

Flere mottakere iht. adresseliste

Postboks 7113 St. Olavs plass
NO-0130 Oslo

Att.:

Besøksadresse:
Karl Johans gate 41 B, Oslo
Telefon: 22 99 59 00
Telefaks: 22 99 59 03
post@sjt.no
www.sjt.no

Saksbehandler: Erik Freuchen, 22 99 59 29
Vår ref.: 11/1505-45 FELLES - 429
Deres ref.:
Dato: 18.04.2013

Vedtak i klagesak fra Cargolink vedrørende fordeling av terminalkapasitet på Brattøra godsterminal

Statens jernbanetilsyn viser til brev av 06.03.2013 der tilsynet varsler om vedtak i klagesak vedrørende Jernbaneverkets fordeling av infrastrukturkapasitet i Ruteplan R 161. Det vises videre til Jernbaneverkets (JBV) oversendelse 27.01.2012 av klage fra Cargolink AS (CL) for klagebehandling etter forskrift om fordeling av jernbaneinfrastrukturkapasitet og innkreving av avgifter for bruk av det nasjonale jernbanenettet av 05.02.2003 nr. 135 (fordelingsforskriften/fordf.) § 9-4. CL har i brev av 08.12.2011 til JBV fremsatt klage over JBVs avgjørelse om fordeling av terminalspor, det vil si bruk av spor, på Brattøra godsterminal i forbindelse med ruteplanprosessen for ruteplan R 161. R 161 gjaldt i perioden 11.12.2011 til og med 08.12.2012. Tilsynet viser også til øvrig korrespondanse, møter og annen kontakt med partene i sakens anledning, herunder CLs brev av 14.02.2012 og 12.04.2012 til tilsynet samt JBVs brev av 10.10.2012, 30.08.2012 og 09.03.2012 til tilsynet.

CL ber tilsynet om å ta klagen til behandling etter fordelingsforskriften samt legge føringer for JBVs fordeling av spor 43 på Brattøra godsterminal.¹

Tilsynet varslet i brev av 06.03.2013 partene om vedtak i saken, jf. forvaltningsloven § 16, med frist til å inngi kommentarer 21.03.2013. JBV hadde ingen kommentarer til varselet. CL fikk på forespørsel utsatt frist til 05.04.2013. CL har imidlertid ikke inngitt kommentarer til varselet.

Tilsynet har gjennomgått fremlagte opplysninger og dokumentasjon og vurdert om JBV har overholdt fordelingsforskriftens bestemmelser.

¹ CLs brev av 14.02.2012 til Statens jernbanetilsyn.

1. Bakgrunn

Jernbaneverket er infrastrukturforvalter på det nasjonale jernbanenettet og har blant annet i oppgave å fordele infrastrukturkapasitet til foretak som søker om det. Fordelingsforskriften fastsetter en rekke krav som JBV må oppfylle i utøvelsen av sin forvalterrolle.

CL har klaget etter fordf. § 9-4 på JBV's fordeling av spor 43 på Brattøra godsterminal i ruteplan R 161. Det fremgår av bestemmelsen at en søker kan klage til tilsynet om blant annet "*nettveiledningen og kriteriene i denne*" og "*fordeling av infrastrukturkapasitet*".

Oppstartsbrev og rutebestilling

Jernbaneverket sendte den 20.12.2010 ut oppstartsbrev med vedlagt tidsplan for kapasitetstildelingen for ruteplan R 161 til alle jernbaneforetak i Norge. Oppstartsbrevet inneholdt blant annet informasjon om minimumskrav til informasjon fra foretakene i søknaden om infrastrukturkapasitet, det vil si rutebestillingen. Fristen for søknad om infrastrukturkapasitet til R 161 var satt til 11.04.2011. Tidspunkt for fastleggelse av ruteplan R 161 var 16.09.2011.

CL innga sin søknad innenfor fristen. I søknaden ble det bl.a. søkt om ruteleie for Tog nr 5933 og 5935 med ønsket ankomstid i Trondheim henholdsvis kl. 02.30 og 04.30.

Rådføring og fastleggelsen av ruteplan

Rådføring av forslaget til fordeling av infrastrukturkapasitet, det vil si hva JBV omtaler som høring om fordeling av ruter, ble publisert av JBV 04.07.2011, med frist for kommentarer 05.08.2011. Foretakene ble i eget skriv opplyst om avvik fra søknad med mer enn 10 minutter og orientert om hvordan de via en passordbeskyttet lenke kunne få tilgang til de grafiske rutene på JBV's hjemmeside. Av høringsforslaget fremgikk det at ankomstid for de to angjeldende togene var endret til henholdsvis kl. 03.00 for Tog nr 5933 og kl. 04.09 for Tog nr 5935.

CL innga sitt høringssvar innen fristen og ba blant annet om senere avgang fra Alnabru for Tog nr 5935, noe som ville gi en større tidsluke mellom to av ruteleiene til Trondheim. CL ba videre om et møte med JBV påfølgende uke for å diskutere innspillet.

I JBV's e-post av 24.08.2011 til CL ble det opplyst om resultatene etter rådføring og dialog partene imellom, herunder om at det ikke ble noen endring i avgang for Tog nr 5935 fra Alnabru. CL ble av JBV bedt om å bekrefte resultatet etter høringen av infrastrukturkapasitetsfordelingen for R 161. CL kommenterte i e-post av samme dato kun fordelings virkninger for Nordlandsbanen. JBV ba videre i e-post av 31.08.2011 CL gi tilbakemelding på forslag til fordeling av infrastrukturkapasitet og ubesvart e-post av 24.08.2011. Etter det tilsynet er kjent med, besvarte ikke CL denne henvendelsen fra JBV.

I e-post av 22.09.2011 til JBV etterspurte CL arbeidet med sporbruksplan for Brattøra godsterminal i Trondheim i R 161. CL opplyste om behov for å disponere et spor til, slik toggangen ble. I e-post av 22.11.2011 besvarte JBV forespørselen med at de hadde snakket med CargoNet og at de ikke hadde spor til overs, med den følge at CL kun ble fordelt spor 36

og 35. Samtidig stilte JBV spørsmål om hvordan CL skulle håndtere at de to togene kom med en times mellomrom, og viste til at det er liten sporplass på Trondheim Stasjon.

I brev av 07.11.2011 utga JBV til alle jernbaneforetakene det såkalte ruteskrivet som inneholdt et sammendrag av fastlagt ruteplan for R 161. Det fremgikk her at ruteplan ble fastsatt endelig 16.09.2011. Det ble i brevet vist til vedlegg med oversikt over fordeling på tognummer, samt endelige grafiske ruter.

Klagen

CL klaget 08.12.2011 til JBV over deler av fordelingen i R 161. JBV avviste klagen 09.12.2011 med den begrunnelse at klagen var fremsatt for sent. CL påklaget 14.12.2011 JBV's avvisningsvedtak, og ba om at klagen skulle bli tatt til realitetsbehandling. Ettersom klagen ikke var begrunnet, og JBV etter en fornyet vurdering heller ikke selv fant nye omstendigheter i saken som tilsa realitetsbehandling, ble saken den 27.01.2012 oversendt til Statens jernbanetilsyn for klagebehandling etter fordelingsforskriften § 9-4.

Tilsynet henvendte seg til Samferdselsdepartementet (SD) 14.02.2012 vedrørende forvaltningsrettslige spørsmål knyttet til JBV's avgjørelser samt JBV's og tilsynets kompetanse. SD besvarte dette brevet 01.03.2012.

2. Partenes anførsler

2.1. Cargolink AS

CL har i det vesentlige anført følgende:

- (1) JBV's avgjørelse om at CargoNet skal bruke spor 43 på Brattøra godsterminal til langtidsparkering vil medføre at terminalen er sperret for primæraktiviteten som er lasting og lossing av godstog. Denne prioriteringen bidrar til redusert konkurranse og redusert aktivitet med gods inn og ut av terminalen.²
- (2) JBV behandlet og fattet vedtak om bruk av spor på Brattøra godsterminal uten at det forelå søknad fra CL.³
- (3) Kravet om at togselskapene må søke om terminalspor er nytt i forhold til tidligere praksis.⁴ CL var av den forståelse at JBV lokalt på Brattøra godsterminal måtte utarbeide en sporplan i samarbeid med operatørene, og at prosessen skulle begynne når ruteplanen var fastsatt.⁵

² Brev fra CL til JBV av 8.12.2011.

³ CLs brev til tilsynet av 12.04.2012.

⁴ Referat fra møte med CL 13.04.2012, og CLs brev til tilsynet av 12.04.2012.

⁵ Referat fra møte med CL 13.04.2012, og CLs brev til tilsynet av 12.04.2012.

- (4) JBV har ikke tatt noen avgjørelse om tildeling av terminalspor, og CL hadde derfor ingen foranledning til å klage på avgjørelsen eller ta opp tildeling av terminalspor i forbindelse med høring av ruteplanen.⁶
- (5) JBV burde gjort CL oppmerksom på at søknaden var mangelfull ettersom det ikke var søkt om terminalspor.⁷

2.2. Jernbaneanverket

JBV har i det vesentlige anført følgende:

- (1) Disponeringen av terminalsporene på Brattøra godsterminal, herunder spor 43, følger av kapasitetsfordelingen og/eller lokalavtale, og fordelingen av sporbruk skjer i forbindelse med ruteplanprosessen.^{8 9} I ruteplanen tildeles ruteleier til og med ankomstspor, og kapasiteten på offentlig infrastruktur.¹⁰ Den endelige tildelingen av sporplass på Brattøra godsterminal gjøres på basis av fastlagt ruteplan nokså umiddelbart etter at ruteplanen er fastsatt.¹¹
- (2) Jernbaneforetak må i ruteplanprosessen søke om sporkapasitet.¹²
- (3) Flytting av vognsett mellom Trondheim stasjon og Brattøra godsterminal foregår som skift, og skiftebevegelser er ikke en del av kapasitetsfordelingsprosessen.¹³
- (4) CL søkte ikke om bruk av konkrete spor på Brattøra godsterminal, og opplyste i søknaden ikke om noe som skulle tilsi at CLs sporbehov hadde økt sammenliknet med forrige ruteordning.^{14 15}
- (5) Dersom CL hadde ønsket veiledning måtte de ha henvendt seg til JBV. JBV tar kun opp åpenbare feil med foretakene.¹⁶
- (6) Kun avvik fra bestillingene er omhandlet i høringsbrevet.¹⁷

⁶ Referat fra møte med CL av 13.04.2012.

⁷ Referat fra møte med CL av 13.04.201.

⁸ Brev fra JBV til tilsynet av 9.03.2012.

⁹ Referat fra møte med JBV av 27.04.2012.

¹⁰ Referat fra møte med JBV av 27.04.2012.

¹¹ Brev fra JBV til tilsynet av 30.08.2012.

¹² Referat fra møte med JBV av 27.04.2012.

¹³ Brev fra JBV av 30.08.2012.

¹⁴ Brev fra JBV til tilsynet av 9.03.2012.

¹⁵ Brev fra JBV til tilsynet av 27.0.2012.

¹⁶ Referat fra møte med JBV av 27.04.2012.

¹⁷ JBV's høring av forslag til CLs ruter av 4.07.2011.

3. Forvaltningslovens anvendelse

Den foreliggende saken reiste i sin tidlige fase spørsmål om hvorvidt JBV's avgjørelser om fordeling av infrastrukturkapasitet er omfattet av forvaltningslovens (fvl.) bestemmelser.

CL klaget som nevnt til JBV over fordeling av spor på Brattøra godsterminal. JBV avviste klagen som for sent innkommet etter fvl. § 29 første ledd. JBV var av den oppfatning at dette var et enkeltvedtak som kunne påklages etter fvl. § 28. Med henvisning til fordf. § 9-4 anså JBV Statens jernbanetilsyn som rett klageinstans.

Etter henvendelse fra tilsynet uttalte SD i brev av 01.03.2012 at de avgjørelser som infrastrukturforvalter treffer etter fordelingsforskriften ikke skal anses som enkeltvedtak etter forvaltningslovens regler.

Tilsynet forutsetter at JBV forholder seg til dette i fremtidige avgjørelser etter fordelingsforskriften.

Infrastrukturforvalters avgjørelser kan påklages til tilsynet etter fordf. § 9-4 i den utstrekning de påklagde forhold faller inn under bestemmelsen. Det fremgår direkte av fordf. § 9-4 annet ledd at tilsynet skal behandle klagen etter forvaltningslovens regler.

4. Fordeling av terminalspor

JBV har som infrastrukturforvalter ansvaret for fordeling av infrastrukturkapasitet etter reglene i fordelingsforskriften kap. 7. JBV er forpliktet til uten forskjellsbehandling å tilby den minste pakken med tjenester nevnt i fordf. § 3-1, jf. vedlegg I punkt 1. Pakken omfatter blant annet behandling av søknader om infrastrukturkapasitet.

CL søkte i R 161 om blant annet infrastrukturkapasitet for Tog nr 5933 og 5935 med ankomst i Trondheim hverdager henholdsvis kl. 02.30 og 04.30. JBV endret i fordelingsprosessen ankomsttidene til disse to togene til henholdsvis 03.00 og 04.09.¹⁸ Disse ruteleiene ligger ifølge CL tidsmessig så vidt nære hverandre at det ikke blir tilstrekkelig tid til nødvendig lasting og lossing av det første toget før CLs andre tog ankommer.¹⁹ På denne bakgrunn hadde CL behov for ytterligere kapasitet på terminalen. CL oppga imidlertid ikke i sin søknad om infrastrukturkapasitet behov for terminalspor ved Brattøra godsterminal.

Årsaken til at CL ikke søkte om terminalspor på Brattøra godsterminal var at CL var av den forståelse at terminalspor skulle fordeles i samarbeid med jernbaneforetakene i etterkant av ruteplanprosessen.²⁰ CL etterlyste arbeidet med sporbruksplan og opplyste om økt sporbehov ved Brattøra godsterminal i e-post til JBV av 22.09.2011. CL ønsket å få tildelt kapasitet på spor 43. JBV har fremholdt at ettersom CargoNet hadde søkt om og fått tildelt spor 43 i den aktuelle

¹⁸ JBV's høring av forslag til CLs ruter av 4.07.2011.

¹⁹ Brev fra JBV til tilsynet av 27.01.2012.

²⁰ Referat fra møte med CL 13.04.2012, og CLs brev til tilsynet av 12.04.2012.

perioden, kunne sporet ikke benyttes av andre på hverdager i tidsrommet fra ca. kl. 22.00 og 19.00.²¹

CL har opplyst at selskapet kjøpte løftetjenester fra CargoNet frem til 14.03.2011, da de selv startet med terminaltjenester på Brattøra godsterminal.²² Det ble i den forbindelse inngått en lokal avtale mellom JBV og CL for Brattøra godsterminal den 14.03.2011. Av avtalens punkt 7 om Sporbruksplan, fremgår sporfordelingen for de offentlige sporene på terminalen for ruteplanperiode R 160. Ifølge avtalen disponerte CL spor 35 og 36. Det er etter hva tilsynet har fått opplyst ikke inngått tilsvarende avtale for R 161. Det kan også nevnes at CL i følge JBV kun fikk tildelt ruteleie og sporplass som såkalt restkapasitet (*ad-hoc*-kapasitet) for foregående ruteplanperiode (R 160).²³

Krav om opplysninger om behov for terminalspor i søknad

Det fremgår av fordf. § 5-2 at infrastrukturforvalter skal fastsette "øvrige krav til søknadens innhold". Av fordf. § 2-2 nr. 3 bokstav a fremgår det videre at nettveiledningen skal inneholde bestemte kriterier for "søknadens innhold". Nettveiledningen (Network Statement 2012) 4.2.1.1.2 oppstiller krav om at behov for terminalspor skal angis i søknaden, herunder nødvendig laste- og lossetid, behov for terminalfasiliteter (enderampe/siderampe), samt behov for sporkapasitet til hensetting/stalling av materiell i driftspauser. Kravet om at jernbaneforetak i søknaden måtte oppgi opplysninger om behovet for terminalspor fremgikk også av oppstarts brevet av 20.12.2010.

For tog hvor det ikke forutsettes gjort endringer i forhold til sist gjeldende rutetermin fremgikk det av Nettveiledningen 4.2.1.1.3, og også oppstarts brevet, at det var tilstrekkelig at eksisterende tognummer, kjørestrekning og kjøredager ble oppgitt. JBV la til grunn at disse foretakene skulle ha den samme kapasiteten som før.²⁴ Tilsynet legger til grunn, i tråd med hva JBV har fremholdt, at denne bestemmelsen også omfattet terminalspor.

Dersom CL ønsket terminalspor utover det som var tildelt i R 160 skulle CL ha søkt om dette, jf. fordf. §§ 5-2 og 2-2 nr. 3 bokstav a. jf. Nettveiledningen 4.2.1.1.2. CL gjorde ikke dette, og søkte således ikke om terminalspor i tråd med kravene oppstilt i Nettveiledningen.

Ettersom søknad om terminalspor fra CL ikke forelå, måtte JBV etter tilsynets vurdering kunne fordele spor 43 til CargoNet på tross av at dette kunne innebære at terminalsporet ikke ble brukt til lasting og lossing.

CLs anførsel om at JBV behandlet spørsmålet om fordeling av terminalspor uten at det forelå søknad fra CL, kan på denne bakgrunn ikke føre frem.²⁵

²¹ Brev fra JBV til tilsynet av 9.03.2012.

²² Brev fra CN til tilsynet av 12.04.2012.

²³ Brev fra JBV til tilsynet 9.03.2012.

²⁴ Referat fra møte med JBV 27.04.2012, og brev fra JBV til tilsynet av 27.01.2012.

²⁵ Brev fra CL til tilsynet av 12.04.2012.

Det kan nevnes at bestemmelsen i Nettveiledningen 4.2.1.1.3 om videreføring av kapasitet søkt om ved foregående rutetermin er tatt bort i Nettveiledningen 2014, noe som etter tilsynets vurdering kan bidra til en mer oversiktlig årlig ruteplanprosess.

Fordeling av terminalspor

JBV har lagt opp til en fordelingsprosess hvor jernbaneforetakene i sin søknad skal oppgi behov for terminalspor. JBV har videre opplyst at terminalspor, herunder spor 43, fordeles i forbindelse med ruteplanprosessen.²⁶ Terminalspor blir likevel ikke fordelt sammen med den øvrige infrastrukturkapasiteten, men i etterkant av at den endelige ruteplanen er fastsatt. JBV har opplyst at de endelig fastlagte rutene, ruteleiene, kun tildeles til og med ankomstspor, og således ikke omfatter fordeling av infrastrukturkapasitet på terminal.²⁷ Sporbruksplanen, et vedlegg til "Avtale om bruk av godsterminaler" inngått mellom JBV og togselskapene som operer på offentlige arealer, omhandler fordelingen av terminalspor.²⁸ Tilsynet forstår det dithen at JBV legger opp til at sporbruksplan skal inngås etter at kapasitetsfordelingen er slutført, og at avtalen således vil være et resultat av fordelingsprosessen.

Fordelingsforskriften §§ 3-1 til 3-3, jf. vedlegg I, skiller mellom tilgangstjenester, prioriterte tjenester og tilleggstjenester.²⁹ Tilgangstjenester omfatter blant annet behandling av søknader om infrastrukturkapasitet og retten til å bruke den tildelte kapasiteten, og må sees i sammenheng med fordf. § 7-1 hvor det fremgår at infrastrukturforvalter fordeler infrastrukturkapasitet. Prioriterte tjenester og tilleggstjenester omfatter andre tjenester som henholdsvis skal ytes i den grad infrastrukturforvalteren rår over vedkommende fasilitet eller kan ytes av infrastrukturforvalteren, slik som for eksempel skifting.

JBV har fremholdt at flytting av vognsett mellom Trondheim stasjon og Brattøra godsterminal foregår som skift, og at skiftebevegelser ikke er en del av kapasitetsfordelingsprosessen.³⁰ Skifting er ikke en ytelse som JBV er pliktig til å yte. Det er kun en tilleggstjeneste som skal ytes til alle som søker om det dersom JBV faktisk yter denne tjenesten, jf. fordf. § 3-3, jf. vedlegg I nr. 3. JBV har opplyst at skifting på det angjeldende området ikke blir utført av JBV, men av jernbaneforetakene selv.³¹ Det må imidlertid etter tilsynets vurdering sondres mellom selve utførelsen av skifting, og tildeling av infrastrukturkapasitet på terminalspor. Førstnevnte dreier seg i tilfeller som dette om aktiviteten hvor rullende materiell blir flyttet på en stasjon eller en terminal, mens sistnevnte dreier seg om jernbaneinfrastruktur hvor skifting kan utføres. JBV's anførsel om at skiftebevegelser ikke er en del av kapasitetsfordelingsprosessen medfører riktighet. Det forhold at selve skiftingen ikke inngår som en del av kapasitetsfordelingsprosessen er imidlertid ikke synonymt med at infrastrukturkapasiteten på terminalsporene ikke er en del av kapasitetsfordelingsprosessen.

Det følger av fordf. § 7-1 at "[i]nfrastrukturforvalter fordeler infrastrukturkapasitet" og at "[i]nfrastrukturkapasitet fordeles ved tildeling av ruteleier". Infrastrukturkapasitet er i fordf. § 1-2

²⁶ Referat fra møte med JBV av 27.04.2012.

²⁷ Referat fra møte med JBV av 27.04.2012.

²⁸ JBV's kommentar til referat fra møte med CL av 13.04.201.

²⁹ Bestemmelsen har sin bakgrunn i Direktiv 2001/14/EF Artikkel 5.

³⁰ Brev fra JBV av 30.08.2012.

³¹ Brev fra JBV til tilsynet av 10.10.2012.

bokstav c definert som "muligheten for å planlegge ruteleier det søkes om, på en bestemt del av infrastrukturen i en viss periode". Ruteleie er i bokstav k definert som "den infrastrukturkapasitet som er nødvendig for å kjøre et tog mellom to steder innenfor et gitt tidsrom". Det følger videre av bokstav e som viser til forordning (EØF) nr. 2598/70 av 18. desember 1970 vedlegg I del A, at "track", altså jernbanespor, inngår i begrepet jernbaneinfrastruktur. JBV fordeler den jernbaneinfrastrukturen som er en del av det nasjonale jernbanenettet, jf. fordf. § 7-1, jf. § 1-1 med tilhørende kommentarer. JBV har fremholdt at terminalsporene på Brattøra godsterminal inngår i det nasjonale jernbanenettet.³² De offentlige terminalsporene på Brattøra godsterminal, dvs. jernbanesporene som er eid av JBV er altså å anse som jernbaneinfrastruktur i fordelingsforskriftens forstand. Dette omfatter spor 43 på Brattøra godsterminal, som i Nettveiledningen 2012 er angitt som "Hensetting-/Opplastningsspor".

Det følger av det ovennevnte at JBV i henhold til fordelingsforskriften er ansvarlig for å fordele all infrastrukturkapasitet, herunder infrastrukturkapasitet på offentlige terminalspor. Denne tilnærmingen er for øvrig i samsvar med svensk praksis.³³ Slik infrastrukturkapasitet skal i henhold til fordelingsforskriften fordeles i form av ruteleier. Ruteleiet omfatter den infrastrukturkapasitet som er nødvendig for hele forflytningen av toget mellom to steder innenfor et gitt tidsrom - fra utgangsdestinasjonen og frem til sluttdestinasjonen.

Det forhold at JBV i kapasitetsfordelingsprosessen ikke har fordelt infrastrukturkapasitet på Brattøra godsterminal i form av ruteleier, innebærer på denne bakgrunn at JBV ikke har fordelt kapasiteten i tråd med fordf. § 7-1, jf. § 3-1.

Opphold på terminalspor

Som nevnt skal infrastrukturkapasitet frem til og med terminalspor fordeles ved tildeling av ruteleier. Et annet spørsmål er hvordan opphold, det vil si det som benevnes "ståtid" eller "laste- og lossetid" i Nettveiledningen og oppstartsbrevet, på angjeldende terminalspor skal kategoriseres.

Ifølge fordf. § 1-2 bokstav k er ruteleie som nevnt den infrastrukturkapasitet som er nødvendig for å kjøre et tog mellom to steder innenfor et gitt tidsrom. Tidsperioden mellom ankomst og avgang på terminalsporet er med andre ord ikke omfattet av ruteleiet. På denne bakgrunn og fordelingsforskriftens oppdeling av ulike tjenestekategorier i kapittel 3, er en naturlig kategorisering å anse opphold på terminalspor som ytelse av en prioritert tjeneste, jf. fordf. § 3-2, jf. vedlegg I nr. 2. Etter hva tilsynet erfarer er en slik tilnærming i tråd med Trafikverkets praksis i Sverige; Terminalspor i forbindelse med lasting og lossing fordeles, foruten gjennom ruteleie, i form av tjenesten "uppställning".³⁴

JBV skal på denne bakgrunn uten forskjellsbehandling yte tjeneste om opphold på terminalen. Det forhold at JBV ikke har lagt opp til at slik tjeneste blir ytet på Brattøra godsterminal innebærer at JBV ikke fullt ut har overholdt fordf. § 3-2.

³² Brev fra JBV til tilsynet av 9.03.2012.

³³ Järnvägsstyrelsens beslut av 26.04.2007.

³⁴ Järnvägsnätsbeskrivning 2013 avsnitt 5.3.7.

5. Veiledning

CL har anført at JBV burde gjort CL oppmerksom på at søknaden var mangelfull ettersom det ikke var søkt om terminalspor.³⁵ JBV har på sin side anført at dersom CL hadde ønsket veiledning måtte CL ha henvendt seg til JBV, og at JBV kun tar opp åpenbare feil med foretakene.³⁶

Det fremgår av fordf. § 5-1 at den som har tilgang til å trafikkere kjørevei som er en del av det nasjonale jernbanenettet kan "søke om infrastrukturkapasitet". Ifølge fordf. § 5-2 skal infrastrukturforvalter fastsette "øvrige krav til søknadens innhold". Av Nettveiledningen 4.2.1.1.2 fremgår de opplysninger som søknaden skal inneholde, herunder opplysninger om behovet for terminalspor. Det er som tidligere nevnt på det rene at CL ikke oppga opplysninger om behov for terminalspor på Brattøra godsterminal slik som foreskrevet i Nettveiledningen.

Selv om Nettveiledningen krever at jernbaneforetakene skal opplyse om behovet for terminalspor, omtaler Nettveiledningen kun i begrenset grad prosessen om fordeling av terminalspor. JBV har i praksis fordelt terminalspor i etterkant av den årlige ruteplanprosessen – og ikke som en integrert del av denne. Det er på denne bakgrunn forståelig at prosessen kan fremstå som uklar for jernbaneforetak når det gjelder hva som inngår i ruteplanprosessen, om fordelingen av terminalspor er en del av denne prosessen, og når denne fordelingen foretas.

Når det gjelder Jernbaneverkets veiledningsplikt, berører ikke fordelingsforskriften dette særskilt. Jernbaneforetakene er selv best kjent med sine behov for infrastrukturkapasitet og må gjennom sin søknad i ruteplanprosessen opplyse om den infrastrukturkapasitet søker ønsker å benytte. Tilsynet anser det slik at JBV ikke var forpliktet etter fordelingsforskriften til på eget initiativ å veilede CL om de ovennevnte forhold i den foreliggende saken.

6. Rådføring og prosess

Rådføring

JBVs høringsbrev til CL av 04.07.2011 omtaler i hovedsak avvik fra CLs søknad om infrastrukturkapasitet.³⁷ En fullstendig oversikt over forslag til fordeling av infrastrukturkapasitet på terminal fremkommer ikke av dette høringsbrevet.

Det fremgår av fordf. § 7-4 annet ledd at infrastrukturforvalteren skal "rådføre seg om utkastet til ruteplanen med alle som har søkt om infrastrukturkapasitet". Som det fremgår av redegjørelsen foran skal utkastet til ruteplan omfatte data for terminalspor. Forslag om fordeling av terminalspor skal derfor, i likhet med øvrig infrastrukturkapasitet, være en del av det JBV skal rådføre seg med søkerne om.

Tilsynet vurderer det slik at JBV, for å overholde kravet i fordf. § 7-4 om å rådføre seg om utkastet til ruteplan, må presentere et fullstendig utkast – og ikke kun oppgi avvik fra foregående

³⁵ Referat fra møte med CL av 13.04.2012, og brev fra CL av 12.04.2012.

³⁶ Referat fra møte med JBV av 27.04.2012.

³⁷ Brev fra JBV til tilsynet av 10.10.12.

ruteplanperiode. For å oppnå at søkerne faktisk blir rådført om utkastet, er det en forutsetning at ruteplanen som sådan – og ikke bare deler av den – presenteres.

Denne ordningen vil bidra til økt transparens i den årlige ruteplanprosessen, samt gjøre det enklere for søkere å foreta en vurdering av den tildelte infrastrukturkapasiteten, herunder infrastrukturkapasiteten på terminal. Det vil videre gi jernbaneforetakene bedre muligheter til å ta opp tildelingen av terminalspor i forbindelse med høringen, hvilket i sin tur vil fremme søkerens muligheter for å ta stilling til samordning og tvisteløsning.

Tilsynet anser på denne bakgrunn at JBV ikke på en tilfredsstillende måte overholdt kravet i fordf. § 7-4 annet ledd om å rådføre seg med CL om utkastet til ruteplan for R 161.

Når det gjelder CLs påstand om at JBV burde forstått at beslutning om endring i forhold til søknad innebar økt behov for terminalspor, er dette etter tilsynets vurdering eksempel på forhold som jernbaneforetakene har adgang til å ta opp i høringsprosessen.³⁸

Prosessen for øvrig

CL innga 05.08.2011 sitt høringssvar til JBV's forslag til ruteplan. Det foreligger dokumentasjon på korrespondanse vedrørende høringen fra perioden 24. til 31.08.2012. Det fremgår av korrespondansen at det har vært kontakt per telefon mellom JBV og CL i forbindelse med høringen. Det foreligger imidlertid ikke dokumentasjon på innholdet i disse samtalen.

Når det gjelder fordelingen av terminalspor foreligger det dokumentasjon på korrespondanse mellom JBV og CL fra perioden 22.09.2011 til 22.11.2011. I e-post til JBV av 22.09.2011 etterlyste CL arbeidet med sporbruksplan og opplyste om sporbehov ved Brattøra godsterminal. E-posten ble besvart av JBV 18.11.2011, om lag to måneder senere. Det foreligger videre dokumentasjon på korrespondanse per e-post fra 18. til 22.11.2011. CL har fremholdt at det ikke forelå noen avgjørelse fra JBV om tildeling av terminalspor, og at CL derfor ikke hadde noen foranledning til å klage på avgjørelsen eller ta opp tildeling av terminalspor i forbindelse med høring av ruteplan.³⁹

JBV har i brev av 10.10.2012 til tilsynet opplyst om at de ikke kan dokumentere tidspunktet for når CL fikk bekreftet endelig tildeling av terminalspor. Dette skyldes i følge JBV i hovedsak at vedkommende som foresto kapasitetstildelingen på Brattøra har sluttet i sin stilling.

Det fremgår av fordf. § 7-1 at infrastrukturforvalter "*fordeler infrastrukturkapasitet*". Videre følger det av fordf. § 3-1 jf. vedlegg I punkt 1 bokstav a) at infrastrukturforvalter skal yte tilgangstjenester, herunder behandling av søknader om infrastrukturkapasitet, uten forskjellsbehandling. Infrastrukturforvalters plikt til å tilby den minste pakke med tjenester, herunder fordeling av infrastrukturkapasitet, på en ikke-diskriminerende måte er et av de hensynene som ligger til grunn for fordelingsforskriften. Oppfyllelse av plikten til ikke å forskjellsbehandle forutsetter etter tilsynets syn en transparent og lik prosess for behandlingen av søknadene. For å sikre åpenhet omkring fordelingen av kapasitet, og legge til rette for en etterprøving av hvorvidt den årlige ruteplanprosessen har foregått i henhold til regelverket, er

³⁸ Referat fra møte med CL av 13.04.2012, og brev fra CL av 12.04.2012.

³⁹ Referat fra møte med CL av 13.04.2012.

det etter tilsynets oppfatning en forutsetning at infrastrukturforvalter gjennomfører en formalisert prosess lik for alle jernbaneforetak og har rutiner for ivaretagelse av skriftlig korrespondanse og dialogen med søkerne i kapasitetsfordelingsprosessen.

Samordningsprosessen

JBV tildelte som nevnt infrastrukturkapasitet som medførte kortere tidsluke mellom CLs to tog enn hva CL søkte om. CL oppga i høringen ønske om senere avgang for Tog nr 5935. Fordelingen skjedde til fordel for et annet jernbaneforetak – og til ulempe for CL. Det oppstod således en interessekonflikt i ruteplanprosessen.

Det fremgår av fordf. § 7-7 at infrastrukturforvalter i slike tilfeller skal foreta en samordning av søknadene. Infrastrukturforvalter kan, innenfor rimelige grenser, foreslå infrastrukturkapasitet som er forskjellig fra den det er søkt om, hvilket JBV også gjorde. Etter hva tilsynet har fått opplyst ble det ikke gjennomført noen form for formelt samordningsmøte mellom JBV og de berørte parter. Det foreligger imidlertid dokumentasjon på korrespondanse mellom partene i forbindelse med høringen. I vedlegget til oppstartsbrevet for R 161 om "Tidsplan for kapasitetsfordelingen [...]" er ikke samordning eksplisitt nevnt.

Ifølge fordf. § 7-7 siste ledd skal JBV fastsette prinsipper for samordningen, og disse skal fremgå av Nettveiledningen. Under prosessen for R 161 fremgikk ikke slike prinsipper av Nettveiledningen. Av den någjeldende Nettveiledningen 4.4.1.1. "Samordningsprosessen" fremgår imidlertid slike prinsipper. Det foreligger ikke dokumentasjon på at JBV foretok en samordning, eller anvendte eller på annen måte tok i betraktning slike prinsipper for samordning i den foreliggende sak.

JBV har i den foreliggende saken ikke overholdt kravet i fordf. § 7-7 om å foreta en samordningsprosess av søknadene.

Tilsynet ser for øvrig positivt på den samordningsprosessen som JBV la opp til mellom NSB AS og Flytoget AS i forbindelse med R 162.

7. Vedtak

Klage etter fordelingsforskriften § 9-4 fra Cargolink AS over Jernbaneverkets fordeling av infrastrukturkapasitet i R 161 tas delvis til følge. På bakgrunn av vurderingene ovenfor treffer Statens jernbanetilsyn følgende vedtak:

Statens jernbanetilsyn pålegger Jernbaneverket med hjemmel i fordf. § 9-5 annet ledd å

- (1) i fremtidige ruteplanprosesser å fordele infrastrukturkapasitet også på terminalspor som er en del av det nasjonale jernbanenettet i form av tildeling av ruteleier, jf. fordf. § 7-1,*
- (2) yte tjeneste om opphold på terminalspor som er en del av det nasjonale jernbanenettet, jf. fordf. § 3-2.*

(3) i fremtidige ruteplanprosesser rådføre seg med søkere om det fullstendige utkastet til ruteplan, herunder terminalspor som er en del av det nasjonale jernbanenettet, jf. fordf. § 7-4 annet ledd.

(4) i fremtidige ruteplanprosesser foreta en samordningsprosess av søknader om infrastrukturkapasitet dersom det oppstår interessekonflikter under ruteplanleggingen, jf. fordf. § 7-7.

For øvrig tas ikke klagen til følge.

Vedtaket kan påklages til Samferdselsdepartementet etter reglene i forvaltningsloven § 28 flg. En eventuell klage stiles til Samferdselsdepartementet, men sendes til Statens jernbanetilsyn. Klagefrist er tre uker fra mottakelse av dette brevet. Det vises for øvrig til retten etter forvaltningsloven § 18, jf § 19 til å se sakens dokumenter. Blankett 0073 (Klage på forvaltningsvedtak) gir nærmere opplysninger om klagerett og ligger på våre nettsider www.sjt.no.

Med hilsen

Erik Ø. Reiersøl-Johnsen
Direktør

MOTTAKER

Ant.poster: 3

Navn	Adresse	Postnr	Poststed	Land
Flere mottakere iht. adresseliste				
Cargolink AS	Postboks 610	3003	DRAMMEN	
Jernbaneverket	Postboks 4350	2308	HAMAR	