåfører på kvinne-
dagen.

– Jeg kan derfor ikke
kjøre en omvei på en til to

timer for å finne en
døgnhvileplass.

38 NLF-MAGASINET 2023 • NR 2

Rekrutteringsturnéen i
Møre og Romsdal ble et
svært vellykket prosjekt. På
fem hektiske dager ble det
gjennomført 2000 speed-
intervjuer med potensielle
yrkessjåfører. Flere av kandi-
datene fikk jobbtilbud.

Det å få rekruttert nok yrkessjåfører er en
av de største utfordringene som tran-
sportnæringen står overfor. Ifølge Norges
Lastebileiers-Forbunds (NLF) prognoser,
vil det være behov for 15 000 sjåfører
fram mot 2030.

Rekrutteringsturné
Sammen med Transportnæringens Opp-
læringskontor i Møre og Romsdal (TOK)
og NAV, har de gått sammen om et stor-
stilt prosjekt i form av en rekrutterings-
turné, hvor målet har vært finne gode og
egnede kandidater til transportbransjen.
Dette skjedde gjennom fem dager med
speedintervjuer, der potensielle kandi-
dater fikk treffe potensielle arbeidsgivere.

Den 6. februar var det stort oriente-
ringsmøte i Ålesund, der mange tran-
sportbedrifter møtte NLF, NAV og TOK
for å få mer informasjon om prosjektet.

– En forutsetning for å få rekruttert
folk til bransjen er at man skal vekke
interessen og lysten for folk til å jobbe
med det vi jobber med. Da må vi slutte å
snakke ned egen næring, men heller vise
frem alle de fantastiske mulighetene
bransjen har å by på, sa styreleder i NLF
Møre og Romsdal, Finn Andre Fredvig
Erichsen.

Ønsker varig tilknytning til
arbeidslivet
Arild Jensen jobber som opplæringskoor-
dinator i NAV Møre og Romsdal, og han
ser at NAV i for liten grad har rettet søke-

lyset mot varig tilknytning til arbeidslivet.
– Det har vært en tendens til å forsøke

å få folk så raskt som mulig ut i arbeid, og
da har det ofte blitt kortvarige arbeidsfor-
hold. Det vi gjør nå er derfor en endring
på dette, fortalte Jensen.

Grunnlaget for samarbeidet i regionen
var at NLF tok kontakt med NAV med
et ønske om et tettere samarbeid knyttet
til rekrutteringsproblematikken som næ-
ringen opplever for tiden.

– I det videre arbeidet er det viktig å gi
veiledning og informasjon til våre rådgi-
vere, for mange av dem har liten kunn-
skap om hvilke muligheter som ligger i

transportnæringen. Samtidig skal vi gi
mer informasjon til bransjen om hva vi
kan bidra med, forklarte Jensen.

NAV sendte denne gangen ut en invi-
tasjon på SMS til alle i deres systemer til
å delta på rekrutteringsturnéen, og det var
frivillig å komme. På den måten var de
som møtte opp spesielt interesserte. Re-
sponsen var enorm.

NLF er glade for den store interessen,
og også godt fornøyd med at så mange
bedrifter viste interesse.

Fikk ansatt en person
Daglig leder i Klokkhaug Maskin,

REKRUTTERING

Et godt møte med poten sielle yrkessjåfører

SPEEDINTERVJUER: Markedskoordinator i Nav, Roger Vorpenes, ønsker velkommen til speedintervjuer. Hele 2000 intervjuer ble gjennomfør i løpet av fem dager. Foto: Heidi Rudaa

ELISABETH NODLAND en@lastebil.no 0

39NLF-MAGASINET 2023 • NR 2

Harald Klokkehaug, er en av de bedrif-
tene som var ute etter sjåfør. Han stilte i
både Ålesund og Ørsta.

– Jeg fikk gjennomført en rekke inter-
vjuer med ulike kandidater som ønsket
seg inn i transportnæringen. Nå har jeg
fått en god kandidat som jeg har ansatt,
og har fått to flotte jobbspesialister fra
NAV som følger oss opp videre.
Dette har vært et meget bra
opplegg for min del, sa
Klokkhaug etter å ha
deltatt på rekrut-
teringsturnéen.

Nor-log og mange
flere stilte også til
speedintervjuer, og de
t i lbakemeldingene
NLF har fått, er at de
alle har signalisert at de ga-
rantert kommer til å stille opp
på et slikt opplegg igjen.

300 motiverte kandidater
Arild Jensen, som har vært en av primus
motorene og markedskoordinator fra
NAV, er også godt fornøyd med prosjek-
tet.

– Via SMS-rekruttering fikk vi tak i

mer enn 300 motiverte kandidater i alle
aldre og kjønn. Nå jobber vi videre med å
tilrettelegge for at de aktuelle kandidate-
ne som arbeidsgiverne har plukket ut får
en oppfølgingsplan og avklart videre vei-
er for arbeid, sertifisering og fagbrev, for-
talte Jensen.

Ønsket flere skulle ansette
Christoffer er en av kandi-

datene som var ute etter
arbeid, og han forteller
at han synes opplegget
i sum var bra.

– Jeg møtte opp i
ren nysgjerrighet for
jeg har kjørt liten laste-

bil tidligere. Utover det
har jeg helsefaglig bak-

grunn og er kanskje ikke
helt i målgruppen. Samtidig er

det viktig for meg at NAV engasjerer
seg på en måte der det legges til rette for
at vi kan møte potensielle arbeidsgivere,
for det trenger vi, forteller Christoffer.

På den andre siden ble han litt skuffet
over at rundt halvparten av bedriftene
signaliserte at de ikke hadde
tenkt å rekruttere der og da.

REKRUTTERING

Et godt møte med poten sielle yrkessjåfører

SPEEDINTERVJUER: Markedskoordinator i Nav, Roger Vorpenes, ønsker velkommen til speedintervjuer. Hele 2000 intervjuer ble gjennomfør i løpet av fem dager. Foto: Heidi Rudaa

INFORMASJON: Mange kom på orienteringsmøte i Ålesund den 6. februar for å høre med om rekrutteringsturnéen.
Foto: Elisabeth Nodland.

– En forutsetning for å få
rekruttert folk til bransjen er at
man skal vekke interessen og
lysten for folk til å jobbe med

det vi jobber med.

GJENGEN BAK PROSJEKTET: Fra venstre: Bedriftsrådgiver i
NLF, Heidi Rudaa, opplæringskoordinator i Nav, Arild
Jensen, styreleder i NLF Møre og Romsdal, Finn Andre
Fredvig Erichsen og daglig leder i TOK, Alf Bliksvær

40 NLF-MAGASINET 2023 • NR 2

REKRUTTERING

– Mange av oss er i en litt sårbar situa-
sjon, og flere har vært arbeidsledige lenge.
For å gi så mye av seg selv er det viktig at
motparten har et reelt behov. Det kan
være lett å føle seg avvist, og når motpar-
ten ikke har behov for å ansette, kan det
føles litt meningsløst å legge ut om seg
selv, sier Christoffer.

Han mener at det kanskje burde kom-
met tydeligere frem i invitasjonen at det
var et møtested hvor man kunne knytte
kontakt med potensielle arbeidsgivere,
mer enn at det var jobbmuligheter.

Ønsker å komme inn i
transportbransjen
Ellen er ei dame som har skikkelig lyst til
å komme seg inn i transportbransjen.

– Jeg har hatt interesse for bil og laste-
bil siden jeg var liten, men så har jeg fått
det for meg at dette var et «manneyrke».
Nå som jeg har blitt eldre, har jeg skjønt
at det også går fint for damer å jobbe i
transportbransjen, så jeg kom for å få mer
informasjon, forteller Ellen.

Hun er fornøyd med opplegget, og hun
forteller at hun synes alle var imøtekom-
mende og hyggelige.

– Jeg hadde forberedt meg godt i for-
kant, så jeg var litt skuffet over at det ikke
var flere bedrifter med, forteller Ellen.

Hun er mest interessert i bygg- og
anleggsbransjen, siden hun har to brødre
som jobber med dette.

Kom uten sertifikat klasse B
Ida er ei skikkelig tøff dame. Hun stilte
til intervjuer hos ulike transportselskaper
uten å ha sertifikat klass B.

– Jeg må innrømme at jeg følte meg litt
malplassert, men samtidig hadde jeg ikke
noe å tape på å dra. Det var litt ubehage-
lig å ikke ha sertifikat klasse B, for hos
noen selskaper slo det litt negativt ut.
Samtidig traff jeg også noen veldig hyg-
gelige selskaper som klart mente at det
ikke nødvendigvis var noen hindring.
Dette gav håp, forteller Ida.

Selv om hun synes det hele var litt
skummelt, opplevde hun det i sum som
positivt.

– Jeg er i den situasjonen der jeg har
innsett at jeg må skifte retning, selv om

jeg elsket det jeg jobbet med. Da må man
våge å kaste seg litt ut i det. Samtidig er
det viktig at det er reelle intervjuer der de
bedriftene som deltar, faktisk trenger folk
der og da. Det var litt ubehagelig når jeg
fikk beskjed om at de ikke trengte folk,
for da følte jeg meg litt på utstilling,
forklarer Ida.

Videre mener hun det kunne vært greit
å få tildelt et hefte med en kort presenta-
sjon av selskapet og eventuelle kontakt-
personer siden man møter mange på kort
tid.

Ida kunne likevel gå fra intervjurunden
med en avtale om videre møte med et av
selskapene som var til stede.

Helt greit
Robin kjenner litt til transportbransjen

fra før, men følte at han fikk en enda
bedre oversikt over mulighetene.

– Det gikk litt tregt i starten og det var
litt kø, men jeg fikk pratet med noen til
slutt. Intervjuene gikk greit og enket for
seg, men jeg merket at ikke alle var like
gira, siden de ikke trengte folk, sier
Robin.

Han forteller at han har sertifikat
klasse B, men ikke for lastebil.

– Det var egentlig ikke noe negativt å
ikke ha lastebilsertifikat, og det var po-
sitivt. Det mest interessante var å høre
om alle de ulike type kjøringene og få et
innblikk i at det heller ikke bare handlet
om kjøring, men at det også var andre
muligheter som å jobbe på lager og i ad-
ministrasjonen, forteller Robin.

NYSGJERRIG: Christoffer deltok på rekrutteringsturnéen i
ren nysgjerrighet over hva transportbransjen kunne tilby.
Han var derimot litt skuffet over at ikke alle bedriftene
var ute etter å rekruttere der og da. Foto: Heidi Rudaa

VIL INN I NÆRINGEN: Ellen har lenge hatt lyst til å jobbe i
transportbransjen.

TØFF: Ida har ikke sertifikat klasse B, men valgte likevel
å komme. Hun var positivt overrasket at mangelen på
sertifikat ikke behøvde å være et hinder.

GOD INFORMASJON: Robin synes det var spennende å
høre om alle mulighetene i transportbransjen.

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

42 NLF-MAGASINET 2023 • NR 2

Oslo tingrett har konklu-
dert med at lastebilprodusen-
tene Daf, Volvo/Renault,
MAN og Daimler frifinnes,
uten at sakskostnader til-
kjennes.

Det er E24 som skriver om saken først.
Frifinnelsen skjer til tross for at retten
finner det sannsynlig at kartellsamarbei-
det har påvirket prisene ut til kundene,
opplyser nyhetsstedet.

E24 skriver at Posten Norge gikk til
søksmål mot de europeiske lastebilaktø-
rene fordi de mente å ha betalt 264 milli-
oner kroner for mye for over 1.900 laste-
biler i perioden 1997 til 2011. Overprisen
skulle i tur ha ført til 637 millioner kroner
i tapt avkastning på investert kapital i de
aktuelle årene, mener Posten.

Til skade for konkurransen
Partner Kari Sigurdsen i Advokatfirmaet
Haavind har oversendt følgende kom-
mentar på vegne av Posten Norge til E24
redaksjonen:

– Tingretten har i likhet med EU-kom-
misjonen lagt til grunn at de saksøkte
lastebilprodusentene har drevet et ulovlig
kartellsamarbeid over flere år, og at for-
målet har vært å skade konkurransen og
oppnå høyere priser. Vi registrerer at
tingretten likevel ikke har funnet det til-
strekkelig bevist at Posten faktisk har lidd
et økonomisk tap som følge av kartellet.

Frifinnes
Retten skriver dette i sin konklusjon:

«I mangel av pålitelige empiriske øko-
nometriske analyser som underbygger
bevisene som taler for at det ulovlige sam-
arbeidet kan ha ledet til en overpris, fin-
ner retten det ikke sannsynliggjort at det

ulovlige samarbeidet faktisk påførte sak-
søkerne økonomisk tap.»

De saksøkte – Daf, Volvo/Renault,
Man og Daimler – blir dermed frifunnet,
avsluttes oppsummeringen med.

Det var også flere selskaper med Posten
Norge som krevde erstatning, og disse
sakene ble behandlet over 11 uker i Oslo
tingrett i fjor.

Saken går tilbake til 2007
Norges Lastebileier-Forbund (NLF) har
tidligere skrevet om saken, som går til-
bake til 2007. Da mente EU-kommisjo-
nen at Scania, sammen med DAF,
Daimler, Iveco, MAN og Volvo og Re-
nault blant annet skal ha samarbeidet om
prissetting. De ble anmeldt for dette
først i 2014 når saken ble offentlig kjent.
I kjølvannet av dette var det en rekke
selskaper som sendte inn et felles

søksmål i 2019, hvor det ble krevd erstat-
ning.

NLF har avklart at dommen i Norge
ikke vil ha noe å si for det felles søksmå-
let NLF-medlemmer er med på. Forbun-
det vil komme tilbake til status for det
søksmålet i et digitalt medlemsmøte i
løpet av våren.

Historisk store bøter
Volvo og Renault, Daimler, Iveco og
DAF vedtok i 2016 et forlik. Totalt fikk
de bøter på snaue 30 milliarder norske
kroner. Scania valgte å ikke gå med på
forliket, som alene fikk en bot på 8,2
milliarder kroner. Scania anket boten.
MAN slapp unna straff siden det var
varslere fra MAN som satte EU på spo-
ret av skandalen.

Boten til Scania er fremdeles ikke rett-
skraftig.

Europeisk «priskartell»
frifunnet

KARTELLVIRKSOMHET: Den 19. juli 2016 kunngjorde EU-kommisjonen sin dom mot fem ledende lastebilprodusenter,
Daimler, Volvo/Renault, Iveco, MAN og DAF, populært kalt «lastebilkartellet», for å ha koordinert prisene på mellomstore
og store lastebiler over et spenn på 14 år. Bildet er kun illustrasjon og bilene på bildet har ikke noe med kartellsaken å
gjøre. Foto: NLF/Arkiv

ELISABETH NODLAND en@lastebil.no 0

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.

44 NLF-MAGASINET 2023 • NR 2

Nye bøtesatser:

Økningen i bøtesatsene kommer i tillegg
kun ett år etter siste oppjustering. Mange
med Norges Lastebileier-Forbund (NLF),
mener at dagens satser allerede er svært
høye, og at det å øke dem ytterligere vil
ha liten effekt.

– De lytter ikke til høringsinstansen
Administrerende direktør i NLF, Geir A.
Mo, stiller nå spørsmål ved hvorfor de-
partementet sender ut forslag på høring,
når de uansett ikke har tenkt å lytte til
hva høringsinstansene har å si.

I tillegg til NLF, er det mange store og
viktige aktører som har uttalt seg i denne
saken, som ble sendt ut på høring i no-
vember 2022. Verken Utrykningspolitiet,
Politidirektoratet, Riksadvokaten, Advo-
katforeningen, Trygg Trafikk eller Norsk
MotorCykkel Union støtter forslaget om
økte satser.

– Argumentet for å sett opp satsene ble
også denne gangen begrunnet med et øn-
ske om generelt å holde bøtene på høyt
nivå, for å opprettholde dens preventive
effekt. Høringsnotatet var forenklet og
overfladisk, i tillegg til at det manglet
analyse av effektene av de hittil iverksatte
oppjusteringene. Dette finner vi svært
underlig og kritikkverdig, mener Mo.

Allerede høye bøter
I tillegg påpeker han at NLFs medlems-
bedrifter allerede opplever at dagens bøte-
satser er svært strenge.

– Dette av den enkle grunn at bøtenivå-
et for mange forseelser anses allerede som
svært høyt. Vi er derfor ikke sikre på hvil-

– Virker som om
oppjusteringen av
bøtesatsene kun
er for å fylle opp
statskassen
Fra 1. februar steg bøtesatsene med 30 prosent. NLF-
direktør, Geir A. Mo, mener det er kritikkverdig at avgjørel-
sen fremstår som om den både mangler faglig, trafikksikker-
hetsmessig dokumenterte begrunnelser og manglende
evaluering av de siste oppjusteringene.

KLAR TALE: Administrerende direktør i NLF, Geir A. Mo, med klar tale under Debatten på NRK. Foto: Skjermdump

BLIR DYRERE: Fra 1. februar ble
bøtesatsene satt opp med 30 prosent.
Kritikkverdig mener NLF. Foto: NLF/
Arkiv

ELISABETH NODLAND en@lastebil.no 0

45NLF-MAGASINET 2023 • NR 2

ken effekt økte bøtesatser vil ha for tra-
fikksikkerheten, samtidig som de vil stå i
fare for å bli så høye at de mister sin legi-
timitet blant trafikantene, sier Mo.

Kan gå utover rekrutteringen
NLF-direktøren understreker også at et
viktig perspektiv å ha med seg inn i denne
diskusjonen er at terskelen for beslag/tap
av førerkort er betydelig lavere i Norge enn
i Sverige og Danmark.

– Særlig for yrkessjåfører, oppleves dette
som en del av et allerede svært strengt re-
gime. Våre medlemsbedrifter er svært be-
kymret for at det høye bøtenivået vil med-
føre at rekrutteringen til bransjen blir
ytterligere vanskelig, i en tid hvor det er
stort behov for lastebilsjåfører. I tillegg
oppleves prikkbelastningen som ilegges for
enkelte av de samme forseelsene som med-
fører bøter, som en ekstra belastning, og i
mange tilfeller som en dobbel straff. Særlig
gjelder dette når yrkessjåføren mister fø-
rerretten og inntekt, og samtidig risiko for
å miste jobben, sier Mo.

Manglende kunnskap
NLF-direktøren mener også at det i en
vurdering av størrelsen på bøtesatsene, vil-
le vært relevant å sammenligne seg med
andre land. Tabellen nederst i saken viser
bøtenivåene i Norge, Danmark og Sverige
for sammenlignbare brudd på trafikkre-
gler, med bøtesatsene som nå er innført i
Norge.

Reglene for prikkbelastning i Danmark
er også ulike fra de norske reglene. Blant
annet gir den danske ordningen ikke au-
tomatisk tap av førerrett når prikkegrensen
er nådd, men må bestå en kontrollerende
kjøreprøve for å beholde førerretten.

– Vi mener at en tilsvarende oversikt
over bøtesatsene i andre land, for sammen-
lignbare overtredelser, burde vært en del av
kunnskapsgrunnlaget før en avgjørelse ble
tatt. De økte satsene fremstår som en for-
hastet beslutning som koker ned til at det
eneste motivert for å sette opp bøtesatsene
i denne runden, er å fylle opp statskassen,
avslutter Mo.

I etterkant av denne saken høstet NLF
stor oppmerksomhet. Dette førte til inter-
vjuet i flere aviser, nyhetssendinger og ikke
minst deltok Mo på Debatten på NRK,
hvor han hadde krystallklare argumenter
som kom på løpende bånd.

Forseelse	 Norge	 Danmark 	 Sverige
	 NOK	 DKK/NOK* 	 SEK/NOK**

+5 km/t i 50-sone	 1100	 1800 / 2430	 2000 / 1900	 DK 51-59 km/t
+10 km/t i 50-sone	 3000	 1800 / 2430	 2000 / 1900	 DK 51-59 km/t
+15 km/t i 50-sone	 5400	 1800 / 2430	 2400 / 2280	 DK 60-64 km/t
+20 km/t i 50-sone	 7800	 2400 / 3240	 2800 / 2660	 DK 65-69 km/t
+25 km/t i 50-sone	 12100	 3000 / 4050	 3200 / 3040	 DK 70-74 km/t
+5 km/t i 80-sone	 1100	 1800 / 2430	 1500 / 1425	 DK 81-95 km/t
+10 km/t i 80-sone	 3000	 1800 / 2430	 1500 / 1425	 DK 81-95 km/
+15 km/t i 80-sone	 4800	 1800 / 2430	 2000 / 1900	 DK 81-95 km/t
+20 km/t i 80-sone	 6700	 1800 / 2430	 2400 / 2280	 DK 96-103 km/t
+35 km/t i 80-sone***	 14500	 3000 / 4050	 3600 / 3420	 DK 112-119 km/t
Kjøring mot påbudt	 7800	 2000 / 2700	 1000 / 950	 DK Kørsel mot kørselsretning
kjøreretning §1 pkt 3				 S Kört motordrivet fordon i
				 fel typ av körfält
Kjøring mot rødt lys	 9700	 2000 / 2700	 3000 / 2850
§1 pkt 2a
Ikke overholdt vikeplikt	 9700	 2000 / 2700	 2000 / 1900
§1 pkt 6
Benyttet håndholdt	 9700	 1500 / 2025	 1500 / 1425
mobiltelefon §1 pkt 12

*) 1 DKK = 1,35 NOK. **) 1 SEK = 0,95 NOK. ***) Lastebiler kan i de aller fleste tilfeller ikke kjøre så fort.

Region 1 Østfold og Oslo/Akershus

46 NLF-MAGASINET 2023 • NR 2

Det er kommunevalg i år.
Også i hovedstaden, byen
som ønsker å være selve
fyrtårnet i det grønne skiftet.
De kommunale politikerne
sykler rundt i gatene og lover
renere luft og grønne trær i
veien. Siste forslag fra By-
miljøetaten (BYM) er å
nekte Euro 6-lastebiler
adgang innenfor Ring 2 i
2025.

NLF er opptatt av det grønne skiftet og
vi har ikke ligget på latsiden når det gjel-
der tilpassing til stadig nye krav og regler.
Men når det gjelder BYMs siste påfunn,
så er vi nødt til å realitetsorientere hoved-
stadspolitikerne en smule.

Hvor er bilene?
Det mange lurer på er «hvor er alle de
elektriske lastebilene?» Statistikken viser
at det foretas 15000 passeringer av kjøre-
tøy gjennom ring 2 hver dag, anslagsvis
4-4500 lastebiler daglig. Hvis BYM og
eventuelt politikerne mener det er realis-
tisk å skifte ut moderne Euro 6-lastebiler
til elektrisk ila. to år, hvor finner vi alle
disse bilene? Norge er et lite marked og
det er flere land enn vårt, som skal bli
grønne i superfart.

Hvor er ladeinfrastrukturen?
Neste spørsmål blir jo, «hvor er ladeinfra-
strukturen»? BYM skriver riktignok i sitt
forslag, at en forutsetning for innføring av
forbudssonen, er at det er nok ladepunkter
tilgjengelig. For å si det enkelt, vi er langt
unna det målet og det er vel tvilsomt om
kommunen vil klare å tilby nok punkter
ila. 2 år.

Har vi strøm?
Så er det jo et spørsmål om vi har nok
strøm? Vi får regelmessig tilbakemeldin-

ger fra medlemmer som sier de ikke har
tilgang til nok strøm. En større transpor-
tør rett utenfor Oslo, fikk nylig beskjed
fra sin strømleverandør, at i hans område
måtte han vente «noen år» før han kan
koble til 15-20 elektriske lastebiler. Det
er ikke mange ukene siden regjeringen
snakket om muligheten for rasjonering av
strøm. Hva da når flere tusen lastebiler
skal lades opp flere ganger daglig?

Har vi råd?
Så lurer vi jo på hvem som skal betale for
dette? Hvis vi får tilgang til mange nok
elektriske lastebiler, så koster de i snitt for
en distribusjonsbil, en million kroner mer
enn en Euro 6-bil. ENOVA dekker 40%
av det overskytende, altså 400 000 kroner,
men hva med resten? Kommer kundene
til å ta denne kostnaden? Med mindre
tonnasje pr. bil, må vi forvente at flere bi-
ler må gjøre samme jobben. Og det koster
å lade. Vil kundene betale merkostnadene
for flere biler og mer krevende ruteplan-
legging?

Forutsigbarhet
Det er selvsagt helt urealistisk å kreve at

en bileier som kjøpte ny, moderne lastebil
for to år siden, skal hive seg rundt og in-
vestere i ny, dyrere el-bil, lenge før den
nye dieselbilen er nedbetalt.

Ved neste korsvei, ja, men kun hvis det
gis gode svar på våre fire ovenstående
spørsmål. Som alt næringsliv, trenger vi
forutsigbarhet og trygge rammevilkår.
HVO 100 er jo den åpenbare løsningen
på kort sikt, men av en uforståelig grunn
nekter regjeringer både til høyre og ven-
stre å gi oss denne soleklare grønne mu-
ligheten. Lastebilprodusentene er tydelig
på at veien til en grønn transportsektor,
går via flere drivkilder. Biodrivstoff, na-
turgass, flytende gass, elektrisitet og kan-
skje hydrogen, men det er kun HVO 100
som kan brukes på majoriteten av dagens
lastebilpark.

Regjeringen har heldigvis skutt ned
forslaget fra BYM i Oslo, ved ikke å en-
dre forskriften Oslo må ha for på egen
hånd å innføre et forbud. Men vi frykter
dette er en kortvarig seier og er i jevn di-
alog med Oslo kommune om realistiske
løsninger.

Vil de nekte lastebiler adgang i 2025?

J. KRISTIAN BJERKE jkb@lastebil.no0

47NLF-MAGASINET 2023 • NR 2

Det finnes vel knapt noe
mer oppfriskende enn en
illsint lastebileier på telefonen
klokken 06.40 en tirsdag
morgen. Eller klokken 22.15
en fredagskveld for den
sakens skyld.

Denne vinteren har vi lyttet til gjentagen-
de elendighetsbeskrivelser fra våre med-
lemmer om en vinterdrift som mange
mener nærmer seg havari. Etter gjentatte
møter med SVV med god stemning og
ryddig dialog, registrerer vi at fint lite skjer.
Er regjeringens motto om «å se på saken»,
også blitt styrende for SVVs vinterdrift?

To virkeligheter?
Noen ganger lurer jeg på om SVV og NLF
lever i to parallelle virkeligheter?

Så langt denne vinteren har vi mottatt
telefoner, SMSer og mailer fra sjåfører som
melder om svært vanskelige kjøreforhold
og dårlig vinterdrift. Eksemplene er man-
ge, men E-6 fra Svinesund til Oslo, E-6
Oslo og nordover; samt E-16 fra Sandvika
mot Hønefoss går igjen. Når vi bringer
klagene videre, svarer SVV ofte at Veitra-
fikksentralen (VTS) sitter på annen infor-
masjon. Det er derfor det er viktig at vi
dokumenterer hvilke forhold vi opplever
på veien, slik at vi sammen med SVV kan
bli enig om en felles virkelighet.

Dialog er viktig, men det må
også handles
NLF region 1 har et saklig og godt forhold
til våre samarbeidspersoner i SVV. Dette
gjelder også i Viken fylkeskommune. Vi
møtes regelmessig, tar opp utfordringer vi
møter i hverdagen og SVV informerer om
sine planer. Også vi forstår at selv ansatte
i SVV er vanlige folk som ikke kan trylle.
Vi skjønner at det kan snø mye, selv i søn-
dre Østfold, og at det tar tid å rydde og
gjenopprette de mange sterkt trafikkerte
veiene i vår region. Men når vi gjentatte

ganger tar opp de samme problemene i
våre dialogmøter og veldig lite skjer, da må
vi kreve handling.

For lite for sent
De siste sesongene har vi opplevd at Euro-
paveier blir stengt i perioder som følge av
dårlig vinterdrift.

Utenlandske trailere står på kryss og
tvers fra grensestasjonen på Svinesund ned
mot avkjøringen til Halden og det tar flere

timer å få ryddet veien. Etter en av vinte-
rens værhendelser, tok det mer enn 15 ti-
mer å gjenopprette svart vei på E-6 fra
Halden til Oslo. Sånn kan det rett og slett
ikke fortsette, værhendelse eller ikke.

Vi har sagt klart fra til både SVV og
Viken fylkeskommune at det gjøres for lite,
for sent. Vi har krevd at utsatte strekninger
på Europa- og riksveinettet blir prioritert
og at det brukes nok salt til å holde veien
svart.

Når en av våre medlemsbedrifter må
berge 14 vogntog (13 utenlandske) i Skul-
lerud-dumpa på E-6 i Oslo på samme et-
termiddag, så er det helt greit å si ifra til
SVV. Dette går ikke an. De som utfører
salting og brøyting må få lov til å utføre
jobben sin. SVV må følge hyppig følge opp
at hovedentreprenør har det utstyret, og
den kompetansen som kreves og sette inn
korrigerende tiltak når det åpenbart ikke
fungerer.

Hvor tydelig må vi bli?

J. KRISTIAN BJERKE jkb@lastebil.no0

MØTE: Fra høyre: Nicolai Jakhelln, Egil Nicolaysen, Erik
Graarud, Per Esben Kristiansen, Lars J. Berge og Cato
Løkken fra SVV til Høyre.

MELD DEG PÅ!:
Velkommen til fylkesårs-
møte 25. mars 2023 på

Laholmen Hotell i
Strømstad.

Region 2 Innlandet

48 NLF-MAGASINET 2023 • NR 2

Klima- og miljøministeren, samferdsels-
ministeren og statsministeren innså hvor
viktig ny veg er for Lillehammer by, Inn-
landet og gjennomgangstrafikken. Ny
E6 bygges ut med tunnel. Det blir også
flere tiltak knyttet til Lågendeltaet, slik
at forholdene i naturreservatet blir bedre
enn i dag. Dermed er E6 fra Moelv til
Øyer reddet.

Vegforum Innlandet har vært en av
flere aktører som har jobbet hardt siden
Miljødirektoratet før jul sa nei til dis-
pensasjon fra Verneforskriften. Ny E6
kunne ikke legges gjennom Lågendelta-
et. Men alt 10. februar sendte regjerin-
gen ut følgende melding:

«Regjeringa opnar for å byggje ny E6
på strekninga Roterud – Storhove med
trase som i vedtatt reguleringsplan, un-
der føresetnad av det vert gjennomført
ytterlegare miljøforbetrande tiltak utover
dei om følger av Statsforvaltarens ved-
tak. Tiltaka skal kompensere for og re-
dusere dei negative konsekvensane for
naturen som følgje av ny E6 Roterud –
Storhove».

Godt lagarbeid
Først og fremst kommer avgjørelsen fra
regjeringen etter godt lagarbeid fra man-
ge i Innlandet.

Noen viktige punkter:
• �Det er viktig for Innlandet at utbyggin-

gen ikke stopper.
• �Mjøsbyen må henge best mulig

sammen.
• �På strekningen Gjøvik-Lillehammer er

det kun vegen som er kommunika-
sjonsåre.

• �E6 er landets viktigste veg nord-sør.
Betyr enormt mye for gjennomfartstra-
fikken.

• �Vi er ikke eksperter på natur og miljø,
men det var merkelig at synspunktene
til de to som kjente fugl og fisk i Lågen-
deltaet var helt utelatt i avslaget fra di-
rektoratet.

• �Dagens E6 går gjennom den delen av
Lågendeltaet med mest fugleliv. Ny
trasé blir i et roligere område.

• �Lokalbefolkningens miljø må også
vektlegges. Med 17500 biler og en høy
tungbilandel på E6 over Lågen, sliter
mange lillehamringer med støyutfor-
dringer. Enkelte også med søvn.

Mange har bidratt
Regjeringens vedtak om å endre verne-
forskriften kom etter en rekke innspill.
Det er neppe et enkelt møte som har vært
avgjørende. Det er mange som må takkes:

– Takk til politikerne fra AP og SP

med Rune Støstad og Ingunn Troshol-
men i spissen for enorm stå-på-vilje.

– Takk til Innlandsbenken på Stortinget
som stilte mannsterke da NHO inviterte
til møte i Oslo 4. januar, der Vegforum
Innlandet innledet til diskusjon om E5
Moelv-Øyer. På dette møtet foreslo vi løs-
ningen som er valgt: Verneforskriften må
endres, men det må også gjøres flere tiltak
i eller i tilknytning til Lågendeltaet.

– Takk til ordførere fra Sel i nord til
Gjøvik i sør samt ledende fylkespolitike-
re som stilte på aksjon på Vinges bru 17.
januar.

– Takk til Svein Sunde fra Gode Vegar,
en organisasjon på Vestlandet som mener
at E6 er svært viktig som eksportveg. Sun-
de kom også til Lillehammer 17. januar.

– Takk til MEF som fikk et godt møte
med finansministeren på Gardermoen
samme dag.

– Takk til samferdselsministeren som
har stilt opp på egne møter med MEF og
NLF på konferanser i januar.

– Takk til klima- og miljøministeren og
samferdselsministeren som innså at en ny
E6 totalt sett er en bedre løsning enn
dagens E6.

– Sist, men ikke minst: Takk til biolog

Massivt press
ga resultater
i E6-saken!
Regjeringen snudde til slutt. Miljødirektoratets avslag
stopper likevel ikke utbyggingen av ny E6 forbi Lilleham-
mer.

TYDELIGE NABOER: Helge Bjerke er nabotalsmann. «Vi kan ikke fortsette med E6 i dagens trase». Her intervjues han av NRK under aksjonen i
kulda på Vingesbrua. Foto: Guttorm Tysnes.

GUTTORM TYSNES hedopp@lastebil.no0

49NLF-MAGASINET 2023 • NR 2

Transportkomiteen
kommer til Innlandet
20.-22. mars
Stortingets transport og kommuni-
kasjonskomite besøker hvert fylke
en gang i løpet av fireårsperioden.
Befaringen i Innlandet blir 20.-22.
mars. Her er det viktig at næringsli-
vet og lokale politikere får komme
med innspill. Vegforum Innlandet
med NHO og NLF i spissen skal hol-
de to innlegg. Regiondirektør Jon
Kristiansen og regionsjef Guttorm
Tysnes blir også med på mestepar-
ten av turen. Pausepratene er viktig
for nettverksbygging.

Fullfør påbegynte prosjekter.
Riksveg 4 er på topp av nye prosjek-
ter. Og kjør på med utbedringsstrek-
ninger som i Østerdalen og Valdres,
blir våre hovedpunkter.

Fylkeskommunen mener vedlike-
holdet på FV33 og FV34 er godt nok
– Vi har ikke opplevd så dårlige veger tidligere, sier rutinerte yrkessjåfører om forhol-
dene FV33 på roden fra Høljarast i retning Gjøvik og på FV34 langs Randsfjorden. Det
har også vært flere trafikkuhell. Vi har tatt opp saken flere ganger med Innlandet
fylkeskommune, men møter lite forståelse. Her er utdrag av svar fra Arne Fredheim,
sjef for drift og vedlikehold av fylkesvegene i Innlandet: «Vi i Innlandet fylkeskom-
mune var på befaring på FV33 i går, omtrent samtidig med at disse bildene ble tatt.
FV33 fra Gjøvik – Bjørgo har vinterdriftsklasse DkD. Vi registrerte det samme som
deg at det er forskjeller på drift på strekningen. Vår vurdering er at strekningen fra
Gjøvik-Hasvoldseter blir driftet med litt bedre standard enn DkD beskriver. Streknin-
gen Hasvoldseter – Høljarast er innenfor retningslinjen for DkD der det tillates snø-
og issåle som godkjente kjøreforhold. Strekningen Høljarast – Bjørgo er også innen-
for retningslinjer for DkD, men har noe tynnere snø- og issåle. Disse tre strekningene
blir driftet av tre forskjellige driftskontrakter».

«FV34 har vinterdriftsklasse DkD som tillater snø- og issåle. Vi har fått oversendt
dokumentasjon som viser at vegen har blitt høvlet flere ganger, og høvling pågår nå
i dag. Normalt brukes ikke salt på vinterdriftsklasse DkD, og spesielt ikke når det er
tykk issåle. Det er pr. i dag ikke aktuelt å endre vinterdriftsklasse for FV34.».

Morten Kraabøl, leder i Birdlife Oppland
Jon Opheim og nabotalsmann Helge Gjer-
de. Deres klare meninger har vært helt
avgjørende for resultatet i denne saken.

Men vi venter med champagnen
Det er brukt 1,3 milliarder kroner på plan-
legging i løpet av mange år. Det er revet
mange hus. Familier har måtte flytte fra

sine hjem. Kontrakten mellom AF og Nye
Veier ble underskrevet i mars 2020. Mes-
teparten av planleggingsjobben ville vært
bortkastet. Og vi vet at mange entreprenør
og lastebileiere med tippbiler har mye ledig
kapasitet. De er klare til å starte jobben.

Regjeringens vedtak var et viktig skritt
i riktig retning, men vi venter med cham-
pagnen til spaden er i jorda.

TYDELIGE NABOER: Helge Bjerke er nabotalsmann. «Vi kan ikke fortsette med E6 i dagens trase». Her intervjues han av NRK under aksjonen i
kulda på Vingesbrua. Foto: Guttorm Tysnes.

MANGE MØTER: Fire
sentrale Arbeiderpar-
ti-politikere i
E6-saken. Fra venstre:
Stortingsrepresentant
Rune Støstad, klima og
miljøminister Espen
Barth Eide, ordfører
Ingunn Trosholmen og
samferdselsminister
Jon-Ivar Nygård. Foto:
Privat.

Region 3 Buskerud, Vestfold og Telemark

50 NLF-MAGASINET 2023 • NR 2

Lokalavdelingsleder Terje Rustand, me-
ner det er direkte uforsvarlig av staten å
kreve inn like høye avgifter som før når
små og mellomstore bedrifter i flere næ-
ringer står på kanten av stupet.

Han omskriver det gamle ordtaket om
at «mens graset gror – dør kua» til «mens
statsinntektene skyter i været – dør be-
drifter». Han mener politisk handling
må til.

Uforsvarlig av staten – næring-
sorganisasjonene må bli tøffere
Med stor økning i antall konkurser kan
vi konstatere at det for mange allerede er
for sent. I mange bedrifter råder det nå
stor fortvilelse. Vi føler oss helt maktes-
løse. Prisene skyter i været og markede-

ne svikter. Vi må sette vår lit til at næ-
ringsorganisasjonene med adresse Oslo
innser det store alvoret i situasjonen.
Hvis de ikke får politikerne til å forstå
hvor ille virkeligheten fortoner seg, så
må de skjerpe tonen og bli tøffere i kan-
tene.

Avgiftssystemet kan ikke fortsette å
være en hellig ku. Våre kostnader må
ned, og staten kan ikke fortsette å kreve
inn like mye penger fra oss når så mange
næringsaktører ikke har mulighet til å få
endene til å møtes.

Å skyve drivstoffkostnaden videre
er ingen enkel «quick fix» løsning
Tore Bergstøl, som driver flere selskaper
i Numedal og sitter i fylkesstyret i NLF

Buskerud, føler presset sterkt på krop-
pen. Han mener det er altfor enkelt å tro
at transportnæringen bare kan skyve økt
dieselkostnad over på kundene, og at det
slik sett ikke er så mye vårt problem.
Noen har nok kommet greit unna med
dette i første omgang, men på lengre sikt
er det med på å forsterke den onde sirke-
len vi befinner oss i. Når jobbene blir for
dyre for vårt marked stopper mange pro-
sjekter og planer opp. Til og med det
offentlige (stat, fylker og kommuner) lar
nå være å gjennomføre ting på grunn av
for store kostnadsøkninger.

Redusert avgift på farget diesel på 40
øre hjelper ikke stort når dieselprisen har
økt med 10 kroner literen. Myndighete-
ne kan umulig ha forstått hvor hardt
dette rammer i praksis.

Det råder en unntakssituasjonstilstand

Frykter for livsgrunnlaget i Distrikts-Norge
– Livsgrunnlaget i Bygde-Norge har i nyere tid aldri vært
så truet som nå. På lokalavdelingsårsmøtet til Numedal
Lastebileierforening kom det svært alvorlige varselsignaler
om situasjonen for næringslivet i distriktene, og en klar
forventning om at næringsorganisasjonene må komme
sterkere på banen.

UFORSVARLIG: Terje Rustand, lokalavdelingsleder i Numedal Lastebileierforening, mener det er direkte uforsvarlig av
staten å kreve inn like høye avgifter som før når små og mellomstore bedrifter i flere næringer står på kanten av stupet.

ROY N. WETTERSTAD rnw@lastebil.no0

51NLF-MAGASINET 2023 • NR 2

når så manges eksistens er truet. Derfor
må virkemidlene stå i forhold til dette.
Det nytter ikke med små symboljuste-
ringer. Han viser til at NLF har foreslått
å innstille veibruksavgiften gjennom
krisetiden, innføre ordning en med «pro-
fessional diesel» og revurdere CO2-av-
giftene. Ingenting ser imidlertid ut til å
bli hørt av dem som sitter med makten.
Behovet for sterkere lut blir større for
hver dag som går, og skal næringslivet
komme på fote igjen vil vi også trenge
mer varige forbedringer av rammebetin-
gelsene, sier Tore Bergstøl.

Eksempel fra egen virksomhet
Blant de virksomheter Bergstøl driver er
betongproduksjon. Varer de kjøper inn
til dette som sement, tilsetningsstoffer
og annet blir transportert opp dalen.

Dette kommer med dieselkjøretøy som
det nå er kommet betydelig prisøkning
på.

Tilslaget (pukk og sand) blir foredlet
med dieseldrevne maskiner som knuse-
verk, sikteverk, gravere og hjullastere
som alt koster mer å drive. Når de i til-
legg skal transportere ferdigvarene til
sluttbruker med dieseldrevne biler sier
det seg selv at de økonomiske utslagene
blir store. De rammes betydelig hardere
enn dem som kun transporterer til slutt-
kunde og får sine tillegg for det. Med så
mange ledd som får høyere kostnader
blir prisøkningen på det de skal levere så
stor at svært få får råd til å handle i det-
te markedet.

Prosjekter som hytter, hus, broer og
forretningsbygg som har vært det største
markedet for betongvirksomheten legges

på is eller gode utviklingsplaner legges
helt bort. Dette kan komme til å gjøre at
ting begynner å rase som et korthus i
distriktene, hvis ikke noe skjer veldig
raskt. Det er et stort paradoks at vi i den-
ne situasjonen har et Senterparti ved
roret som har gått til valg på bedre dis-
triktspolitikk. Uten et levende nærings-
liv kan vi glemme blomstrende bygder,
sier Tore Bergstøl.

Trenger lønnsomhet for å kunne
bidra til grønt skifte
De to NLF-tillitsvalgte i Numedal er
enige om at transportnæringen må få
forbedret sine rammevilkår hvis den skal
få den kraft som er nødvendig for å kun-
ne være med i det grønne skiftet i den
utstrekning som politikerne ønsker. Ter-
je Rustand og Tore Bergstøl kan ha tro
på at vi står overfor gjennombrudd i den
teknologiske utviklingen som kan gi
vesentlige utslippsreduksjoner. Skal
imidlertid virksomheter som deres kun-
ne bidra godt i denne utviklingen må de
tjene nok penger til å kunne fornye sin
maskinpark etter hvert som de miljø-
vennlige løsningene er på plass.

Slik situasjonen er nå påpeker Bergstøl
at han ikke har annen mulighet enn å
slite med gammelt utstyr som slipper ut
svart røyk hver gang de starter. Med den
nedgangen som nå er i oppdrag i hele
distrikts-Norge så er det ikke bare røy-
ken som er svart. Oppsigelser og kon-
kurser vil kunne ramme mange, og det
vil i sin tur gjøre at mye vil kunne rase
sammen i mange små lokalsamfunn.
Tradisjonsrike familiebedrifter som har
eksistert i flere generasjoner begynner nå
å frykte at de ikke skal klare å komme
gjennom det de nå står oppe i. De etter-
lyser en rask politisk kursendring slik at
de kan la virksomhetene gå videre til nye
generasjoner som har vært forberedt til å
bringe livsverkene videre.

Frykter for livsgrunnlaget i Distrikts-Norge
FRYKTER AT BYGDE-NORGE DØR: – Uten et levende
næringsliv kan vi glemme blomstrende bygder, sier Tore
Bergstøl.

52 NLF-MAGASINET 2023 • NR 2

Region 3 Buskerud, Vestfold og Telemark

I Drammen og omegn
Lastebileierforening ble en
rekke medlemskapsjubilanter
hedret når lokalavdelingen
holdt sitt årsmøte og årsfest.
Det var over 50 deltakere med på tilstel-
ningen på Sanden Hotel i Hokksund. I
fylkesleder Per Einar Sand sin egen lokal-
avdeling sto han for utdeling av ju-
bileumsutmerkelsene til dem som hadde
møtt frem. Følgende hadde hatt jubileum
i løpet av pandemiperioden:

50 år
Sverre Nilsen, Drammen
Erik Drag, Lier

40 år
Geir Fanuelsen,	 Drammen
Kjell Ove Haugerud, Røyken
Øivind Hansen, Lier
Pål Hilmar Nikkerud, Øvre Eiker
Anders Eidal, Øvre Eiker

25 år
Harald Samuelsen, Drammen
Kjell Sund, Drammen
Jørn Reiersen, Drammen
Nils Petter Sem, Øvre Eiker
Bjørn A Eriksen	 Drammen
Halvard Mehren, Lier
Erland Ruud, Øvre Eiker
Ole Jonny Johnsen, Øvre Eiker
	
10 år
Jan Henrik Bruun, Øvre Eiker
Ronny Nybråten, Øvre Eiker
Per Arne Becher, Nedre Eiker
Torfinn Brenna, Lier
Auto Assistanse A/S v/Gry Sjøblom,
Drammen
Gunnar Moum, Slemmestad
Arvid Eklund Hansen, Drammen
Stian Portås, Øvre Eiker

Fylkeslederen orienterte
om forbundets arbeid
Fylkesleder Per Einar W. Sand gikk gjen-
nom forbundets næringspolitiske og orga-
nisatoriske innsats. Han dokumenterte en
rekke gode resultater, og at NLF har fått
en betydelig posisjon som premissleveran-
dør i prosesser som er viktig for næringen.
Norsk næringsliv har imidlertid store ut-
fordringer i en vanskelig tid. Kostnadsek-
splosjon på drivstoffet og mye annet ram-
mer hard og gjør konkurransesituasjonen
vanskelig. På toppen kommer mer eller
mindre full stopp i veiutviklingen i Norge.
Næringen trenger å samle seg til felles inn-
sats for å få gjennomslag for rammebe-
tingelser som styrker vår overlevelseskraft.

Bjørn A. Eriksen hedret med
fortjenestemedalje
Etter å ha vært i styret i om lag 15 år, og
mesteparten av tiden som styreleder, tråd-
te Bjørn Eriksen ut av Drammen og om-
egn Lastebileierforening sin ledelse. Han
har også møtt for lokalavdelingen i fylkes-
styret og har vært aktiv på årsmøter og i
andre sammenhenger i NLF, bl.a. har han
ledet fylkets valgkomite. For sin innsats for
næringen ble han tildelt fortjenestemedal-
je fra NLF og ble hyllet av den tallrike

forsamlingen under årsmøtemiddagen på
Sanden Hotel i Hokksund.

Steffen Gulliksen ny
lokalavdelingsleder
Drammen og omegn Lastebileierforening
viste at de ville satse på den unge genera-
sjon lastebileiere ved å velge 29 år gamle
Steffen Gulliksen som ny styreleder. Han
kommer fra en lastebilslekt med lange tra-
disjoner, hvor han er femte generasjon med
motorolje i årene. Steffen er nå i gang med
å bygge seg opp med eget selskap hvor han
foreløpig opererer med kranbil. Han gleder
seg til å kunne lede lokalavdelingen for en
næring han er stolt av å ha tilknytning til.
Med seg i styret får han Kjetil Holth som
nestleder, Arne Yri – sekretær, Nermin
Duric – kasserer, Kjetil Søhus og Stian
Portaas.

Høytidelig i Drammen og
omegn Lastebileierforening

BLE HEDRET: F.v. Bjørn A Eriksen, Kjell Sund, Pål Nikkerud, Ole Jonny Johnsen, Steffen Gulliksen, Sverre Nilsen, Nils
Petter Sem, Morten Eriksrud, Stian Portaas, Halvard Mehren, Per Einar W. Sand, Jørn Reiersen.

FORTJENESTEMEDALJE : Bjørn Eriksen (t.v.) mottar
fortjenestemedalje fra nyvalgt lokalavdelingsleder
Steffen Gulliksen og fylkesleder Per Einar W. Sand

53NLF-MAGASINET 2023 • NR 2

På NLF Hønefoss sitt årsmøte møttes
de lokale medlemsbedriftene opp til
interessant næringspolitisk diskusjon
og informasjon om nyheter på laste-
bilfronten.

Regionsjef Roy N. Wetterstad inn-
ledet til en engasjert diskusjon om
rammebetingelser og veiutvikling.
Det skapte også stort engasjement da
erfaringer med Statens vegvesen sin
utekontroll ble delt.

Mercedes/Bertel O. Steen var årets
sponsor for lokalavdelingsmøtet. Der-
fra deltok Knut Tolpinrud og hans
etterfølger Gard Ellefsen for å snakke
om grønt skifte og annet aktuelt stoff
fra lastebilbransjen.

Rolf Lie ble gjenvalgt som lokalav-
delingsleder, og med seg i styret fikk

han Gunnar Hollerud som nestleder,
Gjermund Gjermundbo – sekretær og
styremedlemmene Leif Skagnæs og
Bernt Ole Aasen. Elling Tuft og

Martin Uthus ble varamedlemmer.
Etter årsmøtet ble det avholdt en hyg-
gelig årsmøtemiddag på Grand Hotel
Hønefoss.

Rolf Lie gjenvalgt i NLF Hønefoss

Sigdal og Krødsherad
Lastebileierforening
hedret ordføreren i Sigdal
Det tradisjonsrike årsmøtet med årsmøte-
middag i Sigdal og Krødsherad Lastebilei-
erforening fikk for siste gang besøk av ord-
fører Anne Kristin Norman (Sp). Det vanket
derfor heder for det gode samarbeidet hun
har hatt med næringen lokalt.

Sigdalsordføreren har jevnlig sparret
med den lokale lastebileierforening om næ-
rings- og veiutvikling. Begge parter har
hatt gjensidig nytte av å ha en god relasjon.
I bunn har det ligget en felles forståelse for
at utvikling av levende lokalsamfunn tren-
ger et blomstrende næringsliv.

Anne Kristin Norman ble tildelt blomster
fra lokalavdelingen for å ha stilt trofast opp
på lokalforeningens årsmøter gjennom sin
ordførerperiode, og ha vært en lydhør støt-
tespiller for næringslivet. Til høsten takker
hun av som ordfører, og går over til arbeide
på den fylkespolitiske arena når Buskerud
fylkeskommune gjenoppstår.

Ragnar Bendiksby fortsetter som leder
for Sigdal og Krødsherad Lastebileierfore-
ning.

Stabilitet i Øvre Telemark
Lastebileierforening
Dag Henning Hermansen er
gjenvalgt som leder i Øvre
Telemark Lastebileierfore-
ning. Eneste utskifting i sty-
ret ble at Anne Lise Øver-
land trådte ut etter mange
års omfattende engasjement
i NLF.

Øvre Telemark Lastebilei-
erforening avholdt sitt årsmø-
te på Årnes kafeteria i Gvarv,
med fylkesleder Frode Bjønnes som gjest. Han informerte om NLF og fylke-
savdelingen sitt arbeid.

Ut over ordinær lokalavdelingsvirksomhet legges det opp til medvirkning i
forbindelse med arrangementet Vognmann i Lunde i juli. Der tas det også
sikte på å få til et medlemsmøte. De lokale medlemmene oppfordres videre til
å stille opp på NLF sin stand på Dyrsku’n i september og andre arrangement i
regi av NLF.

I styret ble Anne Lise Øverland erstattet av Anita Kaasa. For øvrig har sty-
releder Dag Henning Hermansen med seg Øyvind Løyte som nestleder, Ole
Tom Stoa – kasserer og Johan Gjersund – sekretær.

BRA MØTE: Fra lokalavdelingsårsmøtet i Øvre Telemark
Lastebileierforening

Region 4 Agder og Rogaland

54 NLF-MAGASINET 2023 • NR 2

Transportnæringen ønsker
tilgang til kollektivfeltet,
dersom de ikke er til hinder
for kollektivtrafikken.

NLFs region 4 hadde møte med Statens
vegvesen i Stavanger 22. februar. Her var
det flere punkter på agendaen som var
viktig å formidle. Det ene viktige punktet
var at transportnæringen ønsker å kunne
få benytte kollektivfelt eller sambruksfel-
tet når transportkorridoren vest er ferdig
til Risavika i 2024.

Et annet viktig punkt som ble formid-
let var også ønsket om å få tilgang til det
nye kollektivfeltet på «motorveien» ret-
ning sørover fra Hinna / Madla. Argu-
mentet for dette er at det er svært begren-
set med busser på strekningen. For å
kunne bedre utnytte ressursene ble det
derfor forespurt om transportbransjen
også kunne benytte seg av dette feltet.

Ønsker en forsøksordning
Det er derfor ønskelig å få på plass en
midlertidig forsøksordning på streknin-
gen for å undersøke om det er mulig å

utnytte den investerte veikapitalen på en
mer effektiv måte.

Vi mener det vil gi bedre flyt i de andre
feltene med å gi tunge kjøretøy tilgang til
kollektivfeltet. Som følge av mer effektiv
flyt av godstrafikken, vil man også kunne
redusere utslipp av CO2, i tillegg til å
bedre miljøet ved å unngå å stå stille og
slippe ut CO2.

Videre vil det være samfunnsøkono-
misk lønnsomt for næringen vår og for
kundene våre ved at logistikken blir mer
effektiv. Ikke minst vil det kunne bedre

trafikksikkerheten i og ved å redusere
antall lette kjøretøy i blindsonen til høy-
re for de tunge kjøretøyene i dag.

Påkjøringsramper til motorveien
Under møtet var det også viktig for NLF
å skissere trafikksikkerheten med det kor-
te påkjøringsfeltet etter Sola splitten ret-
ning nord på «motorveien». Det er mange
påkjøringsramper som er for korte på E39
mellom Sandnes og Stavanger, samtidig
som det er den mest trafikkerte for tyngre
kjøretøy.

Ønsker at tunge biler får
benytte kollektivfeltet

MØTE MED SVV: NLFs region 4 hadde møte med Statens vegvesen i Stavanger 22. februar. Her var det flere punkter på
agendaen som var viktige å formidle.

I samarbeidet vi har med NAV er det 13 sjå-
fører som er klare for markedet i mars /
april. Det er sjåfører som har blitt nøye
valgt ut og vi har tro på kvalitetene hos
sjåførene. De kommer ut fra Gerds trafikk-
skole med CE, YSK og ADR og er klare for
oppdrag i en transportbedrift etter en in-
tern opplæring.

I tillegg hadde vi et uttaksmøte til nytt
kurs i uke 8. Her var det ca. 60 som var inne
til informasjonsmøte. Det var speed-inter-

vjuer og nå er det ca. 30 stykker som skal
utplasseres og ha et par dager sammen
med en sjåfør i en NLF-bedrift. Sjåføren
skal evaluere kandidaten og se om det er
en som viser initiativ, er nysgjerrig og som
man kan tenke seg som en kollega. Deret-
ter blir det kjøretest, referansesjekk og dyb-
deintervju. Deretter skal vi maksimalt ha
med oss 22 elever til nytt kurs med CE, YSK
og ADR sertifikater.

Nye sjåfører klare for markedet om kort tid

BRA OPPMØTE: Bildet er tatt fra informasjonsmøte
med kommende yrkessjåførkandidater.

REIDAR RETTERHOLT rr@lastebil.no0

55NLF-MAGASINET 2023 • NR 2

Det ble bra fremmøte på
det aller først årsmøte der
hele «Aust-Agder»har blitt
en felles lokalforening.

24. februar ble den første samlingen for
Østre Agder lastebileierforening etter at
hele «gamle Aust-Agder» ble i samme
lokalforening.

Det var godt oppmøte og med rundt 30
deltakere.

Det ble valgt nytt styre:
Helge Gustafson, Gunnar Waagestad,
Robert Birkeland, Asbjørn Mollestad og
Benn Olaf Tvedt (også kasserer). Som
vara ble Kjell Åge Laursen valgt inn.

Vi var fornøyde med at statssekretær,
Cesilie Knibe Kroglund, og stortingsre-
presentant, Svein Harberg, stilte opp på
møtet.

Kroglund og Harberg hadde gode inn-
legg i forkant av årsmøtet, og mange av
våre utfordringer i hverdagen skissert.
Det var bra respons fra medlemmene som
fikk stille spørsmål og kommentarer til
foredragsholderne.

Blant temaene at det er ønskelig med
firefelts veg fra Oslo til Stavanger, hvor vi
kan ha en fartsgrense på 100km/t i tillegg
til at veibredden er tilstrekkelig. Kom-
mende NTP ble også kommentert, og vi
har forventinger til fylkesveiene, spesielt
de som går til industriområder.

Flere medlemmer kommenterte også
vekter på bil, at tilgangen til døgnhvile-
plasser er for dårlig med døgnhvileplasser
og at det må arbeides hardere for like

konkurransevilkår. Både Kroglund og
Harberg ble invitert til å være med i en
lastebil til eller fra Oslo og hjem når det
passet for dem.

Vil ha med lokalforeningen på
transportmessen i august
Årsmøtet bestemte at vi skal få et tilbud
på medlemstur til transportmessa på
Lillestrøm fra 29. september til 1. okto-
ber.

På grunn av ekstremt høye
bompengeavgifter, blir det
avskalling til «gamleveien».

Nå er det viktigere enn noen gang å ha
kontrakter med kundene som har klausu-
len «pluss ferje og bom».

Det blir stadig nye prosjekter og bom-
pengeandelen utgjør en stadig større del
av regnskapet til en lastebileier og igjen
til våre kunder. Nå er det inderlig å håpe
at flest mulig har klausulen «pluss ferje og
bom» i sine kontrakter, men i langsiktige
kontrakter kan det være utfordrende.

Kristiansand - Mandal
Da det endelig kom ny vei mellom Kris-
tiansand og mot Mandal, er ikke tidsbe-
sparelsen for en lastebil mer enn omtrent
ti minutter. Litt avhengig av biltypen er
heller ikke besparelsen av drivstoff særlig
stor, men det kan dreie seg om fire til åtte
liter. Når vi vet at bompengekostnaden på
den nye veien er 270 kroner, blir regne-
stykket problematisk for en produksjons-
bedrift som skal betale for flere turer per
dag.

Må evalueres
Det er derfor viktig at veieier ikke legger
inn for tung bompengeandel til tunge
kjøretøy i sine innstillinger til Stortinget.

De høye bompengene på E18 mellom
Arendal og Tvedestrand samt Kristi-
ansand – Mandal må derfor, etter vår
mening, evalueres. Her må det være en
balansegang mellom kost og nytte.

Selvfølgelig vil trafikksikkerhet, kom-
fort, tid og miljø veie tungt når en ny vei
blir etablert, men vi kan ikke ha bompen-
ger som overstiger det våre kunder er vil-
lig til å betale. Grunnet dette er det svært
viktig å evaluere de nye prosjektene for å
se hva som er en kostnad næringslivet er
villig til å betale for.

Vi må heller ikke glemme hva som er
et brytningspunkt for pendling. Mobili-
tet av arbeidskraft blir viktigere og vik-
tigere.

Problematisk med 100 kroner mila i bompenger

Årsmøte Østre Agder Lastebileierforening

PÅLITIKERE KOM PÅ ÅRSMØTET: Både statssekretær, Cesilie Knibe Kroglund, og stortingsrepresentant, Svein Harberg,
stilte opp på årsmøtet. Begge holdt gode innlegg samtidig som de fikk innblikk i transportnæringens utfordringer.

REIDAR RETTERHOLT rr@lastebil.no0

REIDAR RETTERHOLT rr@lastebil.no0

Region 5 Hordaland, Møre og Romsdal og Sogn og Fjordane

56 NLF-MAGASINET 2023 • NR 2

Det gode samarbeidet vi har med NAV
i begge fylkene, er noe vi har bygget vi-
dere på.

Vi står på for å spre kunnskap om yr-
ket, hvilke muligheter som finnes sam-
tidig som vi fremmer at yrket er frem-
tidsrettet, variert og allsidig. Ikke minst
er det et sikkert yrkesvalg, som kan gi
deg en livslang yrkeskarriere.

Alle som jobber i transportnæringen
må derfor bli flinkere til å fremsnakke
yrket, selv om næringen har sine utfor-
dringer, slik alle næringer har.

Stor suksess
Det foregår en storstilt satsning på å øke
rekruttering til transportnæringen som
skriker etter sjåfører. NLF Møre og
Romsdal har i den siste tiden gjennom-
ført et stort og suksessfullt rekrutte-
ringsprosjekt med NAV. Det har vært en
utrolig oppslutning hvor vi, i samarbeid
med NAV, har fått 300 motiverte kan-
didater som ønsker å bli sjåfører i Møre
og Romsdal. Dette førte til 2000 spe-
ed-dater, eller lynintervju som allerede
har ført til flere ansettelser av sjåfører i
bedrifter.

Et firetrinns program
Prosjektet ble delt inn i fire trinn.

Trinn 1:
Vi startet prosjektet med et stort fag-
drypp fra transportnæringen på teams
for 500 ansatte i NAV Møre og Roms-

dal med overskriften «Sjåføryrket – Et
trygt, allsidig, mangfoldig og livsvarig
yrke»

Vår regionssjef, Jan Ove Halsøy, holdt
en 45 min lang og informativ presentasjon.
Dette for å bevisstgjøre og gi NAV ansat-
te kunnskap om transportnæringen. Re-
sponsen på møtet var svært god.

Navs fylkesdirektør, Stein Veland, hold
også et godt innlegg på NLFs digitale
medlemsmøte for å informere NLFs med-
lemmer om muligheter de har med et sam-
arbeid med NAV som et rekrutterings-

byrå. Dette viser også NAV sitt positive
søkelys mot transportnæringen.

Se også egen reportasje om fagdrypp fra
transportnæringen av NLF-journalist Eli-
sabeth Nodland.

Trinn 2:
I trinn to ble det holdt informasjonsmøte
til bedrifter som ønsker være med på re-
krutteringsturneen. Her var også medlem-
mer fra TOK invitert. I Ålesund den 2.
februar var det 34 personer til stede og i
Molde den 15. februar var det 27 som
møtte opp. Dette var et flott oppmøte med
transportbedriftene som fikk god oriente-
ring på hvordan man skulle intervjue kan-
didater under rekrutteringsturneen.

Se også egen reportasje om informa-
sjonsmøte av NLF-journalist Elisabeth
Nodland, i dette nummeret av NLF-Ma-
gasinet.

Trinn 3:
Selve rekrutteringsturneen startet den 8.
og gikk over fem dager. Disse stedene ble
besøkt:
• �8. februar - Color Line Stadion/Fotball

stadion i Ålesund.
• �9. februar - Havila hotel Ivar Aasen i

Østa.
• �20. februar - Hotel Grand Kristiansund
• �21. februar - Surnadal Transportsentral
• �21. februar - Scandic Seilet i Molde.

NAV stilte med over 300 kandidater

Over 2000 «Speed-
intervju» gjennomført
på fem dager
Rekruttering av nye sjåfører er en av de største utfordringe-
ne transportnæringen står overfor i tiden fremover. Derfor
har vi hittil i år brukt mye tid på rekrutteringsarbeidet i
Møre og Romsdal og i Vestland.

GOD RESPONS: På informasjonsmøte i Molde den 15.
februar var det 27 personer som møtte opp. Alle var
bedrifter som ønsket å være del av rekrutteringsprosjektet.

FORNØYD: Joar Gulla, i Gulla Transport, var kjempefornøyd
med rekrutterings prosjekt i Surnadal.

2000 SPEED-INTERVJUER: Her er noen av de mange speedintervjuene som ble gjennomført i Kristiansund. Under rekrutteringsturneen på fem
dager, ble det gjennomført 2000 speed-intervjuer.

HEIDI RUDAA hr@lastebil.no0

57NLF-MAGASINET 2023 • NR 2

Også i Vestland er sam-
arbeidet med NAV meget
godt. Fremmøte her har
vært noe lavere enn i Møre
og Romsdal. Ifølge NAV i
Vestland skyldes dette lav
arbeidsledighet i fylket.
Det er selvsagt positivt for
fylket som helhet, men en
utfordring for transport-
næringen som har behov
for flere sjåfører.

I Vestland har vi også hatt et fagdrypp
fra transportnæringen for NAV-ansat-

te med overskriften «Sjåføryrket – Et
trygt, allsidig, mangfoldig og livsvarig
yrke». Det viser seg at flere av NAVs
ansatte ikke kjenner godt nok til trans-
portnæringen og de enorme mulighe-
tene som er for de som ønsker seg et
arbeid innen transport- og logistikkfa-
gene.

I Bergensområdet er det hittil i år
gjennomført flere orienteringsmøter
som et samarbeidsprosjekt mellom
NLF, NAV og Sjåførskoler.

Aktuelle kandidater som NAV har
innkalt til orienteringsmøtene får en
innføring i transport- og logistikkfa-
gene. Ingen av kandidatene har fører-
kort for lastebil når de stiller på disse
orienteringsmøtene. Hensikten er å
finne kandidater med gode holdninger
som NLFs medlemsbedrifter kan sat-
se videre på.

Representanter fra NLF medlems-

bedrifter forteller hva de kan tilby de
fremmøtte av arbeid og arbeidsoppga-
ver. Samtlige tilbakemelder at oppleg-
get fungerer meget bra. De fremmøtte
kandidatene ble ytterligere inspirert til
å fortsette «jakten» på førerkort for las-
tebil og vogntog for på den måten å
kvalifisere seg til en jobb innen trans-
port- og logistikkfaget.

Samtlige kandidater måtte gjennom
et «speed-intervju» der representantene
fra NLF-bedriftene stilte noen spørs-
mål som ledet til en konklusjon om
kandidatene var egnet for å «gå videre»
til førerkortopplæring betalt av NAV.

Hittil i år har vi påbegynt førerkor-
topplæring på ca. 40 kandidater. Flere
av disse blir «morgendagens» sjåfører.

Også godt rekrutteringssamarbeid
med NAV i Vestland

JAN OVE HALSØY nlfvest@lastebil.no0

MANGE SOM VIL BLI YRKESSJÅFØR: Alle disse er
kandidater som ønsker å bli yrkessjåfør i Molde.

PRIMUS MOTOR: Ola Løvold i NAV Nordmøre (til høyre) er
en av primus motorene for prosjektet fra NAV.

2000 SPEED-INTERVJUER: Her er noen av de mange speedintervjuene som ble gjennomført i Kristiansund. Under rekrutteringsturneen på fem
dager, ble det gjennomført 2000 speed-intervjuer.

som ønsker å bli yrkessjåfør i Møre og
Romsdal. Gitt det høye antallet med kan-
didater, kunne det med fordel vært flere
bedrifter som stilte opp for å ta dem imot.
De bedriftene som stilte opp, gjorde der-
imot en skikkelig og svært viktig jobb for
hele transportnæringen i Møre og Roms-
dal.

Se også egen reportasje med kandidater
av NLF-journalist Elisabeth Nodland i
dette nummeret av NLF-Magasinet.

Trinn 4:
Oppfølging av kandidatene blir den vide-
re jobben i tillegg til en evaluering av
prosjektet slik at vi kan forbedre oss til
neste rekrutteringsprosjekt som skal hol-
des 4.-6. september 2023 i Møre og
Romsdal.

Dersom din bedrift trenger sjåfør nå, ta
kontakt med Heidi Rudaa, rådgiver i NLF
Møre og Romsdal på hr@lastebil.no.

Region 6 Trøndelag

58 NLF-MAGASINET 2023 • NR 2

Tretten aktive lokallag i
Trøndelag har avholdt sine
årsmøter over åtte kvelder.
Det vil si at vi noen steder
har slått sammen møtene for
to eller også et sted, tre
lokallag.

Dette har fungert meget godt og det har
vært godt engasjement rundt omkring i
Trøndelag. Det har kommet mange nyt-
tige innspill til hva vi i NLF skal sette
søkelys på fremover. Flere steder har vi
også hatt besøk av enten If eller vår nye
samarbeidspartner på dekk, Vianor, som

har fortalt om sitt tilbud i den nye
dekkavtalen.

Regionleder Gunni Amundal har ledet
delegasjonen fra NLF som har vært rundt
i hele Trøndelag. Enkelte steder har også
vår nye regionsjef, Leif Jarle Christensen,
som starter opp for fullt 1. april, deltatt.

Her kan du se alle bildene fra de ulike
årsmøtene.

Åtte kvelder med årsmøt er i Trøndelag
KJELL OLAFSRUD ko@lastebil.no0

ÅRSMØTE: Orkladal og Heim lastebileierforening har årsmøte

ÅRSMØTE: Trondhjems Vognmannsforening

ÅRSMØTE: Røros Lastebileierforening

ÅRSMØTE: Selbu og Tydal Lastebileierforening

ÅRSMØTE: Ytre Namdal, Indre Namdal og Midtre Namdal
Lastebileierforening

ÅRSMØTE: Ytre Namdal, Indre Namdal og Midtre Namdal
Lastebileierforening

Åtte kvelder med årsmøt er i Trøndelag

ÅRSMØTE: Nedre Gauldal Lastebileierforening ÅRSMØTE: Fosen lastebileierforening, godt oppmøte som vanlig.

VALVOLINE OIL AS
Industriveien 27B
2020 Skedsmokorset
Tlf. 64 83 52 00
www.valvoline.no

MARIUS KIRKEBYE
Key Account Manager
Kommersiell transport & anlegg
marius.kirkebye@valvoline.no
Tlf. 936 58 868

Valvoline tilbyr førsteklasses kvalitets-
produkter som tåler de tøffeste forhold.
Produktene er utviklet for å gi økt
holdbarhet, effektivitet og ytelse.

TØFFE FORHOLD
KREVER LANGVARIG
BESKYTTELSE

SPESIALISTER PÅ MOTOROLJE
FOR TYNGRE KJØRETØY

59NLF-MAGASINET 2023 • NR 2

Region 7 Nordland, Troms og Finnmark

60 NLF-MAGASINET 2023 • NR 2

Det har de siste ukene blitt gjennomført
regionale samarbeidsmøter med både If
og VIANOR i Bodø, Tromsø og Alta.

God priskultur
Det er åpenbart at VIANOR har forstått
oppgaven og har forberedt seg godt for å
overta dekkansvaret for lastebilnæringen.
Det er lagt opp til en god prisstruktur,

både på dekk, service og
dekkhotell.

Vi i NLF er utvilsomt
en krevende kunde som
er avhengig av effektive
samarbeidspartnere,
som forstår at vi taper
penger når vi står i ro. Vi
er overbevist om at våre

medlemmer vil oppleve en fremoverlent
og offensiv ny dekkleverandør. Vi henstil-
ler våre medlemmer til å sjekke både pri-
ser og servicen hos vår nye dekkleveran-
dør.

Godt samarbeid
Når det gjelder forsikring er tingenes til-

stand uforandret. NLF har hatt et
svært langt og ikke minst godt

forhold til If. Det viser seg at
samarbeidet virker og ska-
destatistikken er god.
Det gjennomføres kur-
sing av sjåfører over hele
landet for å redusere
skadene og vi er godt

fornøyde med utviklin-
gen.

Mandag 13.2.2023 var det innkalt til
informasjonsmøte om Bustneslia. Mø-
tet ble gjennomført i Bystyresalen på
Rådhuset i Mo i Rana. Det var svært
mange interessenter fremmøtt – Det
var ordførere fra kommunene vest av
Rana, transportører og næringsaktører.

Bustneslia har i en årrekke vært ste-
det for havarier og trafikale stanser som
følge av vanskelige kjøreforhold. Veiens
beskaffenhet er svært dårlig og har en
kurvatur og stigninger som ikke er
forenelig med de kjøretøyene som det
øvrige veinettet frekventeres av.

Satt inn flere tiltak
Det har vært forsøk med forsterket vin-
tervedlikehold og dette har gitt positi-

ve effekter, men det kan ikke ansees
som en permanent løsning.

Veiavdelingen til Nordland fylkes-
kommune har utarbeidet ulike planer
for etablering av ny vei. Det er langt
opp til flere alternative traseer, men
fylkeskommunen opprettholder synet

om at en lang tunnel vil være den bes-
te løsningen, både med hensyn til ek-
sisterende bebyggelse, kurvatur og
stigninger. Denne løsningen er bekla-
geligvis den mest kostbare, men
spørsmålet er om de fylkeskommuna-
le politikerne har mot nok til å plan-
legge en vei for fremtidens kjøretøy.

Frakt av fisk
Det er svært viktig for norsk eksport
at vi kan frakte fersk fisk på en rask,
effektiv og miljømessig måte. Fremti-
dens lastebiler vil høyst sannsynlig
benytte andre energibærere enn diesel
og dette stiller helt nye krav til veienes
stigninger og kurvatur.

Informasjonsmøte om Bustneslia

MØTE: Mange interesserte stilte på informasjonsmøte
om Bustneslia.

Regionale samarbeidsmøter
med If og VIANOR
Når Norges Lastebileier-Forbund skifter dekkleverandør,
er det viktig å skape nye og gode relasjoner. Det er ikke ofte
at vi skifter ut en av hovedsamarbeidspartnerne, men noen
ganger kan dette medføre bedre og utvidet tilbud til våre
medlemmer.

FRANK LAURITZ JENSEN flj@lastebil.no0

61NLF-MAGASINET 2023 • NR 2

Årsmøte i NLF Finnmark
gikk av stabelen 24.-25.
februar i Alta. Vi startet
helgen med samarbeidsmøte
med IF for så å bli kjent med
vår nye samarbeidspartner på
dekk Vianor.

Tor Sverre Isaksen kom fra Vianor, og
deltok i innledningen til styremøtet til
NLF Finnmark. Vi har stor tro på at vår
nye samarbeidspartner skal betjene NLF
sine medlemmer i Finnmark på en god
måte.

Heder og ære
Under middagen på fredag ble Nylund fra
Båtsfjord hedret med 50 års medlemskap
i NLF. Audun Nylund, tok imot heders-
bevisningen for bedriften. Vi gratulerer
Nylund med 50 års medlemskap.

TSI Norway ved Tor Sverre mottok
tiårsnålen for sine ti år og vi i NLF gra-
tulerer.

På lørdag formiddag informerte for-
bundsleder Tore Velten om hva NLF hol-
der på med og hva NLF kan tilby med-
lemmene.

God debatt
Blant annet er det kommende kommune-
og fylkestingsvalget til høsten, noe som
står sentralt for NLF. I den forbindelse
arrangerte vi en politisk debatt under års-
møtet, der alle partier var invitert. Det ble
en fin debatt hvor politikerne fikk god
kjennskap til utfordringene vår næring
står overfor, samtidig som de fikk mulig-
het til å fortelle hvordan de ville løse ut-
fordringene.

De fleste av partiene var positive til ett
fylkesveiløft i Finnmark etter modell fra
Troms, noe som vil bety ett låneopptak til
dette.

Til slutt avrundet vi med informasjon
fra fylkesråd for samferdsel Agnete Mas-
ternes Hansen om regional transportplan
som nå er ute på høring.

Takket for seg
Under årsmøtet takket Rune Holmen av
som fylkesleder etter å ha sittet i styret
siden 1998 og som leder siden 2017. Det

står stor respekt av en så lang og tro inn-
sats for NLF i Finnmark.

Rune er innstilt som regionens repre-
sentant i forbundsstyret av NLF Finn-
mark. Ny fylkesleder i NLF Finnmark
er Pål Edvin Joakim Olsen fra Alta
lastebilsentral, mens Paul Inge Thomas-
sen, fra Alta, ble valgt som nytt styre-
medlem.

Politikerne stilte opp på årsmøtet
til NLF Finnmark

REGIONAL TRANSPORTPLAN: Fylkesråd for samferdsel, Agnete Masternes Hansen, snakket om regional transportplan
som nå er ute på høring.

50 ÅR SOM MEDLEM: Audun Nylund ble hyllet for 50 års
medlemskap.

TAR OVER: Pål Olsen overtar fylkeslederklubba fra Rune
Holmen

FRANK LAURITZ JENSEN flj@lastebil.no0

62 NLF-MAGASINET 2023 • NR 262 NLF-MAGASINET 2023 • NR 1

Jubilanter:

Fødselsdager i mars

Fødselsdager i april

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 Hunhamme, 6009 Ålesundr

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

85 år
09.	 Asbjørn Bakken, 7105 Stadsbygd
13.	 Torolf Kaugerud, 3359 Eggedal
27.	 Ingolf Myrvang, 8146 Reipå
28.	 Thorleif Falck, 9016 Tromsø

80 år
05.	 Roar Jørgensen, 3135 Torød
06.	 Ragnar Martinsen, 9916 Hesseng
07.	 Harald O. Grimsrud,
	 3070 Sande i Vestfold
11.	 Ronald Bjerva, 3766 Sannidal
14.	 Terje Myrslett, 9157 Storslett
19.	 Olav Lomme, 3270 Larvik
26.	 Tor Sæther, 7374 Røros

75 år
08.	 Kai Kasbo, 1792 Tistedal
09.	 Per Johan Kroken, 8682 Trofors

11.	 Trond Hallberget, 7622 Markabygda
11.	 Magne Kjærstad, 2022 Gjerdrum
20.	 Kjell Brandal 6062, Brandal
30.	 Karsten Odd Kristensen, 4985
Vegårshei

70 år
03.	 Erland Ruud, 3320 Vestfossen
15.	 Nils Anders Herskedal, 6640 Kvanne
17.	 Steve Ingebright Strøm, 3060 Svelvik
20.	 Svein Grundstad, 8657 Mosjøen
22.	 Ole Jørn Gunnerød, 1391 Vollen
25.	 Otto Nylund, 9304 Vangsvik
28.	 Rune Solbakken, 3350 Prestfoss
28.	 Helge Staum, 2760 Brandbu
29.	 Ola K Fagernes, 2680 Vågå

60 år
04.	 Kjell Sverre Bjørnstad, 1791 Tistedal

05.	 Arnstein Klungervik, 7257 Snillfjord
08.	 Anton Jenssen, 7690 Mosvik
12.	 Knut Egil Strand, 3740	 Skien
17.	 Kjell Aril Storjordet, 2422 Nybergsund
19.	 Kjell Harald Foss, 2815 Gjøvik
19.	 Per Arvid Gildset, 7288 Soknedal
21.	 Jostein Solem, 7130 Brekstad
23.	 Svein Arne Trøen, 2051 Jessheim
29.	 Per Ketil Riisem, 7036 Trondheim

50 år
01.	 Jan Magne Hovda, 4130 Hjelmeland
06.	 Arild Aas, 7590 Tydal
11.	 Erik Flåten, 6788 Olden
14.	 Espen Kamperhaug, 1713 Grålum
22.	 Nils Arne Steen, 7877 Høylandet

60
08.04

Anton Jenssen – 7660 Mosvik
Anton er daglig leder i Anton Jenssen Transport. Han begynte å kjøre lastebil i 1983 og veksler
mellom å kjøre Volvo og Scania med tømmer, asfalt og grus. I tillegg driver han med brøyting.
Selskapet har totalt ni biler hvor tømmer er hovednæringen. I fritiden er han glad i å trene og
hans store hobby er skyting.

VI FÅR
DEG DIT.

www.flom.no

BLÅMANN Berging er utviklet sam-
men med Thord Paulsen og Bjørn
Lægreid fra Vinterveiens Helter. Vi
har skapt en skikkelig råtass av en
kjetting for de tyngste kjøretøyene
som utfører de tøffeste jobbene!

Dette er en ekstremt slitesterk kjet-
ting som er spesialutviklet med tanke
på ekstreme påkjennigner og for å
unngå hjulspinn ved igangsetteing
av store tunge biler og tung last i
krevende situasjoner.

Den unike BLÅMANN-herdingen
gjør det mulig å lage en kjetting som
tåler mer over lengre tid enn andre
kjettinger. Les mer på www.flom.no.

RÅTASS

Flom Kjetting as
E-post: bestill@kjetting.no
Tlf. 35 96 87 90

#kjettingføre g

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:
3: John Erik Kjettorp	 98 24 10 21	 johnerik@jekra.no
5: Paal Johannesen	 91 15 52 00	 paal@emd.as
6: Odd-Erik Grønning	 91 69 99 20	 oeg@kystbudet.no
7: Pål Edvin Joakim Olsen	 94 80 28 88	 paal@altalastebilsentral.no

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	 aer@lastebil.no
Fagansvarlig:
Thorleif Foss	 41 40 35 99	 tf@lastebil.no
Ressurspersoner:
1: Sigurd Nicolai Jakhelln	 97 55 58 00 	 snj@jakhelln.as
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
6: Ole Bernhof Mork	 90 63 10 37 	 olebernh@online.no
7: Arnt Harald Wang	 91 37 0 306 	 arntwang@start.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 2

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: Harry Reinnes	 91 31 98 98	 hreinea@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 2

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
Torstein Ottem
Ottem Transpsort
Industrivegen 84, 6600 Sunndalsøra
Mobil: 90 94 74 44
E-post: torstein@tottem.no

REGION 6
Regionsjef Leif Jarle Christensen
Kvenildmyra 5, 7093 Tiller
Mobil: 416 53 342
E-post: ljc@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 Frank Brubakk
Frank Brubakk Transport
Anette sagensvei 10
8658 Mosjøen
Mobil: 97706819
E-post: fran-bru@online.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 2

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 2

Besøk legen – uten å ta fri

71
94

4_
0

If
C

A
 N

O

Hvis noe skjer, er vi her for å hjelpe deg. Det er det en forsikring skal gjøre.
Men en god forsikring gir deg også noe mer. Med vår helseforsikring har du og dine

ansatte alltid tilgang til lege – uten å ta fri eller dra noe sted. Trenger du en
henvisning, en resept eller bare en prat med en lege kan du gjøre det med en
videosamtale på mobilen. Du kan på mange måter si at med helseforsikring

fra If har du alltid legen ved din side.

Konsultasjon med legene på KRY er inkludert i helseforsikringen din
– og du betaler ingen egenandel.

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

I samarbeid med:

