

Årsmelding 2019 for Norsk Bane AS

1. Formål og eigarar

Norsk Bane AS arbeider for eit nasjonalt, høgfarts banenett i Norge og til nabolanda. Selskapet har utvikla eit
fleirbrukskonsept for langdistanse-, regional-/InterCity- og godstrafikk tilpassa norske forhold og behov, med
detaljerte traséplanar, økonomiske kalkylar og samfunnsmessige analysar. Norsk Bane sine største eigarar er
kommunane Vinje, Suldal, Sauda, Odda og Bykle, og Rogaland fylkeskommune. Desse står for 57 % av aksje-
kapitalen. I tillegg har selskapet 22 andre offentlege og 321 private eigarar. Offentlege eigarar står for 73 % av
aksjekapitalen. 14 av de private aksjonærane har aksjar for minst kr 50 000 kvar.

2. Viktige prosessar og hendingar i 2019

2019 har vore eit aktivt år, med intensivt informasjonsarbeid, stor møteverksemd (sjå kap. 3), etablering av
Lyntogforum Gudbrandsdalen/Mjøsa og gjennomslag for utgreiing av høgfartsbaner i regjeringserklæringa til
H, FrP, V og KrF i januar 2019.

Norsk Bane AS har arbeidd vidare med utvikling av lyntogfora som eit viktig politisk, organisatorisk og økono-
misk fundament for selskapet sitt arbeid. Vi er sekretariat for Lyntogforum Møre og Romsdal, Lyntogforum
Gudbrandsdalen/Mjøsa og Lyntogforum Vestlandsbanen over Haukeli, med fylkesvise avdelingar i Hordaland,
Rogaland og Telemark, samt for Lyntogets Venner. Saman med lyntogfora har vi satt i gang en prosess for
mogleg omorganisering og registrering som foreining.

Utgreiingsarbeid har primært vore konsentrert om å ferdigstille dei siste delrapportane om Oslo – Stockholm,
slik det er gjort avtale om. Vi tok i sommar òg initiativ til utgreiing av ei moderne Nord-Norgebane, som alter-
nativ til Jernbanedirektoratet si utgreiing og til dei premissane ein der la til grunn. Vi trur det er heilt nødvendig
for å kome vidare med Nord-Norgebanen på tenleg vis, men førebels har det ikkje lukkast å oppnå tilstrekke-
leg politisk og finansiell oppslutnad til å kunne setje i gang.

a) Utvikling av lyntogfora

Bergen bystyre gjorde 13.03.2019 vedtak om å melde seg inn i Lyntogforum Vestlandsbanen over Haukeli.
Samanslåinga av Hordaland og Sogn og Fjordane til Vestland fylkeskommune gjorde at prosessen for fylkes-
kommunen sitt medlemskap blei sett på vent og meir komplisert, men arbeidet for det held fram i 2020. Haus-
ten 2019 vedtok fleirtalet i den nye, samanslegne Vestfold og Telemark fylkeskommune ein politisk plattform
med mellom anna følgjande formulering: «På lengre sikt støtter Vestfold og Telemark fylkeskommune opp om
lyntog over Haukeli.»

I budsjettframlegga til rådmennene i Rogaland fylkeskommune og i Stavanger kommune blei deltakinga i Lyn-
togforum teke ut, men den blei teken inn att under den politiske handsaminga. Stavanger har òg signalisert ei
endå meir aktiv rolle framover og gjekk inn med leiar av lyntogforumet i Rogaland i 2020. Deltakinga av to av
de fire største byene i Norge, to fylkeskommunar, mange kommunar og av næringsliv langs banen, gjev ei vik-
tig tyngde i arbeidet.

Lyntogforum Møre og Romsdal fekk i 2019 selskap av Lyntogforum Gudbrandsdalen/Mjøsa i arbeidet for høg-
fartsbanen Oslo – Trondheim/Ålesund gjennom vedtak i 12 kommunar, etter orienteringsrundar for dei fleste
av desse i løpet av 2019. Men under handsaminga av budsjettet for 2020 trakk Lillehammer kommune seg
overraskande ut av forumet, og Lyntogforum arbeider no med konsolidering og vidare utvikling av forumet.

 2

Samanslåinga av kommunar har redusert talet på kommunale medlemmar i Lyntogforum Møre og Romsdal
med fire. Det vil gje eit mindre inntektstap for 2020, sjølv om det for nokre av medlemane har vore mogleg å
regulere kontingenten litt opp. At lyntogfora har vedteke å prisregulere kontingenten, som har vore uendra
sidan 2014, vil vege godt opp for dette. Vidare deltaking i lyntogforum er del av den politisk plattforma til fleir-
talet i Møre og Romsdal fylkeskommune.

På same vis som dei fleste jernbanefora, er lyntogfora ikkje registrerte i Brønnøysundregistra. Det har fungert
greitt til no, men i nokre høve vil det vere ein fordel med ei sterkare formalisering. Hausten 2019 henta lyntog-
forum Vestlandsbanen inn ei juridisk vurdering av ulike alternativ. Der er det tilrådd å omdanne lyntogfora til
foreiningar. Dette arbeider ein vidare med i 2020.

Lyntogfora er i seg sjølv med på å styrke grunnlaget for gjennomslag nasjonalt. Dei har òg ein viktig funksjon i
at stadig fleire kan stadig meir om saka og bruke denne kompetansen under handsaming av partiprogram og
til innspel til Nasjonal Transportplan (NTP), media og høvelege organ på regionalt og nasjonalt nivå.

b) Kontakt med Initiativ Vest

I løpet av 2019 og starten av 2020 har det vore fleire møte med initiativtakarane i Bergen bak den nystarta
tankesmia «Initiativ Vest», som dekker eit geografisk område mellom Stavanger og Ålesund, og som mellom
anna vil jobbe med moderne og effektiv kommunikasjon som kan bringe område tettare saman. Det vil i løpet
av 2020 bli avklart om og korleis eit framtidig, aktivt samarbeid vil kunne sjå ut.

c) Høgfartsbaner i regjeringsplattforma til H, FrP, V og KrF

I regjeringsplattforma til regjeringa av H, FrP, V og KrF, Granavoldenplattformen av 17.01.2019, kom høg-
fartsbaner inn med eit viktig punkt under «Samferdsel», «Jernbane, bymiljø og kollektivtransport», side 97,
tredje kulepunkt: "Igangsette strekningsvise høyhastighetsutredninger for jernbane i tråd med NTP."

Men diverre har oppfølginga av både dette og dei positive formuleringane om høgfartsbaner i NTP latt vente
på seg. Det, og vegen vidare, var tema i møta 11.06.2019 med Klima- og miljøvernminister Ola Elvestuen (V)
og den 10.10.2019 med dåverande statssekretær (no minister) Sveinung Rotevatn, transportpolitisk talsmann
Jon Gunnes og rådgjevar Eili Berge Vigestad i Venstre. Det gav ikkje konkrete resultat i 2019, men er viktig å
følgje vidare. At Knut Arild Hareide, ny minister for samferdsle etter at Frp 20.01.2020 gjekk ut av regjeringa,
peika på klima og distriktspolitikk som to av sine viktigaste oppgåver, er i så måte interessant.

Samstundes følger vi opp de raudgrønne partia, for å sjå om høgfartsbaner kan bli ei felles sak for dei å løfte
fram. SV hadde til dømes ein god merknad om høgfartsbaner i framlegget sitt til statsbudsjettet for 2020.

d) Klima og motstand mot sentralisering dei to viktigaste sakene under valkampen i 2019

I valkampen i 2019 var klima og motstanden mot sentralisering dei to fremste sakene. Høgfartsbaner i eit fleir-
brukskonsept for langdistanse-, regional- og godstrafikk vil vere eit av dei viktigaste tiltaka til å løyse begge
desse problema. Det blir viktig å få fram dette òg i valkampen neste år, der desse sakene truleg igjen vil vere
sentrale.

e) Jernbanedirektoratet si utgreiing av Nord-Norgebanen og moglege alternativ

Sommaren 2019 la Jernbanedirektoratet fram en rapport om Nord-Norgebanen Fauske – Tromsø etter at ei
slik utgreiing kom inn i NTP. Inkludert grein til Harstad er prosjektet rekna til ca. 140 mrd. kr, med ein negativ
samfunnsøkonomisk nettonytte per budsjettkrone på -1. Men utgreiinga har òg fått mykje velgrunna kritikk. Ho
baserer traséen på ei utgreiing frå 1992, og det er grunn til kritiske spørsmål om både kostnadskalkylar, prog-
nosar for passasjer- og godstrafikk og valt konsept. I lys av dette tok Norsk Bane AS opp spørsmålet om ei
alternativ utgreiing, der Nord-Norgebanen blir vurdert som del av eit moderne nasjonalt banenett, og med
svært attraktive togtilbod for både langdistanse-, regional- og godstrafikk. Fleire møte i august viste ei særs
positiv interesse, men søknadene om tilskot vi sendte på hausten, resulterte ikkje i positive svar før årsskiftet.

https://www.regjeringen.no/contentassets/7b0b7f0fcf0f4d93bb6705838248749b/plattform.pdf
https://www.jernbanedirektoratet.no/contentassets/605bef55cb934a5395293af635927bc0/jernbane-fauske---tromso-nord-norgebanen-oppdatert-kunnskapsgrunnlag.-hovedrapport.pdf?fbclid=IwAR1scmqAcpnuG08S9wyzsLathZgRQM_SZrXB-oATUjKyKMY7-sPOKcSAvAM

 3

Noko av forklaringa er endringar i Tromsø kommune etter valet, dårlegare kommuneøkonomi og lokale krefter
som oppfatta initiativet vårt som eit trugsmål mot hovudfokuset deira på ein bane Tromsø – Narvik med sam-
band via Ofotbanen til Sverige. Saka har førebels stoppa opp.

Meiningsmålingar i etterkant av Jernbanedirektoratet si utgreiing viser at 3 av 4 nordlendingar vil ha jernbane
og at generelt 6 av 10 nordmenn er positive til jernbane i nord. Det er interessant korleis denne debatten har
flytta seg frå negativt til positivt i løpet av eit par år, og korleis ei mengd lesarinnlegg frå støttespelarar har
snudd saka. Dette til inspirasjon for arbeidet vårt dei neste to åra, med ny Nasjonal Transportplan og Stor-
tingsvalet i 2021 som viktige milepelar.

f) Lyntogets Venner

Privatfolk kan stø arbeidet for høgfartsbaner gjennom deltaking i Lyntogets Venner, som i 2019 hadde rundt
90 betalande medlemar, dels òg med gåver. Facebooksida ”Lyntogets Venner” hadde knapt 7 000 følgjarar
ved årsskiftet, nokre hundre fleire enn året før. Her blir det publisert aktuelle artiklar, nyhende om opne møte,
klipp frå media, og mykje anna. Kjell Olav Kaland gjer ein stor jobb som frivillig medarbeidar og bidragsytar på
facebook-sidene.

g) Faglege notat og innspel

Som i tidlegare år brukte vi òg i 2019 ein god del tid til
gå gjennom ulike publikasjonar, både medieoppslag,
samferdsleforsking og rapportar som er nemnde under
punkt j). Slike gjennomgangar og eigne granskingar av
aktuelle tema nyttar vi til å utarbeide notat og innspel til
styret, lyntogforum, politikarar og andre. Eit døme er
Norsk Bane AS sin presentasjon på seminaret i Moss
22.05.19, der vi òg publiserte eit 13 siders notat med
kjelder og utdjupande informasjon.

h) Fullføring av utgreiinga om Oslo – Stockholm

Innan utgangen av 2019 sluttførde vi dei fleste, attstå-
ande rapportdelane om ein moderne høgfartsbane Oslo
– Stockholm. Traséane er planlagde for ei reisetid på
2:35 timar ved 8 stasjonsopphald mellom dei to skandi-
naviske hovudstadene, 4 – 5 avgangar i timen i kvar retning og om lag 20 stasjonar som persontoga vil stogge
ved etter eit varierande mønster. Samstundes vil godstrafikken kunne få ein ny kvalitet. Prosjektet ser ut til å
kunne bli svært lønsam, både føretaks- og samfunnsøkonomisk.

Rapportane frå Norsk Bane AS dekkjer rundt 75 % av distansen Oslo - Stockholm, jamvel med traséframlegg i
tre ulike korridorar på norsk side av grensa. Det er uvisst når vi vil kunne fullføre resten av arbeidet, til dømes
med traségranskingar for dei siste delstrekningane vest for Stockholm. Interessa for sambandet har utvikla
seg, noko som er positivt. Men med det kom òg fleire andre aktørar, med sprikande tilrådingar og ulikt detalj-
nivå og fagleg grunnlag for framlegga sine. Det har førebels gjort det vanskeleg å få finansiert vidare arbeid.

i) Anna jernbanefagleg arbeid

I mars tok Norsk Bane AS kontakt med nokre politikarar i Sør-Rogaland. Vi hadde då utarbeidd ein del plan-
framlegg for utviklinga av Jærbanen, sett i samanheng med nye spor frå Stavanger via Ullandhaug og Forus,
med mogeleg vidareføring mot Egersund òg via Høgjæren. Initiativet har førebels ikkje ført fram.

Seinare på våren arbeidde vi ein del med konkrete løysingar nær Fredrikstad og Sarpsborg, og var òg i kon-
takt med ei rekkje lokale politikarar. Granskingane våre vil vonleg kunne kome til nytte seinare. Bane Nor sitt
planarbeid er no stoppa.

Seminaret i Moss 22.05.19 er eit av mange døme på fag-
lege innspel frå Norsk Bane AS. Presentasjonen vår tok
mellom anna for seg konsekvensane for klima og energi
ved ulike løysingar for banesambandet Oslo – Göteborg.

https://www.abcnyheter.no/nyheter/norge/2019/07/19/195595659/undersokelse-tre-av-fire-nordlendinger-vil-ha-jernbane
https://www.vg.no/nyheter/innenriks/i/lAlwBy/ny-maaling-seks-av-ti-nordmenn-er-positive-til-jernbane-i-nord?utm_source=inline-teaser&utm_content=b5aOvv
http://www.norskbane.no/default.aspx?menu=4&id=300
http://www.norskbane.no/default.aspx?menu=4&id=300
http://www.norskbane.no/default.aspx?menu=4&id=281
http://www.norskbane.no/default.aspx?menu=4&id=281

 4

Norsk Bane AS har i 2019 òg arbeidd med framlegg til mogelege traséar mellom Arna nær Bergen og Stang-
helle, der Bane Nor planlegg ein bane med 97 % av strekninga i tunnel. Ei linje med fleire delstrekningar i da-
gen (men ofte under overbygg) vil vere gunstig for tryggleiken, energibehovet til togdrifta og reiseopplevinga.
Samstundes vil det vere mogeleg å ha ein stasjon på Trengereid.

I september gjennomførte vi dessutan ei fire dagars synfaring i Nord-Noreg med etterfølgjande analysar av
mogelege traséar, ikkje minst for å betre dokumentasjonen vår på realismen i dei reisetidsmåla vi har presen-
tert på ulike møte og i søknadene våre i november 2019, sjå lenkene nedst i dette oppslaget på nettsida vår.
Arbeidet har òg betydning av di traséskissene som ligg til grunn for Jernbanedirektoratet si utgreiing, mange
stader ikkje vil vere gjennomførbare. Det gjeld til dømes for alle vurderte alternativa mellom Fauske og Narvik.

j) Utviklinga innan jernbane og samferdsle elles

Jernbanedirektoratet publiserte 26.04.19 ei utgreiing om fjernstrekningane, etter oppdrag frå Samferdsledepar-
tementet. Ein legg opp til avgangar kvarannan time. Høgfartsbaner er diverre ikkje analyserte.

Litt seinare la det såkalla «Ekspertutvalet» fram rapporten om «Teknologi for bærekraftig bevegelsesfrihet og
mobilitet». Rapporten er ekstremt optimistisk til alt som har med elektriske køyretøy i lufta, på havet og vegar
å gjere, men er kritisk til utbygging av jernbane. Utvalet synest å leggje til grunn at meir motorisert transport er
eit gode, overser kø- og arealproblematikk, støy, støv og dekkslitasje, energieffektivitet, tilgang på råvarer til
batteri, tilstrekkeleg teknologiutvikling m.m. Høgfartsbaner er ein allereie velkjent, moderne teknologi og vil gje
langt raskare transport. Grunnlag for at drifts- og investeringskostnader kan bli dekte av ordinære billett- og
frakinntekter vil òg gjere høgfartsbaner økonomisk langt meir berekraftig enn alternativa.

Rapporten om Klimakur 2030, som òg kom i 2019, nemner heller ikkje høgfartsbaner, og knapt jernbane i det
heile. Jernbanedirektoratet var heller ikkje med i etatane si arbeidsgruppe om klimakur, sjølv om Statens Veg-
vesen og Kystverket var det. Sjølv om det er massiv fokus på elektrifisering av samferdslesektoren, blir jern-
bane knapt nemnt. Det er underleg all den tid jernbane ikkje berre er elektrisk, men òg den mest energieffek-
tive og kapasitetssterke transportforma vi har. Og jo meir trafikk som skal over til elektrisk drift, jo viktigare blir
energieffektiviteten, sidan rein elektrisk energi ikkje er ein uavgrensa ressurs. Konkurransedyktige høgfarts-
baner vil elektrifisere og energieffektivisere store deler av norsk samferdsel gjennom overføringa av fly-, bil- og
trailertrafikk til tog.

Det er samstundes interessant at 61 prosent av dei spurde er positive til å byggje høgfartsbaner, ifølgje ei
gransking NorStat har gjennomført for ABC Nyheter.

Interessant også at flyselskapet KLM i sommar starta eit samarbeid med høgfartstog Paris – Amsterdam. På
kortare distansar på 500 - 700 kilometer er høgfartstog eit alternativ, sa konsernsjef Elbers i dette oppslaget i
flysmart.no 02.07.2019. Ein kan då nemne at nokre høgst aktuelle strekningar for høgfartstog i Noreg; mellom
Oslo og Bergen, Stavanger, Trondheim og Stockholm, alle vil vere på 41 – 50 mil.

IEA (Det internasjonale energibyrået) tilrår i 2019-rapporten «The Future of Rail. Opportunities for energy and the
environment» en «aggressiv utbygging av tog som veien fremover» sidan tog er den mest energi- og arealeffek-
tive transportforma, ved færrast påkjenningar for natur og miljø.

I tillegg fekk vi i 2019 interessante opplysningar om økonomien i togdrifta. I strid med det mange trur, er det ikkje
lokal- og regionaltoga på Austlandet som gjev dei beste økonomiske resultata. Tvert om, har langdistansetoga
Oslo – Bergen og Oslo – Trondheim i mange år vore i drift utan tilskot, medan resten av toga til Vy/NSB har gått
med underskot på over 3 mrd. kroner årleg, dekka av staten. I samband med konkurranseutsetjinga, såg vi i
2019 at SJ har rekna å gå med 1,4 mrd. kr i overskot i løpet av 10 år på Dovrebanen og Vy har rekna å gå med
overskot på 2,2 mrd. kr på drift av Bergensbanen i løpet av 11 år. Med eit meir konkurransedyktig tilbod, og inklu-
dert konkurransedyktig godstrafikk, seier det seg sjølv at overskotet vil bli større. Dette er slik med å underbyggje
konklusjonane frå utgreiinga vår med Deutsche Bahn International om at frakt- og billettinntekter frå høgfartsba-
ner i eit fleirbrukskonsept vil dekke drift, vedlikehald og nedbetaling av investeringar i tog og baner.

http://www.norskbane.no/default.aspx?menu=4&id=307
https://www.abcnyheter.no/nyheter/politikk/2019/07/06/195591196/flertallet-onsker-hoyhastighetstog-mellom-norske-storbyer?fbclid=IwAR3HspbqAqaI76sUl5LFIuEVXHyrocpfmxgPeB9kpX2-lGaKwWF_-IrxD30
https://flysmart24.no/2019/07/02/flysjef-med-uventet-utspill-ber-kundene-ta-toget/?fbclid=IwAR0P3fqmkFX9JqKduGMZxyGwCYRKCkRwqmN2Vxi9QWaSTa0F_DI94YvFtZ4
https://flysmart24.no/2019/07/02/flysjef-med-uventet-utspill-ber-kundene-ta-toget/?fbclid=IwAR0P3fqmkFX9JqKduGMZxyGwCYRKCkRwqmN2Vxi9QWaSTa0F_DI94YvFtZ4
https://www.carbonbrief.org/eight-charts-show-how-aggressive-railway-expansion-could-cut-emissions?utm_campaign=2019_Gr%C3%83%C2%B8nn_Nyhetsbrev_Daglig_Fredag_Uke5&utm_medium=email&utm_source=Eloqua&referer=eDM_2019_Gr%C3%83%C2%B8nn_Nyhetsbrev_Daglig_Fredag_Uke5&xtor=EPR-40-%5B2019_Gr%C3%83%C2%B8nn_Nyhetsbrev_Daglig_Fredag_Uke5%5D&utm_emailid=12781
https://www.carbonbrief.org/eight-charts-show-how-aggressive-railway-expansion-could-cut-emissions?utm_campaign=2019_Gr%C3%83%C2%B8nn_Nyhetsbrev_Daglig_Fredag_Uke5&utm_medium=email&utm_source=Eloqua&referer=eDM_2019_Gr%C3%83%C2%B8nn_Nyhetsbrev_Daglig_Fredag_Uke5&xtor=EPR-40-%5B2019_Gr%C3%83%C2%B8nn_Nyhetsbrev_Daglig_Fredag_Uke5%5D&utm_emailid=12781

 5

k) Dramatisk kostnadsauke og redusert nytteeffekt for InterCity

Det har i løpet av året kome stadig nye meldingar om store kostnadsoverskridingar i planane for InterCity på
Austlandet, særleg på Østfoldbanen. Eit hovudproblem, slik Norsk Bane ser det, er at mange planar ikkje er
ledd i ein heilskapleg plan (som vedteke i NTP) og at det planfaglege grunnlaget er for dårleg når ein tilrår å
vedta planane som ei ramme for den vidare detaljeringa. Risikoen er difor stor for feilinvesteringar og auka
kostnader. Prisen for dei 21 kilometerane på strekninga Seut – Fredrikstad – Sarpsborg – Klavestad har no
stege frå 8 mrd. kr i 2008 til 30 – 38 mrd. kr i 2019, og samferdsleministeren har sett ein førebels stopp for
prosjektet.

Paradokset er at slik Østfoldbanen er planlagd, med manglande heilskapleg perspektiv, vil den ikkje berre bli
ekstremt dyr, men òg gje eit lite konkurransedyktig togtilbod og liten klimaeffekt, så lenge ein ikkje ser banen i
samanheng med langdistanse person- og godstransport vidare til Sverige og Mellom-Europa.

Norsk Bane tok initiativ til et møte med Jernbanedirektoratet om dette 27.08. Her tok vi òg opp vedtaka om
høgfartsbaner i NTP og i Granavoldenerklæringa, og korleis ein kan få til ei rask oppfølging av dette ved bruk
av Norsk Bane si utgreiing med Deutsche Bahn International. Men diverre heng dei statlege fagetatane fram-
leis fast i dei gamle planane og det einaste framlegget ein har kome opp med er å dele utbygginga i mindre
fasar. Det løyser ikkje noko problem. Tvert om, kan det føre til at ein kastar bort milliardsummar og bind seg til
ei utbygging ein i ettertid vil sjå burde vore løyst på ein annan måte.

l) Politisk oppfølging og situasjon

Vi har jamleg politisk oppfølging og møte på nasjonalt, regionalt og lokalt nivå, åleine eller saman med repre-
sentantar frå lyntogforum. Samstundes arbeider mange andre med dei same oppgåvene. Det kjem til dømes
til uttrykk gjennom vedtak på ulike landsmøte, med positive formuleringar om høgfartsbaner. Venstres lands-
møte vedtok «Levende lokalsamfunn» og «Grønn vekst er framtida», KrF «Klima på skinner» og SV vil ha
«Lyntog mellom norske storbyer».

k) Ope møte på Litteraturhuset Bergen 22.01.2019 og
deltaking på Manifestkonferansen 05.03.2019

Initiativet til møtet på Litteraturhuset i Bergen blei teke
hausten 2018 og enda med eit svært godt vitja møte
under Klimafestivalen, med tema «Moderne tog –
Nøkkelen til utslippskutt?»

Vi deltok òg på Manifestkonferansen 05.03.2019, på
Sentrum Scene i Oslo, under bolken «En grønn
industrinasjon?»

3. Møteverksemd

Storting og regjering: 08.01. Bengt Fasteraune og råd-
gjevar Nils M. Nilsson Ramsøy (SP). 07.02. Åsmund
Aukrust og rådgjevar Tone M. Hansen (AP). 22.05. Geir Inge Lien og Bengt Fasteraune (SP). 06.06. Trygve
Slagsvold Vedum (SP), saman med Eirik og Asbjørn Birkeland i Sauda. 11.06. Klima- og miljøvernminister Ola
Elvestuen (V). 12.06. Freddy Øvstegård og Arne Nævra (SV). 18.06. Jon Gunnes (V). 10.10. Arne Nævra og
rådgjevar Roman L. Eliassen (SV) 10.10. Jon Gunnes, Sveinung Rotevatn og rådgjevar Eili B. Vigestad (V).

Fylke og kommunar: 09.01. Fylkesordførar i Oppland, Even Aleksander Hagen, pol. rådgjevar Ane Tosterud
Holte, leiar samf.utv. Anne Elisabeth Thoresen, ordførar i Gjøvik, Bjørn Iddberg, ordførar i Lillehammer, Espen
Granberg Johnsen. 23.01. Leiar samf.utv. i Hordaland, Jon Askeland (SP) og ordførar i Jondal, Jon Larsgard.
24.01. Regional samling i Uddavalla, Sverige. 11.03. Norvald Visnes (H), Sara Berge Økland (H) og Tor Wol-
seth (Frp) i komite miljø- og byutvikling i Bergen. 16.03. Kvam herad. 29.03. Tore Johan Øvstebø, varaordfører

I samband med møtet i Bergen Litteraturhus 20.01.19 blei
det i samarbeid med initiativtakarane utarbeidd ein enkel
brosjyre om Vestlandsbanen.

https://www.venstre.no/artikkel/2019/03/10/uttalelse-levande-lokalsamfunn-i-heile-landet/
https://www.venstre.no/artikkel/2019/03/10/uttalelse-gronn-vekst-er-framtida/
https://www.krf.no/nyheter/nyheter-fra-krf/klima-pa-skinner
https://www.vg.no/nyheter/innenriks/i/dO4pgj/sv-landsmoetet-paa-1-2-3-dette-er-de-viktigste-vedtakene?fbclid=IwAR3U8IvaS_NHSf1XkQDgzzXC_ELhJi_KN0YsIQ_j8Qx8k9_a0D0eVGB6LUs
http://www.norskbane.no/default.aspx?menu=4&id=292
https://www.manifestkonferansen.no/wp-content/uploads/2019/01/Program-Manifestkonferansen-2019.pdf
http://www.norskbane.no/download.aspx?object_id=02254666B5724346A8A702F639BAB941.pdf
http://www.norskbane.no/download.aspx?object_id=02254666B5724346A8A702F639BAB941.pdf

 6

Ålesund. 09.05. Kommunestyra i Lesja og Dovre. 10.05. Gjøvikregionen. 14.05. Øyer formannskap. 20.05. Sel
formannskap. 18.06. Kongsbergregionen, i Hjartdal. 19.08. Ordførar Kristin Røymo (AP) i Tromsø, Pål Julius
Skogholt (SV) og fylkesråd for samferdsle i Troms, Ivar Prestbakmo (SP). 05.09. Miljø- og samf.utvalet i Hor-
daland. 18.10. Leiar samf. utv. i Rogaland, Alexander Rügert-Raustein (MdG). 18.10. Leiar komite miljø og
utbygging i Stavanger, Per A. Thorbjørnsen (V). 31.10. Telefonmøte ordførar Gunnar Wilhelmsen i Tromsø
(AP), gruppeleiar Tone Marie Myklevoll (AP) og rådgjevar Thomas Birkeland. 14.11. Varaordførar i Tromsø,
Marlene Bråthen (SP), gruppeleiar Edmund Leiksett (SP) og grupeleiar Erlend Svardal Bøe (H). 14.11. Jern-
baneutvalget i Tromsø.

Partiorganisasjonar og politikarar: 08.01. Raudgrøne ungdomsorganisasjonar, Oslo. 12.03. Tor Glistrup og
Magnus Johannessen i Bergen AP, saman med May Britt Tabak. 22.05. Ina Rangønes Libak, leiar i AUF.
23.05. Det Rette Parti, Sarpsborg. 19.08. Morten Skandfer (V), Tromsø.

Næringsliv og -organisasjonar: 20.02. og 15.03. Are Berset og Gunnar Kvalsund i Vestnes næringsforening.
25.02. Adm. dir. i Næringsforeningen i Ålesundsregionen, Bente Lund Jacobsen. 11.03. Talsmann for sam-
ferdsle i Bergen næringsforening, Atle Kvamme. 11.03. Regionsjef Geir Inge Lunde og direktør for marked og
forretningsutvikling, Torbjørn Torsvik, i PwC Nordvest. 13.03. Turid Humlen, regionbanksjef Sunnmøre i Spa-
reBank 1 Nordvest. 14.03. Kaj Westre, Norsk Maritimt Kompetansesenter (NMK). 18.03. NMK/Smart Cities,
simulatormiljøet. 26.03. Sparebankstiftinga i Hardanger. 01.04. Linda Rafteset Grimstad, Sparebanken Møre.
19.08. Audhild Dahlstrøm, Sparebank1 Nord-Norge. 05.09. Pål W. Lorentzen i Initiativ Vest og regionsjef Geir
Inge Lunde i PwC Nordvest. 01.10. Sverre Johansen, Sjømat Norge. 15.10. Tom Anker Skrede, reiselivssjef
Visit Ålesund. 21.10. Telefonmøte Harald Minge, Næringsforeningen i Stavangerregionen.

Fagmiljø: 08.01. Flytoget. 23.01. Teknisk leiar for Follobanen, Hans Christian Kruse. 27.08. Direktør Kirsti
Slotsvik og direktør for jernbanestrategi Anita Skauge i Jernbanedirektoratet.

Naturvernorganisasjonar: 14.02. Holger Schlaupitz, fagsjef energi, miljø og transport i Naturvernforbundet og
styreleiar i Jernbaneallisansen. 23.05. Johanne Frost Klepp, Natur og Ungdom. 19.09. Natur og Ungdoms
samferdselsgruppe.

Fagforbund: 06.03. LO Ung, saman med raudgrøne ungdomsorganisasjonar og Manifest. 12.03. Lokomotiv-
arbeiderforbundet i Bergen. 27.03. Presentasjon for NTL Ung, Sundvolden hotell. 18.10. Nasjonal ungdoms-
konferanse til Industri Energi Ung, Stavanger.

Presentasjonar på opne møte: 07.01. Innovasjonscamp Ålesund Kunstfagskole. 08.01. Ski rådhus om alterna-
tiv til Bane Nor sitt framlegg til Østre linje. 22.01. Litteraturhuset i Bergen, Moderne tog – Nøkkelen til utslipps-
kutt? 24.01. Ås rådhus, om alternativ til Bane Nor sitt framlegg til Østre linje. 05.03. Sentrum Scene, Oslo, i
regi av Manifestkonferansen. 22.05. Tivoli Bar i Moss, om alternativ for Østfoldbanen. 17.06. Seljord, i regi av
Lyntogforum i Telemark.

Andre: 09.01. Deltaking på KVU-verkstad Kongsvingerbanen, Hellerudsletta. 09.01. Grunneierlaget Østre Linje
i Ski og Ås, Kråkstad. 09.04. Manifest, v/ Roman Eliassen og Tiril Vold Hansen. 23.05. Ressursgruppemøte
Kongsvingerbanen, Lillestrøm.

Møte i Lyntogfora for Vestlandsbanen (til saman 14 telefonmøte)
Rogaland: 21.02., 28.03., 22.10., 09.12.
Hordaland: 20.02., 18.03., 06.05., 14.10., 03.12.
Telemark: 25.02., 20.03., 28.05., 04.10., 06.12.

Møte i Lyntogforum Møre og Romsdal (telefonmøte)
19.02., 25.03., 21.05., 14.10., 02.12.

Telefonmøte Lyntogforum Gudbrandsdalen/Mjøsa
04.11.

http://www.litthusbergen.no/program/2019/01/moderne-tog-noekkelen-til-utslippskutt/
http://www.litthusbergen.no/program/2019/01/moderne-tog-noekkelen-til-utslippskutt/

 7

4. Media/formidling

Gjennom facebooksidene og twitterkontoen til ”Lyntogets venner” er vi med på sosiale media så langt tid og
ressursar strekk til. Vi medverkar òg jamleg med informasjon og notat på nettsidene våre, til samarbeidspart-
narar, Stortinget og lyntogforum, som igjen blir nytta vidare av andre. Profileringa i media skulle gjerne vore
større, men blir avgrensa av stort arbeidspress elles. Arbeidet er planlagt med høgare prioritet for 2020 og
2021, før Stortinget gjer vedtak om ny Nasjonal Transportplan og Stortingsvalet. Det har likevel vore ei rekkje
oppslag, fråsegner og innlegg om høgfartsbaner i 2019:

E24, 02.01.: «Kina bygget 4.683 kilometer jernbane i fjor. Av dette ble 4.100 kilometer bygget for høyhastig-
hetstog». Hardanger Folkeblad, 16.03.: «Odda fortsetter å støtte Vestlandsbanen over Haukeli». Borghild De
Bouvrie i Besteforeldrenes klimaaksjon: «Nå er det på tide å satse på lyntog» i BT 23.04. Tom Charles John-
sen (MDG) i Vaksdal: «Vil knyta seg til lyntog over Haukeli». ABC Nyheter, 06.07.2019: 61 prosent positive til
påstanden «Norge bør ta seg råd til å bygge høyhastighetstog». ABC Nyheter 21.09: «Hvorfor er det ingen
som snakker om lyntog i Norge» og svar frå Arne Nævra (SV) 04.10: «Vi snakker veldig mye om lyntog».
Nationen, 30.04. med redaksjonell kommentar om lyntog som alternativ til fly. ABC Nyheter 19.08.: «Oslo –
Stockholm på under tre timer: Et politisk kinderegg». E24, 18.09. «KLM bytter ut fly med høyhastighetstog».
Ole Christian Skjold i BT 26.09.: «Vi trenger lyntog mellom Oslo og Bergen». Arkitekt Tor O. Austigard i BT
27.09.: Sats på lyntog langs Kysten. Kronikk av samfunnsplanlegger Alf Johansen i Klassekampen 27.09.:
«En jernbane for Framtiden». Vidar Solvi, Odda, i Nationen 03.10.: «Lyntog vil åpne opp landet på ein heil ny
måte». Fråsegn frå Rogalandskonferansen: «Vi må satse på storstilt utbygging av jernbane, høyhastighets-
tog/lyntog både for persontransport og godstransport.» Samferdselsgruppa i Natur og Ungdom i Aftenposten
29.10.: «Fremtidens fremkomstmiddel er tog, ikke fly.» Per Kvernmark i ABC Nyheter 12.11.: «Lyntog som
myte og mysterium». Jørg Westermann i iTromsø 25.11.: «Heilskapleg tenkning om Nord-Norgebanen». P4,
02.01.20: «SV ønsker ny utredning om lyntog – den forrige var mangelfull»

5. Økonomi

Reknskapen for 2019 er gjort opp med eit overskot på 2 409 kr, etter samla driftskostnader på kr 2 018 724,
driftsinntekter på kr 2 020 093, og kr 1 040 i renteinntekter. Eigenkapitalen til Norsk Bane AS var kr 67 479 ved
utgangen av 2019. Minstekravet for aksjekapital er kr 30 000.

Utgiftene omfattar ikkje tilbakebetaling av de to resterande månadene dei tilsette tilbaud seg å arbeide utan
løn i 2015 (ein månad blei tilbakebetalt i 2016) og 1,5 månader utan løn for dagleg leiar i 2018. Dagleg leiar
tilbaud seg òg å arbeide 0,5 månad utan løn i 2019. Eit grunnlag for dette er at ein trur prosessar selskapet
har jobba med i lang tid, vil gje effektar framover og grunnlag for større og meir stabile inntekter komande år.
Om drifta i 2020 vil gje grunnlag for det, er det styret sin intensjon å godtgjere dei tilsette for dette, utan at det
er eit krav frå dei tilsette. Styret vil takke de tilsette for ein stor og engasjert arbeidsinnsats.

Fleire deltakarar i lyntogfora gjev eit breiare politisk fundament for arbeidet og skaper samstundes eit meir
stabilt inntektsgrunnlag for åra framover. Rekneskapen for 2020 er basert på at verksemda til Norsk Bane AS
vil halde fram.

6. Om selskapet sine organ

Generelt

Norsk Bane AS har kontor i Kirkegata 2, 6004 Ålesund. Selskapet har to mannlege tilsette. Arbeidsmiljøet i
selskapet var prega av stor arbeidspåkjenning, men med ein god tone, eit stort engasjement, og er rekna for å
være godt.

Ved generalforsamlinga i 2019 valde ein tre kvinnelege og fem mannlege styremedlemar. Reiseaktiviteten til
styremedlemar, kommunikasjonssjef og dagleg leiar har påført det ytre miljøet påkjenningar i form av forurei-
ning frå transportmidlar. Andre påkjenningar er ikkje registrerte.

https://aksjelive.e24.no/article/4d45JR
https://aksjelive.e24.no/article/4d45JR
https://www.hardanger-folkeblad.no/nyhende/odda/samferdsel/odda-fortsetter-a-stotte-vestlandsbanen-over-haukeli-jeg-har-hort-at-ting-er-i-ferd-med-a-snu-i-de-store-byene/s/5-22-181348?key=2019-03-18T17:22:56.000Z/retriever/3d3be7dca4548ff2538a8c6df51ecd35302b6d6d
https://www.bt.no/btmeninger/debatt/i/rArqR0/Na-er-det-pa-tide-a-satse-pa-lyntog
https://www.avisa-hordaland.no/kjop-tilgang?aId=1.2610651
https://www.abcnyheter.no/nyheter/politikk/2019/07/06/195591196/flertallet-onsker-hoyhastighetstog-mellom-norske-storbyer?fbclid=IwAR3HspbqAqaI76sUl5LFIuEVXHyrocpfmxgPeB9kpX2-lGaKwWF_-IrxD30
https://www.abcnyheter.no/nyheter/politikk/2019/09/21/195611471/hvorfor-er-det-ingen-som-snakker-om-lyntog-i-norge
https://www.abcnyheter.no/nyheter/politikk/2019/09/21/195611471/hvorfor-er-det-ingen-som-snakker-om-lyntog-i-norge
https://www.abcnyheter.no/nyheter/politikk/2019/10/03/195615302/sv-vi-snakker-veldig-mye-om-lyntog
https://www.nationen.no/motkultur/kommentar/skal-du-ut-og-fly-skam-deg/
https://www.abcnyheter.no/reise/reisenyheter/2019/08/19/195603214/tog-fra-oslo-til-stockholm-pa-under-tre-timer-et-politisk-kinderegg?fbclid=IwAR2QPf8bA0s7muLZPSagyOitZ-VAfsEybKLaoXkwvY8tXiLwLyUI0v12yB0
https://www.abcnyheter.no/reise/reisenyheter/2019/08/19/195603214/tog-fra-oslo-til-stockholm-pa-under-tre-timer-et-politisk-kinderegg?fbclid=IwAR2QPf8bA0s7muLZPSagyOitZ-VAfsEybKLaoXkwvY8tXiLwLyUI0v12yB0
https://e24.no/privatoekonomi/i/QoOj4W/klm-bytter-ut-fly-med-hoeyhastighetstog?fbclid=IwAR2mXFMPRnxE-f_OBmCPZkjVsHSovuVQI_vtOP-lIIV0BVvjxOdy4elBbl0
https://www.bt.no/btmeninger/debatt/i/VbkxBr/vi-trenger-lyntog-mellom-bergen-og-oslo?fbclid=IwAR2Uf9iQCEabZw63728uDPTKHu_aZncgH5Qj0VhO8jpfGj2BIcaVMw7FGlw
https://www.bt.no/btmeninger/debatt/i/y3Xg1x/sats-paa-lyntog-langs-kysten?fbclid=IwAR093SR3Wkv5LXv2GcMJyL2IfQn0--QXEgjrjNdIFMY1amkuhtiLtGu07Zo
http://www.norskbane.no/default.aspx?menu=4&id=304
http://www.norskbane.no/default.aspx?menu=4&id=305&fbclid=IwAR2j9rfsf3qcb--OafqKmNAGQj5DWcrE0Yc6xADYSwQQgbwCA3k7tjBlqTM
http://www.norskbane.no/default.aspx?menu=4&id=305&fbclid=IwAR2j9rfsf3qcb--OafqKmNAGQj5DWcrE0Yc6xADYSwQQgbwCA3k7tjBlqTM
http://rogalandskonferansen.no/uttalelser/uttalelse-fra-rogalandskonferansen-2019/?fbclid=IwAR0vYA60BKz01dpakMMsT2E5wuTyCKrFiYO2-gZ9xeckKkPAUrFZnVG30ao
http://rogalandskonferansen.no/uttalelser/uttalelse-fra-rogalandskonferansen-2019/?fbclid=IwAR0vYA60BKz01dpakMMsT2E5wuTyCKrFiYO2-gZ9xeckKkPAUrFZnVG30ao
https://www.aftenposten.no/article/ap-VbXqLW.html?mon_ref=retriever-info.com&fbclid=IwAR0F1x38ffqLY3o1mrchsAxnXPRiajSzfpDjgwkewXvzQSop7k_59pnYz3g
https://www.abcnyheter.no/nyheter/norge/2019/11/12/195624061/lyntog-som-myte-og-mysterium?fbclid=IwAR3iTVfc8EZfI12dyO8xrZ-BkZX_LLyQzjsOpjuc6sACV1LCxcRh2EhR9u8
https://www.abcnyheter.no/nyheter/norge/2019/11/12/195624061/lyntog-som-myte-og-mysterium?fbclid=IwAR3iTVfc8EZfI12dyO8xrZ-BkZX_LLyQzjsOpjuc6sACV1LCxcRh2EhR9u8
https://www.itromso.no/meninger/2019/11/25/Heilskapleg-tenking-om-Nord-Norgebanen-20476632.ece
https://www.p4.no/nyheter/sv-onsker-ny-utredning-om-lyntog/artikkel/787855/?fbclid=IwAR2ay2M6MF1XM-uwQFtgonI81GxCvMo3caIsWkQE4iJwalxsUIMi17jYSsM

 8

Aksjonærane

Ved utgangen av 2019 hadde Norsk Bane AS 349 aksjonærar og ein aksjekapital på kr 10 159 000. Det svarer
til eit innskot på kr 29 109 pr aksjonær i gjennomsnitt. Mellom aksjonærane var 27 kommunar eller kommunale
selskap og ein fylkeskommune, som til saman eig 73 % av aksjekapitalen. Dei 12 største aksjonærane eig
67 % av selskapet. Aksjonærar i Rogaland, Telemark og Hordaland sto for høvesvis 44 %, 31 % og 14 % av
Norsk Bane AS sin aksjekapital. Aksjonærar i andre fylke sto for 11 % av selskapet sin aksjekapital.

Generalforsamling 17.06.2018

Norsk Bane AS heldt ordinær generalforsamling 17.06.2019 på Granvin kulturhus i Seljord.

Styret

Generalforsamling gjorde slikt val av styre: Einar Velde (attval), Kjell Stundal (attval), May Britt Tabak (attval),
Jon Rikard Kleven (attval), Renate Nedregård (ikkje på val), Pål Julius Skogholt (ikkje på val), Heidi Bjerga
(ikkje på val) og Sigbjørn Molvik (ikkje på val). Vala var samrøystes.

Styret konstituerte seg med Kjell Stundal som leiar og Renate Nedregård som nestleiar. Styret hadde 5 styre-
møte i 2019 (13.02., 14.03., 13.05., 17.09. og 13.11.), av desse var 3 telefonmøte. Det har vore stor kommuni-
kasjon på mail og telefon i tillegg til dette.

Tilsette

Norsk Bane AS hadde to tilsette full stilling i 2019: Dagleg leiar Jørg Westermann og kommunikasjonssjef Thor
W. Bjørlo. Dagleg leiar var heilt eller delvis sjukmeld i april og mai, men elles har fråværet vore minimalt.

Valnemnd

Generalforsamlinga valde Hans Kristian Lehmann, Kristian Landro og Siri Klokkerstuen som medlemar av
valnemnda, som konstituerer seg sjølv, med Hans Kristian Lehmann som ansvarleg for første innkalling.

Revisor

Deloitte AS ble vald som revisor for Norsk Bane AS på generalforsamlinga 17.06.2019

Norsk Bane AS
Ålesund, 25.03.2020

Norsk Bane AS

Resultatrekneskap

Note 2019 2018

 Driftsinntekter og driftskostnader

 Salsinntekter 2.020.093 1.924.181

 Sum driftsinntekter 2.020.093 1.924.181

3 Lønskostnader m.m. 1.679.111 1.629.166
3 Annan driftskostnad 339.613 367.186

 Sum driftskostnader 2.018.724 1.996.352

 Driftsresultat 1.369 -72.171

 Renteinntekt 1.040 3.128

 Resultat av finanspostar 1.040 3.128

 Resultat før skattekostnad 2.409 -69.043

2 Skattekostnad 0 0

 Årsoverskot / årsunderskot 2.409 -69.043

 Overføringar
 Overkursfond til tapsdekning 0 0
 Overførd til dekning av udekt tap 2.409 -69.043

 Sum overføringar 2.409 -69.043

Rekneskapen 2019 side 1

Norsk Bane AS

Balanse

Note 2019 2018

 Eigendelar

 Anleggsmidlar

2 Utsett skatteføremon 0 0

 Sum immaterielle eigendelar 0 0

 Sum anleggsmidlar 0 0

 Omløpsmidlar
 Kundefordringar 39.325 141.775
 Opptent, ikkje-fakturert arbeid 40.000 40.000
 Bankinnskot, kontantar o.l 184.412 84.646

 Sum omløpsmidlar 263.737 266.421

 Sum eigendelar 263.737 266.421

Rekneskapen 2019 side 2

Norsk Bane AS

Balanse

Note 2019 2018

 Eigenkapital og gjeld

 Innskoten eigenkapital
 Aksjekapital, berre registrert kapital 10.159.000 10.159.000
 Ikkje registrert kapitalutviding 0 0
 Overkursfond 0 0

 Sum innskoten eigenkapital 10.159.000 10.159.000

 Opptent eigenkapital
 Annan eigenkapital -10.091.521 -10.093.930

 Sum opptent eigenkapital -10.091.521 -10.093.930

1 Sum eigenkapital 67.479 65.070

 Gjeld

 Kortsiktig gjeld
 Leverandørgjeld 0 0
 Skattetrekk og andre trekk 22.964 17.526
 Anna kortsiktig gjeld 173.294 183.825

 Sum kortsiktig gjeld 196.258 201.351

 Sum gjeld og eigenkapital 263.737 266.421

Ålesund, 25.03.2020

Rekneskapen 2019 side 3

Norsk Bane AS

Noter til rekneskapen for 2019

Rekneskapsprinsipp

I årsrekneskapen er alle postar verdsette og periodiserte i samsvar med føresegnene i rekne-
skapslova og reglane som følgjer av rekneskapsskikk.

Inntekter

Inntekter er rekneskapsførde når dei er opptente, altså når krav på vederlag oppstår. Dette
skjer når ein yter tenesten, i takt med at ein utfører arbeidet. Inntektene er rekneskapsførde
med verdien av vederlaget på transaksjonstidspunktet.

Fordringar

Fordringane er førde opp i balansen med fordringa sitt pålydande etter frådrag for konstaterte
og venta tap.

Utsett skatt

Utsett skatt i resultatrekneskapen er skatt kalkulert ut frå endringar i mellombelse skilnader
mellom skattemessige og rekneskapsmessige verdiar, og inngår som ein del av selskapet sine
totale skattekostnader. Utsett skatt er sett av som langsiktig gjeld i balansen. I den grad utsett
skatteføremon overstig utsett skatt, er utsett skatteføremon teke med i balansen dersom kriteria
for balanseføring er stetta.

Note 1 – eigenkapital

Aksje-
Kapital

Eigne
 aksjar

Føremon
utsett skatt

Annan
eigenkapital

Sum
eigenkapital

Eigenkapital 1. januar 2019 10.159.000 0 0 -10.093.930 65.070

Endring i eigenkapitalen i året:
Årsresultat 0 0 0 2.409 2.409

Eigenkapital 31. desember 2019 10.159.000 0 0 -10.091.521 67.479

Aksjekapitalen i selskapet pr. 31.12.2019 består av følgjande aksjeklassar:

Antal Pålydande Bokført

A-aksjar 10.159 1.000 10.159.000

Sum 10.159 10.159.000

Rekneskapen 2019 side 4

Norsk Bane AS

Noter til rekneskapen for 2019

Eigarstruktur
Dei største aksjonærane i selskapet pr. 31.12.2019 var:

 A-aksjar Sum aksjar Eigarandel Røysteandel
Vinje kommune 1.750 1.750 17,2 % 17,2 %
Suldal kommune 1.200 1.200 11,8 % 11,8 %
Sauda kommune 1.200 1.200 11,8 % 11,8 %
Odda kommune 600 600 5,9 % 5,9 %
Bykle kommune 550 550 5,4 % 5,4 %
Rogaland Fylkeskommune 500 500 4,9 % 4,9 %
Tokke kommune 341 341 3,4 % 3,4 %
Bø kommune 208 208 2,0 % 2,0 %
Arne Gjerde 140 140 1,4 % 1,4 %
Per Velde AS 120 120 1,2 % 1,2 %
Øystein Skjæveland 111 111 1,1 % 1,1 %
Haugesund kommune 110 110 1,1 % 1,1 %
Notodden Utvikling AS 102 102 1,0 % 1,0 %

Sum > 1 % eigarandel 6.932 6.932 68,2 % 68,2 %

Sum aksjonærar elles 3.227 3.227 31,8 % 31,8 %

Totalt tal på aksjar 10.159 10.159 100,0 % 100,0 %

Aksjar og opsjonar eigde av styremedlemar og dagleg leiar:

Namn Verv A-aksjar
Kjell Stundal Styreleiar 19
Einar Velde (Per Velde AS) Styremedlem 120
Jørg Westermann (Aud Farstad) Dagleg leiar 15

Om tilhøvet mellom eigenkapital og aksjekapital:
Ved inngangen til 2019 var eigenkapitalen til Norsk Bane AS mindre enn 50 % av aksjekapi-
talen. Selskapet har i 2019 gjennomført ei rekkje tiltak for å auke inntektene, men tiltaka har
ikkje hatt tilstrekkeleg effekt. Arbeidet held fram i 2020.

Rekneskapen 2019 side 5

Norsk Bane AS

Noter til rekneskapen for 2019

Note 2 – skattekostnad

Skattekostnaden i år er kalkulert, men ikkje førd i balansen.

Betalbar skatt 0

Kalkulert endring utsett skatt, 22 % -104.947

Total skattekostnad i år 0

Utsett skatt 31.12.2019 31.12.2018 Endring

Netto grunnlag -10.439.336 -10.441.745 2.409
Estimert skatteføremon ved ev.
driftsoverskot i påfølgjande år,
med skattesats i parentes

2.296.654
 (22 %)

2.401.601
 (23 %)

-104.947

Note 3 – Fast tilsette, godtgjersle, lån til tilsette, m.m.

Lønskostnadene består av følgjande postar:

Lønskostnader 2019 2018
Løn, pensjon, fri telefon og skattepliktig bilgodtgjersle 1.386.614 1.372.843
Folketrygdavgift 195.513 193.571

Sum lønskostnader 1.582.127 1.566.414

Norsk Bane AS hadde to fast tilsette i 2019.

Ytingar til leiande personar Dagleg leiar Styret
Løn, fri telefon og skattepliktig bilgodtgjersle 658.112
Godtgjersle 85.000

Revisor
Det er kostnadsført eit revisjonshonorar på kr 13.000 i 2019.

Rekneskapen 2019 side 6

Deloitte. zyxwvutsrqponmlkjihgfedcbaZYXWVUTSRQPONMLKJIHGFEDCBA

Deloitte AS
Sundgaten 119
Postboks 528
N0-5501 Haugesund
Norway

Tel: +47 52 70 25 40
www.deloitte.no

Til generalforsamlingen i Norsk Bane AS

UAVHENGIG REVISORS BERETNING

Uttalelse om revisjonen av årsregnskapet zyxwvutsrqponmlkjihgfedcbaZYXWVUTSRQPONMLKJIHGFEDCBA

Konklusjon

Vi har revidert Norsk Bane AS' årsregnskap som viser et overskudd på kr 2 409. Årsregnskapet består
av balanse per 31. desember 2019, resultatregnskap for regnskapsåret avsluttet per denne datoen og
noteopplysninger til årsregnskapet, herunder et sammendrag av viktige regnskapsprinsipper.

Etter vår mening er det medfølgende årsregnskapet avgitt i samsvar med lov og forskrifter og gir et
rettvisende bilde av selskapets finansielle stilling per 31. desember 2019, og av dets resultater for
regnskapsåret avsluttet per denne datoen i samsvar med regnskapslovens regler og god
regnskapsskikk i Norge.

Grunnlag for konklusjonen

Vi har gjennomført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder de
internasjonale revisjonsstandardene International Standards on Auditing (ISA-ene). Våre oppgaver og
plikter i henhold til disse standardene er beskrevet i Revisors oppgaver og plikter ved revisjon av
årsregnskapet. Vi er uavhengige av selskapet slik det kreves i lov og forskrift, og har overholdt våre
øvrige etiske forpliktelser i samsvar med disse kravene. Etter vår oppfatning er innhentet
revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Øvrig inform asjon

Ledelsen er ansvarlig for øvrig informasjon. Øvrig informasjon omfatter informasjon i årsrapporten
bortsett fra årsregnskapet og den tilhørende revisjonsberetningen.

Vår uttalelse om revisjonen av årsregnskapet dekker ikke øvrig informasjon, og vi attesterer ikke den
øvrige informasjonen.

I forbindelse med revisjonen av årsregnskapet er det vår oppgave å lese øvrig informasjon med det
formål å vurdere hvorvidt det foreligger vesentlig inkonsistens mellom øvrig informasjon og
årsregnskapet, kunnskap vi har opparbeidet oss under revisjonen, eller hvorvidt den tilsynelatende
inneholder vesentlig feilinformasjon.

Dersom vi konkluderer med at den øvrige informasjonen inneholder vesentlig feilinformasjon er vi
pålagt å rapportere det. Vi har ingenting å rapportere i så henseende.

Styrets og daglig leders ansvar for §rsregnskapet

Styret og daglig leder (ledelsen) er ansvarlig for å utarbeide årsregnskapet i samsvar med lov og
forskrifter, herunder for at det gir et rettvisende bilde i samsvar med regnskapslovens regler og god
regnskapsskikk i Norge. Ledelsen er også ansvarlig for slik internkontroll som den finner nødvendig for
å kunne utarbeide et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av
misligheter eller utilsiktede feil.

Deloitte AS and Deloitte Advokatf irm a AS are the Norw egian affiliates of Deloitte NSE LLP, a mem ber firm of Deloitte Touche

Tohm atsu Lim ited ("DTT L"), its network of mem ber firm s, and their related entities. DTT L and each of its mem ber firm s are

legally separate and independent entities. DTT L (also referred to as "Deloitte Global") does not provide serv ices to clients.

Please see www.deloitte.no for a m ore detailed description of DTT L and its mem ber firm s.

© Deloitte AS

Registrert i Foretaksregisteret Medlem m er av

Den norske Revisorforening

Organisasjonsnum mer: 980 211 282

Deloitte. zyxwvutsrqponmlkjihgfedcbaZYXWVUTSRQPONMLKJIHGFEDCBA
side 2
Uavhengig revisors beretning -

Norsk Bane AS

Ved utarbeidelsen av årsregnskapet må ledelsen ta standpunkt til selskapets evne til fortsatt drift og
opplyse om forhold av betydning for fortsatt drift. Forutsetningen om fortsatt drift skal legges til grunn
for årsregnskapet så lenge det ikke er sannsynlig at virksomheten vil bli avviklet. zyxwvutsrqponmlkjihgfedcbaZYXWVUTSRQPONMLKJIHGFEDCBA

Revisors oppgaver og plikter ved revisjonen av §rsregnskapet

Vårt mål med revisjonen er å oppnå betryggende sikkerhet for at årsregnskapet som helhet ikke
inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil, og å avgi en
revisjonsberetning som inneholder vår konklusjon. Betryggende sikkerhet er en høy grad av sikkerhet,
men ingen garanti for at en revisjon utført i samsvar med lov, forskrift og god revisjonsskikk i Norge,
herunder ISA-ene, alltid vil avdekke vesentlig feilinformasjon som eksisterer. Feilinformasjon kan
oppstå som følge av misligheter eller utilsiktede feil. Feilinformasjon blir vurdert som vesentlig dersom
den enkeltvis eller samlet med rimelighet kan forventes å påvirke økonomiske beslutninger som
brukerne foretar basert på årsregnskapet.

Som del av en revisjon i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder ISA-ene,
utøver vi profesjonelt skjønn og utviser profesjonell skepsis gjennom hele revisjonen. I tillegg:

• identifiserer og anslår vi risikoen for vesentlig feilinformasjon i regnskapet, enten det skyldes
misligheter eller utilsiktede feil. Vi utformer og gjennomfører revisjonshandlinger for å håndtere
slike risikoer, og innhenter revisjonsbevis som er tilstrekkelig og hensiktsmessig som grunnlag for
vår konklusjon. Risikoen for at vesentlig feilinformasjon som følge av misligheter ikke blir
avdekket, er høyere enn for feilinformasjon som skyldes utilsiktede feil, siden misligheter kan
innebære samarbeid, forfalskning, bevisste utelatelser, uriktige fremstillinger eller overstyring av
internkontroll.

• opparbeider vi oss en forståelse av den interne kontroll som er relevant for revisjonen, for å
utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene, men ikke for å gi
uttrykk for en mening om effektiviteten av selskapets interne kontroll.

• evaluerer vi om de anvendte regnskapsprinsippene er hensiktsmessige og om
regnskapsestimatene og tilhørende noteopplysninger utarbeidet av ledelsen er rimelige.

• konkluderer vi på hensiktsmessigheten av ledelsens bruk av fortsatt drift-forutsetningen ved
avleggelsen av regnskapet, basert på innhentede revisjonsbevis, og hvorvidt det foreligger
vesentlig usikkerhet knyttet til hendelser eller forhold som kan skape tvil av betydning om
selskapets evne til fortsatt drift. Dersom vi konkluderer med at det eksisterer vesentlig usikkerhet,
kreves det at vi i revisjonsberetningen henleder oppmerksomheten på tilleggsopplysningene i
regnskapet, eller, dersom slike tilleggsopplysninger ikke er tilstrekkelige, at vi modifiserer vår
konklusjon om årsregnskapet. Våre konklusjoner er basert på revisjonsbevis innhentet inntil
datoen for revisjonsberetningen. Etterfølgende hendelser eller forhold kan imidlertid medføre at
selskapet ikke fortsetter driften.

• evaluerer vi den samlede presentasjonen, strukturen og innholdet, inkludert tilleggsopplysningene,
og hvorvidt årsregnskapet representerer de underliggende transaksjonene og hendelsene på en
måte som gir et rettvisende bilde.

Vi kommuniserer med dem som har overordnet ansvar for styring og kontroll blant annet om det
planlagte omfanget av revisjonen og til hvilken tid revisjonsarbeidet skal utføres. Vi utveksler også
informasjon om forhold av betydning som vi har avdekket i løpet av revisjonen, herunder om
eventuelle svakheter av betydning i den interne kontrollen.

Uttalelse om andre lovmessige krav

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet
nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (!SAE) 3000
«Attestasjonsoppdrag som ikke er revisjon eller forenklet revisorkontroll av historisk finansiell
informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig
registrering og dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god
bokføringsskikk i Norge.

Deloitte. zyxwvutsrqponmlkjihgfedcbaZYXWVUTSRQPONMLKJIHGFEDCBA
side 3
Uavhengig revisors beretning -

Norsk Bane AS

Haugesund, 25. mars 2020
Deloitte AS zyxwvutsrqponmlkjihgfedcbaZYXWVUTSRQPONMLKJIHGFEDCBA

c' zyxwvutsrqponmlkjihgfedcbaZYXWVUTSRQPONMLKJIHGFEDCBAa1v-1, L-.
Else Holst-Larsen

statsautorisert revisor

