
– Regjeringspartiene har lyttet til innspillene fra transportnæringen når de signaliserer at de vil
arbeide for et flertall på Stortinget som sikrer videre drift av opplæringskontorene. Transportnæringen
har stått samlet og fått stortingsflertallet til å forstå de negative konsekvensene av regjeringens forslag.
Geir A. Mo, administrerende direktør i NLF. Side 5

 Nr. 3/2023 • Årgang 76 • www .lastebil.noUtgitt av Norges Lastebileier-Forbund

Magasinet
Representantskapsmøtet:

VEGARD SOLHEIM
SATSER GRØNT:

– Kan ikke kjøpe elbil
uten ambisjoner

Side 14-17

Fair Transport Fair Transport
tar nye skritttar nye skritt

Opplærings-
kontorene
er reddet

Side 24–26

Færre søkere til transport og logistikk: – Må få snudd trenden Side 38-39

Saken som ble mest debattert
under representantskapsmøtet
var forslaget om å åpne Fair
Transport-sertifisering for alle.
Mange følelser var i sving,
men det endte med flertall for
forslaget.

Side 12–13

Som en del av Scanias Pilot Partner-program ble denne elektriske Scania
45P-bilen, med 66 tonns totalvekt, utviklet i samarbeid med Verdalskalk.
Bilen vil gå i fast rute mellom kalkbruddet på toppen av Tromsdalen og
havna. Lengden på rundturen er 42 km. Les mer om prosjektet i Scanias
kundemagasin, Scania Fokus, også tilgjengelig på www.scania.no.

Veitransportens fremtid har aldri vært mer kompleks enn
nå, samtidig har engasjementet om å realisere visjonen
om en bærekraftig transport aldri vært større. I dag ruller
over 100 elektriske Scania-lastebiler på norske veier, men
Scanias rolle i denne overgangen handler ikke bare om å
produsere elektriske kjøretøy.

For oss er det like viktig å sørge for at overgangen til
elektrisk drift gjøres i et tempo og med løsninger som
passer for din virksomhet.

Når du er klar for å ta det første skrittet mot elektrifisering,
er vi her for å bistå deg. Deretter tilpasser vi veien videre til

dine behov, ønsker og forutsetninger.
Ingenting gir deg bedre oversikt over driften din enn data
fra dine egne kjøretøy. Vi har utviklet interne analyseverktøy
som kan forutsi den eksakte rekkevidden per transporttype,
optimale ladesteder og hvilken rekkefølge rutene dine
bør elektrifiseres – basert på fremtidige utbedringer av
vegnettet. Verktøyet vurderer føreratferd, nyttelast, klima,
stigninger og andre faktorer i beregningen.

Vårt mål er å gi deg en løsning som fungerer fra dag én - og
som enkelt kan skaleres ved fremtidige oppgraderinger av
driften din. Konsulteringen under salgsprosessen gir deg en
ferdig løsning der Scania tar et helhetlig ansvar.

Les mer på scania.no

Scania er med deg

Hele Veien til
elektrifisering

Som en del av Scanias Pilot Partner-program ble denne elektriske Scania
45P-bilen, med 66 tonns totalvekt, utviklet i samarbeid med Verdalskalk.
Bilen vil gå i fast rute mellom kalkbruddet på toppen av Tromsdalen og
havna. Lengden på rundturen er 42 km. Les mer om prosjektet i Scanias
kundemagasin, Scania Fokus, også tilgjengelig på www.scania.no.

Veitransportens fremtid har aldri vært mer kompleks enn
nå, samtidig har engasjementet om å realisere visjonen
om en bærekraftig transport aldri vært større. I dag ruller
over 100 elektriske Scania-lastebiler på norske veier, men
Scanias rolle i denne overgangen handler ikke bare om å
produsere elektriske kjøretøy.

For oss er det like viktig å sørge for at overgangen til
elektrisk drift gjøres i et tempo og med løsninger som
passer for din virksomhet.

Når du er klar for å ta det første skrittet mot elektrifisering,
er vi her for å bistå deg. Deretter tilpasser vi veien videre til

dine behov, ønsker og forutsetninger.
Ingenting gir deg bedre oversikt over driften din enn data
fra dine egne kjøretøy. Vi har utviklet interne analyseverktøy
som kan forutsi den eksakte rekkevidden per transporttype,
optimale ladesteder og hvilken rekkefølge rutene dine
bør elektrifiseres – basert på fremtidige utbedringer av
vegnettet. Verktøyet vurderer føreratferd, nyttelast, klima,
stigninger og andre faktorer i beregningen.

Vårt mål er å gi deg en løsning som fungerer fra dag én - og
som enkelt kan skaleres ved fremtidige oppgraderinger av
driften din. Konsulteringen under salgsprosessen gir deg en
ferdig løsning der Scania tar et helhetlig ansvar.

Les mer på scania.no

Scania er med deg

Hele Veien til
elektrifisering

4 NLF-MAGASINET 2023 • NR 3

Innhold
Nummer 3/2023

Leder

Smånytt

Representantskapsmøtet

Vegard Solheim satser grønt

Statens vegvesens syn på kommende NTP

Ny opplæringslov

Kurs for nye tillitsvalgte

Statens vegvesen og Lanner-sakene

Garmin blir NLFs nye samarbeidspartner

Konvoi for E134 Røldalstunnelen

Nye løyvekrav

Færre søkere til transport og logistikk

Kostnadsindeksen

Ny resolusjon: NLF krever økte vekter og dimensjoner

Ny resolusjon: NLF krever at opplæringskontorene består

Advarer mot å nattestenge Lærdalstunnelen

Regionsider

Jubilanter

Gule sider

UTGIVER: Norges Lastebileier-Forbund

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

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

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

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

ANNONSESTØRRELSER:

Oppslag: b 95 x h270mm

1/1 side: b185 x h270 mm

1/2 side bredde: b185 x h130 mm

1/2 side høyde: b82 x h270 mm

1/4 side: b185 x h65 mm

Formater utfallende annonser

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

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

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

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

5

6

8

14

18

22

28

30

32

34

36

38

40

42

44

46

48

62

64

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

og kan ikke gjøres uten tillatelse fra utgiver.

18

46

5NLF-MAGASINET 2023 • NR 3

Ting tar altfor
lang tid....

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: Jan Egil Sandstad

Bladet utkommer 8 ganger årlig
Opplag nr. 3/2023: 11 000

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

Som lobbyorganisasjon for norsk transportnæring er vi smertelig klar over at ting tar tid.
Derfor gjør det ekstra godt når gjennomslaget endelig kommer. Helt siden 2017 har NLF
arbeidet systematisk og målrettet for å få tillatt økte vekter og dimensjoner for tungtran-
sporten. Nå ser det endelig ut som vi har fått gjennomslag. Statens vegvesen anbefalte rett
før påske endelig å øke tillatt totalvekt, da de la frem sine prioriteringer til kommende NTP.
Som begrunnelse brukte de hensynet til klima og den samfunnsøkonomiske lønnsomheten,
til tross for noe økt slitasje på veien. Dette er identisk med budskapet vi i snart 7 år har
forsøkt å hamre inn til statsråd etter statsråd, stortingspolitikere og vegdirektører. Det
gjorde godt å lese!

Denne saken, fremfor noen, illustrerer hvor viktig tålmodighet er, og at noen kamper må
kjempes lenge før vi får det som vi vil. Men til tross for dette har vi ikke vunnet helt frem
enda. Det gjenstår at statsråden lytter til næringen og sin egen fagetat – og sier JA. Det
koster han ikke et øre – snarere tvert imot. Både samfunnet og klimaet vil tjene på dette.
Hva venter han på?

Denne saken illustrerer godt hvordan vi alltid må jobbe langsiktig og bredt. Vi må dra i
samme retning, vi må alle bruke de kanalene vi kan, og vi må ha det samme koordinerte
budskapet. Da blir i lyttet til. Etter høstens lokalvalg vil vi ha 15 fylker og 354 kommuner i
Norge. Det betyr over 10 000 kommunestyrerepresentanter, en uant mengde fylkes-
politikere pluss en haug med andre nøkkelpersoner i offentlige organer og samarbeids-
organisasjoner. Her må vi passe på – noen av disse er kanskje naboer til en transportbedrift.
Det er ved å påvirke disse at NLF som lag får gjennomslag lokalt, regionalt og nasjonalt, som
dette har tatt altfor lang tid!

Det er heldigvis ikke alle saker som tar like lang tid. Et eksempel på dette er forslaget til ny
opplæringslov, som skal vedtas allerede 1. juni. Regjeringens forslag ville etter vår vurdering
føre til nedleggelse av opplæringskontorene og gjennom dette svært negative konsekvenser
for lærlingene som jo trenger kontinuerlig oppfølging. Takket være vår næringspolitiske
gjennomslagskraft og svært gode samarbeidspartnere regionalt og nasjonalt ser det ut til at
vi har fått stortingsflertallet til å snu opp ned på regjeringens håpløse forslag.

Møtene vi har hatt med de politiske partiene på Stortinget i denne saken har også vist oss
at NLF som lag fungerer! Våre bedrifter, sammen med flotte samarbeidspartnere, har sørget
for et sterkt trykk inn mot Stortinget, noe som virkelig har bidratt til at regjeringspartiene
tok til fornuften.

Det er ikke dagligdags at regjeringspartiene snur et forslag fra regjeringen. Her gjorde de
det. Det viser for det første hvor viktig det er at vi arbeider sammen med andre for å få frem
fakta, og så viser det at vi har politikere som faktisk lytter og som er i stand til snu! Det er
verdt å feire – og neste gang du møter en politiker fra AP eller SP, så si takk og minn dem
på at de bør lytte minst like mye i andre saker også. Som behovet for økte vekter og dimen-
sjon – og nye rassikre og klimavennlige veier.

34
Fo

at
o:

 N
LF

/Ju
lie

 B
ru

nd
tla

nd

6 NLF-MAGASINET 2023 • NR 3

AKTUELT & SMÅSTOFF

Kortvarig streik – dette ble resultatet

Det som kunne se ut til å bli en langvarig
streik, ble heldigvis ikke det. NLF var på ballen
fra dag en og var ute med tips og råd til hvor-
dan medlemmene skulle forholde seg til den.
Etter det vi kjenner til, ble svært få medlem-
mer berørt av streiken i denne runden. Parte-
ne i lønnsoppgjøret er enige om en lønnsvekst

på 5,2 prosent. Det ble og et generelt lønnstil-
legg på 7,50 kroner i timen til alle. De lavtløn-
te får 11,5 eller 10,5 kroner mer, avhengig av
om de har lokal forhandlingsrett eller ikke.
Resultatet av streiken? 50 øre mer i timen enn
forslaget som ble avslått. Lønnsforhandlinge-
ne for vår næring skjer senere i år.

Statens havarikommisjon (SHK) mener at
rusttregt stål som materiale ikke egner seg
til bruk i veiutstyr i fuktige og saltholdige
veimiljø der materialet korroderer. Det skri-
ver SHK i rapporten etter en alvorlig ulykke
på E6 ved Andelva i juni 2021. To personbi-
ler kolliderte med midtrekkverket i et nød-/
driftsåpningsområde hvor en av låsene
stod i åpen eller usikret posisjon. Midtrekk-
verket delte seg og trengte inn i og gjen-
nom personbilen, og passasjeren ble på-
ført alvorlige skader. Undersøkelsen har
vist at aktiv korrosjon av midtrekkverket,
utformet i rusttregt stål, har ført til feilope-
rering ved drift og vedlikehold av den aktu-
elle låsen og redusert rekkverkets styrke.
Havarikommisjonen kritiserer også Sta-
tens vegvesen (SVV) for innkjøp, godkjen-
ning, gjennomføring og oppfølging av pi-

lotprosjektet med rusttregt stål på E6
mellom Dal og Kolomoen. SVV beklager
manglende rutiner på pilotprosjekt som

endte i ulykke og vil lære av Havarikommi-
sjonens gjennomgang etter trafikkulykken.

Rustne E6-rekkverk skulle aldri vært satt opp

55 nye ladepunkter i
Oslo: – Kun en dråpe
i havet
Norges Lastebileier-Forbund (NLF) lar
seg ikke imponere over de 55 nye lade-
punktene som er planlagt i Oslo i regi
av Oslo kommune. – Hvis man ønsker
en hurtig konvertering til elektriske,
tunge kjøretøy, er det knapt nok en drå-
pe i havet, sier regionsjef i NLF, J. Kris-
tian Bjerke.
Bjerke er derfor ikke imponert over de
55 ladepunktene som er planlagt.

– Det er kjempebra at noen gjør noe,
men det er altfor lite, mener Bjerke.

Avsluttningsvis påpeker han at det
er flere tusen lastebiler som kjører
innenfor Ring 2 i Oslo hver dag.

STYGG ULYKKE: En 6 meter lang rekkverkslengde penetrerte personbilen. Foto: Politiet

7NLF-MAGASINET 2023 • NR 3

NLF-bedriften, Termo Partner, har flyttet
inn i nye lokaler i Stryn og tatt kvante-
spranget innen digitale systemer for å or-
dre og fakturering. De er Fair Tran-
sport-sertifisert og er i gang med det grøn-
ne skiftet med to elektriske lastebiler.

Det har med andre ord skjedd veldig
mye i bedriften siden i fjor sommer. Sel-
skapet omsatte i 2019 for rundt 130 milli-

oner kroner, og i 2022 bikket de 200 millio-
ner kroner. Selskapet er en del av
Blomsterringen og tar seg av all transport
av blomster for morselskapet.

Økningen i omsetningen kommer mye av
de overtok distribusjonen i Oslo og det sen-
trale Østlandet i fjor sommer. Det innebar
å øke arbeidsstokken med 20 nye sjåfører
og innkjøp av 12 nye lastebiler.

Nær en dobling av omsetningen på tre år

Nye lade-
plasser på
knutepunkt
i Bergen
På Circle K Nesttun finner du nå
tre helt nye lynladere på 300 kW,
såkalte Hyperchargere, og til
sammen seks nye ladeplasser.
Circle K Nesttun er et knutepunkt
for mange yrkessjåfører i Ber-
gensområdet, og to av ladeplas-
sene er derfor spesielt tilrettelagt
for tungtransport. Dette er synlig
markert i asfalten.

Hver av de nye laderne kan
lade inntil to biler samtidig (dvs
inntil 150 kW hver) eller én bil
med inntil 300 kW. Alle laderne
har plugger for både CCS og
Chademo, og er svært enkle i
bruk med appen Circle K Charge,
ladebrikke, engangsbetaling el-
ler firmakort for registrerte kun-
der.

Etterspørselen etter flere lade-
plasser i Bergen har vært stor, og
vi har jobbet lenge med å utar-
beide et forbedret ladetilbud til
våre kunder. Antall Circle K-lade-
re øker stadig og ladenettverket
utvides fortløpende slik at du al-
dri er langt unna en ladestasjon.

– Det skal lukte
asfalt i Norge

Avisa Fremover skriver at
gruppeleder i Frem-
skrittspartiet i Narvik,
Rune Østergren har en
ambisjon om å minne po-
litikerne om at Narvik er
et knutepunkt for god-
strafikk i Nord-Norge.

– Det er rundt 500 vogntog hver dag på E6’en
som går rett gjennom sentrum i Narvik, og til
tider er det så mye svevestøv at barn og folk
med helseutfordringer ikke har kunnet oppholde
seg i sentrum. 60 prosent av gods på bane i
Norge går over Ofotbanen og omlastes til eller
fra vei på terminalen i Narvik kommune. Trykket
gjennom Narvik sentrum er enormt, og trafikken
står tidvis bom stille, og støvmålingene lyser
mørkerødt, sier han til avisa Fremover.

Han mener at dersom E6-tunnel forbi Narvik
sentrum treneres eller skyves ut av NTP, er det i
praksis en stoppordre for utvikling og vekst
rundt logistikk-knutepunktet Narvik. Signalene
så langt tyder på at prosjektet, som ligger inne
i NTP, vil bli tatt ut.

– Det er i tilfelle en skandale, mener han.

Dødsulykken på E6:
Veien var for smal
E6 ved Selsverket var for smal der en spe-
sialtransport kolliderte med et vogntog og
en lastebil 20. april i fjor. Statens Havari-
kommisjon (SHK) mener at yrkessjåførene
«ble satt i en særdeles vanskelig situa-
sjon». Først smalt spesialtransporten og
et sørgående vogntog sammen og deret-
ter ble det kollisjon med en lastebil. Det
var sjåføren i den siste bilen som omkom
på E6 ved Selsverket. Vegen var ikke bred
nok til at spesialtransporten og vogntoget
kunne møtes uten at det medførte et sam-
menstøt. Det var ikke mulig for spesial-
transporten å plassere seg lenger ut til
høyre i sitt kjørefelt uten å treffe kantstol-
pene langs veien under kjøring. Yrkessjå-
førene hadde ingen informasjon som viste
at vegen var så smal på dette stedet.
Statens Havarikommisjon kommer med
flere sikkerhetstilrådninger. Den viktigste
er at Statens vegvesen må informere om
vegbredder når de gir dispensasjon, på
samme måte som etaten opplyser om
høyder og vektbegrensninger.

8 NLF-MAGASINET 2023 • NR 3

Representantskapsmøte:

Den 27.-28. april ble det
årlige representantskapsmøtet
i NLF holdt på Hotel Bristol
i Oslo. I tillegg til represen-
tanter fra administrasjonen,
var 20 delegater samlet for å
forme NLF sitt strategiske
arbeid videre for sine 3000
medlemsbedrifter.

Forbundsleder, Tore Velten, startet møtet
med å påpeke at det på tross av at nærin-
gen har lagt bak seg et par krevende år
med pandemi, krig og streik, finnes det
lyspunkter.

– Dette handler om hvordan NLF har
håndtert disse krisene. Da koronaen brøt
ut satte vi ned et kriseteam som sørget for
god informasjonsflyt og juridisk bistand
til de som trengte det. Vi fikk politikere
med på å hasteinnføre unntak og
tilpasninger for næringa vår,
når samfunnet fikk øy-
nene opp for hvor kri-
tiske vi faktisk er, sa
Velten innlednings-
vis.

Jobbet godt i
utfordrende tider
Videre understreket
han hvordan krigen har
påvirket næringen gjennom
kostnadsøkninger, leveranse-
forsinkelser og skyhøy dieselpris.

– På tross av alt det gode arbeidet som
ble gjort av oss og våre samarbeidspart-
nere, var det ikke mulig å rikke et stor-
ting på avgiftslettelser, men all oppmerk-
somheten vi skapte var med på å gjøre at
kundene våre forsto situasjonen, og tilba-
kemeldingene fra medlemsbedriftene var
at de i stor grad fikk reforhandlet avtale-
ne sine, sa Velten.

Han mener dette viser at gjennomslag
ikke alltid handler om å få politiske ved-
tak, men at det noen ganger handler om

at NLFs felles stemme er så tydelig at den
er med på å endre folket sin oppfatning
og endringsvilje.

– Sammen er vi sterke
Han trakk også frem andre positive saker

som at det intensive arbeidet den siste ti-
den som har blitt gjort av både adminis-
trasjonen og tillitsvalgte med forslaget til
ny opplæringslov, har gitt resultater.

– Forslaget ville radbrekket opplæ-
ringskontorene, men nå har regjerings-

– Jeg er stolt over det vi har fått til sammen

KLAR FOR MØTE: Denne gjengen er klar for representantskapsmøte. Alle foto: Elisabeth Nodland

ÅPNET MØTET: Forbundsleder, Tore Velten, åpnet representantskapsmøte.

– Gjennomslag handler
ikke alltid om å få politiske

vedtak, men å ha en
tydelig stemme.

ELISABETH NODLAND en@lastebil.no 0

9NLF-MAGASINET 2023 • NR 3

– Jeg er stolt over det vi har fått til sammen

partiene snudd. At dere har presset på i
deres regioner, har vært helt avgjørende
for det gjennomslaget vi nå har fått. Det-
te engasjementet ønsker jeg å se i alle sa-
ker NLF jobber med, for det viser hva vi
kan få til når vi jobber sammen som et
lag, understreket Velten.

Han la derfor ikke skjul på at han var
stolt over alt man har fått til sammen.

– Tusen takk for deres enorme engasje-
ment for og med medlemmene våre. Jeg
ser frem til et konstruktivt og framover-
lent representantskapsmøte, avsluttet Vel-
ten.

Med dette åpnet han representant-
skapsmøtet.

Sigve Lervik fra Hustvedt & Skeie Transport,
styremedlem i NLF-Rogaland

– Hva mener du er det viktigste NLF bør jobbe med fremover?
– Jeg har tre viktige saker som vi setter høyt, og det er vei, kabotasje og
rekruttering!

– Hva er det NLF gjør bra?
– Det jeg mener NLF jobber godt med er å samarbeide godt opp mot politikere og Statens
vegvesen. Her har Forbundet fått til mye bra opp gjennom tidene.

– Hva vil du trekke frem som gode argumenter dersom du prater med en bedrift som
vurderer NLF-medlemskap?
– Jo flere vi er, desto sterkere er vi! Når vi står samlet, får vi mye større gjennomslagskraft. Det
er en av den største grunnen til vi er medlem av NLF. Det er godt å ha noen i ryggen som kjenner
det politiske system, og kan jobbe for å få gjennomslag i viktige saker.

Sissel Heen fra Lauritz Fladby AS,
nestleder i NLF Oslo/Akershus

– Hva mener du er det viktigste NLF bør jobbe med fremover?
– For vår del er det svært viktig at NLF fortsetter å arbeide godt for å
sikre rekrutteringen til næringen. Selv er vi svært aktive med «Venner på
veien» som et ledd i dette. Videre er det viktig at NLF jobber godt opp

mot NTP og arbeide for å få åpnet veiene for modulvogntog.

– Hva er det NLF gjør bra?
– Jeg synes NLF jobber godt politisk og er raskt ute med å stå på kravene når det skjer viktige
ting som påvirker transportnæringen. NLF får raskt ryddet opp i flere saker og jeg kan blant
annet nevne fri passering i bomringen for euro-6 biler og diverse dispensasjoner. I tillegg er Fair
Transport noe vi ser på som noe positivt som NLF har fått til.

– Hva vil du trekke frem som gode argumenter dersom du prater med en bedrift som
vurderer NLF-medlemskap?
– Da kan du være med å påvirke. Forbundet er medlemstyrt og det kan man bli en viktig del av
dersom man melder seg inn. NLF er tar ansvar og det er i tillegg mange gode medlemsfordeler
som man kan dra nytte av.

Pål Edvin Olsen fra Alta Lastebilsentral AS,
styrelder i NLF – avdeling Finnmark

– Hva mener du er det viktigste NLF bør jobbe med fremover?
– Det er viktig at NLF følger opp viktige politiske saker, både nasjonalt
og internasjonalt. NLF må også fortsette arbeidet med løsningene som
letter hverdagen for oss i transportnæringen. Jeg vil spesielt trekke frem

Tacho Online, NLF-kalkyle og Fair Transport som gir en merverdi.

–Hva er det NLF gjør bra?
– Akkurat nå er jeg veldig fornøyd med at NLF har fått stoppen forslaget til endring av
opplæringsloven som har sikret et fortsatt lærlingtilskudd. Rekruttering er svært viktig, men vi
hadde ikke klart å ta inn lærlinger dersom vi ikke hadde hatt opplæringskontorene.

– Hva vil du trekke frem som gode argumenter dersom du prater med en bedrift som
vurderer NLF-medlemskap?
– Fordelen er alle de gode verktøyene NLF tilbyr sine medlemmer. Jeg tror det er viktig å fortelle
folk om dem, slik at de vet hva det er og hvordan de brukes. Både KMV og Tacho Online er et
stort pluss som gir oss et godt rammeverk.

Dette mener delegatene
NLF må jobbe videre med

KLAR FOR MØTE: Denne gjengen er klar for representantskapsmøte. Alle foto: Elisabeth Nodland

GOD LESNING: Rykende fersk årsrapport ble god lesning.

10 NLF-MAGASINET 2023 • NR 3

Representantskapsmøte:

Etter at forbundsleder, Tore Velten, åpnet
årets representantskapsmøte, gikk admi-
nistrerende direktør i NLF, Geir A. Mo
på talerstolen. Det var tid for en nærings-
politisk innledning.

Et gjennombrudd
Han rettet først søkelyset mot kampen
om å tillate økte vekter og dimensjoner,
en sak NLF har jobbet svært lenge med
på flere hold.

– Er det noe som tar tid, er det politikk
og politisk gjennomslag, men nå ser det

endelig ut som NLF har fått gjennom-
slag, sa Mo.

Han la ikke skjul på at han var glad for
det som virker som om Statens vegvesen
endelig har sett lyset og anbefalte å øke
tillatte vekter og dimensjoner i sine prio-
riteringer til kommende NTP.

– Det begrunner de både med klima-
gevinsten, og den samfunnsøkonomiske
lønnsomheten selv ved økt slitasje på vei-
en. Dette er et budskap vi i snart syv år
har måttet hamre inn, igjen og igjen, til
statsråd etter statsråd, og nye politikere på

Stortinget som kommer og går. Denne
saken, fremfor noen, illustrerer hvor vik-
tig tålmodighet er, og at noen kamper må
kjempes lenge før vi får det som vi vil, sa
Mo.

Han mener at et slikt gjennomslag il-
lustrer hva man får til når man drar lasset
sammen.

– Dette er ikke en kamp noen av oss
kunne ha vunnet alene. Det videre slaget
står om å få regjeringen og samferdsels-
ministeren til endelig å gjøre det som
både fagmyndighetene i Vegvesenet og vi
som brukere av veien krever. Nå er også
opp til alle dere å sørge for at deres fylkes-
politikere og kommunepolitikere åpner

– Mye å feire,
men ting tar tid

GODT MØTE: Representantskapsmøte er i gang på Hotel Bristol i Oslo. Alle foto: Elisabeth Nodland

Helt siden 2017 har NLF jobbet iherdig, systematisk og
målrettet med å få tillatt økte vekter og dimensjoner for
tungtransporten. Nå ser det endelig ut som om NLF har
fått gjennomslag.

FORNØYD: – Statens vegvesen har endelig sett lyset og anbefalte å øke tillatte vekter og dimensjoner i sine prioriterin-
ger til kommende NTP, sier NLF-direktør, Geir A. Mo.

ELISABETH NODLAND en@lastebil.no 0

STIAN SKARHEIM MAGELSSEN, sm@lastebil.no0

11NLF-MAGASINET 2023 • NR 3

sine veier, slik at vi sammen kan nå mål-
streken, sa Mo til forsamlingen.

Kan ikke hvile på sine laurbær
I likhet med forbundslederen er også
NLF-direktøren svært fornøyd med å ha
fått gjennomslag for sine synspunkter og
fått snudd forslaget til ny opplæringslov.
Han mener derfor det er mye å feire, sam-
tidig som han er klar på at man ikke kan
hvile på sine laurbær.

– Den gjeldende NTP-en blir dessver-
re ikke oppfylt, og vi er langt fra det
tverrpolitiske målet om 80 døgnhvile-
plasser, sa Mo.

Han mente derfor at det langsiktige

arbeidet mot høstens valg vil være avgjø-
rende for kommende NTP.

Før statsbudsjettet for 2023 anbefalte
Vegvesenet fire veiprosjekter som var helt
gryteklare: E134 Oslofjordforbindelsen,
E134 Røldal-Seljestad, E6 Megår-
den-Mørsvikbotn og E16 Hylland-Slæen.

– Ingen av disse prosjektene fikk opp-
start i statsbudsjettet, og regjeringen ut-
satte dem og skyldte på ny NTP. Dette
var ikke er signalprosjekter, men prosjek-
ter som sikrer kritisk infrastruktur landet
vårt er helt avhengig av og som vil gjøre
arbeidshverdagen til yrkessjåførene tryg-
gere. Vi fikk heldigvis gjennomslag for å
holde K5-prosjektet varmt og med en

eventuell oppstart i 2024. Vi kan ikke
være helt sikker på noe, men det er og blir
en historisk skandale hvis ikke ny, sikker
vei inn til vår nest største by blir priori-
tert, understreket Mo.

Trenger drahjelp
Signalene som kommer fra politisk hold,
er dessverre heller ikke særlig positive for
kommende periode.

– Vi arbeider beinhardt mot alle parti-
ene på Stortinget for å sikre et bredt fler-
tall for en sterk NTP, og vi bruker hver
eneste anledning vi har til å snakke om
viktigheten av sikker og trygg vei. Det
holder samtidig ikke at vi møter politi-
kerne og interessegruppene på toppen.
Dere, som regionale lobbyister, har derfor
også en nøkkelrolle i arbeidet med NTP-
en, sa Mo til forsamlingen.

Han mener at alle må slåss for
alle de viktige vegprosjektene,

både de små og store.
– Selv om det er et na-

sjonalt vedtak er det de
lokale og regionale kra-
vene som blir lyttet til.
Det holder heller ikke
at vi i NLF kjemper for

veistubber vi har kjær. Vi
må få enhver lokalpolitiker

til å kjempe vår sak, så de kan
kjempe den for oss i sitt eget par-

ti, mot sine egne fylkespolitikere, sine
egne stortingspolitikere og sine egne
statsråder, understreket Mo.

Har troa på grasroten
Han poengterte videre at pengene tyde-
ligvis ikke lenger sitter så løst.

– Derfor er det viktig at når politikerne
skal prioritere, så skal pengene i det min-
ste gå til gul midtstripe, rassikre veier og
toaletter som er åpne hele døgnet i stedet
for praktprosjekter som skipstunneler,
flytting av flyplasser og prestisjerasteplas-
ser for japanske turister, sa Mo.

Han påpekte videre at NLF er en gras-
rotbevegelse der kravene, vedtakene, og
tilliten kommer fra bunn.

– Det er grasroten i NLF som gir alle
oss som arbeider som lobbyister for dere
motivasjon og inspirasjon. Den gir oss tro
på høstens valg, en ny, god, nasjonal
transportplan og alle andre saker vi arbei-
der for gjennomslag i, avsluttet Mo.

GODT MØTE: Representantskapsmøte er i gang på Hotel Bristol i Oslo. Alle foto: Elisabeth Nodland

– Er det noe som tar tid,
er det politikk og politisk

gjennomslag, men nå ser det
endelig ut som NLF har

fått gjennomslag.

12 NLF-MAGASINET 2023 • NR 3

Representantskapsmøte:

Saken som ble mest debat-
tert under representant-
skapsmøtet var forslaget om
å åpne Far Transport-sertifi-
sering for alle. Mange følel-
ser var i sving, men det endte
med flertall for forslaget.

I forbundsstyremøte 1.23 ble det infor-
mert om status på Fair Transport i tillegg
til at de ble lagt frem innspill på hvordan
kvalitets- og sertifiseringssystemet kan
videreutvikles. Et av innspillene var at
Fair Transport-sertifiseringen gjøres til-
gjengelig også for transportselskaper som
ikke er NLF-medlemmer, etter gitte kri-
terier.

Forbundsstyret fattet vedtak på dette
hvor de ba administrerende direktør star-
te arbeidet med å forberede sak til repre-
sentantskapsmøtet hvor dette forslaget
fremmes mot gitte betingelser.

Kvalitetsstempel
Under representantskapsmøte orienterte
markedsdirektør i NLF, Kjell Olafs-
rud, forsamlingen om denne
prosessen.

– For mange er det vik-
tigste å få prisene ned og
dette åpner opp for å gi
rom til de useriøse ak-
tørene, og det blir ulike
konkurranseforhold.
Det fører til dårligere
trafikksikkerhet, og at
det grønne skiftet, som vi
må gjennom, kommer til å bli
mye vanskeligere for oss, sa Olafs-
rud.

Spørsmålet er om et kvalitetssystem
eller sertifiseringssystem kan være med
på å løse litt av dette problemet.

– Som den største næringspolitiske or-
ganisasjonen for denne næringen har vi

har tatt på oss denne jobben, forklarte
Olafsrud.

Vært en utvikling
For å gjøre en lang histo-

rie kort startet Fair
Transport i Sverige, og
ble noe senere innført i
Norge. Fair Transport
var frem til 2018 basert

på egenerklæringer.
Deretter ble prosjektet

nullstilt, og siden har serti-
fiseringsordningen utviklet

seg til å bli et kvalitetsstempel med
stadig nye kriterier som har fått god aner-
kjennelse.

I 2019 var det 32 sertifiserte bedrifter
med til sammen 1000 kjøretøy, og det har
økt med omtrent 1000 biler årlig.

– Spørsmålet er om det er nok til å nå

målet om at Fair Transport skal tas inn i
anbudsforespørsler og i krav, sa Olafsrud.

– Ikke-medlemmer må gå den
tunge veien

Han fortalte at de har vært hos mange
transportkjøpere, både offentlige og pri-
vate, og det har ikke vært noen tvil om at
hovedproblemet er at Fair Transport bare
er for NLF-medlemmer.

– Så lenge det er kun for NLF-med-
lemmer vil ikke noen ta Fair Transport
inn som et krav i sine anbudsrunder, selv
om de stiller mange av de samme kriteri-
ene. Sverige har åpnet opp for ikke-med-
lemmer, og nå ønsker vi det samme i
Norge, men med gitte kriterier sa Olafs-
rud, samtidig som han understreket at det
vil være mye enklere for NLF-bedrifter å
bli sertifisert enn det vil være for
ikke-medlemmer.

Åpner Fair Transport-sertifi sering for ikke-medlemmer

ELISABETH NODLAND en@lastebil.no 0

13NLF-MAGASINET 2023 • NR 3

Kort oppsummert vil ikke-medlemmer
måtte gå den tunge veien inn i sertifise-
ringsordningen, det vil koste og de vil
ikke få noen av de andre fordelene som
medlemmene har og som gjør det enkelt
å bli sertifisert.

Mange følelser
NLF har gjennom-
ført innspillsmøter
med styrene for å få

t i lbakemeldinger
rundt forslaget, og det
er ingen tvil om at det
er mange følelser
knyttet til dette.

Under represen-
tantskapsmøtet åpnet
forslaget til stor de-
batt. Mange mente at
det var for tidlig til å
ta stilling til det,
mens andre mente
Fair Transport var
deres gull for fremti-

den, og at det må være
eksklusivt for NLF-med-

lemmer. På den andre siden ble det un-
derstreket at dersom gull skal være mye
verdt, så må det være eksklusivt og høy
etterspørsel for å oppnå det man ønsker.

– Det eneste riktige
Til slutt gikk Kjell Haugland, på vegne
av Forbundstyret, på talerstolen.

– Dersom Fair Transport skal utvikle
seg, har vi ikke noe valg. Enten må vi
åpne opp, ellers må vi legge det dødt, sa
Haugland.

Han påpekte at det av 3300 bedrifter
kun er 265 som per i dag er sertifisert.

– Det forteller meg at vi ikke engang
har troen på det internt, sa Haugland.

Han minnet alle igjen på at det vil kos-
te å bli sertifisert som ikke-medlem.

– Både sertifiseringen og resertifiserin-
gen vil bli dyrere enn det et medlemskap
koster per år. Vi har derfor tatt alle for-
holdsregler for at vi skal få flere medlem-
mer, fordi det vil bli billigere å bli medlem
av NLF enn å sertifisere seg på utsiden.

Han mener at dette er den sjansen NLF
har til å lykkes med å videreutvikle kon-
septet.

Til slutt påpekte han at det ikke er noen
som spør om man er Fair Transport-ser-
tifisert av den enkle grunn at det bare er
en lukket klan på 265 bedrifter innad i
NLF som er det.

– Det må vi ta innover oss, avsluttet
Haugland.

Forslaget ble stemt frem med 16 mot
fire stemmer.

Åpner Fair Transport-sertifi sering for ikke-medlemmer

GRUNDIG ORIENTERING: Under representantskapsmøte
orienterte markedsdirektør i NLF, Kjell Olafsrud,
forsamlingen om hva det vil bety og åpne opp Fair
Transport for alle.

FAIR TRANSPORT: – Det ikke noen som spør om man er
Fair Transport sertifisert av den enkle grunn at det bare
er en lukket klan på 265 bedrifter innad i NLF som er det,
sier Kjell Haugland.

14 NLF-MAGASINET 2023 • NR 3

Satser grønt:

KJØRER LOKALT: I dag kjører
el-trekkeren for det meste lokalt,
men det er ønskelig å teste ut
kapasiteten ytterligere. Det poseres
foran el-trekkeren: Vegard Solheim,
Håvard Njærheim og Ragnar Olsen.
Alle foto: Elisabeth Nodland

15NLF-MAGASINET 2023 • NR 3

Den rutinerte lastebileieren mener at
tiden er inne for å ta steget ut og satse
grønt.

– For å komme videre og for å finne ut
hvilken vei vi skal gå, så må noen være
først. Jeg tror også det kan være
lurt å være tidlig ute fordi
man kan dra noen erfa-
ringer fra dette som de
andre ikke har når
el-lastebil eventuelt
skulle bli veldig popu-
lært, sier daglig leder i
Vegard Solheim
Transport, Vegard
Solheim.

Da Volvo lanserte sin
elektriske trekkvogn, var dette
noe Solheim ønsket å investere i.

Med seg på laget har han speditøren,
Logi Trans, som også viser at de er på
ballen. Et godt samarbeid mellom disse
to aktørene er kanskje det som skal til for
å lykkes med denne typen nullutslipps-
biler.

Spontan
De to selskapene har hatt et tett samar-
beid i flere år.

– Vi har et årlig evalueringsmøte på

huset og da bare slang jeg ut ideen og
spurte om det var interesse for et fossil-
fritt alternativ. Det var da ballen begynte
å rulle. Det har ikke vært noen ren stra-
tegi fra min side, men vi så at det var et

behov, sier Solheim.
Samarbeidet med Logi
Trans har vært avgjørende

og gjort det mulig å in-
vestere i elektrisk bil.
Det er Solheim som
har stått for investerin-
gen og det er også hans
sjåfør som kjører den.

Oppdragene er mange.
– Det som er så fint

med el-trekkeren, og grun-
nen til at vi kunne ta investerin-

gen, er at den passet perfekt inn til den
kjøringen som foretas hos Logi Trans.
Det trengs ikke mange kilometer per dag
fordi vi kjører lokalt, og vi får derfor ikke
utfordringer med at vi trenger å lade den
midt på dagen, forklarer Solheim.

I forkant
Kommersiell leder i Logi Trans, Ragnar
Olsen, forteller at de gleder seg over å
kunne tilby kundene et fossil-
fritt alternativ.

Vegard Solheim har i mange tilfeller vist at han er
fremoverlent og ikke redd for å ta i bruk nye løsninger.
Han var først ute med å ta i bruk Tacho Online, og ikke
minst var han førstemann ut med å ta i bruk timelisteføring
i NLF-appen. Nå ønsker han også å lede an i det grønne
skiftet og har nylig investert i en helt ny helelektrisk Volvo.

– Noen må
være først

– Kan ikke
kjøpe elbil uten å
ha ambisjoner.

ELISABETH NODLAND en@lastebil.no 0

16 NLF-MAGASINET 2023 • NR 3

Satser grønt:

– Vi har hele tiden vært i forkant når
det kommer til moderne utstyr, og vi
ligger langt fremme i den forstand at vi
i lang tid har levert ut CO2-rapporter til
våre kunder. Med Solheims elektriske
bil, kan vi nå levere et nullutslippstilbud.
Det er et viktig steg i den strategiske ut-
viklingen inn mot det grønne skiftet, sier
Olsen.

Han forteller videre at kundene i sta-
dig større grad etterspør grønne alterna-
tiver og at det ofte er et krav eller ønske
i anbudsrunder med store selskaper.

– Nå som vi faktisk kan tilby elektrisk
bil har det kommet mange henvendelser
på om vi har flere biler og om vi skal
fortsette med dette tilbudet. Siden vi al-
lerede lager CO2-rapporter, blir det
svært populært siden kundene vil kunne
se hvor mye man kan spare på å benytte
seg av en el-trekker, sier Olsen.

Koster mer
– Det er åpenbart at det er høyere kost-
nader på en el-trekker i tillegg til at det
er dyrere å ha den i arbeid. Her må man
se på utslippsregnskapet opp mot kost-
naden. Vi erfarer samtidig at det både er
velvilje og et engasjement fra kunden om
å ta del i det grønne skiftet. Det er med
andre ord en vilje til å se økt kostnad opp
mot en reduskjon i utlsipp, sier Olsen.

Logi Trans frakter for det meste olje-,
gass- og energirelatert utstyr i tillegg til
at de kjører stål og rør.

– Lastekapasiteten er veldig bra og
batteriet er helt innenfor til vårt bruk,
bekrefter Olsen.

– Kan ikke kjøpe elbil uten
å ha ambisjoner
Samtidig er Solheim klar på at man må
våge å teste ut kapasiteten ytterligere.

– Vi leker med tanken på å kjøre
el-trekkeren med en toskiftsordning der
vi kjører lokalt på dagtid og til Bergen
på kveld og natt. Dette er foreløpig bare
løse planer, men vi ønsker å finne ut
hvilket potensial som ligger i den. Utfor-
dringen er hvordan vi skal få ladet den,
men man kan ikke kjøpe en elbil og ikke
ha ambisjoner, sier Solheim.

Han forteller at det ikke er hurtigla-
dere i området, men håper de kan kom-
me frem til en løsning med Boreal buss

SAMARBEID: Vegard Solheim (til høyre) har investert i el-trekkeren mens Ragnar Olsen i Logi Trans, har kundene som ønsker fossilfri transport.

GOD KJØREKOMFORT: Vegard Solheim mener det er en helt annen hverdag å kjøre elektrisk lastebil. – Den lager langt
mindre støy og det er bedre kjørekomfort, mener han.

og Circle K på hurtiglading. I dag lades
elbilen hos Logi Trans over natten.

Utfordringer
Selv om Solheim nå er tidlig ute med å
kjøpe el-trekker, har han samtidig for-
ståelse for at andre sitter litt på gjerdet.

– Først og fremst er investeringskost-
naden på elbil fremdeles altfor høy. Du
er raskt oppe i 3,6 millioner kroner for
trekkeren og det er et av hovedprobleme-
ne. Det andre er utfordringer med laste-
evne samtidig som ladeinfrastrukturen
mangler. I tillegg er det fremdeles flere
motforestillinger mot elektrisk, men de
motforestillingene tror jeg raskt blir bor-
te bare man får prøvd, hevder Solheim.

Han mener det er en helt annen hver-
dag å kjøre elektrisk lastebil.

– Den lager langt mindre støy og det
er bedre kjørekomfort. Det sies at de
som har byttet til elbil og får brukt den
på samme måte som en fossil bil, går
aldri tilbake til det «gamle», sier Sol-
heim.

Han understreker samtidig at det er
usikkert når et helt Europa ikke vet hva
det skal satses på for å nå de klimamå-
lene som er satt.

– Det er mange ulike drivlinjer som
kan være aktuelle. Jeg er likevel ganske
sikker på at elektriske biler har kommet
for å bli på nær- og regionaltransport,
men det er ingen som vet hvor det ender,
sier Solheim.

Strategisk samarbeid
Går vi tilbake til Logi
Trans, understreker Ol-
sen nok en gang viktig-
heten av å samarbeide.

– Jeg tror at det
som kan få flere elbi-
ler på markedet er å
inngå et tilsvarende
samarbeid som vi har
opprettet med Solheim.
Dersom man får en samar-
beidsavtale med et selskap som
innehar infrastrukturen og kundene
som krever grønne løsninger, blir det
enklere for en lastebileier å foreta inn-
kjøp av elbil. Jeg mener det er en fornuf-
tig løsning der man benytter de punk-
tene man har gjennom et strategisk
samarbeid, sier Olsen.

Per i dag har Logi Trans 300 traller
samtidig som de organiserer 100 trek-
kere fra flere ulike transportselskaper.

– Vi stiller høye krav til de selskapene
som kjører for oss. Våre kunder er olje-,
energi- og gasskunder, som igjen stiller
høye krav når det kommer til sikkerhet,
HMS, it-integrasjon og det grønne skif-
tet. Foreløpig er det kun den ene elbilen
vi disponerer, sier Olsen.

Solheim har i tillegg til el-trekkeren,
åtte andre ordinære trekkere og to skap-
biler.

Egentlig ikke noe å frykte
Solheim mener han er heldig som har en
god og solid samarbeidspartner som de-
ler felles ambisjoner. I tillegg har han
fått Enova-støtte for å investere i elek-
trisk bil.

– Jeg mener at det egentlig
ikke er noe å være redd for

og det er viktig at man
forsøker. Finner man
en kunde som har en
gjensidig lyst til å sat-
se og som danner et
grunnlag for at bilen
går i trafikk, er det

bare å kjøre på. Jeg skal
være så ærlig å si at jeg

neppe kommer til å bli rik
på denne bilen, men sammen

med Logi Trans satser vi, og det vil vi
vinne på i lengden, mener Solheim.

Han er klar over at det vil ta tid å snu
trenden, og at det fremdeles er noe skep-
sis rundt det å investere i elbil.

– Jeg tror samtidig at stadig flere be-
driftseiere har begynt å tenke i de baner,
og til syvende og sist er det ikke noen
bønn. Det grønne skiftet er over oss,
avslutter Solheim.

– Jeg er ganske sikker
på at elektriske biler har

kommet for å bli på
nær- og regional-

transport.

SAMARBEID: Vegard Solheim (til høyre) har investert i el-trekkeren mens Ragnar Olsen i Logi Trans, har kundene som ønsker fossilfri transport.

GÅR I FRONT: – Jeg blir neppe rik på denne bilen, men
det er viktig at noen våger å satse, sier Vegard Solheim.

GRØNT ALTERNATIV: Kommersiell leder i Logi Trans,
Ragnar Olsen, forteller at de gleder seg over å kunne
tilby kundene et fossilfritt alternativ.

17NLF-MAGASINET 2023 • NR 3

18 NLF-MAGASINET 2023 • NR 3

Forslag til ny NTP:

Et av NLFs hovedmål er å arbeide for at
det bygges trafikksikre og effektive veger
i dette landet. Men en regjering på spa-
rebluss, som setter det ene veiprosjektet
etter det andre på vent, gjør situasjonen
utfordrende.

Også for Statens vegvesen (SVV) er det
krevende og hvordan de har tenkt å jobbe
videre frem mot en ny NTP, er viktig for
NLF å få et nærmere svar på.

 – Vi mener at næringstransport har

Statens vegvesen (SVV) har lagt frem sine anbefalinger
og innspill til regjeringen til neste nasjonal transportplan
som skal legges fram i 2024. I sitt forslag til NTP (nasjonal
transportplan), starter SVV med at framkommelighet for
tungtransport skal få en større plass og en større rolle nå
enn tidligere.

– �Vi mener næringstra nsport har
vært underkommuni sert

ELISABETH NODLAND en@lastebil.no 0

19NLF-MAGASINET 2023 • NR 3

vært underkommuni-
serte tidligere. Den
har en enorm betyd-
ning for samfunnet, og
det å løfte fram verdien

av transporten i logistikken av landet er
til enhver tid viktig for oss, sier vegdirek-
tør, Ingrid Dahl Hovland.

Må se på verdien av landtransporten
Hun forteller at de i en egen rapport har
satt søkelys på verdien av landtransporten
og at disse verdiene er tatt med i den
transportmodellen som ligger til grunn
for nasjonal transportplan. Bare over
Hemsedalsfjellet er det verdien tonnasjen
som transporteres der på 352 milliarder
kroner i året.

– Det betyr at nytten av tiden blir vik-
tig, altså det å få frem alle varene på en
god måte, er av stor betydning og må for-
midles i transportarbeidet vårt på vei. Vi
må derfor se videre på dette opp mot de
lange korridorene for å få god flyt av lo-
gistikken mellom de store byene, og ikke
minst god varetransport på det som skal
ut til et marked i Europa, sier Hovland.

Hun mener at dette aspektet er interes-
sant med de transportmodellene som de
har nå, og hun mener det er viktig å øke
kunnskapen om hva tiden betyr i disse
sammenhengene.

– Da er det nytteperspektivet som er
viktigst her som fremkommelighet, oppe-

tid, god drift og effektivitet avgjørende
for trafikksikkerheten, sier Hovland.

Når de da fokuserer på korridore-
ne som ligger i NTP, er det hele
perspektivet med både store og
små tiltak og arbeidet med det de
gjør på drift- og vedlikeholdssi-
den som står fremst.

– Vi har kjørt noen transport-
modeller og jobbet med analysen
over hele landet og det er det som

videre legges til grunn for de val-
gene vi tar. I tillegg må man ha en

god geografisk dekning, høy moden-
het på prosjektene samtidig som det

må tas høyde for andre faktorer som er
til hinder for god ferdsel. Her er skredfa-
re en av disse faktorene, forkla-
rer Hovland.

– �Vi mener næringstra nsport har
vært underkommuni sert

ENORME VERDIER: Bare over Hemsedalsfjellet er verdien
på tonnasjen som transporteres der på 352 milliarder
kroner i året. Disse verdiene er tatt med i den
transportmodellen som ligger til grunn for NTP. Foto:
Stein Inge Stølen

VINTERDRIFT: – Vi foreslår en økning til
drift og vedlikehold på opp mot 20 prosent i
neste periode. Der vinterdrift vil være en svært
viktig post, bekrefter vegdirektør Ingrid Dahl
Hovland. Foto: Arkiv/NLF

20 NLF-MAGASINET 2023 • NR 3

Mangelen på døgnhvileplasser og
oppbygging av ladestasjoner
NLF påpeker at man ikke har greid å nå
målene om 80 døgnhvileplasser, men at
dagens antall ligger på rundt 55. Vegdi-
rektøren mener på sin side at det har blitt
jobbet godt opp mot dette, selv om antal-
let er lavere enn det som var målet. For
den videre planleggingen av nye døgnhvi-
leplasser vil muligheten for lading bli sta-
dig viktigere.

– Det har blitt jobbet godt og vært gode
leveranser på døgnhvileplasser. Videre
ligger det enkelte prosjekter på døgnhvi-
leplasser som er satt på vent og her er Os-
lofjordforbindelsen er et slikt prosjekt, sier
Hovland.

Nå mener hun det er viktig å fortsette
den tette dialogen de har med næringen
for å få på plass flere.

– Her vil også oppbyggingen av lade-
strukturen være viktig å få snakket med
næringen om, når nye døgnhvileplasser
skal på plass. For oss er det svært viktig at
disse plasseres på riktig sted og at vi opp-
når god drift og får satt dem opp i forhold
til behovet for ladeinfrastruktur, sier
Hovland.

SVV har nemlig en ambisiøs plan når
det kommer til ladestasjoner. De anslår
selv at det trengs mellom 1500-2500 hur-
tigladere for å dekke inn behovet.

– Det er viktig med forutsigbarhet for
tungtrafikken på alle plan. Når det kom-
mer til ladestasjoner, må de være strate-
gisk nøye plassert og være tilgjengelig der
de trengs. Dette må på plass for at laste-
bileierne kan foreta de investeringene i
flåten som man til enhver tid skal fornye,
sier Hovland.

Hun peker igjen på viktigheten av å
samarbeide med næringen for å kartlegge
hvilke strekninger som bør prioriteres og
at man får sikret seg gode arealer og til-
gang på strøm.

– Fremover må vi være konkrete og
skape forutsigbarhet, noe som er nevnt
som helt spesifikke områder i forslaget til
ny NTP, forklarer Hovland.

Klimatiltak koster
Når vi er inne på klima, er også det å til-
late økte vekter og dimensjoner et godt
klimatiltak, som NLF har fremmet i lang
tid. Det kan også virke som om dette

budskapet også har begynt å nå frem. I
forslag til ny NTP anbefaler SVV å øke
fra 50 tonn til opp mot 56 tonn totalvekt
på vogntog på den delen av riksveinettet
som er åpen for 60 tonn.

– Her er det først og fremst klimaper-
spektivet som er viktig, og også her trengs
det forutsigbarhet. Ved å øke vekter og
dimensjoner, vil det føre til færre kjøretøy.
Det vil øke kostnadene knyttet til vedli-
kehold, men den er mindre enn den ge-

vinsten man får ved å redusere CO2-fot-
avtrykket til tungtrafikken.

Avgjørende med god vinterdrift
Et annet viktig tema som er av stor be-
tydning for alle NLFs bedrifter, er vinter-
drift. God vinterdrift har mye å si for
arbeidshverdagen til sjåførene og påvirker
også driften av selskapene.

– Et åpent og forutsigbart fremkomme-
lig veinett er avgjørende viktig for at per-

Forslag til ny NTP:

SATT PÅ VENT: For ett år siden anbefalte Vegvesenet å prioritere byggingen av E6 Megården - Mørsvikbotn i Sørfold i
Nordland. Den nye strekningen ville erstatte 11 tunneler som ikke oppfyller EU-krav. Nå er prosjektet satt på vent. Foto:
Statens vegvesen

soner og gods skal komme frem dit de
skal i tide. Vi foreslår derfor en økning på
nesten 20 prosent i neste periode, hvor
vinterdrift vil være en svært viktig post,
bekrefter Hovland.

Hun forteller videre at midlene skal
fordeles på ulike tiltak.

– Noe ligger under vedlikehold, noe på
investering og tiltak for få korridorene til
å flyte noe bedre. Veinettet skal legge til
rette for trafikksikker transport med
minst mulig miljøulemper for alle trafi-
kantgrupper. Vinterdrift og vedlikehold
av veidekker minimerer drivstofforbruket
på tunge kjøretøyer og er bra for miljøet,
sier Hovland.

Målet er hele tiden å få ut maksimal
nytte av de veien man allerede har og å
øke trafikksikkerheten og driften.

Fra «gryteklare» til «overkokt»?
I liggende NTP lå det fire gryteklare pro-
sjekter som SVV hadde anbefalt å priori-
tere. Det vi vet i dag er at dagens regje-
ring har utsatt flere av disse på grunn av
økonomi. Spørsmålet er hva som vil skje
med disse prosjektene i kommende NTP.

– Alt avhenger av hvilke rammer som
gis. Det kan bli en større ramme enn for-
ventet, det kan stå på stedet hvil, eller vi
risikerer en ramme på minus ti prosent.
Lander vi på det siste, er det åpenbart at
det ikke vil bli noen nye oppstartede pro-
sjekter, slår vegdirektøren fast.

Hun forklarer at det som ligger inne i
forslaget er prosjekter der tunnelsikker-
hetsforskriften og modenhet veier
tungt.

– Vi prioriterer først og
fremst etter samfunns-
økonomisk lønnsomhet.
I tillegg til at det er fle-
re andre kriterier som
også slår inn, sier Hov-
land.

I kommende NTP
ligger fremdeles E134
Oslofjordforbindelsen på
topp, etterfulgt av E134 Røl-
dal-Seljestad og E6 Megår-
den-Mørsvikbotn. Dette er alle streknin-
ger som krever forbedringer, men har blitt
flyttet på og utsatt ved flere anledninger.
Samtidig er Hordfast et prosjekt som er
prioritert og er et kostbart prosjekt.

– Det som slår positivt ut for Hordfast,
er at man får en voldsom innkorting av
kjøretiden mellom Stavanger og Bergen.
I dag er det fem timer å kjøre, men med
Hordfast vil man komme ned mot to ti-
mers kjøretur, forklarer vegdirektøren.

En slik innsparing på kjøretiden er det
få andre prosjekter som kan skilte med, og
vegprosjekter som Bergen-Voss har lite å
stille opp med i den sammenheng og stil-
ler lenger bak i køen.

– Megården-Mørsvikbotn og Oslo-
fjordforbindelsen ligger nå på topp og har
omtrent lik vurdering. Røldal-Seljestad er
også et modent prosjekt som havner langt
oppe på prioriteringslisten, sier Hovland.

Alle disse tre vegprosjektene har god
samfunnsøkonomisk nytte og SVV fore-
slår å prioritere disse og at de kan være
aktuelle for oppstart innen en seksårspe-
riode.

Et enormt vedlikeholdsetterslep
Mange norske veier er svært rasutsatt.
Dette medfører en stor fare for de mange
som har veien som sitt arbeidssted. NLF
er opptatt av at også yrkessjåførene har en

trygg arbeidshverdag. I tillegg har det
norske veinettet et vedlikeholdsetterslep
som kan koste flere hundre milliarder å ta
igjen.

De høye prisene i markedet de senere
årene har også medført økte kostnader til
drift og vedlikehold. SVV foreslår derfor
å øke rammene til drift og vedlikehold
betydelig i forhold til dagens nivå for å

unngå et akselererende forfall.
– Som jeg tidligere har nevnt,

må man se samlet på drift
og vedlikehold og der har

vi foreslått en god øk-
ning. Det er viktig for
oss å ta vare på den
verdien vi allerede har
og verdien av veien og

øke nytten for bruke-
ren. Jeg vil si det er en

god satsning på drift og
vedlikehold, samtidig som vi

aktivt jobber mot å ta imot vedli-
keholdsetterslepet, sier Hovland.

Blir mer komplisert med
en lav ramme
Hva som skal fordeles av kroner og øre er
det til slutt politikerne som skal bestem-
me. Om det blir høy eller lav ramme vil
være avgjørende for fremtidige trafikk-
sikre og effektive veier.

– På lav ramme blir det ingen oppstart
av nye prosjekter. Det er klart at den må-
ten vi opererer på i dag da blir krevende i
forhold til at man må inn i løpet, der det
ligger tunge bindinger fra større prosjekter
fra tidligere vedtak, sier Hovland.

Hun peker videre på at det de ser nå,
med litt friere midler på driftsdelen og
mindre investeringer, gjør at de kan ope-
rer litt mer fleksibelt i korridorene og ar-
beide mer med fremkommelighet og tra-
fikksikkerhet.

– Det som blir viktig fremover er å job-
be med anskaffelsene våre og ligge tettere
på i forhold til vinterdrift og vedlikehold
til og å jobbe med et godt faktagrunnlag
slik at vi får gode leveranser og god dialog
med brukerne våre. Vi er opptatt av å le-
vere på trafikantenes premisser, og kanskje
det å kunne arbeide på en litt annen måte
i fremtiden med mer fleksibilitet i bevilg-
ningene, gjør at vi vil få mer ut av hver
krone, avslutter Hovland.

– Det å løfte fram
verdien av transporten i

logistikken av landet er til
enhver tid viktig.

FOR FÅ: Målet om 80 døgnhvileplasser innen 2023 er
ikke nådd. Per i dag har det kommet på plass 55. I den
videre planleggingen vil også mulighet for lading bli en
viktig faktor. Foto: Elisabeth Nodland

21NLF-MAGASINET 2023 • NR 3

22 NLF-MAGASINET 2023 • NR 3

Forslag til ny opplæringslov:

Nå kan det se ut til at NLF, takket være
hardt arbeid og i godt samarbeid med opp-
læringskontorene, har klart å snu opinio-
nen. Dette viser at politisk påvirkning
nytter.

Etter noen intense uker på Stortinget
har Arbeiderpartiet (AP) og Senterpartiet
(SP) snudd opp ned på regjeringens forslag
om rollen til opplæringskontorene i den
nye opplæringsloven. I forslaget til regje-
ringen, med støtte fra LO, la de først frem
noe som ville regulere opplæringskontore-
ne som samarbeidsorgan for lærebedrifter
og ikke som en lærebedrift i seg selv. Med
andre ord, et forslag som ville være svært
negativt for transportnæringen.

Ville fått store negative
konsekvenser
Etter at forslaget ble kjent, var Norges
Lastebileier-Forbund (NLF) tidlig ute i
samarbeid med SOTIN, og påpekte hvil-
ke enorme negative konsekvenser dette
kunne føre til. Siden den gang har både
NLF og SOTIN arbeidet hardt for å for-
hindre at endringene ble vedtatt.

Administrerende direktør i NLF, Geir
A. Mo, uttalte at forslaget i realiteten ville

føre til nedleggelse av opplæringskontore-
ne og radbrekke rekrutteringen til
transportnæringen. Nå er han
glad for at argumentene har
blitt hørt.

Jorodd Asphjell
(AP), som sitter i ut-
dannings- og forsk-
n ing skomiteen ,
sendte onsdag ut en
pressemelding der de
skriver at partiet har
snudd. Asphjell slår
fast at opplæringskonto-
rene fortsatt skal kunne
være part i lærekontrakten selv
om de skal reguleres som samarbeids-
organ.

– Opplæringskontora er vesentlige i for-
midling av lærlinger, og nå blir det mulig
med et bredt flertall for å beholde lovfes-
tinga av opplæringskontor, uttaler utdan-
ningspolitisk talsperson i Arbeiderpartiet,
Elise Waagen.

Stått samlet
NLF og SOTIN har jobbet mot lovforsla-
get helt siden det ble lagt frem. Nå er beg-

Forslaget til ny opplæringslov ble lagt frem 24. mars.
Etter det som i praksis ville betydd slutten på opplærings-
kontorene, slik vi kjenner dem i dag, har regjeringspartiene
snudd opp ned på regjeringens forslag. – Det er betryggende
at vi har partier på Stortinget som ikke lar det gå prestisje i
sakene, men som lytter og er i stand til å snu i tide, sier
NLF-direktør Geir A. Mo.

Godt påvirkningsarbeid
har gitt resultater

ELISABETH NODLAND en@lastebil.no 0

STIAN SKARHEIM MAGELSSEN, sm@lastebil.no0

ØDELEGGENDE:
–Det nye forslaget til

opplæringslov er et
potensielt stort steg tilbake

og kan ødelegge mye av det
arbeidet som har blitt gjort, understreker
administrerende direktør i NLF, Geir A. Mo.
Foto: Elisabeth Nodland

ge svært fornøyd med at regjeringen lar
opplæringskontorene bestå. Det bekreftes
også at de vil videreføre dagens finansier-
ingsordning med at tilskuddet kan gå
direkte til opplæringskontorene.

– Regjeringspartiene har dermed lyttet
til innspillene fra transportnæringen når
de signaliserer at de vil arbeide for et fler-
tall på Stortinget som sikrer videre drift av
opplæringskontorene. Det er takket være
iherdig innsats fra mange parter, og jeg vil
spesielt trekke frem SOTIN og opplæ-
ringskontorene. Transportnæringen har
stått samlet og fått stortingsflertallet til å
forstå de negative konsekvensene av regje-
ringens forslag, sier NLF-direktør, Geir A.
Mo.

Han understreker nok en gang hvor vik-
tig opplæringskontorene er for å sikre god
oppfølging av elevene og lærebedriftene.

– Næringen er helt avhengig av et godt
opplæringskontor, slår Mo fast.

Har troen på gode løsninger
Også flere har uttrykket støtte for NLF og
SOTIN sitt syn. På NLFs digitale med-
lemsmøte den 12. april snakket Morten
Stordalen (FrP) og Mona Fagerås (SV) fra
transport- og kommunikasjonskomiteen
på Stortinget varmt om opplæringskonto-
rene og hvor viktig det var at de får bestå.

I forrige uke gikk også Høyre ut med en
pressemelding der de sa de ville sikre at
opplæringskontorene fortsatt skal være
part i opplæringskontrakter.

Det kan derfor slås fast at det er et bredt
flertall på Stortinget for å sikre fortsatt
drift av opplæringskontorene.

– Vi har stor tro på at vi nå får en løsning
som sikrer rekruttering til yrket og god
oppfølging av lærlingene. Dette viser hvor
viktig arbeidet vårt er, og hva vi kan få til
sammen med våre tillitsvalgte og samar-
beidspartnere, sier Mo.

Han påpeker at det er veldig sjelden at
regjeringspartiene snur opp ned på et for-
slag fra regjeringen, slik vi ser i denne sa-
ken.

– Dette viser at politisk påvirkning nyt-
ter og at det er mulig å rette opp politiske
arbeidsulykker. Det er betryggende at vi
har partier på Stortinget som ikke lar det
går prestisje i sakene, men som lytter og er
i stand til å snu i tide, avslutter Geir A.
Mo.

Godt påvirkningsarbeid
har gitt resultater

23NLF-MAGASINET 2023 • NR 3

24 NLF-MAGASINET 2023 • NR 3

I en samtale med Enova, forklarer de
overfor Norges Lastebileier-Forbund
(NLF) at rasjonale for å kutte støtten til
biogasskjøretøy, er at de dessverre ikke
kan se den samme utviklingen på biogass
som de har gjort på elbiler. Elbilene har
på sin side hatt en enorm utvikling på
teknologisiden, men på biogasskjøretøy-
ene mener Enova at utviklingen har vært
begrenset.

Enova understreker at det viktigste er
at biogassen brukes, men mener at det blir
feil å tvinge bruken av den inn i tung-
transporten.

Fra 1. juni i år støtter derfor ikke
Enova lenger kjøp av biogasskjøretøy.

Feil fokus
– Vi er langt fra målene om utslippskutt
– og i stedet for å fremme incitamenter

som vil bidra til økte kutt, kutter de i de
få ordningene som finnes. Vi legger uten
videre til grunn at beslutningen er for-
ankret i regjeringen, noe som setter regje-
ringens politikk i et underlig lys, sier Mo.

Han mener det virker som om Enova
er mer opptatt av finanspolitikk i stedet
for klimapolitikk.

– I fjor kuttet de ordningen med støtte
til utbygging av biogass fyllestasjoner og

Bråstopp i støtten til biogasskjøretøy:

Enova melder at de kutter støtten til elvarebiler, samtidig
som de også kutter støtten til biogasskjøretøyer. – Beslut-
ningen om å fase ut støtten til investering i biogass lastebiler
og elektriske varebiler er komplett uforståelig, mener
administrerende direktør i NLF, Geir A. Mo.

– Ikke til å tro
ELISABETH NODLAND en@lastebil.no 0

25NLF-MAGASINET 2023 • NR 3

overlot til markedet å ordne opp. Nå
kutter de støtten til investeringer i
biogassbiler og sier det samme. Og
det etter en vinter der salgstallene har tatt
seg noe opp. Resultatene frykter vi blir
økte utslipp – ikke lavere, understreker
Mo.

Han mener næringslivet trenger forut-
sigbarhet.

– De trenger å vite at de kan investere

i grønt utstyr og at infrastrukturen er
på plass. Gang på gang får vi løfter om
det. Og gang på gang brytes løftene.
Vi er forferdelig skuffet i dag og konsta-
terer at de som ønsker et grønt skifte
i transportnæringen nok en gang har
fått seg et skudd for baugen, sier
NLF-direktør Geir A. Mo, som legger
til at det tryggeste trolig er diesel i man-
ge år enda.

For treg utvikling
I en pressemelding fra Enova, forklarer
de hvorfor de mener at tiden er inne for å
kutte støtten til biogassbiler.

– Enova skal støtte de som går foran.
Nå har vi støttet både biogassproduksjon,
fyllestasjoner og biogasskjøretøy i en år-
rekke. Kjøretøyteknologien er moden og
kjøretøyene er godt introdusert i marke-
det. De største barrierene for økt konkur-
ransekraft for biogasskjøretøy finner vi i
andre ledd av verdikjeden for biogass.
Tiden er derfor inne for å avslutte støtten
til kjøretøyene. Samtidig viderefører
Enova støtten til innovative løsninger for
biogassproduksjon, sier Marie Tranaas
Skjærvik, leder for landtransport i Enova.

Vil ha teknologiutvikling i
landtransportsektoren
Enova har siden 2009 støttet ulike deler
av biogassektoren med om lag en milliard
kroner. Det har gitt en rekke produk-
sjonsanlegg for biogass i Norge, 864 bio-
gasskjøretøy samt 29 fyllestasjoner for
biogass.

– Kjøretøyprodusentene skal ha ros for
å ha oppskalert produksjonen så raskt. De
gikk relativt raskt fra små serier til leve-
ranser av mange biogasskjøretøy. Bilene
har vist seg å fungere godt i daglig drift
hos miljøbevisste lastebileiere, påpeker
Skjærvik.

Markedet bør bestemme
Nå ønsker statsforetaket å rette
sine midler mot teknologier

UHELDIG: – Det vil bli enda vanskeligere for transport-
bransjen å nå målene om utslippskutt mot 2030 etter
dette, sier leder for Grønt Landtransportprogram (GLP),
Ingelin Noresjø,

FÅ FYLLESTASJONER: I fjor kuttet de
ordningen med støtte til utbygging av

bio-gass fyllestasjoner og overlot til
markedet å ordne opp.

26 NLF-MAGASINET 2023 • NR 3

Bråstopp i støtten til biogasskjøretøy:

hvor man kan forvente en større teknolo-
giutvikling.

– Skal vi lykkes med overgangen til
nullutslipp for tungtransporten, må vi
utvikle teknologier som kan gi mer og
billigere produksjon av biogass. For å sik-
re best mulig ressursutnyttelse, mener
Enova derfor at markedet bør bestemme
hvor biogassen best kan brukes, uten at
subsidier forstyrrer konkurransen, sier
Skjærvik.

– Kan ikke gi oss halvveis
før målstreken
Regjeringen har vedtatt mål om at 50
prosent av nye lastebiler skal være nullut-
slippskjøretøy innen 2030. Av alle laste-
biler som ble registrert i 2022 var det kun
fem prosent som var gassbiler, og tall fra
SSB viser at andelen gassbiler var på 1,19
prosent av den totale lastebilparken.

– For at grønne alternativer skal være et
reelt alternativ er vi helt avhengige av at
subsidiene fortsetter. Selv om biogassbiler
er et godt stykke på vei til å bli teknolo-
gisk modne, er de ikke konkurransedyk-
tige. Vi er fortsatt langt fra mål, og vi kan
ikke gi oss halvveis før mållinjen, sier
administrerende direktør i NLF, Geir A.
Mo.

Han peker også på hvilket ansvar som
ligger på politikerne for at vi når målene.

– Når myndighetene stiller strenge krav
til utslippskutt, da må de også bidra til at
vi når dem. Det ansvaret kan ikke ligge
på transportnæringen alene. Vi har lenge
vært helt først i utskiftning til bedre tek-
nologi med lavere utslipp. Men dersom
myndighetene ikke er villige til å betale
for de økte transportkostnadene det med-
fører, eller bidrar med subsidier til å kjøpe
de utslippsfrie bilene, så har ikke næ-
ringslivet råd til å omstille seg, avslutter
Geir A. Mo.

Får støtte fra Grønt
Landtransportprogram
Nyheten om at Enova med en måneds
frist, avslutter ordningen med støtte til
innkjøp av biogass-lastebiler får også leder
for Grønt Landtransportprogram (GLP),
Ingelin Noresjø, til å reagere.

– Dette er svært uheldig. Det vil bli

enda vanskeligere for transportbransjen å
nå målene om utslippskutt mot 2030 etter
dette, sier Noresjø.

Hun påpeker videre at næringen i høst
fikk gjennomslag for fritak for biogass i
bomringen rundt Oslo, noe som skjøt fart
i bestillingen av biogasslastebiler.

– Den totale kostnaden for lastebileier
med bompengefritak og støtte fra Enova,
har gjort at biogass gir pluss i regnskape-
ne og blir et reellt nullutslippsalternativ.
Så akkurat når biogass er i ferd med å ta

av i markedet, faller en svært viktig faktor
bort, noe jeg ikke kan karakterisere som
annet enn særdeles skuffende, fortsetter
hun.

Hun mener også at nyheten om at støt-
ten til elvarebilene stanses også er uhel-
dig, men mer forståelig.

– Her vil godt utvalg av biler og bom-
pengeordningene fremdeles gi gode in-
centiver til å velge elektrisk, så her er ikke
bekymringen like høy for at utviklingen
vil stoppe opp.

Biogass – en del av løsningen
Transportnæringen er opptatt om forut-
sigbarhet når de skal gjennom en stor
omstilling til fossilfri transport.

– Biogass er en del av framtidens løs-
ning for utslippsfri transport, men med så
vekslende rammebetingelser blir det van-
skelig for bedriftseierne å ta grønne be-
slutninger. Forutsigbarheten mangler – og
det gjør utslippskuttene, for den næringen
som har aller størst potensiale til å kutte
utslipp i Norge, merkbart vanskeligere.
Når flere partier på Stortinget har pekt på
nettopp biogass som en viktig løsning for
fremtiden, er det synd at Enova nedprio-
riterer næringen, avslutter Ingelin Nore-
sjø, leder i GLP.

SLUTT PÅ STØTTEN: Fra 1. juni i år støtter derfor ikke Enova lenger kjøp av biogasskjøretøy.

SKUFFET: – Vi er forferdelig skuffet i dag og konstaterer
at de som ønsker et grønt skifte i transportnæringen nok
en gang har fått seg et skudd for baugen, sier
NLF-direktør, Geir A. Mo

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.

28 NLF-MAGASINET 2023 • NR 3

Alle nye tillitsvalgt i NLF
får tilbud om et kurs for å
øke sin kunnskap organisa-
sjonen, administrasjonens
oppgaver, styrets oppgaver,
organisasjonskulturen og
hvordan et godt og effektivt
møte gjennomføres.

Etter at det har vært en del utskiftninger
og nye tillitsvalgte har kommet til, ar-
rangerte NLF et kurs for nye tillitsvalg-
te som gikk over to dager i slutten av
april.

Godt oppmøte
Det var 24 deltagere fra hele landet som
fikk en god innføring i hvordan man kan
jobbe mer effektivt med både politisk på-
virkning og opp mot media. I tillegg ble
det tid til en god oppdatering og repete-
ring av NLFs viktigste strategiske mål-
setninger, lover og regler.

Administrerende direktør i NLF, Geir
A. Mo, åpnet det hele med en gjennom-
gang av hvordan NLF er som organisa-
sjon, hva forbundet jobber for og hva
NLFs samfunnsoppdrag er, og hvilke
påvirkningsmuligheter man har som til-
litsvalgt.

– Det overordnede samfunnsoppdraget
er at NLF skal være den samlende kraften
som styrker konkurranseevnen til norske
transportører, sa Mo.

En god tillitsvalgt
Forbundsleder Tore Velten, tok seg av å
definere tillitsvalgtrollen og hva den
innebærer. Det er både ansvar og forplik-
telser, men også muligheter til påvirk-
ning. I tillegg snakket han om at det er
viktig med rolleforståelse og å vite hvor-
dan forbundsstyret, regionstyrene og
lokalstyrene fungerer i praksis.

– Du har fått tillit av de som har valgt
deg, og du er alltid en ambassadør for
NLF, sa forbundsleder Tore Velten.

Han betegnet videre en god tillitsvalgt
som representerer sine medlemmer på en
god måte, utfører sine plikter og bidrar til
at NLF når sine mål.

Under kurset fikk de en god innføring
i hvordan man som tillitsvalgt kan bruke
sin rolle til å bidra med ideer, formidle
saker og fronte organisasjonen for blant
annet overfor medlemmer, media og
myndigheter.

Lobbyvirksomhet
Videre ble det gitt en innføring i møter og
møteteknikk i tillegg til nasjonalt og in-
ternasjonalt lobbyarbeid. Som tillitsvalgt
er det viktig å vite hvordan lokalt arbeid
henger sammen med nasjonalt gjennom-

slag og hvordan man kan jobbe for å få
gjennomslag. Det var viseadministreren-
de direktør Jan Terje Mentzoni og poli-
tisk rådgiver Stian Skarheim Magelssen,
som sto for denne delen.

NLFs mange gode produkter
Etter et mediekurs av undertegnede, av-
sluttet markedsdirektør Kjell Olafsrud,
med å gå gjennom NLFs produkter. Det
ble vektlagt hvor viktig det er å vite om
de ulike produktene som NLF tilbyr sine
medlemmer, i tillegg til de gode medlem-
savtalene. Målet var å styrke de tillits-
valgtes bevissthet i hvordan NLF jobber
for å styrke medlemsbedriftene, og hvil-
ken rolle de tillitsvalgte har i dette.

Vellykket kurs for nye tillitsvalgte

24 KURSDELTAKERE: Forbundsleder, Tore Velten og administrerende direktør, Geir A. Mo, i aksjon under det siste kurset
for nye tillitsvalgte. Foto: Stian Skarheim Magelssen

GODE NLF PRODUKTER: Markedsdirektør, Kjell Olafsrud,
gikk gjennom alle NLFs produkter. Foto: Stian Skarheim
Magelssen

INTERNASJONALT ARBEID: Viseadministrerende direktør,
Jan Terje Mentzoni, gir en innføring i mobilitetspakken og
internasjonalt samarbeid.

ELISABETH NODLAND en@lastebil.no 0

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

med vår lokale tilstedeværelse.

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

ditt kundeengasjement.

Hvorfor finansiering via
Nordea Finance?

nordeafinance.no

Kontakt
Tlf. 482 07 049
ksl@nordea.no

30 NLF-MAGASINET 2023 • NR 3

SVV:

Etter at Lastebil.no og NLF
Magasinet publiserte saken
«Ingen mistanke om lov-
brudd, likevel fikk de bøter
og anmeldelser», har Statens
vegvesen (SVV) reagert på
en spesiell påstand i saken
som de mener er feil.

– I saken fremsettes påstander fra Vectio AS
om at våre medarbeidere ved Lanner har
etablert og gjennomført en lokal kontroll-
praksis i strid med hva som er bestemt sen-
tralt i etaten. Dette er en udokumentert
påstand og er direkte feil, skriver seksjonssjef
for utekontrollen i Statens vegvesen, Roy
Harald Holm, i en e-post til Lastebil.no.

Komplisert regelverk
Videre forklarer han at Statens vegvesen
forvalter et omfattende og til dels kom-
plisert regelverk når de utfører kontroll
langs vei. Han viser til at det i denne kon-
krete saken som lastebil.no har publisert,
vises det til saker knyttet til manglende
etterregistreringer av hviletid.

– På det aktuelle tidspunktet for vedta-
kene ville dette medføre en reaksjon i
form av anmeldelser. I oktober 2022 ble
imidlertid kontrollinstruksen endret.
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
plikten til å utføre manuelle registrerin-
ger, gis nå en skriftlig advarsel (i stedet
for anmeldelse). Dette betyr at våre
mannskaper på Lanner har fulgt gjelden-
de trafikkontrollinstruks i disse sakene,
understreker Holm i sin melding.

Fulgte daværende kontrollinstruks
Som det fremgår av saken på Lastebil.no,
har verken NLF-advokatene i Vectio, el-
ler NLF erfart at sjåfører tidligere har
blitt anmeldt for manglede etterregistre-
ring av hviletid. Dette kom først opp som
en problemstilling etter at Lanner kon-
trollstasjon begynte å anmelde sjåførene
for slike forhold i fjor.

Lastebil.no spør derfor SVV om det har
vært vanlig praksis å anmelde slike for-
hold tidligere, men får ikke bekreftet
dette i klar tekst.

– Statens vegvesens kontrollører skal
følge til den til enhver tid gjeldende kon-
trollinstruks. Dette gjelder for samtlige
kontrollører uavhengig av seksjon. Dette
betyr at før november 2022 så skulle alle
kontrollører anmelde forhold som gikk på
manglende etterregistrering uavhengig av
de faktiske omstendighetene, avslutter
Holm.

Har fulgt gjeldende
kontrollinstruks på Lanner

FULGTE KONTROLLINSTRUKSEN: – Statens vegvesens kontrollører skal følge til den til enhver tid gjeldende kontrollinstruks. Det betyr at før november 2022 så skulle alle kontrollører
anmelde forhold som gikk på manglende etterregistrering uavhengig av de faktiske omstendighetene, forteller Roy Harald Holm, i SVV. Foto: NLF/Arkiv

ELISABETH NODLAND en@lastebil.no 0

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

32 NLF-MAGASINET 2023 • NR 3

Mange tenker kanskje mest på trenings-
utstyr når de hører navnet, Garmin. Det-
te stemmer til dels, men det er langt ifra
bare toppidrettsutøvere som benytter seg
av Garmins produkter.

For det første leverer de ikke bare
smartklokker, men de produserer også
GPS-systemer. For yrkessjåfører har de
både tilpassede GPS-systemer, som gjør
det ekstra trygt å navigere med, i tillegg
til skreddersydde smartklokker.

Mye stillesitting
Videre er det en kjensgjerning at veldig
mange yrkesgrupper har en stillesittende
arbeidsdag, også lastebilsjåfører. Dette er
noe Garmin har tatt på alvor, og målet er
ikke bare å kunne overvåke egen helse,
men et annet mål er å bidra til å ha våkne,
trygge og uthvilte sjåfører langs veien.

– Vi hadde lenge tenkt på transport-
næringen og hva vi kunne gjøre for dem,
da vi kontaktet NLF, forteller salgsan-
svarlig for Garmin Nordic Norway,
Trygve Lyby.

Trafikksikkerhet står i høysetet både
hos NLF og deres medlemmer, og nå har
Garmin utviklet en helt egen smartklok-
ke tilpasset yrkessjåfører.

– Vi i Garmin er opptatt av helse i til-
legg til at vi er genuint opptatt av å kunne
gjøre livene til folk enklere. Yrkessjåfører
er en av mange yrkesgrupper som kan

være i risikosonen med mange timer sit-
tende i ro gjennom arbeidsdagen, forkla-
rer Lyby.

Klokken som er designet for yrkessjå-
fører gir en god oversikt helsetilstanden
gjennom dagen og natten. Det fasjonable
navnet, Instinct – dēzl Edition, måler
puls, stress og mye mer. Under pauser i
kjøringen kan man få tilpassede tre-
ningsøvelser som kan bli nye, gode helse-
rutiner.

– Med denne nye klokken kan yrkes-
sjåfører enkelt rette søkelyset på helsen
sin både når man er ute på kjøretur, men
også på fritiden. Den er enkel i bruk og
har mange funksjoner som er nyttig for
både helsen og lastebilen, sier Lyby.

Blir kjent med egen helsestatus
Han peker videre på at lange kjøreturer
kan være krevende, men forklarer at klok-
ken oppmuntrer til aktivitet og sunn livs-
stil.

– Det er selvsagt kjent at yrkessjåfører
har et strengt regelverk å forholde seg til
med tanke på kjøre- og hviletid, og dette
har vi tatt høyde for. For en som sitter i
bil og har press på tid, er det ikke alltid
like lett å ta et avbrekk når som helst, men
klokken innehar gode forslag til tre-
ningsøvelser som kan utføres når sjåføren
har pauser under kjøreturen, forteller
Lyby.

Går man dypere inn i selve teknologien
er klokken utstyrt med pulsmålere som
nøyaktig måler pulsvariasjoner.

– Disse signalene sier mye om stressni-
vået i kroppen og informasjonen lagres og
lagrer dette opp i de vi kaller for et body-
batteri som er koblet opp til appen til
telefonen. På den måten kan man enkelt
lese av statistikk som sier noe om almenn-

FOR YRKESSJÅFØRER: Garmin har
utviklet en smartklokke for yrkessjåfører.
Foto: Garmin

NLF inngår
samarbeid med
Garmin
Når NLF inngår samarbeidsavtale med Garmin, handler
det om å gjøre hverdagen enklere. Garmins produkter kan
både gjøre det enklere å finne frem, samtidig som det skal
være enklere å opprettholde god helse langs veien.

ENKELT: – Vi i Garmin er opptatt av helse i tillegg til at vi
er genuint opptatt av å kunne gjøre livene til folk enklere,
sier salgssjef for Nordic Garmin Norway, Trygve Lyby.
Foto: Privat

ELISABETH NODLAND en@lastebil.no 0

Medlemsfordeler:

33NLF-MAGASINET 2023 • NR 3

tilstanden til brukeren, forklarer Lyby.
Han mener klokken på den måten kan
fortelle sjåføren om han er trøtt eller lig-
nende som igjen er viktighet for trafikk-
sikkerheten.

– Det betyr ikke at man må forlate
bilen der og da om klokken forteller at
personen er trøtt, men på sikt vil den
kunne gi nyttig informasjon og en be-
vissthet på hvordan daglige gjøremål
påvirker helsen. Dette kan motivere bru-
keren til å ta gode valg og ha gode ruti-
ner som ikke tapper kroppen unødven-
dig for energi. Det er også vel så viktig å
få beskjed dersom man driver kroppen
for hardt, og med våre smartklokker kan
man med enkle grep komme i bedre ba-
lanse, mener Lyby.

GPS tilpasset yrkessjåfører
Utenom helsebiten, produserer også Gar-
min GPS-systemer som er spesielt tilpas-
set til bruk i lastebil.

– I dag er mange moderne biler allere-
de utstyrt med GPS, men ikke aller har
slike integrerte systemer. Samtidig har vi
GPS-systemer som passer godt til alle
som har lastebilen som arbeidsplass. I den
situasjonen er trafikkoversikt og planleg-
ging ekstra viktig. I disse systemene kan

man blant annet taste inn høyden på bilen
og blir rutet på veier der det er trygt å
kjøre. I tillegg leverer vi GPS-naviga-
sjonsenheter med tilpassede rutefunksjo-

ner og sjåførvarsler til dashbordkameraer,
hodesett, ryggekameraer, smartklokker
og mye annet som alle fungerer sømløst
sammen, sier Lyby.

FAKTA:

Funksjoner i klokken som kan forenkle livet for yrkessjåføren:
• �Korte detaljerte treningsøvelser med instruksjoner som kan utføres under pauser,

vises i dezl-appen når klokken er tilkoblet kompatibel smarttelefon

• �Helseregistrering gjøres døgnet rundt og viser puls1, stressnivåer, væskebalanse og
Pulse Ox2

• �Klokken registrerer daglig aktivitet, kaloriforbruk, intensitetsminutter og mye mer

• �Klokken er designet med en ripebestandig skjerm, et mykt silikonarmbånd og
ekstra lang batteritid på opptil 28 dager i smartklokkemodus

• �Kontaktløs betaling via Garmin Pay.

• �Planlegging av stopp langs veien med varsler for hviletid

• �Kan pares med Garmins navigasjonsenheter i dezl-serien for å se og hente mer
informasjon om stoppesteder, helsedata og annet. Informasjonen kan synkroniseres
slik at det kommer opp både på klokken og på navigasjonsenheten

En Røldalstunnel på strekningen Vågsli
– Seljestad vil fjerne alle utfordringene vi
i dag har i stigningene ned til, eller opp
fra Røldal. Den planlagte Røldalstunne-
len er en nesten 13 km lang tunnel som
fjerner ca. 1000 høydemeter. Tunge kjø-
retøy vil spare 20 – 25 minutter i kjøretid.
Men viktigst av alt, Røldalstunnelen vil
redusere belastningene sjåførene i dag har
i stigningene, den vil redusere energifor-

bruket betydelig i tillegg til at trafikksik-
kerheten på strekningen øker.

Aksepterer ikke flere utsettelser
Ny Røldalstunnel har trolig «Norgesre-
kord» i å være prioritert i andre halvdel av
Nasjonal Transportplan (NTP), og det
var derfor en gledens dag da tunnelen ble
ett av fire veiprosjekter som Statens veg-
vesen ville prioritere med oppstart i 2023.

Dessverre ble gleden kortvarig. Den 6.
oktober 2022 kom den nedslående nyhe-
ten om at Røldalstunnelen ikke var med
i revidert nasjonalbudsjett for 2023. Tun-
nelen var på ny utsatt.

NLF var en av flere organisasjoner som
ikke ville eller kunne akseptere at et så
viktig veiprosjekt ble utsatt. Planlegging

– Aksepterer
ingen flere
utsettelser

Konvoi for E134 Røldalstunnelen:

Strekningen Vågsli - Seljestad på E134 har i dag lange
og bratte stigninger med smale og svingete parti som gjør
det utfordrende å ta seg frem for næringstransporten. I
stigningene opp fra Røldal mot øst eller vest bruker et
vogntog i dag inntil 50 liter diesel. I tillegg er stigningene
svært krevende vinterstid

MANGE SOM DELTOK: Rundt 70-80 biler var med på å danne en 4,2 kilometer lang konvoi.

34 NLF-MAGASINET 2023 • NR 3

JAN OVE HALSØY nlfvest@lastebil.no0

GODT SELSKAP: Konvoien fikk med seg både brannbil og
ambulanse.

av en konvoi for E134 Røldalstunnel star-
tet. Datoen for en konvoi ble satt til lør-
dag 29. april 2023.

Vår forventning til antall kjøretøy som
eventuelt ville delta i konvoien var under
planleggingen på inntil 50 kjøretøy med
stort og smått. Alt over ville være «bo-
nus».

Konvoi på 4,2 kilometer
Så kom lørdag den 29. april. Være var
skiftende, med innføring av kolonnekjø-
ring fra øst mot vest i nitiden denne mor-
genen. Det så heller mørkt ut. Helikop-
teret som var bestilt til media kunne ikke
lette på grunn av dårlig sikt. Men dårlig
vær tidlig lørdag morgen hindret ikke

folk i å stille. Allerede før klokken 09:00
hadde flere lastebiler og vogntog ankom-
met kontrollplassen på Seljestad. Det
fortsatte å «renne» inn med lastebiler,
vogntog, personbiler og varebiler frem
mot kl. 11:45. Kontrollplassen ble fylt til
randen, og flere personbiler, lastebiler og
vogntog måtte sendes videre til en alter-
nativ oppstillingsplass like ved kontroll-
plassen.

Appeller og grillmat
Klokken 12:00, i nydelig vær, startet kon-
voien fra kontrollplassen på Seljestad med
retning Liamyrane i Røldal. Totalt deltok
70-80 lastebiler og vogntog og 50-60 per-
son- og varebiler i konvoien som strakk
seg over ca. 4,2 kilometer.

Ved ankomst Liamyrane ble kjøretøy-
ene parkert, og det ble servering av grill-
mat. Fra en scene ble det holdt flere ap-
peller fra politikere, organisasjoner og
andre. En lydhør forsamling av sjåfører,
hytteeiere, politikere, pendlere og andre
som har interesse for E134 fikk med seg
gode appeller som ikke levnet noen tvil:
E134 Røldalstunnelen skal bygges nå.
Ingen utsettelser vil bli akseptert.

Vi kan trygt si at konvoien for ny E134
Røldalstunnel ble en suksess.

Vår forventning nå er soleklar: E134
Røldalstunnelen skal inn i statsbudsjett
for 2023 med oppstart i 2023. Dernest
skal vi jobbe for at strekningen E134
Bakka – Solheim og E134 Oslofjordfor-
bindelsen blir bygd.

35NLF-MAGASINET 2023 • NR 3

GOD STEMNING: Vel fremme på Liamyrene.

AKSEPTERER IKKE FLER UTSETTELSER: Konvoien for E134 Røldalstunnelen ble en viktig politisk markering for å vise at
de ikke lenger aksepterer flere utsettelser.

APPELLER: Fra en scene ble det holdt flere
appeller fra politikere, organisasjoner og andre.

36 NLF-MAGASINET 2023 • NR 3

– Fra og med 1. januar 2025
vil de «røde løyver» være
historie og det er kun felles-
skapsløyvene som vil være
gyldige. For de som ikke har
startet prosessen med å
fornye disse, er det klare
rådet fra NLF å ikke vente
lenger, sier bedriftsrådgiver i
NLF, Jone Klingsheim.

Tiden er overmoden for å kontrollere om
man har «røde løyver» som er aktivt i
bruk, og søke fellesskapsløyve for disse.
Det er fortsatt flere som har en jobb å
gjøre før de nye reglene trer i kraft, og
NLF advarer mot at det vil bli kø.

– De «røde løyvene» har vært en over-
gangsordning, og har siden 2008 bare
vært gyldige i Norge. Flere vil derfor al-
lerede ha fellesskapsløyver i tillegg. Der-
som man har fått et fellesskapsløyve for
alle de røde, er ikke dette en
problemstilling. Samtidig
er det viktig å være klar
over at dersom man for
eksempel sitter med ti
fellesskapsløyver og
fire nasjonale løyver,
må man skaffe seg
flere kopier dersom
alle 14 løyvene er i
bruk. De som bare sit-
ter med «røde løyver» må
sørge for å få oppdatert disse
til fellesskapsløyver, sier Klings-
heim.

Dårlig tid
Han mener at det haster med å få dette i
orden før fristen går ut.

– De som ikke har kommet i gang med
prosessen med å søke om fellesskapsløy-
ver, begynner å få dårlig tid. Vi tilråder

derfor alle som ikke har kommet i gang
med dette å gjøre noe med det nå. På den
måten vil du kunne unngå å måtte stå i
kø, sier Klingsheim.

Videre understreker han at 1.
januar 2025 er en endelig

dato.
– Dersom du blir

stanset for manglede
fellesskapsløyve etter
denne datoen, vil du
bli stående til dette er
ordnet, sier Klings-

heim.

Få orden
Han oppfordrer derfor alle

om å gå til Statens vegvesens sitt
transportørregister dersom man er usik-
ker på om man har aktive «røde løyver».

– I Statens vegvesens oppslag i trans-
portørregister kan du enkelt søke på ditt
firmanavn og se hvilke løyver som er re-
gistrert på deg. Det er også bare å ta kon-
takt med løyvekontoret, så vil du få hjelp,
sier Klingsheim.

«Røde løyver» blir historie

FAKTA:

• �Søke Fellesskapsløyve

• �Innfri gjeldende regler

• �Transportforetaket må være
etablert i Norge for å kunne få
løyve

• �Vandel og politiattest

• �Tilfredsstillende økonomisk
evne (bankgaranti eller
tilsvarende)
- Kr. 95.000,- første løyve
- Kr. 35.000,- for øvrige

• �Tilstrekkelig faglig kompetan-
se
- Avlegge prøve på SVV
- Har vært daglig leder
sammenhengende i minst 10
år fra før den
4. desember 2009

Hva må du gjøre
med de «røde
løyvene»?

ELISABETH NODLAND en@lastebil.no 0

1. januar
2025 er endelig

dato.

HASTER: De som ikke
har kommet i gang
med prosessen om å
søke om felles-
skapsløyver, begynner
å få dårlig tid. Jone
Klingsheim.

HASTER: For de som ikke har kommet i gang med prosessen om å
søke om fellesskapsløyver, begynner man å få dårlig tid.

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

38 NLF-MAGASINET 2023 • NR 3

REKRUTTERING

– Nedgangen i søkertallene er vi nødt til
å snu. Transportnæringen mangler tusen-
vis av sjåfører hvert år, og vi vet at behovet
for transport kommer til å øke fremover.
Norsk næringsliv er avhengig av tungt-
ransporten, og dersom samfunnet skal gå
rundt er vi nødt til å utdanne og rekrut-
tere flere lastebilsjåfører, sier administre-
rende direktør i Norges Lastebileier-For-
bund (NLF), Geir A. Mo.

Blokkert tilgangen
En av NLFs samarbeidspartnere på re-
kruttering er Sotin, som består av opplæ-
ringskontorer og arbeidsgiverorganisasjo-
ner innen transport og logistikkbransjen
i Norge.

– Når vi ser på hva ungdommen søker
fra år til år, gjør de nye søkerne stort sett
det samme som årgangen før dem. Sånn
sett er ikke søkertallene i seg selv så dra-
matiske. Det som er mer dramatisk og
tydelig, er at søkertallene til transport og
logistikk etter 2019 ble redusert med en
tredjedel over natten, sier Trond Helge
Henriksen, styreleder i Sotin og daglig
leder i Opplæringskontoret for Bil &
Transportfag i Nord.

Årsaken til dette har sammenheng med
en endring i skolereformen, som førte til
at elever ikke lenger kunne søke seg vide-
re fra service og samferdsel over til trans-
port og logistikk. På den måten har dette
bidratt til å blokkere denne karriereveien
for mange ungdom.

– Vi har derfor mistet mange potensi-

elle elever, som en ren konsekvens av at
færre elever fikk muligheten til å kvalifi-
sere seg til transport og logistikk.

Skoleplassene fylles
Både Norges Lastebileier-Forbund og
Sotin har arbeidet med å få på plass et
tilsvarende kryssforløp igjen, men de fikk
avslag fra Utdanningsdirektoratet i mai i
fjor.

– Isolert sett kan man mistet nattesøv-
nen når vi vet hvor mage sjåfører som
trengs, men om vi ser større på det er det
flere veier til å bli yrkessjåfør, heldigvis,
sier Henriksen.

Han forklarer at søkertallene represen-
terer ungdom på mellom 16-17 år som
skal ta et yrkesvalg.

– Det er tidlig å ta et yrkesvalg, og det
er ikke alltid det er rett valg. Videre skal
søkertallene omsettes til elevtall og der-
etter skal det etableres skoleplasser. I fle-
re tilfeller fylles disse plassene opp med
elever som kanskje hadde transport og
logistikk på andre valg, forklarer Henrik-
sen.

Han mener derfor at til tross for at sø-
kertallene svinger, er antall elever ganske
stabile.

Må øke kunnskapen
– Det vi arbeider aktivt med er å bruke de
mulighetene og den innflytelsen vi har
overfor skoleeier, for å sikre at det oppret-
tes nok skoleplasser. Her er det viktig å
forsikre dem om at det ikke er noen risiko

å øke antall elevplasser, for de blir fylt
opp, sier Henriksen.

NLF-direktør, Geir A. Mo, peker vi-
dere på at det i tillegg til dette, er viktig å
gjøre rådgivere i skolen mer opplyst og gi
dem mer kunnskap om hvilke muligheter
man kan få ved å gå transport og logis-
tikk.

– Vi er en næring der man er garantert
læreplass, trygge og regulerte arbeidsfor-
hold og en utrolig variert jobbhverdag
med fantastisk norsk natur som «kontor-
utsikt», påpeker Mo.

– Et politisk ansvar
Mo legger samtidig ikke skjul på at det
kan være dyrt for skoler å utdanne laste-
bilsjåfører, og at enkelte skoler velger å
nedprioritere linjen dersom det ikke er
nok søkere.

– Det er et politisk ansvar å sørge for

Må få snudd
trenden
Antall søkere til transport og logistikk går ned med 6,5
prosent fra i fjor, og antall søkere har gått ned med nærmere
30 prosent siden 2019.

ELISABETH NODLAND en@lastebil.no 0

TRENGER FLERE SJÅFØRER: Antall søkere
til transport og logistikk går nedover. I år er
det 653 søkere til VG2 transport og
logistikk. Foto: Arkiv/NLF

39NLF-MAGASINET 2023 • NR 3

REKRUTTERING

nok finansiering av utdanningsplassene,
og at vi får et skoleløp som gjør det en-
klere å velge transport og logistikk. Det
er avgjørende for å få utdannet nok sjåfø-
rer til en av Norges mest kritiske infra-
strukturer, sier Mo.

En annen del av rekrutteringsarbeidet
som Sotin og NLF driver, er kampanjen
«Følg drømmen ikke strømmen»-turné-
en.

– Det har blitt gjort en kjempejobb, og
vi satser på like gode resultater med årets
turné, sier Mo.

Positiv utvikling på antall lærlinger
Går vi over til en statistikk som er mer
gledelig, så er det tallene på antall lærlin-
ger. Disse har økt jevnt og trutt de siste
årene og har mer enn doblet seg på ti år.

– Det som er gledelig er at antall kvin-
nelige lærlinger øker betydelig. Det er de

som står for den største veksten, mens
antall mannlige læringer er stabile. På fire
år har antall kvinnelige lærlinger doblet
seg, forteller Henriksen.

Som noe positivt, trekker han frem at
jentene ofte er litt eldre enn guttene når
de kommer inn som lærlinger.

– Det betyr at de har gått noen år ekstra

i livet og valget er trolig et bevist valg, der
de har tenkt nøye gjennom at de ønsker å
bli yrkessjåfør, mener Henriksen.

Utover dette er det mulig å bli med på
ordninger for full opplæring i bedrift, noe
som også er et viktig bidrag til å rekrut-
tere nye yrkessjåfører.

Søkere til Transport og Logistikk	 2018/2019	 2021/2022	 2022/2023

Service og samferdsel	 3 739		

Teknologi- og industrifag	 5 985	 6 536	 6 954

Søkegrunnlag Vg1 for Transport og logistikk	 9 724	 6 536	 6 954

Søkere Vg2 Transport og Logistikk	 915	 698	 653

% av søkermassen som har 1.Valg T&L	 9,41 %	 10,68 %	 9,39 %

40 NLF-MAGASINET 2023 • NR 3

Totalkostnadsindeksen for
lastebiltransport uten bom-
og fergekostnader gikk ned
med 0,5 prosent fra 4. kvar-
tal 2022 til 1. kvartal 2023.
Fra 1. kvartal 2022 til 1.
kvartal 2023 har de totale
kostnadene uten bom- og
fergekostnader steget med
9,1 prosent.

Totalkostnadsindeksen for varebiltran-
sport uten bom- og fergekostnader steg
med 0,9 prosent fra 4. kvartal 2022 til 1.
kvartal 2023. Fra 1. kvartal 2022 til 1.
kvartal 2023 steg de totale kostnadene for
varebiltransport uten bom og ferge med
8,1 prosent.

Nedgang i dieselprisene
Prisutviklingen på truckdiesel førte til at
drivstoffindeksen hadde en nedgang på
8,9 prosent fra 4. kvartal 2022 til 1. kvar-
tal 2023. De siste 4 kvartaler steg driv-
stoffindeksen med 5,9 prosent. Drivstof-
findeksen for lastebiltransport er basert på
selskapenes priser på truckdiesel som blir
hentet inn fra de største drivstoffleveran-
dørene. Det blir beregnet et gjennomsnitt
for de tre månedene i kvartalet. Drivstof-
findeksen for varebiltransport er basert på
et gjennomsnitt av 3 månedlige publise-

ringer av autodieselpriser hentet fra Kon-
sumprisindeksen.

Økte bom- og fergekostnader
Delindeksen for bom- og ferge for laste-
biltransport økte med 4,6 prosent fra 4.
kvartal 2022 til 1. kvartal 2023. De siste
4 kvartaler steg indeksen med 5,5 prosent.

Høyere kapitalkostnader
Delindeksen for kapitalkostnader økte
med 4,0 prosent fra 4. kvartal 2022 til 1.
kvartal 2023. De siste 4 kvartaler steg
kapitalkostnadene som består av avskriv-
ninger og rentekostnader med 24,2 pro-
sent.

Økte øvrige kostnader
Delindeksen for øvrige kostnader steg
med 2,9 prosent fra 4. kvartal 2022 til 1.
kvartal 2023. De siste 4 kvartaler steg
øvrige kostnader som består av adminis-
trasjon, forsikring, reparasjon og service,
dekk og vektårsavgifter/ årsavgifter med
9,4 prosent.

Kostnadsindeksen:

Liten nedgang i lastebilkostnadene

ELISABETH NODLAND en@lastebil.no 0

	 Indeks uten bom- 	 Indeks uten bom-,	 Indeks uten	 Total-
	 og fergekostnader	 ferge- og drivstoffkostnader	 drivstoff	 indeks

2021				
1.kvartal 	 93,7	 95,8	 96,1	 94
2.kvartal	 94,9	 96,4	 96,6	 95,2
3.kvartal	 97,3	 98,4	 98,5	 97,4

2022				
1.kvartal 	 105	 101,5	 101,5	 104,9
2.kvartal	 111,9	 104,1	 104	 111,5
3.kvartal	 114,5	 107,3	 107,1	 114
4. kvartal	 115,2	 108,8	 108,5	 114,8

2023				
1.kvartal 	 114,7	 111,9	 111,7	 114,4

Prosentvis endring				
4.kv. 2022-1.kv. 2023	 -0,5	 2,9	 2,9	 -0,3
1.kv. 2022-1.kv. 2023 	 9,1	 10,3	 10	 9,1

Totalkostnadsindekser for lastebiltransport (4. kvartal 2021 = 100)

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

42 NLF-MAGASINET 2023 • NR 3

Årets representantskaps-
møte er avholdt, og under
møtet ble det lagt frem to
resolusjoner. NLF krever
blant annet at regjeringen
tillater økte vekter og
dimensjoner.

Under følger den første resolusjonen som
ble lagt frem og vedtatt av representant-
skapsmøte.

Miljøgevinst
Transportnæringen mangler sjåfører, og
har en viktig rolle i reduksjonen av kli-
mautslippene. Ett viktig bidrag i dette
arbeidet er å tillate økte vekter og dimen-
sjoner på veinettet. Ved å gjøre det vil vi få
en mer effektiv godstransport med mer
gods per lastebil.

Dette har to svært positive effekter. For

det første vil det dempe sjåførmangelen,
når vi får fraktet mer last per sjåfør. Det vil
også ha en stor klimagevinst når vi redu-
serer antallet biler på veien. Infrastruktu-
ren er allerede på plass. Veiene tåler belast-
ningen, og bilene har kapasitet til å øke
lasten.

Statens vegvesen anbefaler selv dette i
sine anbefalinger til Samferdselsdeparte-
mentet:

«Mer effektiv godstransport på vei med
reduserte klimagassutslipp. Statens vegve-
sen har utredet potensialet for å tillate en
økning fra 50 til 53-56 tonn totalvekt på
den delen av veinettet som er åpent for
tømmertransport med totalvekt 60 tonn,
for 6- og 7-akslede vogntog. Dette vil gjø-
re det mulig å frakte mer last i hver bil,
som vil gi vesentlige utslippsreduksjoner.
Tiltaket er samfunnsøkonomisk lønnsomt
når det tas hensyn til noe økt slitasje på
veien.» - SVVs prioriteringer til NTP
2025-2036

Krever handling
NLF sine regnestykker illustrerer hvilken
miljøgevinst dette vil gi. Vi har regnet på
en steinindustribedrift i Midt-Norge med

ett 6-akslet vogntog som ligger ved en
50-tonns vei. De transporterer ut 15.000
tonn steinprodukter i året. Ved å øke total-
vekten fra 50 til 54 tonn, reduserer de sin
transport til Østlandet med 60 turer tur/
retur. Dette vil spare 3600 liter diesel og
96 tonn CO2 utslipp, bare for denne ene
bedriften. I tillegg kommer innsparingen
i vedlikeholdskostnadene på bilparken som
igjen fører til økt bærekraft.

Når både fagmyndighetene og bruker-
organisasjonene er enige, er det på tide at
regjeringen, med samferdselsministeren i
spissen, leverer. Dersom det tillates økte
vekter på veinettet, vil det også gjøre det
lettere for kommuner og fylker å tillate det
på sine veier. Vi krever handling nå!

NLF krever at:
• �Regjeringen øker tillat totalvekt på vei-

nettet til 53-56 tonn for 6- og 7-akslede
vogntog.

• �Regjeringen øker tillat totalvekt på vei-
nettet til 28 tonn for bil.

• �Regjeringen sørger for at kommunale og
fylkeskommunale veieiere øker tillate
totalvekter på deres veier tilsvarende.

NLF krever økte vekter
og dimensjoner på veinettet

KREVER HANDLING: NLF krever at
regjeringen øker tillat totalvekt på

veinettet til 53-56 tonn for 6- og
7-akslede vogntog. Foto: NLF/Arkiv

ELISABETH NODLAND en@lastebil.no 0

STIAN SKARHEIM MAGELSSEN, sm@lastebil.no0

Skreddersøm med kort leveringstid.
Mercedes-Benz Sprinter er best i klassen og perfeksjonert
for alle typer transportoppgaver. Med over en million
varianter å velge mellom, finner du garantert den perfekte
løsningen for ditt behov – nøyaktig tilpasset dine
arbeidsoppgaver.

Sprinter mestrer bratte stigninger og krevende veiforhold,
takket være dens silkemyke 9-trinns automatgirkasse, den
sterke motoren på 190 HK og hele 450 Nm samt det helt
nye og dynamiske firehjulstrekksystemet som automatisk

sørger for optimal håndtering og kjøreadferd. Det fabrikk-
monterte 4x4-systemet har 10 cm økt bakkeklaring, og er
spesielt nyttig på uasfalterte veier og byggeplasser, hvor
du kan krysse brattere ramper og skråningsvinkler.

Kort oppsummert gir Sprinter deg overlegen kjøre opp-
levelse med lite støy og kjent Mercedes-Benz kvalitet.
Nå kan du få disse store, sterke og fleksible firehjuls-
trekkerne med kort leveringstid. Kontakt din lokale
forhandler for å avtale prøvekjøring.

44 NLF-MAGASINET 2023 • NR 3

Årets representantskaps-
møte er avholdt, og under
møtet ble det lagt frem to
resolusjoner. NLF krever at
stortinget sørger for å bevare
dagens opplæringskontormo-
dell i opplæringsloven i tråd
med våre innsendte innspill.

Under følger den andre resolusjonen som
ble lagt frem og vedtatt av representant-
skapsmøte.

Uakseptabelt
I regjeringens forslag til ny opplæringslov
ble det foreslått å fjerne dagens modell for
opplæringskontorer. Det ville i praksis
betydd slutten på opplæringskontorene
slik vi kjenner dem i dag. Det har i tillegg
kommet forslag fra andre aktører som vil
svekke modellen. Det er uakseptabelt, og
er et skritt i helt feil retning.

I 35 år har opplæringskontorene spilt
en viktig rolle i arbeidet mot den norske
samferdselen med rekruttering og oppføl-
ging av lærlinger i yrkessjåførfaget. Sam-
arbeidet mellom opplæringskontorene i
transportnæringen og deres omkring
1000 medlemsbedrifter står i dag for at vi
får uteksaminert 600 nye fagarbeidere i
næringen hvert år (UDIR. 2023), noe
som det norske samfunnet så sårt trenger
i en tid med et behov for økt transport og
mobilitet i samfunnet.

Vil radbrekke rekrutteringen
NLF gjennomførte en medlemsundersø-
kelse om hvilken rolle opplæringskonto-

rene har som partner i opplæringsproses-
sen og rekrutteringen av nye sjåfører i
forbindelse med forslag til ny opplærings-
lov. Hele 48 prosent av respondentene
svarte at de definitivt vil slutte å ta inn
lærlinger dersom opplæringskontorene
mister den rollen de har i dag. Nesten 80
prosent svarer at det å ikke kunne støtte
seg på et opplæringskontor vil påvirke
deres beslutning om å ta inn lærlinger.
Opplæringskontorene er altså helt avgjø-
rende for at lærlingeordningen skal bestå,
og for at vi kan sikre enn læreplassgaran-
ti for sjåførlærlinger.

Må sikres gjennom lov
Det er ikke nok å forskriftsfeste en mu-
lighet til å fortsatt bruke opplæringskon-
torene. Det vil vanne ut ordning. Opplæ-
ringskontorene må sikres gjennom lov.
Behovet for yrkesfagarbeidere innen
transportbransjen er økende innen både
godstransporten og persontransporten og

estimert til å ha ett samlet behov for 3000
nye arbeidere inn til bransjen hvert år
frem mot 2030. For å nå dette, er det be-
hov for alle parter vi har i rekrutterings-
og oppfølgingsarbeidet. Vi i NLF er vel-
dig positive til alle tiltak som kan være
med å utvikle og forbedre opplæringskon-
torene, og deres rolle i samarbeidet mel-
lom lærling, bedrift og fylkeskommune.

NLF krever derfor:
• �At stortinget sørger for å bevare dagens

opplæringskontormodell i opplærings-
loven i tråd med våre innsendte innspill

• �At stortinget styrker opplæringskonto-
rene for å sikre økt rekruttering til
bransjen og bedre oppfølging av lærlin-
gene

NLF krever at opplærings-
kontorene må bestå

MÅ SIKRES: I 35 år har opplæringskontorene spilt en viktig rolle i arbeidet mot den norske samferdselen med
rekruttering og oppfølging av lærlinger i yrkessjåførfaget. Foto: Elisabeth Nodland

ELISABETH NODLAND en@lastebil.no 0

STIAN SKARHEIM MAGELSSEN, sm@lastebil.no0

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:

46 NLF-MAGASINET 2023 • NR 3

Nye bøtesatser:

– I verste fall risikerer man
å stenge av Vestlandet fra
resten av Norge vinterstid,
noe som vil få enorme kon-
sekvenser for transportnæ-
ringens kunder og oppdrags-
givere, sier administrerende
direktør i Norges Lastebilei-
er-Forbund (NLF), Geir A.
Mo.

Statens vegvesen har i sin pressemelding
fredag gjort det klart at Lærdalstunnelen
vil bli helt stengt på nattestid mellom
klokken 18:00-06:00 i to til tre år når
oppgraderingsarbeidet påbegynnes i
2025. Dette vil også gjelde nødetatene.

Enorme konsekvenser
Administrerende direktør i NLF, Geir A.
Mo, har siden planene om nattestengning
ble kjent, advart sterkt mot å gjennomfø-
re det på denne måten. Diskusjonen har
pågått i flere år, hvor NLF har hatt tett
dialog med Statens vegvesen (SVV) i for-
hold til de enorme konsekvensene en
stengning vil få for transportnæringens
kunder og oppdragsgivere. Spesielt ille vil
det bli på vinterstid.

– De negative konsekvensene er mange,
både for beredskap og transport og ikke
minst for bo- og arbeidsmarked at det er
blir det svært vanskelig. I verste fall risi-
kerer man å stenge av Vestlandet fra
resten av Norge vinterstid, sier. Mo.

Også NLFs regionsjef, Jan-Ove
Halsøy, ser alvorlig på saken.

– Vi gikk tidlig ut med at Lærdalstun-
nelen burde stenges helt i sommerhalvå-
ret, når det fantes gode omkjøringsmulig-
heter via andre fjelloverganger. Dette er
ifølge Statens vegvesen i dag helt uaktu-

elt, noe vi synes er svært skuffende, sier
Halsøy.

Ikke blitt hørt
Andre forhold som NLF har pekt på og
som Statens vegvesen har låst for videre
diskusjoner, er tolvtimers vinduet tunne-
len skal stenges. SVV er klar på at tunne-
len må stenges i tolv timer, og tidsrommet
tunnelen stenges kan justeres marginalt.

– Foreslått stenging er fra kl. 18:00 –
06:00, men dette kan kanskje endres til

18:30 – 06:30. For lokaltrafikken i Lærdal
og Aurland kan en justering på 30 minut-
ter bety noe, men for øst-vest trafikken
mellom østlandsområdet og Bergensregi-
onen har det liten betydning, sier region-
sjef i NLF, Jan Ove Halsøy.

Både NLF-direktøren og regionsjefen
mener at andre alternativer må kunne
vurderes.

– Hele poenget er at vi må ta oss bedre
tid med dette slik at man kan få en skik-
kelig konsekvensutredning og en god

NLF advarer mot å natte stenge Lærdalstunnelen

UTFORDRENDE: Statens vegvesen har i sin pressemelding fredag gjort det klart at Lærdalstunnelen vil bli helt stengt på nattestid mellom klokken 18:00-06:00 i to til tre år når oppgraderingsarbeidet
påbegynnes i 2025. Foto: Stein Inge Stølen

ELISABETH NODLAND en@lastebil.no 0

47NLF-MAGASINET 2023 • NR 3

oversikt over hvilke tiltak som faktisk kan
gjennomføres, sier Mo.

«Rød knapp»
På tross av at flere av NLFs innspill ikke
har blitt hørt, er det ett viktig innspill
NLF heldigvis fått gjennomslag for.

– Vi har foreslått at byggeleder i Statens
vegvesen skal ha en «rød knapp» som kan
aktiveres dersom andre fjelloverganger
blir stengt på nattestid. Dette har resul-
tert i at Statens vegvesen vil ha en klausul

i alle arbeidskontrakter som inngås at
Lærdalstunnelen om at den skal holdes
åpen dersom andre fjelloverganger blir
stengt. På den måten sikrer man en for-
utsigbarhet for transportnæringens kun-
der og oppdragsgivere, sier Halsøy.

Entreprenører vil med denne klausulen
akseptere at de på kort varsel kan få mel-
ding fra byggeleder om at arbeid i tunne-
len ikke kan påbegynnes kl. 18:00.

Alarm om Rv7 Hardangervidda
stenges
NLF har allerede vært i kontakt med pro-
sjektansvarlig i Statens vegvesen, Stig
Magnus Berg-Thomassen, og han har
vært krystallklar på at «nøkkelen» for å ta
i bruk den «røde knappen» må være Rv7
Hardangervidda.

– Dersom værprognoser varsler at Rv7
Hardangervidda kan bli stengt, eller at
den blir stengt på grunn av uvær, må pro-
sjektleder benytte «den
røde knappen» slik at
transportnæringen
kan benytte seg
av Rv 52 Hem-
sedalsfjellet el-
ler E16 File-
fjell. Fv50
Aurland-Hol
og E134 Hau-
kelifjell er ikke
fullgode alternativ
for øst-vest trafikken
mellom Bergensregionen
og østlandsområdet. Her vil blant annet
høydebegrensninger i tunneler og regler
om kjøre- og hviletid sette en effektiv
stopp for trafikk på disse strekningene,
sier Berg-Thomassen.

Videre bekrefter han at de fremover
selvsagt vil jobbe for økt vinterberedskap
på øvrige fjelloverganger når oppgrade-
ringsarbeidet i Lærdalstunnelen pågår.

– Spesielt vil dette være viktig på for-
og ettervinter. Andre forhold vil være økt
beredskap og evne til å gjennomføre flere

tungbilkolonner på Rv7 Hardangervidda
og E134, sier Berg-Thomassen.

Dispensasjon
Videre arbeider NLF med å få på plass
tiltak som dispensasjon fra regler om kjø-
re- og hviletid (lik de vi hadde under pan-
demien).

– Dette er også er et viktig virkemiddel,
spesielt i forhold til trafikksikkerheten.
Dispensasjonen det er snakk om er strek-
ningsbestemt og må gjelde i vinterseson-
gen når det er vanskelig å beregne frem-
føringstiden, avslutter Halsøy.

NLF ber nå samtlige transportører som
blir berørt av oppgraderingsarbeidet i
Lærdalstunnelen om å ta kontakt med
sin(e) kunder og oppdragsgivere så tidlig
som mulig for å finne løsninger på kom-
mende utfordring.

NLF advarer mot å natte stenge Lærdalstunnelen

UTFORDRENDE: Statens vegvesen har i sin pressemelding fredag gjort det klart at Lærdalstunnelen vil bli helt stengt på nattestid mellom klokken 18:00-06:00 i to til tre år når oppgraderingsarbeidet
påbegynnes i 2025. Foto: Stein Inge Stølen

– Statens vegvesen
skal ha en «rød knapp»

som kan aktiveres dersom
andre fjelloverganger blir

stengt på nattestid.

Region 1 Østfold og Oslo/Akershus

48 NLF-MAGASINET 2023 • NR 3

Sverige og Norge er etter
hva vi erfarer hverandres
største handelspartnere.
Ifølge tall fra Svinesundsko-
miteen handles det for om-
kring 470 milliarder kroner
over grensen hvert år og 70
prosent av disse milliardene
forflytter seg over Svinesund.

Det har i lengre tid vært en urovekkende
lav interesse fra svenske myndigheter for
å prioritere god flyt over grensestasjonen.

Det er sjelden vi sier det, men norske
myndigheter utmerker seg positivt ifbm
med trafikken over Svinesundsbroen. For
noen år siden lugget det en del, og hoved-
regelen var lange køer snarere enn fri flyt
over grensen. Minst to ganger i året var
NLF Østfold i møter med både SVV og
Tolletaten på Svinesund og køproblemene
var høyeste prioritet fra vår side hver gang
og sakte, men sikkert er forholdene be-
dret.

Digitoll og utbyggingsplaner
Det positive er at både SVV og Tolletaten
har satt i verk gode tiltak på norsk side.
Fra 2024 blir det obligatorisk med digital
fortolling på norsk side, noe som vil redu-
sere behandlingstiden på tollstasjonen
betydelig. Har du sendt inn dine tollpa-
pirer elektronisk på forhånd og disse blir
sjekket og funnet i orden, får du kjøre på
«green line» gjennom tollen. Selvsagt vil
du kunne bli trukket ut til stikkontroll,
men ordningen har i prøveperioden fun-
gert veldig bra.

I Sverige derimot, er de fremdeles vel-
dig glad i papir og stempel og slikt blir det
lange køer av.

SVV bygger ut
I tillegg til Tollens «green line», har også
SVV tatt seg i nakken. Når stasjonssjef

Øyvind Grotterød, som også er ansvarlig
for Ørje grensestasjon, stenger for teknisk
kontroll stopper hele E6 opp. Tollens
«green line» blekner fort, når du må sitte
i lange køer for å bli veid og kontrollert av
Grotterød og hans medarbeidere. Både
han og vi har lenge vært enige om at kon-
trollstasjonen burde ligget FØR tollsta-
sjonen, men det får vi selvsagt ikke gjort
noe med. Det Grotterød derimot har
klart å få til, er en etterlengtet ut- og om-
bygging av kontrollstasjonen. To nye,
moderne kontrollhaller skal bygges, øvrig
bygningsmasse opprustes, men rosinen i
pølsa er følgende: SVV skal også bygge
en «green line»!

Alt i orden – vær så god kjør!
Planen er å legge ned elektroniske må-
leinstrumenter i veibanen på E6 i god tid
før du kommer inn til kontroll. Etter hva
vi forstår, så skal dekktrykk, varmgang i
bremsene, vekt på samtlige aksler m.m.
sjekkes under kjøring. Skiltet ditt blir
også registrert og finner man ikke noe
«gammal moro» fra tidligere kontroller,

ligger alt til rette for at du kan kjøre grønt
gjennom både toll og vegvesen, men ikke
i Sverige.

Svenskene henger etter
I Sverige derimot, går det «mycket sent».
Køene fra den svenske tollstasjonen og
inn i Norge har i lang tid snirklet seg
flere kilometer nedover mot avkjøringen
til Halden. Lastebilene står bom fast på
broen og det ser ikke ut til å bedre seg.
NLF er en aktiv bidragsyter til Svine-
sundskomiteen, som igjen er eid at Viken
og Bohuslens fylkeskommuner, samt
flere kommuner på norsk og svensk side
av grensen. Næringslivet er invitert inn
i ulike underkomiteer og NLF stiller,
sammen med Sveriges Åkeriføretag,
sterkt i møtene. SVV og Tolletaten like-
så, men det svenske Tullverket og Trafi-
kverket, henger etter. Tullverket har
knapt møtt i samarbeidsmøtene frem til
nå i april. Da dukket de opp med fire
personer og selveste regiondirektøren i
front. Mulig det hjalp litt at SVT (Sve-
riges Televisjon) hadde en lengre repor-

Store problemer på Svinesund:

NLF og Svinesundskomiteen kreve r handling!

MØTE: Her er det møte i Svinesundskomiteen. Øyvind Grotterød (til venstre), var vert.

J. KRISTIAN BJERKE jkb@lastebil.no0

49NLF-MAGASINET 2023 • NR 3

tasje om køproblemene, men poenget er
at nå har svenske myndigheter forstått at
Svinesund er Nordens kanskje mest tra-
fikkerte grensestasjon.

Vi følger opp og henger på
NRK har også fattet interesse og både
regionsjef J.Kristian Bjerke i NLF og
daglig leder i Svinesundskomiteen, Ceci-
lia Nilsson, ble intervjuet på broen før
påske. Det ble også Tullens regiondirek-
tør, som lovet å sette inn umiddelbare,
men enkle tiltak.

Vi er klar over at kun omkring 10-12
prosent av den grenseoverskridende
transporten går på norske hjul, men det
er overraskende mange likevel. Hvis det
passerer 2500 vogntog over grensen hver
dag, så er 250-300 av dem norske. Og
mange dem som ringer oss, forteller at de
kjører frem og tilbake flere ganger daglig.
Det er derfor god grunn til at NLF også
følger opp og henger på i denne saken.
Ikke minst med tanke på at SVV kan
kontrollere flere utenlandske vogntog-
med bedre fasiliteter og bedre flyt.

Oslofjordtunnelen:

Fra gryteklar til svidd i panna?
For noen måneder siden presenterte SVV sin pri-
oriteringsliste til nye veiprosjekter. I all beskje-
denhet fikk NLFs regionsjef i Østfold, Oslo &
Akershus lansere begrepet «gryteklare veipro-
sjekter» i Dagsrevyens beste sendetid. Vi så
overhodet ikke for oss at samferdselsministeren
totalt ville se bort fra rådene fra sitt eget fagmi-
ljø. Men det var akkurat det han gjorde. Fra
regjeringshold mumles det noe om bedre vedli-
kehold, men vi frykter at Stortingsflertallet vil
slutte å bygge nye veier.

Nytt løp i Oslofjordtunellen er igjen på topp i
SVVs prioriteringsliste. Ifølge statsrådens fage-
tat er dette prosjektet på E-134 fremdeles gryte-
klart. NLFs regionsjef uttalte nylig til NRK, at han frykter at prosjektet svir seg i panna mens
statsråden «ser på saken».
Det er mye å se på for dagens regjering. Ferdigstillelsen av E-18 fra Retvet til Vinterbro, for
eksempel. Her sperrer Ås og Nordre Follo kommuner for en næringsvennlig løsning, mens re-
gjeringen venter og ser. Men verst i vår region er kanskje at en løsning på det totale kaoset i
Moss og RV 19 er skutt som en sort pil ut i det store intet. SVV har tatt ny RV 19 helt ut av sin
prioriteringsliste og vi lurer veldig på om statsråden ser etter pilen eller etter nye løsninger.

LUKTER SVIDD: NLFs regionsjef, J. Kristian Bjerke,
uttalte nylig til NRK, at han frykter at det
gryteklare prosjektet Oslofjordtunnelen svir seg i
panna mens statsråden «ser på saken».

Stor-Oslo Nord:

Enda en propp
«Alt henger sammen med alt» er det en som skal ha sagt, og det er det jo noe sannhet i. For
eksempel henger E-6 fra Svinesund sammen med E-6 nordover gjennom Gudbrandsdalen til
Trondheim, mens E-18 fra Ørje henger sammen med E-18 via Oslo til Kristiansand. Men hva
med RV 4 fra Gjøvik til Oslo? Den henger knapt nok sammen i det hele tatt.

For mange i Oslo og Akershus er det kanskje overraskende at det er mye industri og næ-
ringsliv i Gran- og Hadelandsområdet. Raufoss Næringspark huser store aktører innen for-
svarsindustri og bildelproduksjon f.eks. Drar vi innover mot Oslo, finner vi blant annet Ring-
nes´ store anlegg på grensen mellom Akershus/Nittedal og Oslo. Vi snakker mange milliarder
kroner i omløp hvert eneste år. Flere av bedriftene er typisk eksportbedrifter som konkurrerer
i et beintøft internasjonalt marked. Nylig la konsulentfirmaet Ny Analyse frem en rapport om
utfordringer og hindringer for fortsatt vekst i næringslivet i området søndre Innlandet, Østre
Akershus og Oslo nord, eller rett og slett Stor-Oslo-regionen.

Konklusjonen er klar. Denne regionen trenger vei og bane for å komme frem til utskipnings-
havner for sin eksport, men også for å tiltrekke seg flere og gode medarbeidere. 7 av 10 be-
drifter mener RV 4 er en propp og et hinder for fortsatt vekst og at Gjøvikbanen må rustes
kraftig opp. Det er derfor interessant å merke seg at mens lastebileiere sliter med å komme
frem med varene sine langs RV 4, vurderer byrådet i Oslo å nedgradere sin del av RV 4 til en
lokalvei.

Det blir spennende å se hvem som vinner konkurransen, «Hvor lite vei klarer vi å bygge på
fire år!»

NLF og Svinesundskomiteen kreve r handling!

MØTE: Her er det møte i Svinesundskomiteen. Øyvind Grotterød (til venstre), var vert.

Region 2 Innlandet

50 NLF-MAGASINET 2023 • NR 3

Statens vegvesen sin satsing i Innlandet
kan oppsummeres veldig kort: Ingen nye
vegprosjekter.

E16 Fagernes – Hande er helt ute av
transportplanen. For dyrt, ikke vedtatt
kommunedelplan og ingen bompenger,
skriver etaten. Og glemmer at Valdres-re-
gionen har gjort alt vegvesenet har bedt
om. RV15 Strynefjell er også fjernet. Den
var med i inneværende NTP. Det er null
kroner til byutvikling i Mjøsbyen. 11
kommuner kommer dermed ikke lenger
med denne idéen.

Riktignok er RV4 Grua-Roa med i ta-
bellene, men den kommer svært dårlig ut
på lønnsomhet. Jumboplass på tabellen
fører dessverre alltid til nedrykk.

Et lite lysglimt er det: Valdresmodellen
trekkes fram som et meget godt eksempel
på utvikling av eksisterende veger. I Øst-
erdalen har man et lignende opplegg. Vi
forventer at arbeidene fortsetter på RV3
og E16 (Vestre Slidre) de kommende åra.

RV2, RV4, RV15 og RV25 er andre veger
som trenger kraftige utbedringer.

Nye Veier
Vegforum Innlandet har samarbeidet tett
med vegselskapet helt siden oppstarten i
2016. Nye Veiers styre prioriterer utbyg-
gingen blant sine prosjekter. E6 fra Ko-
lomoen til Moelv ble tidlig satt på topp.
Vi har fått 43 kilometer med en god fire-
felts veg. I sommer kommer neste etappe
i gang. Gravemaskinene starter nord for
Lillehammer. Moelv-Øyer er beregnet til
å koste 18 milliarder – inkludert ny Mjøs-
bru. Strekningen er delt i tre etapper.
Arbeidene vil pågå i mange år og vi vil
nok nærme oss 2030 før den siste snora
klippes.

Nye Veier har flere andre strekninger i
Innlandet i sin portefølje. RV4 Mjøsbrua
– Hunndalen har vært sterkt rammet av
ulykker. Derfor har utbygging her høy
prioritet. E16 Kongsvinger-E6 er også

høyt oppe i beregningene. Utfordringen
er at kommunene er uenige om løsninge-
ne. For E6 i Gudbrandsdalen og E136 vil
Nye Veier AS utføre punktvise utbedrin-
ger. Ringebu sentrum må løses snarest
mulig!

NTP-målene
• �Enklere reisehverdag og økt konkurran-

seevne for næringslivet
• �Mer for pengene
• �Nullvisjonen for drepte og hardt skadde
• �Bidra til oppfyllelse av Norges klima- og

miljømål
• �Effektiv bruk av ny teknologi

Komitébesøk
Stortingets Transport- og kommunika-
sjonskomité reiser Norge rundt og snak-
ker med næringsliv, fylkespolitikere og
representanter for vegmyndighetene. I
mars brukte de tre dager i vårt fylke. Det
er selvsagt ikke mulig å rekke hele Inn-
landet på så kort tid. En del av budskapet
måtte framføres i møtesaler på Lilleham-
mer, Folldal og Tynset. Vegforum Inn-

Tøff kamp om vegpriorit eringene
Regjeringen har lenge varslet at det skal satser mindre på
samferdsel. Prioriteringene kommer i Nasjonal Transport-
plan og den skal vedtas av Stortinget i juni 2024. Nylig la
transportetatene fram sine innspill. Statens vegvesen kommer
ikke med forslag om noen nye vegprosjekter i Innlandet. Nye
veger har E6 Moelv-Øyer som høyt oppe på lista.

TRETTEN BRU: Erling Sande (Sp) er leder av Stortingets
Transport- og kommunikasjonskomité. Her får han en
orientering av Øyer-ordfører Jon Halvor Midtmageli under
busstoppen ved Tretten bru. Foto: Guttorm Tysnes

TO KVINNER OG EN
MANN: Nye
styremedlemmer:
Birgit Grimstad
(nestleder), Lars
Morten Svingen og
Anette Jordkjend
Johnsen. Foto:
Guttorm Tysnes

GUTTORM TYSNES hedopp@lastebil.no0

51NLF-MAGASINET 2023 • NR 3

landet, NLF og NHO deltok med inn-
legg. NLFs regionsjef var med på
mesteparten av turen og holdt to presen-
tasjoner: Innlandet er vegfylke nummer
1 og Trailervegen RV3. Vi la vekt på føl-
gende: Mer penger til fylkesvegene. På-
begynte utbygginger på E6 og E16 må
fullføres, prosjektene med breddeutvidel-
se i Østerdalen og Valdres er gode og kan
brukes på mange flere veger. Sist – men
ikke minst: RV4 Mjøsbrua – Oslo må
oppgraderes. Her er framkommeligheten
altfor dårlig. Tungtransportens behov
kom godt fram. De uformelle samtalene
til litt over normal sengetid er også med
på å styrke nettverket.

Tøff kamp om vegpriorit eringene

LYTTER: Transportkomiteens medlemmer lytter under
møtet på Tynset. Foran Morten Stordalen (FrP), Geir Inge
(Sp), Erling Sande (Sp) og Nils Kristen Sandtrøen (A).
Foto: Guttorm Tysnes

Kontaktinformasjon til regionstyret
Har du en sak NLF Innlandet bør jobbe med? Vi skal lytte til medlemmene. Ta kontakt med
styret:

Leder Arild Olsbakk, Østerdal. 	 91342604	 firmapost@olsbakktransport.no
Nestleder Birgit Grimstad, Gausdal	 91674067	 birgit@grimstadas.no
Anette Johnsen, Hamarregionen	 97776018	 anettejj1988@gmail.com
Frank Olav Korntorp, Solør 	 93241594	 frank@frtransport.no
Frode Håkensbakken, Gjøvik og Toten	 91584107	 frode@hakensbakkentransport.no
Johannes Kjørlien, Valdres	 99239475	 johannes@fagernes-anlegg.no
Kjell Jon Nyløkken, Gudbrandsdal 	 90066199	 Kjell.jon@dyretransport.no	
Lars Morten Svingen, Sør-Østerdal	 91124426	 svingentransport@hotmail.com

Årsmøteprotokollen med sakene ligger på lastebil.no under regionens side og protokoller.

Tre nye styremedlemmer –
to av dem er kvinner
NLF Innlandets årsmøte ble gjennomført uten dramatikk 11. mars. Alle ved-
tak og valg ble gjort enstemmig. De siste åra har det kun vært menn i region-
styret. Nå er to kvinner kommet til. Birgit Grimstad, Gausdal ble valgt til ny
nestleder og Anette Johnsen, Hamaregionen til nytt styremedlem. Ny i styret
er også tryslingen Lars Morten Svingen. Trioen erstatter Tommy Engen, Odd
Haakenstad og Stein Hesthagen. Arild Olsbakk ble gjenvalgt som leder.

De åtte forslagene som ble behandlet på årsmøtet blir det nå jobbet videre
med.

Høstseminar på Storefjell i oktober
Mellom 400 og 500 personer har
pleid å møte opp når NLF region
1 og 2 arrangerer felles høstsemi-
nar på Storefjell. Merk deg datoen
20.-22. oktober. Da blir det et
nytt høstseminar for NLFs fylke-
savdelinger i Innlandet, Østfold
og Oslo/Akershus. Programmet
er ikke klart ennå. Men vi jobber
med å få til interessante innlegg
for vår næring. Humørfylte Jan Erik Larssen blir konferansier. Utstilling, so-
sialt samvær og erfaringsutveksling med kolleger er andre stikkord. Og Sto-
refjell serverer som alltid et velfylt julebord. Følg med på lastebil.no under hva
skjer.

Region 3 Buskerud, Vestfold og Telemark

52 NLF-MAGASINET 2023 • NR 3

Alle tok gjenvalg i de tre
fylkesavdelingsstyrene i
region 3 da årsmøtene ble
avholdt på Kielfergen. Det
betyr at Henning Hansen
fortsetter som fylkesleder i
Vestfold, Per Einar Sand i
Buskerud og Frode Bjønnes i
Telemark.

God atmosfære og hyggelige omgivelser
preget fylkesårsmøtene som andre året på
rad ble avholdt om bord på Color Line
fergen Color Festival på strekningen mel-
lom Oslo og Kiel. De gjenvalgte fylkes-

avdelingslederne presenterte gode resul-
tater fra sine styrer, men oppsummerte
alle det foregående arbeidsåret med mør-
ke skyer og større behov enn noen gang
for at næringen står samlet for å arbeide
mot felles mål.

Mange ga uttrykk for at de opplevde de
næringspolitiske diskusjonene på årsmø-

tene som givende. Det er ikke tvil om at
utfordringene transportnæringen og flere
andre deler av samfunnet står opp skaper
stor usikkerhet om hva fremtiden vil brin-
ge. Kostnadseksplosjon med skyhøye
drivstoffpriser, høy inflasjon, stans i vei-
utviklingen, rekrutteringsutfordringer og
flere andre temaer skapte engasjert debatt.

Stabilitet i fylkesstyrene i NLF region 3

STABILT: Gjenvalg på fylkesstyrelederne og resten av fylkesstyrene. F..v.: Per Einar Sand, Frode Bjønnes og Henning
Hansen. Foto: NLF/Arkiv

ROY N. WETTERSTAD rnw@lastebil.no0

Viken fylkeskommunes
samferdselsråd Olav Skin-
nes (Sp) redegjorde på
region 3 sin årskonferanse
for fylkesveiens forfatning.
I Viken er vedlikeholds-
etterslepet beregnet til å ha
en kostnad på ti milliarder
kroner.
I fylkeskommunen sitt handlingspro-
gram for samferdsel for perioden 2022
– 2025 har de følgende fire hovedsat-
singsområder:

• �Innhente vedlikeholdsetterslep
• �Sømløs og brukertilpasset mobilitet
• �Smart og miljøvennlig bruk av infra-

struktur
• �Gående, syklende og kollektivtrans-

port

Sliter med vedlikeholdsetterslepet
Veifundament og veidekke er den stør-
ste vedlikeholdsetterslepsposten, med
broer som nest største kostnad.

Når fylkeskommunen sliter med å ta
igjen vedlikeholdsetterslepet, peker de
på en rekke årsaker, men mindre til-
skudd fra staten enn forventet står
øverst på deres forklaringsliste.

Samferdselsråd Olav Skinnes var ty-
delig på at en stor del av fylkesveinettet
ikke er bygget for å tåle dagens trafikk-
belastning. Den største trusselen er

manglende grøfter og vann i veikrop-
pen. Med 697 broer som er 50 år eller
eldre og 20 tunneler har Viken fylkes-
kommune store utfordringer. Fra kom-
mende årsskifte går ansvaret tilbake til
de «nygamle» fylkeskommunene Bus-
kerud, Akershus og Østfold.

Må økes
Tatt i betraktning at det er 5.500 km
fylkesvei i områdene må vedlike-
holdstakten økes betraktelig i forhold til
260 kilometerne som ble reasfaltert i
2022 og 240 kilometerne det er planer
om å ta løpet av 2023. Det må også mer
omfattende tiltak enn bare asfalt for
blant annet å møte kravene om høyere
vektbelastning.

Samferdselsråd Skinnes pekte på den
betydelige miljøgevinst som vil oppnås
ved bedre veistandard gjennom styrking
av vedlikeholdet. Trafikksikkerhetsmes-
sig er det også helt klart at veistandard
har stor betydning.

Fylkesveier trenger oppgradering og vedlikehold

TALTE TIL FORSAMLINGEN: Samferdselsråd Olav
Skinnes (Sp) i Viken fylkeskommune talte til NLF region
3 sin årskonferanse. Foto: Roy Wetterstad

53NLF-MAGASINET 2023 • NR 3

Årskonferansen ble avholdt
mens Kielfergen lå i havn
ved Hjortneskaia.

Der møtte det representanter fra Statens
vegvesen, politiet, politikere, forretnings-
samarbeidspartnere, som alle er viktige
for NLF å ha et godt samarbeid med.

Statens vegvesen stilte med de to drifts-
direktørene for vårt område, politiet var
representert ved trafikkansvarlig for Po-
litiet Sør Øst. Fra den politiske flertalls-
siden var samferdselsråden i Viken med,
samt AP fra Stortingets transportkomite.
Siden Høyre ikke stilte, ble Frp alene om
å representere opposisjonen fra henholds-
vis Stortinget og fylkesnivå.

NLFs markedsdirektør Kjell Olafsrud
tok deltakerne gjennom nyheter fra for-
bundshold.

I tillegg støttet flere av NLF sine kom-
mersielle samarbeidspartnere opp om
arrangementet. Disse var med som støt-
tespillere:

• Bastø Fosen
• Mercedes/Bertel O. Steen
• Scania
• Volvo/Volmax
• Hengsrød
• Spartveit
• Vianor
• IF Forsikring
• Nordea Finans
• Telenor/SSC Networks
• Circle K

Lørdag ettermiddag var viet forbundets
kommersielle samarbeidspartnere. Morten
Utengen inviterte til dialog i plenumssalen
om hvordan transportnæringen og våre
ulike samarbeidsaktører møter det grønne
skiftet. Dette ble en løs og ledig, men sam-
tidig opplysende og underholdende se-
kvens om et alvorlig tema.

Før en hyggelig festkveld var det god
oppslutning om de informasjonsstand
som samarbeidspartnerne hadde.

Årskonferanse med viktige
myndighetsinstanser

Terje Grimnes ble valgt til
leder i Modum Lastebileier-
forening. Lokalforeningens
årsmøte omgjorde et vedtak
om sammenslutning med
andre lokalavdelinger, og
velger heller å drive videre
som eget lokallag.

Etter flere år med vurdering av lokallags-
sammenslutninger Buskerud er det nå
konkludert med at både Modum, Sigdal
og Krødsherad, Hallingdal og Hønefoss
vil fortsette som selvstendige lokalavde-
lingsforeninger.

Ekstra hyggelig var det at flere avde-
lingens veteraner stilte opp på møtet. Der
ble blant annet Børre Marthinsen hedret
for 40 års medlemskap i NLF.

Modum Lastebileierforening fortsetter

HALL OF FAME: Reneste «hall of fame» når Modum
Lastebileierforening holdt sitt årsmøte. Over f.v.: Knut
Bakken og Terje Tandberg. Under: Sverre Tandberg og
Børre Marthinsen

ROY N. WETTERSTAD rnw@lastebil.no0

GOD ORIENTERING:
Lydhør årskonferanse-
forsamling når
Statens vegvesen og
politiet orienterte.
Foto: Roy Wetterstad

GODE SAMTALER:
NLF-medlemmer på
årskonferansen i
samtaler med
forbundets samarbeids-
partnere. Foto: Roy
Wetterstad

ROY N. WETTERSTAD rnw@lastebil.no0

Region 4 Agder og Rogaland

54 NLF-MAGASINET 2023 • NR 3

Lørdag 11. mars var det
årsmøter i både Rogaland og
Agder. Det var rundt 30
stemmeberettigete på møtet i
Rogaland og omtrent 40 i
Agder. Oddbjørn Løland og
Inge Bergland nye styremed-
lemmer.

Nytt styre i Rogaland.
Av valg ble Oddbjørn Løland valgt inn
som nytt varamedlem i Rogaland.

Vi takker Kristian Nese for hans inn-
sats i styret.

Resterende styre består av:
• �Styreleder: Tore Sigmundsen
• �Nestleder: Jarl Kvam
• �Øvrige medlemmer er Hans Kristian

Aamodt, Paul Grude, Even Toth,
Sigve Leirvik og Vegard Solheim.

• �Varamedlemmer er Mai Britt K.
Nielsen og Oddbjørn Løland

Nytt styre i Agder
I Agder ble Inge Bergland nytt styremed-
lem.

Vi takker Dag M. Grødum og Trond
Veråsdal for innsatsen i styret.

Øvrige valg til nytt styre er:
• �Styreleder Roar Osen
• �Nestleder Kai Kristiansen
• �Øvrige styre medlemmer er Ole Tom

Løland, Lars Reidar Grimestad, Inge
Bergland, Jon Arne Myrvang og Audun
Skripeland.

• �Varamedlemmer er Hilde Nyhaven og
Jan Hellestøl 2.

Ønsker innspill til saker
Under årsmøtene kom det inn flere saker
i etterkant av årsmøtene. Der var det
signaler til saker vi bør jobbe med.

Blant annet er bompengetrykket i regi-

onen en viktig sak. På de nye strekninge-
ne på E18 og E39 mellom Tvedestrand
og Arendal samt Kristiansand og Mandal
er bompengetrykket stort. Det er nok
blant de dyreste i landet sett bort fra tun-
neler. Det vil bety at det blir regional
konkurransevridning.

Styret skal sende inn forslag om lenger
nedbetalingstid av veier til neste NTP.

Vintervedlikehold er også en sak det
kom mange innspill på. Dette må tas opp
på nytt med både fylker, Vegvesenet og
Nye Veier slik at vi får gjort justeringer til
neste vinter.

Du finner kontaktdata til alle styre-
medlemmer på våre nettsider lastebil.no
og styret setter pris innspill til saker fra
deg.

Flere nye styrer

AGDER: Det nye styret i Agder.

ROGALAND: Det nye styret i Rogaland.

NY: Oddbjørn Løland ble valgt inn som nytt varamedlem i
Rogaland.

REIDAR RETTERHOLT rr@lastebil.no0

55NLF-MAGASINET 2023 • NR 3

Det ble holt årsmøtet i
Mandal 10.–12. mars, og
noe av det fineste med dette
er å få hedre alle de flotte
jubilantene som har stått
med NLF i tykt og
tynt.

I tillegg til at de har vært med NLF i lang
tid har også flere av dem tatt på seg verv
og lagt ned mye tid til det beste for gode
kolleger og livet langs veien.

60-årsjubilanter
Det var spesielt at vi hadde to 60-års-
jubilanter i år. Det var Pentagon i Agder
(tidligere Kjell Årikstad transport) og
Drange transport i Rogaland.

50-årsjubilant
Det var også en 50-årsjubilant i AS
Holvik transport og spedisjon med Inge
Mollestad.

40-årsjubilanter:
De som har 40-årsjubileum i år var Leif
Harald Håkonsen, John P Erga, Odd G
Reinertsen, Tor Bjarne Asheim AS, P. M.
Østebø AS, Egil Berge Transport og Jo-
hannes Egeland & Sønner AS

25-årsjubilanter:
Vi hadde også to 25-årsjubilant. Frode
Omdal og Benn O Tvedt, i henholdsvis
Rølland transport AS og Roald Berent-
sen AS.

Vi gratulerer alle jubilantene så masse!

Mange flotte jubilanter

50 ÅR: Her er jubilant Inge Mollestad som får utmerkelse
for 50 års medlemsskap.

40 ÅR: Det var flere 40-års jubilanter som skulle hedres.
Fra venstre: Erga, Asheim, Østebø og Egeland.

60 ÅR: Jubilanter Jan Drange (til venstre) og Lars Reidar
Grimestad.

25 ÅR: Frode Omdal og Benn O Tvedt (til venstre) får sine
utmerkelser. Alle foto: Reidar Retterholt.

REIDAR RETTERHOLT rr@lastebil.no0

Elen Nyhaven – en flott representant for yrket
Kvinnedagen 8. mars ble markert på en fin måte
med kvinnelige sjåfører i fokus. Elen Nyhaven, fra
Birkenes, representerte kvinnelige sjåfører på en
fantastisk fin måte.

Først var hun i møte med samferdselsministeren
og to statssekretærer etterfulgt av TV2 nyhetskana-
len. På kveden var det opptreden i vårt digitale
medlemsmøte.

På TV2-nyhetene
Dagen etter kom det et innslag i TV2 nyhetene. For
de som ikke har sett innslaget ble det sendt i 21
nyhetene 9. mars. Et bedre innslag for å rekruttere damer til yrket skal man lete lenge etter!

Ser vi på statistikken, trenger vi helt klart større andel kvinner. Landtransport har 4.
laveste andelen kvinner med kun 11,5 prosent. Her er det potensiale til en god økning.

TRENGER FLERE KVINNER: Samferdselsmi-
nister, Jon-Ivar Nygård sammen med, Thea
Heggen Rognstad, som kjører for Sigurd og
Ola Grimstad og Elen Nyhaven (midten),
som kjører for Bendiks Birkeland Transport.

Landsmøtet i
Stavanger
9.-11. juni
Møtene arrangeres på Energy hotell.
Selve arrangementet skal foregå på
Energy hotell. Der blir en stor utstilling
av biler og tungt materiell på plassen
mellom DNB arena og hotellet.

Landsmøtet er organisasjonens høy-
este organ og planer for de neste
årene blir lagt.

Det er bare å ta kontakt med styrets
medlemmer dersom du ønsker å delta.

Region 5 Hordaland, Møre og Romsdal og Sogn og Fjordane

56 NLF-MAGASINET 2023 • NR 3

I denne artikkelen skriver,
Dag Hole, avdelingsdirektør
ferje i Statens vegvesen, om
samarbeidet med mellom
dem og NLF. Konklusjonen
er at samarbeidet har vært
utviklende og konstruktiv.

Som forvalter av riksvegferjene er Statens
vegvesen opptatt av å gi et best mulig til-
bud til kundene innenfor de rammene
som er satt for virksomheten vår. For å
lykkes med dette er vi avhengig av å få

Sommeren 2022 var det det
mange innstilte ferjeavgan-
ger, og aller verst var det i
Nordland. Statens vegvesen
regner med det samme
denne sommeren. Det er
også i denne bransjen, man-
gel på ferjeoperatører.

Mannskapsmangel, tekniske problemer
og dårlig vær førte til flere innstilte ferje-
avganger sommeren 2022. Flest innstilte
ferjeavganger var det i Nordland, men
også ferjefylker som Vestland og Møre og
Romsdal ble rammet av innstilte ferjeav-
ganger.

Rekrutteringen er utfordrende
For næringslivet er innstilte ferjeavganger
det samme som stengte veier. Med få eller
manglende omkjøringsmuligheter påfører

dette næringslivet store utfordringer, og
ikke minst store ekstrakostnader.

Ferjeoperatører over hele landet har den
samme utfordringen som øvrig nærings-
liv: Det er vanskelig å rekruttere nok fag-
personell til yrket. Ferjetrafikken er kri-
tisk infrastruktur, så innstilte
ferjeavganger får store konsekvenser for
næringslivet.

Forventer forsinkelser også i år
Som nevnt ble Vestlandet hardt rammet
i fjor, og ifølge Statens vegvesen forventes
det også i år innstilte avganger grunnet
mannskapsmangel. Statens vegvesen job-
ber med saken, og vil nok ha hyppige
dialogmøter med ferjeoperatørene i riks-
veinettet frem mot sommeren. NLF skal
selvsagt være en pådriver for å få dette på
agendaen.

For transportnæringen på Vestlandet
kommer innstilte ferjeavganger i tillegg
til stengte veier grunnet veiarbeid og tun-
neloppgradering.

Uholdbar situasjon
Næringen har gjennom flere år måttet
leve med mye ledebilkjøring, manuell di-
rigering, lysregulering og andre utfor-
dringer, og altså innstilte ferjeavganger.
Med få eller ingen omkjøringsmuligheter
er dette en uholdbar situasjon, både for et
presset næringsliv, men kanskje mest for
sjåførene som møter utfordringene med
hensyn til kjøre- og hviletid.

Vi vil følge denne saken tett fremover.

Riksveiferjene – Samarbeidet m ellom Statens vegvesen og NLF

GODT SAMARBEID: Som forvalter av riksvegferjene er, Dag Hole i SVV, opptatt av å gi et best mulig tilbud til kundene
innenfor de rammene som er satt for virksomheten vår. For å lykkes har samarbeidet med NLF vært viktig.

Bemanning på ferjer – Sommeren 2023

UTFORDRENDE: Næringen har gjennom flere år måtte
leve med mye ledebilkjøring, manuell dirigering,
lysregulering og andre utfordringer, og altså innstilte
ferjeavganger. Nå er situasjonen uholdbar.

JAN OVE HALSØY nlfvest@lastebil.no0

DAG HOLE Avdelingsdirektør ferje, Statens vegvesen0

57NLF-MAGASINET 2023 • NR 3

Riksveiferjene – Samarbeidet m ellom Statens vegvesen og NLF
tilbakemelding fra kundene, de som fak-
tisk bruker tilbudet som vi anskaffer.

Viktig dialog
Dialogen jeg har hatt med NLF over fle-
re år har vært og er viktig i denne sam-
menhengen. Jeg opplever at vi gjennom
hyppig kontakt har fått til en god dialog
som bidra til at jeg sitter igjen med en
bedre forståelse for hvilke utfordringer de
som bruker ferjene til daglig møter. Gjen-
nom både formelle og uformelle møte-
punkter har vi skapt en arena der det er
lett tilgang på økt kunnskap.

De sakene jeg er mest opptatt av nå om
dagen er at vi må få på plass slukkeutsyr
slik at også ferjene er tilpasset mo-

dulvogntog med farlig last og at vi som
Statens vegvesen ellers bedrer våre tjenes-
ter for å skape forutsigbar fremkomme-
lighet for kundene.

Når det gjelder den første
saken har vi fått på plass en
betydelig bevilgning. De
første ferjene er allerede
tilpasset. Vi jobber fort-
løpende for at alle riks-
veger med ferjer skal ha
fartøy som kan ta med
modulvogntog med farlig
last.

Effektivisering
Den andre saken jobber vi med på flere

fronter. Vi har en anskaffelsesprosess for
ny kontrakt på strekningen E39 Lavik –
Oppedal. Her håper vi å finne teknologi

på flere områder som forhåpent-
ligvis vil gi oss mer ferje for

pengene i fremtiden. Vi
jobber oss med å digita-
lisere datatrafikken slik
at vi både skal kunne
være mer effektive i ar-
beidet vårt, bedre forstå

hva kundene trenger og
kunne gi bedre tjenester.
For meg har kontakten

med NLF vært utviklende og
konstruktiv. Derfor prioriterer jeg alltid
kontakten med NLF.

Dialogen jeg har
hatt med NLF over
flere år har vært og

er viktig.

Region 6 Trøndelag

58 NLF-MAGASINET 2023 • NR 3

Årsmøte har blitt holdt for
Trøndelag og et nytt styre
ble valgt inn. For regionen er
allerede det første styremøtet
også blitt gjennomført.

Den 18. mars ble årsmøtet for Trøndelag
holdt på Rica Nidelven i Trondheim. Det
var godt oppmøte, og det ble en dag med
plass til mange gode innlegg og diskusjoner.

Gode talere
Etter en bedre lunsj var det duket for gode
innlegg fra vegmyndighetene. Først ut var
fylkesdirektør, Jo Bernt Brønstad, fra
Trøndelag fylkeskommune. Han snakket
om fylkesveiene, og rettet søkelyset mot
blant annet driftskontrakter og etterslepet
på vegnettet.

Deretter overtok avdelingsdirektør for
drift og vedlikehold i Statens vegvesen,
Ruth Myklebust, podiet. Hun tok for seg
riksvegnettet, og de utfordringene som er
på vegnettet med broer, rassikring og ut-
bygging.

Emilie Gynnild, kundeansvarlig i pro-
grammet forutsigbar fremkommelighet
SVV, la frem et interessant innlegg om
fremtidens utfordringer.

Hedring av medlemmene
Til slutt var det tid for tid for hovedsam-
arbeidspartnerne, som sto for god stem-
ning. Nordea gjennomførte en quiz, der
vinneren stakk av med en velfylt påske-
kurv.

I tradisjon tro ble det også delt ut mer-
ker og medaljer til medlemmer som har
nådd runde tall som NLF-medlemmer.

Jahn Winge fra Uni Assuranse, ble
også takket av med blomster, etter mange
år med godt samarbeid.

Det nye styret
• �Gunni K. Amundal - Åfjord, leder
• �Arne Kvidal – Skaun, nestleder
• �Arild Sand – Levanger, styremedlem
• �Håvard Sandnes - Rørvik,

styremedlem
• �Ole B. Mork - Oppland, styremedlem
• �Kenneth Arntsen - Frosta,

styremedlem
• �Solveig Lomundal - Kyrksæterøra,

styremedlem
• �Øyvind Hess – Meldal, styremedlemGODT OPPMØTE: Årsmøtet i Trøndelag ble holdt den 18. mars på Rica Nidelven i Trondheim.

Nytt styre i
Trøndelag

SOSIALT SMAVÆR: En god treretters middag ble en fin
avrunding på årsmøtet.

UTMERKELSER: Arne Kvindal, Harald Årborgen og John
Anrne Aasen tar imot hver sine utmerkelser.

59NLF-MAGASINET 2023 • NR 3

VÅRKAMPANJE!
www.kjetting.no

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

#kjettingføre g

ELLEVILLE PRISER
PÅ LASTESIKRING!

Bestill på www.kjetting.no Kjettingstrammer
fra 196,-

Surrekjetting
fra 289,-

5 tonn lastesurring
kun. 744,- pr eske

• �Rune Sagøy - Trondheim,
varamedlem

• �Emil V. Johansen - Trondheim,
varamedlem

Gjennomført første styremøte
Dagen ble avsluttet med årsmøtemiddag,
med en nydelig treretters middag og en
trivelig kveld som ble avsluttet i sene nat-
tetimer.

Det nye styret har kommet også kom-

met godt i gang, og det første styremøtet
i etterkant av årsmøtet, ble holdt med den
nye regionsjefen i Trøndalag, Leif Jarle
Christensen i april.

Gunni K. Amundal og Ole B. Mork
var utsendt til repskapsmøtet i Oslo, som
ble avholdt 27.-28. april.

Det blir nytt styremøtet i forkant av
landsmøtet som avholdes i Stavanger
medio juni.

FREMTIDENS UTFORDRINGER: Emilie Gynnild, kunde-
ansvarlig i programmet forutsigbar fremkommelighet
SVV, la frem et interessant innlegg om fremtidens
utfordringer.

TAKKET AV: Jahn Winge fra Uni Assuranse, ble også
takket av med blomster, etter mange år med godt
samarbeid, her avbildet sammen med Gunni K. Amundal

Region 7 Nordland, Troms og Finnmark

60 NLF-MAGASINET 2023 • NR 3

NLF inviterte fylkesråd for
samferdsel Agnete Master-
nes Hansen, på lastebiltur på
FV 882 fra Langfjord til
Øksfjord.

Bakgrunnen for invitasjon er at NLF
Finnmark har prioritert FV882 øverst i
vårt høringssvar til regional transport-
plan. Fylkesråden stilte sporty opp på
turen, Nor Log ved avdelingsleder, Roy
Tore Mathisen, stilte med lastebil, fylke-
sleder i NLF Finnmark og regionsjefen
var også med på turen.

Uakseptabelt dårlig
Etter at turen var over, var tilbakemel-
dingen fra fylkesråden at veien er uak-

septabelt dårlig, uten at hun kan forskut-
tere fylkestingets prioritering i juni.
Loppa kommune hvor problemdelen av

NLF på lastebiltur med fylke sråden

TRØBBEL: Det er ikke alltid like lett å møtes på FV882

FRANK LAURITZ JENSEN flj@lastebil.no0

Godt oppmøte og god stemning på årsm øtet i Troms
Våre trofaste samarbeids-
partnere hadde tatt opp-
stilling på Ishavshotellet i
Tromsø og dannet en hyg-
gelig ramme rundt mingle-
aftenen. Dette var fredags
ettermiddag og kvelden var
forbeholdt sosialt samvær
og enkel servering.

Lørdag startet med informasjon fra
NLF- sentralt med adm.dir. Geir A. Mo
som foredragsholder. Her ble søkelyset
rettet mot det arbeidet som gjøres på de
ulike arenaer, samt på utfordringene
som vi ser komme - dette være seg alter-
native energibærere og bemanningssitu-
asjonen, for å nevne noen.

Debatt
Det ble en påfølgende politisk debatt,
der fylkespolitikerne ble utspurt om par-
tienes syn på vedlikeholdsetterslepet,
utbyggingstakten på nye prosjekter og
deres vilje til å prioritere veier og kom-
munikasjon.

Partiene fremsto som positive til alle
forslag. Vi takker samtlige politikere,
som tok seg tid til å delta på den politis-
ke debatten i forbindelse med årsmøtet.

Det faglige programmet omhandlet
«Forutsigbar fremkommelighet» og ble
presentert av Bjørn Laksforsmo, Divi-
sjonsdirektør for Drift og vedlikehold i
Statens vegvesen. Det er ikke tvil om at
Laksforsmo har store ambisjoner, men
vi er usikre på hvordan gjennomførings-
evnen til etaten er.

Udramatisk
Årsmøtet ble en svært udramatisk hen-

GODT OPPMØTE: Under årsmøte i Troms var det godt
oppmøte. Det ble gode innlegg, faglig påfyll og sosialt
samvær. Bildet er fra festmiddagen.

UDRAMATISK: Årsmøtet ble en svært udramatisk
hendelse - De aller fleste posisjonene ble videreført med
de personene som innehadde rollen.

FRANK LAURITZ JENSEN flj@lastebil.no0

61NLF-MAGASINET 2023 • NR 3

NLF Nordland gjennom-
førte årsmøtehelgen i Bodø,
3.-5.mars.

Det hele startet med styremøte på for-
middagen. Etter møteaktivitet startet den
sosiale delen med utstilling fra våre leve-
randører, i tillegg til mingling.

Gode samarbeidspartnere
Det var spesielt interessant å stifte nær-
mere bekjenntskap med VIANOR som
er NLFs nye samarbeidspartner på dekk.
Circle K var representert med Per Tore
Nilsen, som annonserte at dette var siste
årsmøte hvor han stiller som representant
for drivstoffgiganten, før han blir pensjo-
nist i løpet av sommeren. If var godt re-
presentert med hele tre representanter.

Lørdag ble det det først ønsket velkom-
men av fylkesleder Frank Brubakk, som
introduserte NLFs markedssjef, Kjell
Olafsrud som informerte om NLFs ar-
beid det siste året samt fremtidsplanene.
Han vektla at lastebilnæringen har hatt
tøffe utfordringer, men at de fleste har
kommet seg gjennom 2022 takket være
godt samarbeid med NLF. Dette gjelder
både kontrakts- og kostnadsfokus.

Fagprogram med optimistiske
utsikter
Erik Woje, fra Avinor, holdt et flott inn-
legg hvor flyplassen i Bodø ble presentert.

Det er enorme masseforflytninger som
skal finne sted. Her skal det i utgangs-
punktet være mulig for lastebilnæringen
å tjene noen kroner. I tillegg stilte Statens
vegvesen med Thor-Ole Stensøy, som
gjennomgikk prosjektet RV 80 (Bodø -
Fauske).

Gjenvalgt
Årsmøtet ble for øvrig gjennomført uten
de store overraskelsene. Sittende styre,
valgkomite og revisjonsnemd ble gjen-
valgt.

Avslutningsvis var det festmiddag hvor
Kjell-Fredrik Solberg fikk tildelt beviset
på 50 års medlemskap. Erik Jensen mot-
tok bedriftens bevis på 40 års medlem-
skap og Albert Nilsskog og Nils Harry
Jakobsen fikk nålene for 25 års medlem-
skap.

NLF på lastebiltur med fylke sråden

Vellykket årsmøte i Bodø

50 ÅRS MEDLEMSSKAP: Kjell Fredrik Solberg får tildelt
utmerkelsen for 50 års medlemskap i NLF.

FLOTT INNLEGG: Erik Woje, fra
Avinor, holdt et flott innlegg hvor
flyplassen i Bodø ble presentert.

veien ligger inviterte til utvidet for-
mannskapsmøte hvor også næringslivet
var invitert. Der ble NLF invitert til å
holde innlegg.

Turen fikk god mediedekning. Både
NRK og Altaposten stilte opp og brukte
en hel dag sammen med oss.

Må ta ansvar
FV 882 er en god illustrasjon på en
forfeilet veipolitikk hvor Staten og
Fylkene driver et svarteperspill om
hvem som skal ta ansvaret for at vi skal
ha et trafikksikkert og effektivt veinett
i dette landet. Staten må faktisk sørge
for at fylkene får tilstrekkelig med ram-
meoverføringer til å ta sitt ansvar som
veieier.

FRANK LAURITZ JENSEN flj@lastebil.no0

Godt oppmøte og god stemning på årsm øtet i Troms
delse - De aller fleste posisjonene ble
videreført med de personene som
innehadde rollen. Alt i alt et svært
hyggelig, interessant og godt gjen-
nomført årsmøte.

Utmerkelser
Tradisjon tro, ble det delt ut utmerkel-
ser for de med lange medlemskap:
• �Dagfinn Eliassen fikk utmerkelse og

plakett for 40 års medlemskap
• �Alv Ervik Transport fikk utdelt mer-

ke og plakett for 40 års medlemskap
som Karianne Ervik tok imot

• �Halvar Dahl for 25 års medlemskap,
Egil Strømsli for 10 års medlemskap
som han egentlig skulle hatt i 2019

• �Transportsentralen fikk nål for 10 års
medlemskap som styreleder Thomas
Hansen tok imot.
Geir A. Mo og Alf Erik Eliassen sto

for den høytidelige overrekkelsen.

Vi gratulerer med jubilantene!

62 NLF-MAGASINET 2023 • NR 3

Jubilanter:

Fødselsdager i mai

Fødselsdager i juni

85 år
18. 	 Kjell Torgny Skeivoll, 4645 Nodeland
21. 	 Leif Bromseth, 7057 Jonsvatnet

80 år
13. 	 Alf Otterstad, 1459 Nesodden
14. 	 Gudmund Raaen, 7520 Hegra
26. 	 Arnvald Risøy, 5955 Lindås

75 år
9. 	 Arild E. Engen, 2836 Biri
16. 	 Tor Olav Bergsrønning, 7300 Orkanger
27. 	 Edwin Aakre, 3760 Neslandsvatn
28. 	 Egil Berg, 1707 Sarpsborg

70 år
1. 	 Kjell M. Skatvedt, 3160 Stokke
2. 	 Erik Tollersrud, 2450 Rena

10. 	 Kjell Erik Gangstø, 5568 Vikebygd
23. 	 Per Rønningen, 3772 Kragerø

60 år
3. 	 Bård Skogås, 7380 Ålen
5. 	 Hans Trygve Linnerud, 2380 Brumunddal
6. 	 Svein Petter Garberg, 5750 Odda
9. 	 Hilde Nyhaven, 4760 Birkeland
10. 	 Erik Lund, 2360 Rudshøgda
13. 	 Rune Jørgensen, 1592 Våler i Østfold
19. 	 Jørgen Bøhle, 3735 Skien

50 år
10. 	 Klaus Hope Hjartholm, 5961 ,Brekke
13. 	 Morten Hagenborg, 2863 Vestsida
29. 	 Nils Knut K. Messundstad, 2340 Løten

85 år
28. 	 Torstein Langehaugen, 3550 Gol

80 år
8. 	 Harald Paulsen, 5563 Førresfjorden

75 år
11. 	 Tor Vålen, 2110 Slåstad
18. 	 Jan Tore Lauritzen, 3961 Stathelle

70 år
16. 	 Bendik Voll, 4308 Sandnes
19. 	 Leif Stangvik, 6650 Surnadal
25. 	 Hans Kristian Gran, 3178 Våle
28. 	 Anders Eidal, 3330 Skotselv

60 år
2. 	 Bård Haugen, 1815 Askim
4. 	 Rolf Tore Engelund, 1541 Vestby
4. 	 Erik Nordhagen, 1929 Auli

5. 	 Tore Kopperud, 2040 Kløfta
7. 	 Knut-Børre Kjellmann, 9540 Talvik
8. 	 Werner Eng, 1940 Bjørkelangen
15. 	 Olav Lima, 3178 Våle
17. 	 Terje Bakken, 9040 Nordkjosbotn
19. 	 Ingve Kjelsrud, 3145 Tjøme
19. 	 Ragnar Stamnes, 7771 Flatanger
19. 	 Svein Nordvang, 8616 Mo i Rana

50 år
3. 	 Geir Arne Myre, 4985 Vegårshei
5. 	 Kent Harald Kulleseid, 3611 Kongsberg
10. 	 Roy-Yngve Thomassen, 9515 Alta
18. 	 Stig Werner Dahlø, 2320 Furnes
24. 	 Bjørn Tore Lurås, 3650 Tinn Austbygd
27. 	 Hans-Inge Brandli, 6339 Isfjorden
29. 	 Jon Einar Gulbrandsen, 7501 Stjørdal
30. 	 Thomas Aarnæs, 0684 Oslo

Faste tilbud til
NLF-medlemmer

SYNSUNDERSØKELSE INKL. DIGITALT
NETTHINNEBILDE OG TRYKKMÅLING KR 490,-

(ORDINÆR PRIS KR 740,-)

FØRERKORTUNDERSØKELSE INKL. ATTEST KR 690,-
(ORDINÆR PRIS KR 840,-)

brilleland.no

Bestill synsprøveonline i dag!

En lastebil kommer til skolen
– en helt spesiell undervisningstime i

trafikksikkerhet
Trafikksikkerhetskampanjen «Venner på veien» retter

seg mot barn i 1. og 2. klasse. Kampanjen er et initiativ
fra Norges Lastebileier-Forbund, og gjennomføres av
våre medlemmer rundt i hele landet. Målet er å lære
barna mer om hvordan de skal forholde seg til store

lastebiler i trafikken.

Ønsker du å få en lastebil til din skole?

Kontakt Norges Lastebileier-Forbund på
post@lastebil.no eller se

www.lastebil.no

Faggrupper

BILBERGING
Leder:
Alv Ervik 	 95 87 69 08	 aer@lastebil.no
Fagansvarlig:
Frank Lauritz Jensen	 91 63 12 54	 flj@lastebil.no
Ressurspersoner:
Dag Nordvik 	 99 50 17 17	 dn@lastebil.no
1: Geir Homlund	 92 85 78 76	 geir@bkranservice.com
3: Dag Lie	 90 57 66 41	 d-li2@online.no
4: Gunnar Hunsbedt	 95 93 05 61	 gunnar@hunsbedt.no
6: Jo Roger Blengsli 	 41 43 83 50	 joroger@blengslibilberging.no
7: Tor Sverre Isaksen	 99 55 58 74	 torsverre@tsinorway.no
7: Frank Sebulonsen	 90 98 04 32	 frankseb@gmail.com

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:
Kjell Helge Haugland	 91 13 53 00	 kh@orland.as
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
7: Eirik Markussen	 95 21 50 11	 eirik@bergtransport.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
5: Frank Holene	 97 55 88 34	 frank@holene.no
6:Erling Vaula	 91 32 30 05	 erling@agrotransport.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 3

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 3

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 3

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 arbeidsplassen
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
	 Anders Overvåg	 98 89 96 31	 anders@r-edvardsen.no

Finnmark	 Rune Holmen	 91 79 86 92	 rune@holmentransport.no;
	 Yngve B. Harila	 91 74 78 98	 yngve@ybh.no
	 Jørn Sverre Hansen	 95 84 39 00	 j.sverre@otral.no
	 Jan Steinar Nylund	 99 27 12 01	 firmapost@jns.no

67NLF-MAGASINET 2023 • NR 3

Ved din side når du virkelig
vil ta vare på dine ansatte

71
94

5_
0

If
C

A
 N

O

Det kan være vanskelig å vite hvilke forsikringer dine ansatte trenger.
Derfor har NLF og If sammen utarbeidet en forsikringspakke som gir deg og dine

ansatte økt økonomisk trygghet om det utenkelige skulle skje.
Pakken inneholder yrkesskadeforsikring, dødsfallforsikring og helseforsikring, og
dekker det grunnleggende behovet for personforsikring for deg og dine ansatte.

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

I samarbeid med:

